

Anatomy For Litigators

By Samuel D. Hodge, Jr.

Contents

Foreword

Chapter 1:	A Litigator's Guide To Anatomy	1
	The Study Of Anatomy	2
	Anatomical Terminology	12
	Conclusion	13
Chapter 2:	Unraveling The Mystery Of Medical Records	17
	The Need To Obtain The Medical Records	18
	Counsel For The Plaintiff's Need To Obtain The Records	18
	Defense Counsel's Need To Obtain The Records	18
	Types Of Medical Records	20
	Physician Office Notes	20
	Ambulance Record	21
	Hospital Chart	22
	Emergency Room Record	22
	Patient Admission	23
	History And Physical	24
	Progress Notes	25
	Discharge Summary	25
	Nurses' Notes	27
	Order Sheets	27
	Operative Report	27
	Miscellaneous Records	28
	Medication	28
	Research And Investigative Tips	28
	Background Investigation	28
	Internet Searches	29
	Retention Of Medical Records	30
	Conclusion	31
Chapter 3:	A Primer On Diagnostic Imaging	37
	Diagnostic Radiology	38

	Magnetic Resonance Imaging (MRI)	45
	Nuclear Medicine	47
	Ultrasound Imaging	50
	Electrodiagnostic Testing	51
	Conclusion	52
Chapter 4:	Skeletal Ligaments	57
	<i>Joseph Bernstein, M.D., and Samuel D. Hodge, Jr., Esq.</i>	
	Introduction	57
	Injuries To The Ligaments	58
	The Ankle	58
	The Knee	60
	The Shoulder	63
	Legal Discussion	65
Chapter 5:	Bones, Fractures, And More	69
	The Anatomy Of Bone	69
	Trauma To The Bone	73
	Legal Considerations	76
	Conclusion	77
Chapter 6:	Neuroanatomy	81
	<i>Michael A. Saulino, M.D., and Samuel D. Hodge, Jr., Esq.</i>	
	Introduction	81
	The Divisions Of The Nervous System	81
	The Brain	83
	Nerve Cells	83
	Hemispheres And Lobes	84
	Meninges	85
	The Epidural Space	85
	Ventricles	85
	Blood Supply Of The Brain	86
	Spinal Nerves	87
	Arteries Of The Spinal Cord	87
	Autonomic Nervous System	87
	Injuries To The Central Nervous System	89
	Legal Discussion	89
	Conclusion	91
Chapter 7:	The Back Injury Claim	95
	Anatomy Of The Spine	95
	Causes Of Back Pain	103
	Legal Considerations	110
	Conclusion	111
Chapter 8:	Anatomy Of A Chest Injury	115
	Anatomy Of The Chest	115
	Injuries To The Thorax	118

Soft Tissue Trauma To The Chest	118
Fractures	119
Intrathoracic Injuries	121
Legal Issues Involving Chest Injuries	123
Conclusion	125
Chapter 9: A Litigation Primer On The Shoulder	129
The Anatomy	129
The Bones Of The Shoulder	130
Shoulder Injuries	132
Litigating A Rotator Cuff Injury	133
Conclusion	135
Chapter 10: A Litigation Primer On Carpal Tunnel Syndrome	141
The Problem	141
Anatomy	142
Symptoms	142
Causes	142
Diagnosis	143
Treatment	144
Litigation Tips	145
Conclusion	147
Chapter 11: The Structures Of The Hand	151
<i>Pedro Beredjikian, M.D.</i>	
Introduction	151
Bones Of The Hand	151
Joints	153
Ligaments	153
Muscles And Tendons	155
Nerves	157
Arteries	158
Legal Considerations	158
Chapter 12: The Anatomy Of A Hip Fracture (And More)	163
Anatomy Of The Hip	164
Problems Affecting The Hip	166
Hip Replacement Surgery	168
Hip Injuries In A Compensation Setting	170
Conclusion	171
Chapter 13: A Primer On The Knee	175
The Anatomy	175
The Injury	178
The Diagnosis	181
Knee Surgery	183
Litigation Tips	187
Conclusion	188

Chapter 14: The Ankle Is A Bone: Fact Or Fiction?	191
The Anatomy Of The Ankle	191
Ankle Trauma	194
Legal Considerations	198
Conclusion	199
 Chapter 15: The Anatomy Of The Foot	 205
The Anatomy Of The Foot	206
Foot Abnormalities	209
Legal Considerations	213
Conclusion	215
 Chapter 16: The Anatomy Of A Tooth	 217
<i>Jeffrey Staller, D.D.S., and Samuel D. Hodge, Jr., Esq.</i>	
Structure Of Teeth	218
Injuries To The Teeth	222
Legal Considerations	225
Conclusion	229
 Chapter 17: The Independent Medical Examination	 233
<i>Therese A. Gentile, M.S.N., M.Ed., R.N., and Samuel D. Hodge, Jr., Esq.</i>	
The Ideal Independent Medical Evaluator	233
Board Certification And Credentials	239
The Ideal Specialist	243
Legal Considerations	244
Conclusion	247
 Chapter 18: The Independent Orthopaedic Medical Examination	 251
<i>Noubar Didizian, M.D., and Samuel D. Hodge, Jr., Esq.</i>	
Introduction	251
The Scope Of The Independent Medical Examination	252
Medical History	252
Physical Examination	262
Diagnostic Studies	263
Pictorial Display Of The Orthopaedic Examination	265
The Orthopaedic Surgeon As An Expert Witness	287
Legal Considerations	288
Conclusion	290
 Index Of Subjects	 293

Figures

Fig. 1-1	Skin
Fig. 1-2	Stomach
Fig. 1-3	Small Intestine
Fig. 1-4	Large Intestine
Fig. 1-5	Large Intestine
Fig. 1-6	Compact Bone
Fig. 1-7	Ball-and-Socket Joint

Fig. 1-8	Hinge Joint
Fig. 1-9	Pivot Joint
Fig. 1-10	Plane Joint
Fig. 1-11	Saddle Joint
Fig. 1-12	Elipsoidal Joint
Fig. 1-13	Muscle
Fig. 1-14	Skeletal Muscle
Fig. 1-15	Smooth Muscle
Fig. 1-16	Cardiac Muscle
Fig. 1-17	Tendon
Fig. 1-18	Ligaments
Fig. 1-19	Fascia
Fig. 1-20	Strain and Sprain
Fig. 1-21	Anterior View
Fig. 1-22	Circulatory System
Fig. 1-23	Central Nervous System
Fig. 1-24	Reflex Arc
Fig. 1-25	Peripheral Nervous System
Fig. 1-26	Urinary System
Fig. 1-27	Kidney
Fig. 1-28	Pancreas
Fig. 1-29	Anatomical Position
Fig. 1-30	Planes
Figs. 3-1 and 3-2	X-Ray Film
Figs. 3-3 and 3-4	Pelvis
Figs. 3-5 and 3-6	Muscle Spasm
Fig. 3-7	Bone Density
Fig. 3-8	Cerebral Angiogram
Figs. 3-9 and 3-10	Normal and Abnormal Myelogram
Fig. 3-11	CT of the Abdomen
Fig. 3-12	Three Views of the Vertebrae
Figs. 3-13 to 3-15	CT Scans
Fig. 3-16	Discogram
Figs. 3-17 and 3-18	MRI of the Cervical Spine
Fig. 3-19	Central Herniated Disc
Fig. 3-20	Bone Scan
Figs. 3-21 to 3-24	Liver and Spleen Scan
Fig. 3-25	PET Scan
Fig. 3-26	Ultrasound Imaging
Fig. 3-27	Electromyography
Fig. 3-28	Electromyography
Fig. 4-1	Ligament
Fig. 4-2	Grade III Sprain of a Ligament
Fig. 4-3	Ankle Joint
Fig. 4-4	Deltoid Ligament
Fig. 4-5	Anterior Talofibular Ligament
Fig. 4-6	The Knee

Fig. 4-7	The Soft Tissue Structures of the Knee
Fig. 4-8	The Mechanism of Injury
Fig. 4-9	Diagnosis of Knee Injuries
Fig. 4-10	Drawer Test
Fig. 4-11	Valgus Testing
Fig. 4-12	Apprehension Test
Fig. 4-13	The Shoulder
Fig. 4-14	Apprehension Test
Fig. 5-1	Bones of the Skeletal System
Fig. 5-2	Cross-Section of Bone
Fig. 5-3	Long Bone
Fig. 5-4	Short Bone
Fig. 5-5	Flat Bone
Fig. 5-6	Irregular Bone
Fig. 5-7	Bone Cells
Fig. 5-8	Epicondyle
Fig. 5-9	Shoulder Blade
Fig. 5-10	Trochanter
Fig. 5-11	Condyle
Fig. 5-12	Facet
Fig. 5-13	Femur
Fig. 5-14	Foramen
Fig. 5-15	Fractures
Fig. 5-16	Healed Fracture
Fig. 6-1	Divisions of The Nervous System
Fig. 6-2	Peripheral Nervous System
Fig. 6-3	Spinal Nerves
Fig. 6-4	Brachial Plexus
Fig. 6-5	Reflex Arc
Fig. 6-6	The Brain
Fig. 6-7	Neuron
Fig. 6-8	Spinal Nerve
Fig. 6-9	Hemispheres and Lobes of the Brain
Fig. 6-10	Subarachnoid Space
Fig. 6-11	Blood Supply of the Brain
Fig. 6-12	Arteries of the Brain
Fig. 6-13	Aneurysm
Fig. 6-14	Spinal Cord
Fig. 6-15	Injuries to the Central Nervous System
Fig. 7-1	Spine
Fig. 7-2	Vertebrae
Fig. 7-3	Major Regions of the Spine
Fig. 7-4	Atlas/Axis
Fig. 7-5	Rotation of Neck
Fig. 7-6	Thoracic Vertebrae
Fig. 7-7	Lumbar Region
Fig. 7-8	Sacrum/Coccyx

Fig. 7-9	Ligaments that Hold the Spine Together
Fig. 7-10	Posterior Longitudinal Ligament
Fig. 7-11	Curves of the Spine
Fig. 7-12	Lordotic Curve
Fig. 7-13	Parts of a Vertebra
Fig. 7-14	Vertebrae
Fig. 7-15	Discs
Fig. 7-16	Herniation
Fig. 7-17	Herniated Disc
Fig. 7-18	Central Herniation
Fig. 7-19	Bulging Disc
Fig. 7-20	Bulge
Fig. 7-21	Spinal Nerve
Fig. 7-22	Spinal Cord
Fig. 7-23	Thecal Sac
Fig. 7-24	Dermatome Chart
Fig. 7-25	Degeneration
Fig. 7-26	Spondylosis
Fig. 7-27	Spondylolisthesis
Fig. 7-28	Vertebral Fractures
Fig. 7-29	Torticollis
Fig. 7-30	Laminectomy
Fig. 7-31	Discectomy
Fig. 7-32	Endoscopic Discectomy
Fig. 7-33	Spinal Fusion
Fig. 7-34	Diagnostic Imaging
Fig. 8-1	Anatomy of the Chest
Fig. 8-2	The Rib
Fig. 8-3	The Sternum
Fig. 8-4	Thoracic Vertebrae
Fig. 8-5	Movement of the Chest
Fig. 8-6	Thoracic Cage/Respiration and Breathing
Fig. 8-7	Rib Fracture
Fig. 8-8	Flail Chest
Fig. 8-9	Fractured Sternum
Fig. 8-10	Fractured Vertebrae
Fig. 8-11	Fractured Thoracic Spine
Fig. 8-12	A Pneumothorax
Fig. 9-1	The Shoulder
Fig. 9-2	The Scapula
Fig. 9-3	The Humerus
Fig. 9-4	The Rotator Cuff
Fig. 9-5	Supraspinatus
Fig. 9-6	Supraspinatus
Fig. 9-7	The Joints of the Shoulder
Fig. 9-8	The Bursa
Fig. 10-1	Hand Anatomy

- Fig. 10-2 Nerve Compression
- Fig. 10-3 Area Served by the Median Nerve
- Fig. 10-4 Tinel's (10-4A) and Phalen's Sign (10-4B)
- Fig. 10-5 Durkin's Compression Test
- Fig. 10-6 Two-Point Discrimination
- Fig. 11-1 Surface Anatomy of the Hand
- Fig. 11-2 Bones of the Hand
- Fig. 11-3 Bones of the Hand
- Fig. 11-4 Carpal Bones
- Fig. 11-5 The Scaphoid Bone
- Fig. 11-6 Hand Surfaces
- Fig. 11-7 Interphalangeal and Metacarpophalangeal Joints
- Fig. 11-8 Extension/Flexion
- Fig. 11-9 Triangular Fibrocartilage Complex
- Fig. 11-10 Collateral Ligaments
- Fig. 11-11 Extensor Retinaculum
- Fig. 11-12 Palmaris Longus Tendon
- Fig. 11-13 Intrinsic Muscles of the Hand
- Fig. 11-14 Extensor Digitorum Communis
- Fig. 11-15 Mallet Finger
- Fig. 11-16 Extensor Carpi Radialis Longus and Brevis
- Fig. 11-17 Flexor Digitorum Superficialis
- Fig. 11-18 Digital Sheaths of Fingers
- Fig. 11-19 Palmar Interossei
- Fig. 11-20 Lumbricals
- Fig. 11-21 Median Nerve
- Fig. 11-22 Ulnar Nerve
- Fig. 11-23 Sensory Nerve Distribution
- Fig. 11-24 Arteries of the Hand
- Fig. 12-1 Anatomy of the Hip
- Fig. 12-2 Hip Joint
- Fig. 12-3 Femur
- Fig. 12-4 Pelvis
- Fig. 12-5 Pelvis
- Fig. 12-6 Soft Tissue
- Fig. 12-7 Iliopsoas Muscle
- Fig. 12-8 Hip Fractures
- Fig. 12-9 Osteoarthritis
- Fig. 12-10 Prosthetic
- Fig. 13-1 Knee Is a Hinged Joint
- Fig. 13-2 The Bones
- Fig. 13-3 Soft Tissues
- Fig. 13-4 Cruciate Ligaments
- Fig. 13-5 Valgus and Varus
- Fig. 13-6 Lateral Collateral Ligament
- Fig. 13-7 The Menisci
- Fig. 13-8 Limited Vascular Area of Meniscus

- Fig. 13-9 Basic Musculature
- Fig. 13-10 The Injury
- Fig. 13-11 Grading
- Fig. 13-12 Meniscus Injuries
- Fig. 13-13 Knee Trauma; “Terrible Triad”
- Fig. 13-14 Meniscus; Degeneration
- Fig. 13-15 Patella
- Fig. 13-16 Chondromalacia: Blister; Grade III Changes
- Fig. 13-17 Patella
- Fig. 13-18 Knee Fractures
- Fig. 13-19 Fracture of the Condyle
- Fig. 13-20 The Diagnosis
- Fig. 13-21 Drawer Sign
- Fig. 13-22 Lachman Test
- Fig. 13-23 McMurray Test
- Fig. 13-24 Arthroscopy of Knee
- Fig. 13-25 Meniscal Repairs
- Fig. 13-26 Ligament Repairs
- Fig. 13-27 Patella Tendon Graft
- Fig. 13-28 Tibial Osteotomy
- Fig. 13-29 Knee Prosthetic
- Fig. 13-30 Knee Prosthetic
- Fig. 14-1 Ankle as a Carpenter’s Mortise
- Fig. 14-2 The Malleolus
- Fig. 14-3 MRI of the Ankle Joint
- Figs. 14-4 and 14-5 Subtalar Joint
- Fig. 14-6 Ankle Ligaments
- Fig. 14-7 Deltoid Ligament
- Fig. 14-8 Achilles Tendon
- Figs. 14-9 and 14-10 Ankle Sprain
- Fig. 14-11 Ankle Fracture
- Fig. 14-12 Achilles Tendon Rupture
- Fig. 14-13 Peroneal Tendon
- Fig. 14-14 Retinaculum
- Fig. 15-1 Weight Distribution Across Foot
- Fig. 15-2 Foot Surfaces
- Fig. 15-3 Major Parts of the Foot
- Fig. 15-4 Foot Bones
- Fig. 15-5 MRI of Foot
- Fig. 15-6 Longitudinal Arch
- Fig. 15-7 Transverse Arch
- Fig. 15-8 Ligaments of the Foot
- Fig. 15-9 Fascia
- Fig. 15-10 Soleus Muscle
- Fig. 15-11 Foot Nerves
- Fig. 15-12 Foot Fractures
- Fig. 15-13 Bunion

- Figs. 15-14 and 15-15 Hammertoe
- Fig. 15-16 Heel Spur
- Figs. 16-1 and 16-2 Tooth Parts
- Fig. 16-3 Teeth and Their Roots
- Fig. 16-4 Maxillary Arch
- Fig. 16-5 Mandibular Arch
- Fig. 16-6 Anterior View
- Fig. 16-7 Primary Teeth
- Fig. 16-8 Permanent Teeth
- Fig. 16-9 Cavity
- Fig. 16-10 Tooth Abscess
- Fig. 16-11 Fractured Tooth
- Fig. 16-12 Root Canal
- Fig. 16-13 Elevator Tool
- Fig. 16-14 Bridge
- Fig. 16-15 Implant
- Fig. 17-1 Babinski Sign
- Fig. 18-1 Central Nervous System
- Fig. 18-2 Peripheral Nervous System
- Fig. 18-3 Neuron
- Fig. 18-4 Vertebrae
- Fig. 18-5 Vertebrae Atlas/Axis
- Fig. 18-6 Rotation of Neck
- Fig. 18-7 Spinal Nerve
- Fig. 18-8 Sensory Fibers
- Fig. 18-9 Pinwheel Tool
- Fig. 18-10 Dermatome Chart
- Fig. 18-11 Upper Dermatomes
- Fig. 18-12 Reflex Arc
- Fig. 18-13 Herniated Disc
- Fig. 18-14 Brachial Plexus
- Fig. 18-15 Thoracic Outlet
- Fig. 18-16 Stance Phase
- Fig. 18-17 Swing Phase
- Fig. 18-18 Hip Joint
- Fig. 18-19 Heel Spur
- Fig. 18-20 Metatarsals
- Fig. 18-21 Hallux Rigidus
- Fig. 18-22 Achilles Tendon
- Fig. 18-23 Curve of the Spine
- Fig. 18-24 Sacroiliac Crest
- Fig. 18-25 Hyoid Bone
- Fig. 18-26 Spinous Process
- [Fig. 18-27 to 18-35 Examination of the Neck]**
- Fig. 18-27 Frontal Examination
- Fig. 18-28 Curves in Spine
- Fig. 18-29 Neck Extension

- Fig. 18-30 Normal Flexion
- Fig. 18-31 Neck Rotation
- Fig. 18-32 Lateral Flexion
- Fig. 18-33 Vertical Compression
- Fig. 18-34 Spurling Test
- Fig. 18-35 L'hermitte Test

[Fig. 18-36 to 18-47 Examination of the Shoulder]

- Fig. 18-36 Examination from the Back
- Fig. 18-37 Forward Flexion
- Fig. 18-38 Abduction
- Fig. 18-39 External Rotation
- Fig. 18-40 Internal Rotation
- Fig. 18-41 Neer Impingement Test
- Fig. 18-42 Hawkins Test
- Fig. 18-43 Supraspinatus Test
- Fig. 18-44 Speed Test
- Fig. 18-45 Apprehension Test
- Fig. 18-46 Cross-body Adduction
- Fig. 18-47 SLAP Test

[Fig. 18-48 to 18-56 Examination of the Elbow]

- Fig. 18-48 Frontal Examination
- Fig. 18-49 Elbow Flexion
- Fig. 18-50 Neutral Rotation
- Fig. 18-51 Supination
- Fig. 18-52 Forearm Pronation
- Fig. 18-53 Cubital Tunnel
- Fig. 18-54 Lateral Epicondylitis
- Fig. 18-55 Wrist Flexion Resistance Test
- Fig. 18-56 Long Finger Extension Test

[Fig. 18-57 to 18-65 Examination of the Wrist]

- Fig. 18-57 Initial Examination
- Fig. 18-58 Wrist Flexion
- Fig. 18-59 Radial Deviation of Motion
- Fig. 18-60 TFCC Grind Test
- Fig. 18-61 Finkelstein Test
- Fig. 18-62 Ulnar Snuffbox
- Fig. 18-63 Push-off Test
- Fig. 18-64 Shuck, Shear, and Ballotement Tests
- Fig. 18-65 Watson Test

[Fig. 18-66 to 18-88 Examination of the Hand]

- Fig. 18-66 Thumb Opposition
- Fig. 18-67 Wartenburg Test
- Fig. 18-68 Thumb Extension
- Fig. 18-69 Full Fist Test
- Fig. 18-70 Flexor Profundus Test
- Fig. 18-71 Flexor Sublimis Test
- Fig. 18-72 Intrinsic Muscle Function

- Fig. 18-73 Carpometacarpal Grind Test
- Fig. 18-74 Resisted Opposition Maneuver
- Fig. 18-75 Abductor Digiti Quinti Test
- Fig. 18-76 First Dorsal Interosseous Test
- Fig. 18-77 Tinel's Test
- Fig. 18-78 Durkin's Compression Test
- Fig. 18-79 Phalen's Test
- Fig. 18-80 Froment's Sign
- Fig. 18-81 Ulnar Collateral Ligament
- Fig. 18-82 Adson's Test
- Fig. 18-83 Roos' Test
- Fig. 18-84 Supraclavicular Palpation
- Fig. 18-85 Pinwheel Test
- Fig. 18-86 Two-Point Discrimination
- Fig. 18-87 JAMAR Device
- Fig. 18-88 Pinch Grip Device Test
- [Fig. 18-89 to 18-96 Examination of the Lower Spine]**
- Fig. 18-89 Toe Standing Test
- Fig. 18-90 Heel Standing Test
- Fig. 18-91 Sciatic Nerve Stretch Test
- Fig. 18-92 Alternate Sciatic Nerve Stretch Test
- Fig. 18-93 Lumbar Spine Flexion
- Fig. 18-94 Lumbar Extension Test
- Fig. 18-95 Lateral Flexion
- Fig. 18-96 Faber-Patrick Test
- [Fig. 18-97 to 18-100 Examination of the Hip]**
- Fig. 18-97 Trendelenburg Test
- Fig. 18-98 Hip Flexion
- Fig. 18-99 Ober Test
- Fig. 18-100 Iliopsoas Test
- [Fig. 18-101 to 18-117 Examination of the Knee]**
- Fig. 18-101 Observation of the Knee-Feet Together
- Fig. 18-102 Observation of the Knee-Feet Apart
- Fig. 18-103 Valgus Knee
- Fig. 18-104 Knee Extension
- Fig. 18-105 Compression with External Rotation
- Fig. 18-106 Compression with Internal Rotation
- Fig. 18-107 Valgus Stress Test
- Fig. 18-108 Varus Stress Test
- Fig. 18-109 Anterior Cruciate Ligament (ACL) Test
- Fig. 18-110 Posterior Cruciate Ligament (PCL) Test
- Fig. 18-111 Lachman Test
- Fig. 18-112 McMurray Test (Medial)
- Fig. 18-113 McMurray Test (Lateral)
- Fig. 18-114 Patellar Apprehension Test
- Fig. 18-115 Patellar Compression Test
- Fig. 18-116 Patellar Inhibition Test

Fig. 18-117 Quadriceps Measurement Test

[Fig. 18-118 to 18-123 Examination of the Ankle and Foot]

Fig. 18-118 Observation of Ankle and Foot

Fig. 18-119 Ankle Plantarflexion

Fig. 18-120 Ankle Extension

Fig. 18-121 Ankle Inversion

Fig. 18-122 Lateral Stress Test

Fig. 18-123 Tarsal Tunnel

