
[image: image1.jpg]

922 N. Washington Avenue, Ludington, MI 49431

Phone: 800-261-4919 (Fax: 866-892-2478

 www.theradapt.com (customerservice@theradapt.com
Equipment Letter of Medical Necessity

Date: __________

To whom it may concern:

Client Name: ____________________

Diagnosis: ___.

Equipment Needed:
(TherAdapt(Posture Chair (PC-100 / PC-200 / PC-300)

(Conversion Kit

(Tall Back

(TherAdapt(Tray Easel / Extended Easel

Current Status: __________________ is a _______ year old male / female currently being treated for the diagnosis of ___.

The client’s current medical diagnosis and clinical presentation include:

1.
Medical history of ___.

2.
Range of motion is ___.

3.
Muscle tone is __.

4.
Posture in sitting is characterized by

Pelvis

Trunk

(Posterior pelvic tilt

((Thoracic Kyphosis / (Lumbar Lordosis

(Anterior pelvic tilt

((Thoracic Kyphosis / (Lumbar Lordosis

(Pelvic Obliquity R / L

(Scoliosis R / L

(Pelvic Rotation R / L

(Rotation R / L

Lower Extremities

Head / Neck

(Adduction / Int. Rotation

((/ (Cervical Lordosis

(Abduction / Ext. Rotation

(Lateral Tilt R / L

(Windswept R / L

(Rotation R / L

Upper Extremities

(Protracted Scapulae

(Retracted Scapulae

5.
Head control is: Good Fair Poor.

6.
Sitting Balance is: Good Fair Poor.

Medical Need / Objectives: As a result of the above medical and clinical information, the recommended chair with the specifications listed is essential to accommodate __________’s medical need and achieve the following objectives:

(TherAdapt(Posture Chair: This chair is essential as the standard 10(seat angle promotes optimal neutral to anterior pelvic positioning thus providing a stable base of support and improved postural alignment. The seat height is adjustable to provide a customized fit for appropriate lower leg alignment and support, and to allow for growth. The standard posterior support can be set at the precise height and depth to support the pelvis in a neutral to anterior position thus promoting the normal lumbar, thoracic, and cervical curves of the spine. The standard kneel support is adjustable in height, depth, and angle for individual customization. This is essential for _______________ as it:

(Inhibits the excessive lower extremity extensor tone exhibited.

(Provides support for the lower extremities due to knee flexion contractures.

(Eliminates the posterior pelvic tilt (sacral sitting position) created by the tightness in the hamstring muscles.

(Provides support for the lower extremities due to contractures at the ankle / foot.

(Conversion Kit: This conversion is essential as it changes the standard kneeler position on the chair to an anterior knee block. It comes with a foot support and is essential for _______________ as it:

(Eliminates the posterior pelvic tilt (sacral sitting position) by blocking lower extremity

 extension in sitting thus preventing the pull of the hamstring muscles on the pelvis.

(Promotes weight bearing through the lower extremities in sitting.

(Promotes appropriate sit (stand activities.

(Promotes independence in transfers.

(Tall Back: This is essential as it provides a support surface at the PSIS and thoracic spine to assist in attaining and maintaining the normal spinal curves due to the lack of trunk control and sitting balance _______________ exhibits. It comes complete with back pads, lateral thoracic pads, and a chest strap for individual customization. This is critical for optimal respiratory, circulatory, and digestive functioning. It is also important for functional use of the upper extremities. The back is adjustable in height and depth in the chair to provide a customized fit, to promote appropriate upper leg alignment and support, and to allow for growth.

(TherAdapt(Tray Easel / Extended Easel: This upper extremity support surface is essential as it provides appropriate anatomical alignment of the shoulder girdle, promotes weight bearing of the upper extremities, and allows for the greatest independence in functional use of the arms.

_______________ has been assessed and it has been determined that the above recommended chair and accessories provides the best posture in sitting and facilitates the greatest independence in function.

I / We hope that you will be able to accommodate this need in an expedient manner. Thank you very much for your cooperation and assistance.

Sincerely,
11/13/2008

