Symptom Magnification

Richard A. Lemon, M.D.

MedEx, LLC ~ 2003
What is Symptom Magnification?

· Symptom Magnification is the exaggeration of the severity of a medical condition

· Motive is not addressed

Other Conditions

· Factitious disorder (Munchausen Syndrome) 
Somatoform Disorders

· Conversion reactions

· Somatization disorder

· Somatoform pain disorder

· Hypochondriasis

Malingering

· Intentional deceptive behavior for secondary gain.

Testing for symptom magnification

· Described in early 1900’s

· Followed the introduction of Worker’s Compensation Acts

· Initially interpreted as evidence of malingering

Gordon Waddell, M.D.

· Nonorganic signs were separable from and independent of the standard physical finding of organic pathologic conditions.

5 categories
· Tenderness

· Simulation

· Distraction

· Regional

· Overreaction

True Pathology

· Dermatomal sensory changes

· Isolated motor findings

· Reflex changes

Why do we test for symptom magnification?

· Predicting the outcome of treatment

· Assist in accurately describing an individual’s physical limitations - disability determination

Evaluation of Permanent Disability

· Objective findings - Range of Motion

· Pain is subjective

Who to test?

· Everybody!

Kummel’s signs

· Reproduction of low back pain with neck motion

· Reproduction of low back pain with abduction of shoulders

Drop test

· Test for feigned weakness

Hoover test

· Hand under opposite heel in active straight leg raising test

· Pseudo paralyzed leg will push down on table

· When trying to lift pseudo paralyzed leg, no effort will be felt in normal leg

Tests for anesthesia

· Surprise

· Vibration

· Finger Mix-up
· Hallux Position

Waddell Revisited

· Behavioral signs do not equal malingering

· Assessment of behavioral signs is not a complete psychological assessment.

· Behavioral signs do not mean that real pathology does not exist.

· Behavioral signs are not on their own a test of credibility or veracity.

Summary

· Symptom magnification does exist.

· Physicians need to look for behavioral signs.

· Signs of Symptom magnification are useful as a guideline to treatment.

· Symptom magnification does not equal malingering. 

