FLSEVIER

Contents lists available at ScienceDirect

Forensic Science International

journal homepage: www.elsevier.com/locate/forsciint

The pathological diagnosis of the height of fatal falls: A mathematical approach

Michelangelo Bruno Casali*, Alberto Blandino, Silvia Grignaschi, Elena Maria Florio, Guido Travaini, Umberto Rosario Genovese

Sezione di Medicina Legale e delle Assicurazioni—Dipartimento di Scienze Biomediche per la Salute, Università degli Studi di Milano, Via Luigi Mangiagalli 37, Milan 20133, Italy

ARTICLE INFO

Article history: Received 14 December 2018 Received in revised form 18 June 2019 Accepted 20 July 2019 Available online 29 July 2019

Keywords: Height of fall Autopsy Injury severity Mathematical model Forensic sciences

ABSTRACT

The authors analyzed the injury pattern of 385 victims of fall from a height which underwent a complete autopsy, with the objective to investigate whether it was possible to construct a mathematical model to be used for height of the fall diagnosis. The cases were selected and enrolled according to a balanced stratification of the heights of the fall, allowing a subdivision into seven classes consisting of 55 subjects each: 6 m or less, 9 m, 12 m, 15 m, 18 m, 21 m, 24 m or more (maximum 36 m). For each case anthropologic and necroscopic data was collected and analyzed to obtain a standardized description of the injury pattern was obtained, dividing the body into 4 major anatomical areas (Head, Thorax, Abdomen, Skeleton), each of them further divided in 5 major organs. Every organ was finally divided into 5 objective degrees of injury. Statistical analysis was performed on all the available data using IBM SPSS Statistics 20, to test the performance of the "injury pattern assessment table" in the diagnosis of the height of the fall and to develop a related mathematical model. Our findings confirm that the height of the fall is significantly associated with age, weight of the body and the injury pattern. An Injury Pattern Assessment Table and two mathematical models which correlates the height of the fall with analyzed variables are presented.

© 2019 Elsevier B.V. All rights reserved.

1. Introduction

Death due to falls from heights is a common phenomenon worldwide, especially in urban setting, and can result from homicide, suicide or accident [1].

Dealing with fatal falls from a height, forensic pathologists are often asked to give a technical estimation of the height of the fall and such estimation is clearly an important element in the connected judicial investigation. In the Authors' professional routine it is not infrequent the absolute lack of non-technical clues concerning the height of the fatal fall: in such cases the only useful information may therefore come from the autoptic examination of the body. Despite an extensive descriptive literature about victims of fatal falls, pathological contributions specifically focused on the estimation of the height of the fall are not numerous. The available literature homogeneously suggests

that the injury pattern of such victims is linked to the height of the fall and to the kinetic energy at impact [2–5]. Starting from previous contributions [6,7], the Authors' aim was to investigate if it is possible to create a reliable mathematical model for the pathological diagnosis of the height of fatal falls. As the first experimental step, the present work proposes an Injury Pattern Assessment Table, integrating skeletal and visceral data and ready to use in the routine autoptic practice.

2. Materials and methods

The Authors analyzed 385 victims of falls from a height which underwent a complete autopsy at the Institute of Forensic Medicine of Milan-Italy, from January 1st 2009 to December 31st 2015. Only cases with complete police reports (i.e. with known height of the fatal fall) and with reported single impact on solid surface, death on site and absence of hospital medical procedures were included in the study. No imaging techniques were used, according to the Authors' basic routine autoptic practice. The experimental cases were selected and enrolled according to abalanced stratification of the height of the fall: a subdivision into seven classes consisting of 55 subjects each was obtained (6 m or less, 9 m, 12 m, 15 m, 18 m, 21 m, 24 m or more - maximum

^{*} Corresponding author at: Istituto di Medicina Legale e delle Assicurazioni, Università degli Studi di Milano, via Luigi Mangiagalli 37, Milan, Italy.

E-mail addresses: casalimichelangelo@gmail.com (M.B. Casali), alberto.blandino@gmail.com (A. Blandino), silvia.grignaschi@gmail.com (S. Grignaschi), elena0806@hotmail.it (E.M. Florio), travaini.guido@gmail.com (G. Travaini), umberto.genovese@unimi.it (U.R. Genovese).

36 m -). The regular 3 m shift along the experimental classes of height was based on the well-known rule about the standard and mean heights for the floors in civil buildings. For each enrolled case, anthropologic and necroscopic data was also investigated (sex, age, weight, height of the subject, skeletal and visceral injury pattern distribution). The injury pattern was described for each case dividing the body into 4 major anatomical areas (Head, Thorax, Abdomen, Skeleton), each of them further divided in 5 organs; every organ was finally divided into 5 objective degrees of injury (Injury Pattern Assessment Table, Appendix 1). The proposed Injury Pattern Assessment Table was always completed real-time during the autoptic examination. All the autoptic procedures were performed by one of the Authors (MBC, AB, EF) or by a trained forensic pathologist co-working with one of the Authors (MCB, AB, SG, EF). The proposed scoring Table directly comes from the results of a previous series on suicidal fatal falls published by the Authors [7]. Statistical analysis was performed on all the available data using IBM SPSS Statistics 20 to test the performance of the Injury Pattern Assessment Table in the diagnosis of the height of the falls and to develop a connected mathematical model: after a model with three grades of lesions was created (0 = no lesions, 1 and 2 = minor lesions;3 and 4 = severe lesions), a further useful dicotomic evaluation was obtained to simplify statistical analyses (no or minor lesions versus severe lesions).

3. Results

Specific information about sex, age, height of the subjects, weight of the subjects stratified for the height of the falls are summarized in Table 1.

Detailed results for all the autoptic variables, according to the proposed Injury Pattern Assessment Table are represented in Table 2.

As far as the analysis of the major anatomical areas is concerned, thoracic lesions are present in almost every case, with an average of 96.4% of all cases. An increase in the incidence of lesions for the Abdomen was noted, since it ranges from 58.2% in falls ≤ 6 m to 87.3% in those ≥ 12 m (p < 0.01). The axial skeleton has a 94.5% incidence of injury in falls ≤ 6 m and here there is always injury when the fall is ≥ 16 m. It is noticeable that head injuries are almost stable across the height classes (Fig. 1).

Further, evaluating the observed lesions in a craniocaudal sense, it is observed that the presence of lesions of the cranial vault and of the cranial base is attested around 55% for each class of height of the fall. Similarly, the presence of severe lesions occurs on average in 40.3% of the fall from any height.

Facial bones injuries have a very low incidence in $\leq 6 \,\mathrm{m}$ falls (14.5% of cases with presence of any type of lesion) but their frequency increases proportionally to height (until a presence of injury in 52.7% cases for falls $\geq 24 \,\mathrm{m}$).

Cerebrum severe lesions are directly related with the height of the fall: the presence ranges from 12.7% in \leq 6 m falls to 32.7% in \geq 24 m falls. Cerebellum and brainstem are the head organs less injured and have lesions in 17.7% and 15.6% of cases, respectively. In both organs, the presence of severe lesions is directly proportional to the height of the fall: in both cases the presence of severe lesions rises from 1.8% to 3.6% in falls \leq 6 m up to 29% in falls \geq 24 m.

Lungs are often affected: the presence of lesions was registered in about 75% of cases \leq 9 m, and in 98.2% cases \geq 21 m. Severe lesions are present in more than 50% of cases >21 m.

Injuries of the trachea and major bronchi are infrequent (11.2% of all cases); however a direct correlation with the height of the fall has been noted

Also heart injury pattern showed a direct correlation with the height of the fall: the presence of lesions is observed in 32.7% of falls ≤ 6 m and in 72.7% of cases ≥ 24 m. Severe lesions have an incidence of 5.5% in falls ≤ 6 m and of 34.5% in cases ≥ 24 m.

Thoracic aorta is characterized by a low incidence of lesions (21.8%) in falls \leq 6 m, with a plateau of 50–60% incidence for cases falling >16 m.

Diaphragm is often intact (90% of all cases); however severe lesions have a certain progression according to the increasing height of the fall (from 1.8% to 25.4%).

Hepatic lesions are present in 50% of falls \leq 9 m falls, while in higher falls only less than 25% of cases have no lesions (for cases \geq 24 m 92.7% have lesions). The presence of hepatic severe lesions has then a clear correlation with the height of the fall with incidence of 12.7% in \leq 6 m cases, of 43.6% in cases from 12 m and of 72.7% in falls \geq 24 m.

About the spleen, falls \leq 6 m seem to rarely result in injuries. In cases falling from 9 m to 18 m, less than 30% have lesions, but in the subgroup \geq 21 m severe lesions are quite frequent (even if with a homogeneous distribution among no-lesions, minor lesions and severe lesions: 33% versus 34% versus 33%).

Injuries of the abdominal aorta are very infrequent: only 9.3% of all cases report an injury, mainly minor injuries.

Kidney injuries for falls $\le 6\,\mathrm{m}$ and $\ge 24\,\mathrm{m}$ are present in, respectively, 9.1% and 36.4% of the cases. Severe kidney lesions are present in 16.3% of cases $\ge 21\,\mathrm{m}$.

Concerning the mesentery, there is presence of lesions in less than 20% of cases \leq 18 m, while for cases falling from 21 m such percentage increases until reaching a 45.5% in falls \geq 24 m.

Table 1General population data.

	Gender		Age at fall	Age's categories		Height (cm)	Weight (kg) [range]	BMI	Potential energy (J)	
	F	M		16-35	36-59	60+		[8e]		chergy (j)
<6 m	19 (36	58.8	11	14	29	167.2	76.3	27.1	3.977
55 (14.3)	34.55)	(65.45)	(20-90)	(20)	(25.5)	(52.7)	\pm 8.8	[29.6-116.3]	± 5	± 1.261
7–9 m	28	27	61.2	6	14	35	163.9	66.1	24.9	5.817
55 (14.3)	(50.9)	(49.1)	(18-85)	(10.9)	(25.5)	(63.6)	\pm 11.6	[30-98]	± 4.2	± 1.280
10-12 m	24 (31	55.2	11	19	25	167.6	72.5	25.6	8.531
55 (14.3)	43.64)	(56.36)	(21-94)	(20)	(34.5)	(45.5)	± 11.2	[46-123.9]	± 5.7	± 2.435
13-15 m	22	33	54.1	6	24	25	167.5	72.3	25.8	10.610
55 (14.3)	(40)	(60)	(11-87)	(10.9)	(43.6)	(45.5)	\pm 8.7	[51.2-116]	± 5.1	± 1.898
16-18 m	34	21	54.4	13 (23.6)	17	25	164.5	67.9	24.8	11.981
55 (14.3)	(61.82)	(38.18)	(14-94)		(30.9)	(45.5)	\pm 10.1	[42-104.7]	± 3.7	± 2.485
19-21 m	19	36	53.8	13 (23.6)	19	23	167.3	69	24.5	14.190
55 (14.3)	(34.55)	(65.45)	(19-95)		(34.5)	(41.8)	\pm 9.9	[34-124]	± 4.6	± 3.561
22 + m	29	26	52.6	15 (27.3)	18	22	163.9	68	25.1	17.164
55 (14.3)	(52.73)	(47.27)	(13-95)		(32.7)	(40)	± 7.7	[49.7-141]	± 6.7	± 5.582
Total	175 (45.45)	210 (54.55)	55.7	75	125	184	165.9	70.2	25.4	10.466
385 (100)			(11-95)	(19.5)	(32.5)	(47.8)	\pm 9.9	[29.6-141]	± 5.1	± 5.178

Table 2
Resulted autoptic variables according to the proposed Injury Pattern Assessment Table.

	Height of the fall							
	<6 m 55 (14.3)	7-9 m 55 (14.3)	10-12 m 55 (14.3)	13-15 m 55 (14.3)	16–18 m 55 (14.3)	19–21 m 55 (14.3)	22+ m 55 (14.3)	Total 385 (100)
Head	34 (61.8)	38 (69.1)	39 (70.9)	36 (65.5)	34 (61.8)	39 (70.9)	39 (70.9)	259 (67.3)
Skull (vault + base) 0	24 (43.6)	25 (45.4)	27 (49.1)	26 (47.3)	24 (43.6)	24 (43.6)	25 (45.4)	175 (45.5)
Skull (vault + base) 1	5 (9.1)	6 (10.9)	2 (3.6)	7 (12.7)	1 (1.8)	3 (5.4)	4 (7.3)	28 (7.3)
Skull (vault+base) 2	4 (7.3)	5 (9.1)	4 (7.3)	2 (3.6)	5 (9.1)	4 (7.3)	3 (5.4)	27 (7)
Skull (vault + base) 3	14 (25.5)	5 (9.1)	8 (14.5)	7 (12.7)	10 (18.2)	5 (9.1)	8 (14.5)	57 (14.8)
Skull (vault+base) 4	8 (14.5)	14 (25.5)	14 (25.5)	13 (23.6) 33 (60)	15 (27.3)	19 (34.5)	15 (27.3)	98 (25.5) 243 (63.1)
Facial skeleton 0 Facial skeleton 1	47 (85.5) 5 (9.1)	35 (63.6) 5 (9.1)	37 (67.3) 6 (10.9)	5 (9.1)	34 (61.8) 5 (9.1)	31 (56.4) 14 (25.5)	26 (47.3) 6 (10.9)	46 (11.9)
Facial skeleton 2	1 (1.8)	5 (9.1)	4 (7.3)	4 (7.3)	3 (5.4)	3 (5.4)	5 (9.1)	25 (6.5)
Facial skeleton 3	1 (1.8)	5 (9.1)	4 (7.3)	2 (3.6)	2 (3.6)	1 (1.8)	4 (7.3)	19 (4.9)
Facial skeleton 4	1 (1.8)	5 (9.1)	4 (7.3)	11 (20)	11 (20)	6 (10.9)	14 (25.5)	52 (13.5)
Cerebrum 0	34 (61.8)	36 (65.5)	44 (80)	43 (78.2)	42 (76.4)	37 (67.3)	36 (65.5)	272 (70.6)
Cerebrum 1	10 (18.2)	7 (12.7)	- ' '	1 (1.8)	3 (5.4)	1 (1.8)	1 (1.8)	23 (6)
Cerebrum 2	4 (7.3)	2 (3.6)	4 (7.3)	1 (1.8)	1 (1.8)	1 (1.8)	_	13 (3.4)
Cerebrum 3	3 (5.4)	3 (5.4)	1 (1.8)	1 (1.8)	-	2 (3.6)	3 (5.4)	13 (3.4)
Cerebrum 4	4 (7.3)	7 (12.7)	6 (10.9)	9 (16.4)	14 (25.5)	16 (29.1)	52 (13.5)	64 (16.6)
Cerebellum 0	53 (96.4)	49 (89.1)	49 (89.1)	43 (78.2)	44 (80)	41 (74.5)	38 (69.1)	317 (82.3)
Cerebellum 1	1 (1.8)	3 (5.4)	1 (1.8)	1 (1.8)	2 (3.6)	-	1 (1.8)	9 (2.3)
Cerebellum 2	_	-	1 (1.8)	3 (5.4)	-	_	-	4(1)
Cerebellum 3	- 1 (1.0)	- 2 (5 4)	1 (1.8)	2 (3.6)	- (10.4)	- 14 (25.5)	-	3 (0.8)
Cerebellum 4	1 (1.8)	3 (5.4)	3 (5.4)	6 (10.9)	9 (16.4)	14 (25.5)	16 (29.1)	52 (13.5)
Brainstem 0	49 (89.1)	48 (87.3)	54 (98.2)	47 (85.5)	42 (76.4)	46 (83.6)	39 (70.9)	325 (84.4)
Brainstem 1 Brainstem 2	4 (7.3)	3 (5.4) 1 (1.8)	_	- 1 (1.8)	1 (1.8) -	_	_	8 (2.1) 2 (0.5)
Brainstem 3	_	1 (1.6) -	_	I (I.6) -	1 (1.8)	_ _	- 3 (5.4)	2 (0.5) 4 (1)
Brainstem 4	2 (3.6)	3 (5.4)	1 (1.8)	7 (12.7)	11 (20)	9 (16.4)	13 (23.6)	46 (11.9)
Thorax	48 (87.3)	49 (89.1)	55 (100)	55 (100)	54 (98.2)	55 (100)	55 (100)	371 (96.4)
Lungs 0	15 (27.3)	13 (23.6)	4 (7.3)	3 (5.5)	4 (7.3)	1 (1.8)	1 (1.8)	41 (10.6)
Lungs 1	22 (40)	18 (32.7)	11 (20)	15 (27.3)	17 (30.9)	10 (18.2)	14 (25.5)	107 (27.8)
Lungs 2	9 (16.4)	17 (30.9)	15 (27.3)	23 (41.8)	22 (40)	8 (14.5)	9 (16.4)	103 (26.7)
Lungs 3	5 (9.1)	4 (7.3)	20 (36.4)	5 (9.1)	7 (12.7)	19 (34.5)	15 (27.3)	75 (19.5)
Lungs 4	4 (7.3)	3 (5.5)	5 (9.1)	9 (16.4)	5 (9.1)	17 (30.9)	16 (29.1)	59 (15.3)
Trachea/Bronchi 0	54 (98.2)	53 (96.4)	52 (94.5)	49 (89.1)	46 (83.6)	46 (83.6)	42 (76.4)	342 (88.8)
Trachea/Bronchi 1	-	_	_	-	3 (5.5)	1 (1.8)	2 (3.6)	6 (1.5)
Trachea/Bronchi 2	-	1 (1.8)	-		-	-	1 (1.8)	2 (0.5)
Trachea/Bronchi 3	=	1 (1.8)	3 (5.5)	4 (7.3)	6 (10.9)	6 (10.9)	5 (9.1)	25 (6.5)
Trachea/Bronchi 4	1 (1.8)	-	-	2 (3.6)	-	2 (3.6)	5 (9.1)	10 (2.6)
Heart 0	37 (67.3)	26 (47.3)	31 (56.4)	30 (54.5)	19 (34.5)	20 (36.4)	15 (27.3)	178 (46.2)
Heart 1	6 (10.9)	16 (29.1)	8 (14.5)	12 (21.8)	14 (25.5)	10 (18.2)	12 (21.8)	78 (20.3)
Heart 2	9 (16.4)	9 (16.4)	9 (16.4)	7 (12.7)	8 (14.5)	9 (16.4)	9 (16.4)	60 (15.6)
Heart 3	3 (5.5)	3 (5.5)	6 (10.9)	5 (9.1)	9 (16.4)	10 (18.2)	1 (1.8)	37 (9.6)
Heart 4 Thoracic Aorta 0	- 43 (78.2)	1 (1.8) 28 (50.9)	1 (1.8) 30 (54.5)	1 (1.8) 24 (43.6)	5 (9.1) 23 (41.8)	6 (10.9) 22 (40)	18 (32.7) 23 (41.8)	32 (8.3) 193 (50.1)
Thoracic Aorta 1	5 (9.1)	8 (14.5)	13 (23.6)	6 (10.9)	6 (10.9)	7 (12.7)	5 (9.1)	50 (13)
Thoracic Aorta 2	5 (9.1) -	- (14.5)	1 (1.8)	4 (7.3)	1 (1.8)	2 (3.6)	4 (7.3)	12 (3.1)
Thoracic Aorta 3	4 (7.3)	18 (32.7)	11 (20)	16 (29.1)	15 (27.3)	15 (27.3)	14 (25.5)	93 (24.1)
Thoracic Aorta 4	3 (5.5)	1 (1.8)	-	5 (9.1)	10 (18.2)	9 (16.4)	9 (16.4)	37 (9.6)
Diaphragm 0	52 (94.5)	50 (90.9)	51 (92.7)	48 (87.3)	43 (78.2)	39 (70.9)	34 (61.8)	317 (82.4)
Diaphragm 1	2 (3.6)	1 (1.8)	2 (3.6)	1 (1.8)	2 (3.6)	1 (1.8)	5 (9.1)	14 (3.6)
Diaphragm 2	- '	1 (1.8)	1 (1.8)	1 (1.8)	1 (1.8)	4 (7.3)	2 (3.6)	10 (2.6)
Diaphragm 3	-	2 (3.6)	_	_	2 (3.6)	1 (1.8)	6 (10.9)	11 (2.8)
Diaphragm 4	1 (1.8)	1 (1.8)	1 (1.8)	5 (9.1)	7 (12.7)	10 (18.2)	8 (14.5)	33 (8.6)
Abdomen	32 (58.2)	37 (67.3)	48 (87.3)	49 (89.1)	50 (90.9)	53 (96.4)	53 (96.4)	322 (83.6)
Liver 0	29 (52.7)	27 (49.1)	13 (23.6)	18 (32.7)	9 (16.4)	7 (12.7)	4 (7.3)	107 (27.8)
Liver 1	8 (14.5)	4 (7.3)	3 (5.4)	4 (7.3)	6 (10.9)	-	6 (10.9)	31 (8)
Liver 2	11 (20)	12 (21.8)	15 (27.3)	8 (14.5)	14 (25.5)	10 (18.2)	5 (9.1)	75 (19.4)
Liver 3	2 (3.6)	5 (9.1)	3 (5.4)	2 (3.6)	4 (7.3)	6 (10.9)	5 (9.1)	27 (7)
Liver 4 Spleen 0	5 (9.1)	7 (12.7)	21 (38.2)	23 (41.8)	22 (40)	32 (58.2)	35 (63.6)	145 (37.6)
Spleen 1	45 (81.8) 6 (10.9)	35 (63.6) 4 (7.3)	36 (65.5) 3 (5.4)	27 (49.1) 6 (10.9)	37 (67.3) 6 (10.9)	19 (34.5) 4 (7.3)	18 (32.7) 5 (9.1)	217 (56.4) 34 (8.8)
Spleen 2	4 (7.3)	7 (12.7)	9 (16.4)	10 (18.2)	5 (9.1)	8 (14.5)	14 (25.5)	54 (6.6) 57 (14.8)
Spleen 3	4 (7.3) -	3 (5.4)	1 (1.8)	4 (7.3)	5 (9.1)	4 (7.3)	3 (5.4)	15 (3.9)
Spleen 4	_	6 (10.9)	6 (10.9)	8 (14.5)	7 (12.7)	20 (36.4)	15 (27.3)	62 (16.1)
Abdominal Aorta 0	54 (98.2)	53 (96.4)	54 (98.2)	48 (87.3)	50 (90.9)	47 (85.4)	47 (85.4)	353 (91.7)
Abdominal Aorta 1	-	1 (1.8)	-	4 (7.3)	1 (1.8)	5 (9.1)	3 (5.4)	14 (3.6)
Abdominal Aorta 2	=	1 (1.8)	1 (1.8)	-	3 (5.4)	2 (3.6)	-	7 (1.8)
Abdominal Aorta 3	1 (1.8)	-	-	2 (3.6)	-	1 (1.8)	4 (7.3)	8 (2.1)
Abdominal Aorta 4	-	_	_	1 (1.8)	1 (1.8)	-	1 (1.8)	3 (0.8)
Kidneys 0	50 (90.9)	47 (85.4)	41 (74.5)	37 (67.3)	39 (70.9)	36 (65.5)	35 (63.6)	285 (74)
Kidneys 1	2 (3.6)	2 (3.6)	5 (9.1)	2 (3.6)	5 (9.1)	5 (9.1)	1 (1.8)	22 (5.7)
Kidneys 2	2 (3.6)	2 (3.6)	7 (12.7)	11 (20)	6 (10.9)	5 (9.1)	10 (18.2)	43 (11.2)
Kitilitys 2								
Kidneys 2 Kidneys 3 Kidneys 4	1 (1.8)	2 (3.6) 2 (3.6)	1 (1.8) 1 (1.8)	2 (3.6) 3 (5.4)	1 (1.8) 4 (7.3)	2 (3.6) 7 (12.7)	4 (7.3) 5 (9.1)	13 (3.4) 22 (5.7)

Table 2 (Continued)

	Height of th	e fall						
	<6 m 55 (14.3)	7–9 m 55 (14.3)	10-12 m 55 (14.3)	13-15 m 55 (14.3)	16-18 m 55 (14.3)	19–21 m 55 (14.3)	22+ m 55 (14.3)	Total 385 (100)
Mesentery 0	49 (89.1)	44 (80)	47 (85.4)	49 (89.1)	44 (80)	38 (69.1)	30 (54.5)	301 (78.2)
Mesentery 1	2 (3.6)	2 (3.6)	2 (3.6)	1 (1.8)	- ' '	2 (3.6)	3 (5.4)	12 (3.1)
Mesentery 2	4 (7.3)	8 (14.5)	6 (10.9)	2 (3.6)	8 (14.5)	8 (14.5)	15 (27.3)	51 (13.2)
Mesentery 3	- ' '	1 (1.8)	- '	1 (1.8)	1 (1.8)	3 (5.4)	4 (7.3)	10 (2.6)
Mesentery 4	_	- '	_	2 (3.6)	2 (3.6)	4 (7.3)	3 (5.4)	11 (2.8)
Skeleton	52 (94.5)	53 (96.4)	55 (100)	55 (100)	55 (100)	55 (100)	55 (100)	380 (98.7)
Cervical Spine 0	50 (90.9)	49 (89.1)	43 (78.2)	41 (74.5)	36 (65.5)	37 (72.5)	37 (72.5)	293 (76.1)
Cervical Spine 1	3 (5.4)	4 (7.3)	7 (12.7)	8 (14.5)	6 (10.9)	9 (16.4)	5 (9.1)	42 (10.9)
Cervical Spine 2	_ ` ′	1 (1.8)	1 (1.8)	3 (5.4)	2 (3.6)	3 (5.4)	4 (7.3)	14 (3.6)
Cervical Spine 3	2 (3.6)	1 (1.8)	2 (3.6)	3 (5.4)	6 (10.9)	4 (7.3)	6 (10.9)	24 (6.2)
Cervical Spine 4	_ ` ´	_ ` ′	2 (3.6)	_ ` ´	5 (9.1)	2 (3.6)	3 (5.4)	12 (3.1)
Thoracic Spine 0	46 (83.6)	35 (63.6)	38 (69.1)	33 (60)	31 (56.4)	28 (50.9)	29 (52.7)	240 (62.3)
Thoracic Spine 1	4 (7.3)	7 (12.7)	6 (10.9)	8 (14.5)	7 (12.7)	11 (20)	10 (18.2)	53 (13.8)
Thoracic Spine 2	2 (3.6)	5 (9.1)	5 (9.1)	4 (7.3)	3 (5.4)	2 (3.6)	4 (7.3)	25 (6.5)
Thoracic Spine 3	2 (3.6)	7 (12.7)	4 (7.3)	6 (10.9)	8 (14.5)	10 (18.2)	6 (10.9)	43 (11.2)
Thoracic Spine 4	1 (1.8)	1 (1.8)	2 (3.6)	4 (7.3)	6 (10.9)	4 (7.3)	6 (10.9)	24 (6.2)
Lumbar Spine 0	51 (92.7)	46 (83.6)	53 (96.4)	45 (81.8)	43 (78.2)	50 (90.9)	49 (89.1)	337 (87.5)
Lumbar Spine 1	3 (5.4)	6 (10.9)	- ` ′	6 (10.9)	6 (10.9)	2 (3.6)	3 (5.4)	26 (6.7)
Lumbar Spine 2	1 (1.8)	2 (3.6)	1 (1.8)	2 (3.6)	1 (1.8)	_	_	7 (1.8)
Lumbar Spine 3	_	1 (1.8)	1 (1.8)	_	4 (7.3)	3 (5.4)	2 (3.6)	11 (2.9)
Lumbar Spine 4	_	_ ` ′	_ ` ′	2 (3.6)	1 (1.8)	_ ` ´	1 (1.8)	4(1)
Pelvis 0	27 (49.1)	24 (43.6)	11 (20)	16 (29.1)	11 (20)	6 (10.9)	7 (12.7)	102 (26.5)
Pelvis 1	8 (14.5)	6 (10.9)	12 (21.8)	10 (18.2)	5 (9.1)	8 (14.5)	6 (10.9)	55 (14.3)
Pelvis 2	6 (10.9)	11 (20)	11 (20)	8 (14.5)	6 (10.9)	7 (12.7)	7 (12.7)	56 (14.5)
Pelvis 3	11 (20)	11 (20)	16 (29.1)	13 (23.6)	22 (40)	21 (38.2)	23 (41.8)	117 (30.4)
Pelvis 4	3 (5.4)	3 (5.4)	5 (9.1)	8 (14.5)	11 (20)	13 (23.6)	12 (21.8)	55 (14.3)
Complex Sternum/Clavicle/Ribs 0	7 (12.7)	4 (7.3)	2 (3.6)	2 (3.6)	2 (3.6)	2 (3.6)	1 (1.8)	20 (5.2)
Complex S.C.R. 1	6 (10.9)	5 (9.1)	3 (5.4)	5 (9.1)	2 (3.6)	_	2 (3.6)	23 (6)
Complex S.C.R. 2	4 (7.3)	5 (9.1)	1 (1.8)	_	5 (9.1)	_	_	15 (3.9)
Complex S.C.R. 3	16 (29.1)	7 (12.7)	10 (18.2)	5 (9.1)	6 (10.9)	2 (3.6)	6 (10.9)	52 (13.5)
Complex S.C.R. 4	22 (40)	34 (61.8)	39 (70.9)	43 (78.2)	40 (72.7)	51 (92.7)	46 (83.6)	275 (71.4)

Fig. 1. Major anatomical areas involvement.

The cervical spine for cases falling $\leq 6 \, \mathrm{m}$ has damage in 9.1% of cases. The thoracic part of the vertebral column is involved from 16.4% of cases $\leq 6 \, \mathrm{m}$ to about 50% in falls $\geq 21 \, \mathrm{m}$. Of the three spinal tracts evaluated, the lumbar one is the less involved, also concerning the spinal cord involvement (the latter actually found in 3.9% of all the studied population).

The pelvic bone is injured in 51% of cases $\leq 6\,\mathrm{m}$ falls and this percentage reaches up to 89.1% for falls $\geq 21\,\mathrm{m}$. While minor lesions are present with minimal discrepancies across all the height classes, severe lesions have a clear correlation with the height of the fall: their presence ranges from 25.5% in falls $\leq 6\,\mathrm{m}$ to 63.6% in falls $\geq 24\,\mathrm{m}$.

As expected, the sternum-clavicle-ribs complex is almost invariably involved: the presence of fractures occurs in about 87% of falls ≤ 6 m, in 93% of falls from 9 m and in about 96% of cases for all the subsequent classes. Unilateral fractures are present in 18.2% of cases falling up to ≤ 9 m, while in the subsequent height classes they are generally present in less than 10% of cases. Bilateral fracture lesions are present in 69.1% of falls ≤ 6 m and they reach an incidence of 96.4% for cases > 21 m.

Based on all the acquired data, a multiple linear regression was carried out. Preliminary analyses were performed to ensure no violation of the assumptions of normality, linearity, multicollinearity and homoscedasticity. In the proposed mathematical

< 0.0001

0.094

0.023

0.774

0.063

0.289

0.356

0.290

0.002

< 0.0001

model, the height of the fall is the dependent variable (Y) studied through the numerous independent variables previously showed (Xn). The analysis used all the autopsy results as independent variables, translated into a dichotomous 0–1 score to represent the absence (0) versus the presence (1) of severe lesions to each organ. Among the independent variables, the age of the subject and the weight of the body were also analyzed, as previously done by Lau et al. regarding the age and accordingly also to the fact that the weight of the body affects the kinetic energy [6,7]. Based on all these findings, the following mathematical equation was obtained (Table 3 and Fig. 2):

```
\begin{split} Y(m) &= 15.630 - 0.097(\text{Age}) - 0.038(\text{weight}) \\ &+ 0.170(X_{\text{neurocranium}}) + 1.073(X_{\text{facial skeleton}}) \\ &- 0.530(X_{\text{cerebrum}}) + 0.604(X_{\text{cerebellum}}) + 1.711(X_{\text{brainstem}}) \\ &+ 1.210(X_{\text{lungs}}) + 1.492(X_{\text{trachea/bronchi}}) + 0.674(X_{\text{heart}}) \\ &+ 1.613(X_{\text{thoracic aorta}}) + 2.223(X_{\text{diaphragm}}) + 2.789(X_{\text{liver}}) \\ &+ 1.306(X_{\text{spleen}}) + 4.002(X_{\text{abdominal aorta}}) + 0.302(X_{\text{kidneys}}) \\ &+ 2.490(X_{\text{mesentery}}) + 1.086(X_{\text{cervical spine}}) \\ &+ 0.735(X_{\text{thoracic spine}}) + 1.607(X_{\text{lumbar spine}}) + 1.921(X_{\text{pelvis}}) \\ &+ 3.133(X_{\text{S-C-C complex}}) \end{split}
```

where age = age in years, X = 1 if there is a severe lesion in the organ versus X = 0 if there is not.

This equation accounts for approximately 42% of the variability observed, as indicated by the adjusted R² value. The standard error in the height prediction given by the regression line is 5.199 m.

A second multiple linear regression analysis was also carried out, using as independent variables the number of organs with high lesions in each major anatomical area (Table 4 and Fig. 3).

The mathematical equation (resulting in an adjusted R² value of 39.3% and in a standard error of 5.191 m) is

$$Y(m) = 16.098 - 0.090(Age) - 0.036(weight) + 0.421(X_{head}) \\ + 1.465(X_{Thorax}) + 1.974(X_{Abdomen}) + 1.836(X_{Skeleton})$$

where *X*= the number of organs with severe lesion in that major anatomical area.

2.789

1306

4.002

0.302

2.490

1.086

0.735

1.607

1.921

3.133

Liver Spleen

Kidneys

Pelvis S-c-c complex

Mesentery

Cervical spine

Thoracic spine

Lumbar spine

Abdominal aorta

0.634

0.777

1.750

1.050

1.334

1.023

0.796

1.517

0.620

0.869

Normal P-P Plot of Regression Standardized Residual

Fig. 2. P-P plot regarding first equation.

4. Discussion

The results of the present study confirms the previous finding of Lau et al. ascertaining the possibility to design a mathematical model to relate the height of the fall to the injury pattern.

Previously the height of the fall was linked with the Injury Severity Score (ISS), but the Authors believe that ISS (as a clinical tool) is prone to interpretative biases in the forensic field. The Authors believe that the forensic description of lesions using a guided Injury Pattern Assessment Table (like the one here proposed) can appreciably increase the inter-individual reproducibility of the autoptic evaluation of the victims of falls from a

4.399

1.679

2.287

0.288

1.867

1.062

0924

1.060

3.096

3.604

Table 4 Multiple linear regression model (anatomical areas).

R	0.627
R Square	0.393
Adjusted R Square	0.382
Std. error of the estimate	5.191

Independent variables	Regression coefficient	Standard error	T-statistic	P value
Intercept (constant)	16.098	1.592	10.109	<0.0001
Age	- 0.090	0.014	- 6.332	< 0.0001
Weight	- 0.036	0.017	-2.155	0.032
Head	0.421	0.195	2.158	0.032
Thorax	1.465	0.283	5.177	< 0.0001
Abdomen	1.974	0.338	5.836	< 0.0001
Skeleton	1.836	0.344	5.344	< 0.0001

Normal P-P Plot of Regression Standardized Residual

Fig. 3. P-P plot regarding second equation.

height. Furthermore, the proposed <u>Injury Pattern Assessment Table can be used real-time during the judicial autopsy without the need for a significant additional time.</u> Moreover, the same authors previously and retrospectively working on victims of falls from a height stated that prospective evaluations could have provided more precise mathematical models [6].

The multiple linear regression models here proposed have used the height of the fall as the dependent variable and have shown that the topographic trend for severe lesions can roughly diagnose about 40% of the variability of the height of the fall (Tables 3 and 4). The height of the fall is therefore significantly associated with the topographic trend for severe lesions.

As can be seen in Tables 3 and 4, subject's age and weight remove centimeters from the estimated height: this indicates that, with the increase of these variables, we can expect to find more severe injuries for lower heights in the comparison with younger or thinner subjects. Previous literature had already observed that the elderly are relatively vulnerable to extensive and severe injuries in falls from a height and in cases of vertical decelerations in general [6,7]. Moreover, there is a clear correlation between the injury severity and the kinetic energy at the impact, thus explaining the observed inverse correlation between the subject weight and the height of the fall and the fact that, for the same class of height, the resultant injury pattern tends to be more severe in thicker subjects [5,6]. Concerning this issues, the authors believe that more extensive considerations must await a data expansion, possibly in a multicenter context.

The final mathematical models have been tested on a sample composed of 15 consecutive cases of falls from a height that had occurred in our Institute (about a couple of cases for each floor). The results are shown in Table 5 and seem to be considered encouraging; in Fig. 4 a comparison between the proposed equations, the ISS and Lau's mathematical model is shown.

Back to methodological considerations, the Authors studied a wide population characterized by a good sex (54.5% males) and age stratification, unlike previous literature published on the same subject [4,7-29]. It is however obvious that victims of fall from a height have no unequivocal epidemiological features.

Table 5Test sample comprising 15 consecutive cases with known heights of fall that occurred in our Institute.

Case	Estimated Height model 1 (m)	Estimated Height model 2 (m)	Actual Height (m)	ISS	Lau estimated HB (m)
1	6.42	7.53	6	25	1.54 (0-10)
2	9.06	10.22	6	33	1.12 (0-10)
3	7.25	8.31	6	29	1.52 (0-10)
4	10.05	9.2	9	27	1.71 (0-10)
5	11.37	10.1	9	38	1.82 (0-10)
6	14.23	15.32	12	66	5.85 (40-70)
7	17.7	17.31	12	75	2.82 (10-20)
8	13.92	13.43	15	48	2.70 (10-20)
9	15.92	15.03	15	75	3.20 (20-30)
10	18.09	16.98	18	34	2.75 (10-20)
11	18.72	17.69	18	48	2.93 (10-20)
12	19.76	20.52	21	75	3.71 (20-30)
13	23.95	22.26	21	41	3.70 (20–30)
14	21.16	20.76	24	75	5.42 (40-70)
15	27.04	25.39	36	75	6.45 (40-70)

Fig. 4. Graphical comparison between ISS, Lau's mathematical model and author's models in relationships between the actual and estimated height in the sample tested.

About the global injury pattern in the analyzed population, the most frequently injured districts were the rib cage (94.8%), the lungs (89.4%), the pelvic bone (73.5%), the liver (72.2%) and the heart (53.8%). In a topographic perspective, the head was injured in 67.3% of cases, the chest in 96.4%, the abdomen in 83.6% and the skeleton in 98.7%. A detailed comparison with the results coming from the previous literature is shown in Table 6 [1,8,9,11,12,14,18–20,28,30–32].

Table 7 [1,3,7,10,12,14,16,19,20,22,23,28–31,33] is a focus about the skull: in the present study, the skull was injured in 54.5% of all cases.

The protective function of the skull to the brain seems to be confirmed: 54.5% of skeletal lesions vs. 29.4% of parenchymal

lesions, these data being in full agreement only with a part of the available literature [7,19,20,30] and in substantial disagreement with other works conversely showing a higher incidence of cerebral lesions compared to those concerning the skull [14,33]. Previous works showing more cerebral injuries than skull injuries suffer possibly the enrollment bias determined by a very low mean height of the falls (3 to 6 m): such fall heights can be considered sufficient to create deceleration brain and meningeal injuries, but not sufficient to create skull fractures. Isolated meningeal haemorrages were not considered in the present study. The incidence of vault and base fractures of any grade in our study is not statistically influenced by the height of the fall, while the

Table 6Frequence of major areas injuries in previous literature.

Authors, year.	Head	Thorax	Abdomen	Skeleton	Studied Heights
Gupta et al., 1982 [30]	79.3%	46%	23.8%	100%	0-90 ft
Hanzlick et al., 1990 [31]	_	100%	100%	=	18-141 m
Li et al., 1994 [8]	70%	66%	46%	_	8- 375 ft
Richter et al., 1996 [9]	26.7%	20.8%	5.9%	=	2-21 m
Goren, Subasi et al., 2003 [11]	91%	54%	37%	=	1-28 m
Teh et al., 2003 [12]	46%	-	-	_	4-100 ft
Türk e Tsokos, 2004 [1]	50%	-	-	_	3-57 m
Türk e Tsokos, 2004 [32]	42%	_	-	94%	3-57 m
Kohli, Banerjee, 2006 [14]	84.7%	_	15.9%	45.7%	3-> 15 m
Atanasijevic et al., 2009 [18]	_	66%	-	=	0-70 m
Behera et al., 2010 [19]	93.7%	10.9%	6.3%	=	2-48 ft
Thierauf et al., 2010 [20]	76.4%	91%	-	1.5-100 m	
Rocos et al., 2015 [28]	20%	24%	7.3%	_	Not specified

Table 7Skull lesion in previous literature.

Authors, year.	Neurocranium	Facial skeleton	Cerebrum	Cerebellum	Brainstem	Studied Heights
Goonetilleke et al., 1980 [33]	59.5%	=	72%	_	=	2.5-170 ft
Gupta et al., 1982 [30]	80%	_	75.6%	_	_	0-90 ft
Hanzlick et al., 1990 [31]	77%	_	_	_	_	18-141 m
Cetin et al., 2001 [10]	25%	60%	_	_	_	64 m
Gill, 2001 [3]	66%	_	_	_	_	3-141 m
Teh et al., 2003 [12]	36.5%	21.5%	_	_	_	4-100 ft
Türk e Tsokos, 2004 [1]	50%	_	50%	_	_	3-57 m
Kohli, Banerjee, 2006 [14]	62.3%	_	75.5%	_	_	3 - > 15 m
Venkatesh et al., 2007 [16]	65%	_	_	_	_	0.6-23 m
Behera et al., 2010 [19]	59.2%	34.5%	23.8%	-		2-48 ft
Thierauf et al., 2010 [20]	44.4%	70.7%	17.5%	_	_	1.5-100 m
Petaros et al., 2013 [22]	55%	_	_	_	_	4-30 m
Freeman et al., 2013 [23]	81.8%	_	_	_	_	1.5-101 m
Casali et al., 2014 [7]	40%	30%	37%	19%	3-84 m	
Rocos et al., 2015 [28]	19.5%	9.8%	_	_	_	Not specified
Obeid et al., 2016 [29]	58.6%	_	_	_	_	6-420 ft

incidence of high grade facial fractures does so (even if only in the comparison for falls lower and higher than 22 m) Similar skeletal results have been published in 2013 by Petaros et al. [22], where the frequency of the skull fractures was not statistically associated with the increase of height of the fall and the vast majority of the high falls victims presented frontal bone and facial skeleton fractures.

Regarding the thorax, pulmonary injury is known to be the most frequent. Its median incidence along all the available literature is 62% (Table 8) [1–3,7,10,14,18,19,29,30,32,33]. Also in the present study, pulmonary lesions are confirmed as a very common finding in falls from a height. Previous literature observed cardiac injuries in about 5–54% of cases, with the only study specifically addressing such a topic showing injuries in 54% of cases [32]: such a prevalence is very close to what the Authors observed (54% vs 53.8%), making heart injuries a quite reliable and sensitive mark for falls from a height.

The influence of the height of the fall on the injury pattern of the thorax is quite clear and the extent of the injuries is influenced by the height: both the absence of lesions (typical only in fall from a height $\leq 9 \, \text{m}$) and the presence of 3 or more injured organs are strongly associated with the increase of height.

To the Authors' knowledge, this is the first study showing a significant increase in the incidence of abdominal injuries according to the increasing height of the fall (Table 9) [1,2,7,9,10,13,14,19,29,30,32,33]. However, a high prevalence of abdominal lesions has already been reported [8]. It was confirmed in the present study that the liver is the most injured among abdominal organs [1,2,10,14,19,33]. The kidneys are well protected

by the surrounding adipose tissue: there is in fact a low global incidence of kidney injuries in our population. On the converse, mesenteric injuries (incidence at about 20% both in the present study and in the previous literature) are mainly the effect of its great mobility.

In our study, high grade injuries involving the liver, the spleen and the mesentery were correlated with the height of the fall. Abdominal aorta and kidneys are characterized by a significant increase for high grade lesions only for fall from a height >22 m. The height of the fall also affects the extent of abdominal injuries: the absence of high grade lesions is typical for falls ≤ 9 m, while the presence of at least 1–2 organs with high grade lesions is a common feature of higher falls.

A focus about the literature contributions about the skeletal injuries is shown in Table 10 [2,3,7,9-12,14,16,18,19,21-23,28-33]. In our study, the thoracic spine is the most commonly affected site (37.7%) while the lumbar spine is the least commonly affected: these data are confirmed within the previous literature, often treating the dorsal spine and the lumbar spine as one. The Authors analyzed the sternum, the clavicle and the ribs as a single skeletal site, this probably creating a higher global incidence of injuries in the comparison with previous works. Similar considerations should be proposed regarding the pelvic bone. Previous literature shows that a typical fracture (or a picture of some typical fractures) for the victims of falls from a height does not exist [22]. Venkatesh et al. [16] stated that multiple fractures affecting ribs, long bones and spine are very frequent in falls from a height and unusual in other cases of violent death. Gill [3] established that rib fractures are practically universal in cases of falls higher than the 3rd floor.

Table 8 Thorax lesion in previous literature.

Authors, year.	Lungs	Trachea and bronchi	Heart	Thoracic Aorta	Diaphragm	Studied Heights
Goonetilleke et al., 1980 [33]	30.8%	-	8.9%	7.5%	=	2.5-170 ft
Gupta et al., 1982 [30]	28.27%	=	4.76%	_	_	0-90 ft
Simonsen et al., 1983 [2]	40%	=	_	_	_	35-51 m
Cetin et al., 2001 [10]	75%	=	5%	5%	_	64 m
Gill, 2001 [3]	-	_	-	60%	-	3-141 m
Türk e Tsokos, 2004 [1]	62%	_	36%	15%	-	3-57 m
Türk e Tsokos, 2004 [32]	89%	_	54%	48%	-	3-57 m
Kohli, Banerjee, 2006 [14]	4.6%	_	0%	-	-	$3 - > 15 \mathrm{m}$
Atanasijevic et al., 2009 [18]	22.7%	_	16%	21%	-	0-70 m
Behera et al., 2010 [19]	5.2%	_	-	-	-	2-48 ft
Casali et al., 2014 [7]	76%	10%	53%	43%	11%	3-84 m
Obeid et al., 2016 [29]	64.6%	-	-	-	-	6-420 ft

Table 9 Abdomen lesion in previous literature.

Authors, year.	Liver	Spleen	Abdominal aorta	Kidneys	Mesentery	Studied Heights
Goonetilleke et al., 1980 [33]	10.9%	1.4%	0%	6.8%	5.5%	2.5-170 ft
Gupta et al., 1982 [30]	22.2%	3.17%	=	3.17%	_	0-90 ft
Simonsen et al., 1983 [2]	40%	10%	-	_	_	35-51 m
Richter et al., 1996 [9]	1%	1%	=	3%	_	2-21 m
Cetin et al., 2001 [10]	40%	30%	=	25%	_	64 m
Türk e Tsokos, 2004 [1]	52%	55%	=	_	24%	3-57 m
Türk e Tsokos, 2004 [32]	54%	_	24%	_	3-57 m	
Atanasijevic et al., 2005 [13]	21%	19%	_	_	_	0-70 m
Kohli, Banerjee, 2006 [14]	9.3%	4.6%	_	0%	_	3->15 m
Behera et al., 2010 [19]	4.6%	0.6%	=	_	_	2-48 ft
Casali et al., 2014 [7]	58%	46%	5%	28%	18%	3-84 m
Obeid et al., 2016 [29]	52.6%	32.8%	-	22.2%	-	6-420 ft

Table 10Skeletal lesion in previous literature.

Authors, year.	Cervical spine	Thoracic spine	Lumbar spine	Complex sternum/clavicle/ribs	Pelvis	Studied Heights
Goonetilleke et al., 1980 [33]	9.6%	19.1%	4.1%	48%	23.9%	2.5-170 ft
Gupta et al., 1982 [30]	4.7%	30.15%	6.3%	0-90 ft		
Simonsen et al., 1983 [2]	20%	20%	-	70%	-	35-51 m
Hanzlick et al., 1990 [31]	50%	78.6%	100%	50%	18-141 m	
Richter et al., 1996 [9]	6.9%	33.9%	66.3%	70%	17.8%	2-21 m
Cetin et al., 2001 [10]	35%	75%	5%	64 m		
Gill, 2001 [3]	-	-	-	94.6%	60%	3-141 m
Goren, Subasi et al., 2003 [11]	9.9%	-	-	24.8%	15.3%	1-28 m
Teh et al., 2003 [12]	14%	8.7%	14%		12%	4-100 ft
Türk e Tsokos, 2004 [32]	-	-	-	76%		3-57 m
Kohli, Banerjee, 2006 [14]	10.6%	1.3%	0%	26.5%	6%	3->15 m
Venkatesh et al., 2007 [16]	11.2%	73.7%	8.7%	0.6-23 m		
Atanasijevic et al., 2009 [18]	-	7.1%	-	85.5%	-	0-70 m
Behera et al., 2010 [19]	5.7%	-	1.1%	2-48 ft		
Gulati et al., 2012 [21]	1.9%	11.8%	-	6.9%	0.6-12 m	
Petaros et al., 2013 [22]	40%	73%	28%	4–30 m		
Freeman et al., 2013 [23]	18.2%	-	-	-	-	1.5-101 m
Casali et al., 2014 [7]	22%	37%	10%	92%	35-50%	3-84 m
Rocos et al., 2015 [28]	12.2%	19.5%	34.1%	-	34.1%	Not specified
Obeid et al., 2016 [29]	12.2%	33.4%	75.2%	48%	6-420 ft	

Our study confirms that fall from a height (even falls ≤ 6 m) is characterized by at least 87.3% of rib fractures (bilateral in 69.1% of cases): therefore a fall from a height without rib fractures is infrequent, validating previous findings [7].

Only the cervical and the thoracic spine are characterized by an increase in the incidence of high grade lesions (that is injuries extended to spinal the cord) directly related to the height of the fall. It is noteworthy the protective effect of the cervical vertebrae, since, excluding falls from a height ≥18 m, there are at least twice as many pure bone lesions than lesions involving also the underlying cervical cord. In the thoracic part of the vertebral column the protective effect of the vertebrae seems less pronounced: there is, in fact, a smaller difference between the number of pure fractures without cord involvement and the number of the combined lesions (bone and cord).

The pelvic bone and the rib cage are instead characterized by an inverse correlation between incidence of low grade lesions and height of the fall. The frequency of high grade lesions in the pelvic bone is positively influenced by the height of the fall. The absence of lesions and the presence of 3 or more skeletal districts with high grade lesions are significantly related to the height of the fall.

In the present work it has to be underlined that the authors did not have information regarding the first impact site: however, in the forensic field, the site of first impact is actually often not known, as the forensic pathologist is usually asked to get information from the injury pattern presented, without having any further concrete information about the fall from a height. Finally, it must be stressed that the mathematical models here presented were created on a population with a fall from a height \leq 36 meters: the concrete utility of such models in higher heights is not known.

5. Conclusions

Mathematical models appear useful in the investigation of fatal falls from a height, but only further researches including a wide experimental sample cases will allow to assess and confirm such a preliminary suggestion. Autoptic real-time grading scores must be further evaluated as standard diagnostic tools for the forensic pathologists worldwide. The proposed Injury Pattern Assessment Table is one of these autoptic real-time tools, hopefully ready to undergo multicentric independent tests prior to its possible improvement and standardization. The height of the fatal fall shows a significant correlation with both the topographic extension and the pathological severity of the injuries, thus allowing the creation of promising mathematical formulas for the diagnosis of the height of the fall moving from the autoptic injury pattern. Quali-quantitative forensic diagnosis on cases of fall from a height (and also of major blunt traumas) is a crucial topic still needing definite and decisive contributions coming from multicentric research.

hilar discontinuance/break)

Appendix A. Injury Pattern Assessment Table

with conservation of global surface anatomy Head Skull Not fracture lesions Monolateral or bilateral massive (vault + base) Single fracture line destruction Multiple independent fracture Trachea No lesions and Bronchi Single contusive lesion Complex fracture patterns/ Multiple contusive lesions Depressed fracture Single laceration Global deformity/Dispersion of Multiple lacerations bone fragments Heart No lesions Single/multiple epicardial/ Facial skeleton Not fracture lesions (Nasal bones + zygomatic Single fracture line myocardial/endocardial bones + upper maxillary Multiple independent fracture contusions or single/multiple nones + jaws) lines non full-thickness lacerations Complex fracture patterns/ Single full-thickness laceration Depressed fracture Multiple full-thickness Global deformity/Dispersion of lacerations with conservation of bone fragments global surface anatomy Cerebrum No lesions Partial or total destruction Contusive areolae, up to 1 cm in (including atrial full-thickness size lacerations with no conservation Major homolateral contusive of global surface anatomy) injuries (contusive areas >1 cm No lesions Thoracic Aorta in size/diameter, parenchymal Single non-full thickness lacerations, parenchymal laceration hematomas) with conservation Multiple non-full thickness of global surface anatomy lacerations Major bilateral contusive Single full thickness laceration injuries (contusive areas >1 cm Multiple full thickness in size/diameter, parenchymal lacerations lacerations, parenchymal Diaphragm No lesions hematomas) with conservation Single/multiple subcapsular of global surface anatomy blood infiltrations or single/ multiple non full thickness Massive destruction and/or dispersion (also partial) lacerations Cerebellum Single full thickness laceration No lesions Contusive areolae, up to 1 cm in Multiple full thickness lacerations size Major homolateral contusive Broad frenic breach with injuries (contusive areas >1 cm possible abdominal/thoracic in size/diameter, parenchymal herniations lacerations, parenchymal hematomas) with conservation Abdomen Liver No lesions of global surface anatomy Single/multiple subcapsular Major bilateral contusive blood infiltration/s or single injuries (contusive areas >1 cm surface laceration (maximum in size/diameter, parenchymal depth 0.5 cm) lacerations, parenchymal Multiple superficial lacerations hematomas) with conservation (main lesion with a maximum of global surface anatomy $depth \leq 0.5 cm$ Massive destruction and/or Single major parenchymal lesion dispersion (also partial) (deep laceration, superficial Brainstem No lesions laceration with depth >0.5 cm, Single or multiple contusive cavitation) with conservation of areolae, ≤0.3 cm in size/ global surface anatomy diameter Multiple parenchymal lesions or Single or multiple contusive partial/total destruction areolae. >0.3 cm in size/ Spleen No lesions diameter of the minor lesion Single/multiple subcapsular Single or multiple parenchymal blood infiltration/s or single lacerations with conservation of surface laceration (maximum global surface anatomy depth 0.5 cm) Single or multiple transection/s Multiple superficial lacerations (main lesion with a maximum massive destruction dispersion depth < 0.5 cm(also partial) Single major parenchymal lesion (deep laceration, superficial Thorax Lungs No lesions laceration with depth >0.5 cm, Single or multiple monolateral cavitation) with conservation of or bilateral contusion/s global surface anatomy Monolateral major contusive Multiple parenchymal lesions or injuries (parenchymal partial/total destruction lacerations, ribs penetration, Abdominal Aorta No lesions hilar discontinuance/break) Single non-full thickness with conservation of global laceration surface anatomy Multiple non-full thickness Major bilateral contusive lacerations injuries (parenchymal Single full thickness laceration

lacerations, impaled wounds,

Multiple full thickness lacerations
Kidneys No lesions
Single/multiple monolateral/bilateral contusion/s
Monolateral single/multiple f

Monolateral single/multiple full thickness lacerations Bilateral full thickness lacerations

Partial/total destruction or

autonomization (monolateral or bilateral)

No lesions
Single blood infiltration with
maximum diameter ≤ 3 cm
Multiple areas of blood
infiltrations or single blood
infiltration with maximum
diameter > 3 cm
Single laceration

Multiple lacerations

concomitant lesion(s))
Monolateral fracturs with > 6
damaged bones elements (N.B.
1)
Bilateral fractures with the most
involved bone hemicomplex

Bilateral fractures with the most involved bone hemicomplex with up to 6 damaged bones elements (N.B. 1)
Bilateral fractures with the most

involved bone hemicomplex with > 6 damaged bones elements (N.B. 1): in case of copresence of the sternal lesion and of single/multiple clavicular or ribs lesions, to the sternum is assigned the laterality of the bone hemicomplex with more fractures)) or collapse of the bone complex, with evident deformity already observable

during the external examination

Skeleton Cervical spine

Mesentery

Thoracic spine

Lumbar spine

Pelvis (including the sacrum)

Complex sternum/clavicle/ribs (considering the single or multiple lesions of the same bone element as equivalent) Not fracture lesions Single disk/somatic lesion with no spinal cord injury Multiple disk/somatic lesions with no spinal cord injury Single disk/somatic lesion with spinal cord injury Multiple disk/somatic lesions with spinal cord injuries Not fracture lesions Single disk/somatic lesion with no spinal cord injury Multiple disk/somatic lesions with no spinal cord injury Single disk/somatic lesion with spinal cord injury Multiple disk/somatic lesions with spinal cord injuries Not fracture lesions disk/somatic lesion with no spinal cord injury Multiple disk/somatic lesions with no spinal cord injury Single disk/somatic lesion with spinal cord injury Multiple disk/somatic lesions with spinal cord injuries Not fracture lesions Fracture(s) of a single element Fractures of multiple homolateral structures (N.B. 1: in case of co-presence of pubic and/or sacrum symphysis fractures and of single fracture of another bone structure, to the symphysis and/or sacrum is assigned the laterality of the concomitant lesion is assigned; N.B. 2: in case of co-presence of pubic and/or sacrum symphysis lesions and multiple omolateral lesions, the laterality of the concomitant lesion is assigned to the symphysis and/or sacrum. Bilateral fractures with up to 4 damaged elements Multiple bilateral fractures with > 4 damaged elements or complete collapse of the osteopelvic ring Not fracture lesions Monolateral fractures with up to 6 damaged bones elements (N.B. 1: In case of co-presence of the sternal lesion and of single multiple clavicular or ribs lesions, to the sternum is

assigned the laterality of the

Credit author statement

Michelangelo Bruno Casali: Conceptualization; Data curation; Formal analysis; Investigation; Methodology; Project administration; Validation; Writing-original draft; Writing-review & editing

Alberto Blandino: Conceptualization; Data curation; Formal analysis; Investigation; Methodology; Project administration; Validation; Writing-original draft; Writing-review & editing

Silvia Grignaschi: Data curation; Formal analysis; Investigation; Methodology; Writing-original draft

Elena Maria Florio: Data curation; Formal analysis; Writing-review & editing

Guido Travaini: Methodology; Writing-review & editing
Umberto Rosario Genovese: Conceptualization; Methodology;
Validation; Writing-review & editing

References

- E.E. Türk, M. Tsokos, Pathologic features of fatal falls from height, Am. J. Forensic Med. Pathol. 25 (3) (2004) 194–199, doi:http://dx.doi.org/10.1097/01. paf.0000136441.53868.a4.
- [2] J. Simonsen, Injuries sustained from high-velocity impact with water after jumps from high bridges. A preliminary report of 10 cases, Am. J. Forensic Med. Pathol. 4 (2) (1983) 139–142.
- [3] Gill JR. Fatal descent from height in New York City. J Forensic Sci. 2001;46 (5):1132-1137. http://www.ncbi.nlm.nih.gov/pubmed/11569555. Accessed October 6, 2016.
- [4] D. Risser, A. Bönsch, B. Schneider, G. Bauer, Risk of dying after a free fall from height, Forensic Sci. Int. 78 (3) (1996) 187–191, doi:http://dx.doi.org/10.1016/ 0379-0738(95)01885-9.
- [5] Y. Weilemann, M.J. Thali, B.P. Kneubuehl, S. Bolliger, Correlation between skeletal trauma and energy in falls from great height detected by post-mortem multislice computed tomography (MSCT), Forensic Sci. Int. 180 (2–3) (2008) 81–85, doi:http://dx.doi.org/10.1016/j.forsciint.2008.07.003.
- [6] G. Lau, P.L. Ooi, B. Phoon, Fatal falls from a height: The use of mathematical models to estimate the height of fall from the injuries sustained, Forensic Sci. Int. 93 (1) (1998) 33–44, doi:http://dx.doi.org/10.1016/S0379-0738(98)00027-9.
- [7] M.B. Casali, A. Battistini, A. Blandino, C. Cattaneo, The injury pattern in fatal suicidal falls from a height: an examination of 307 cases, Forensic Sci. Int. 244 (2014) 57–62, doi:http://dx.doi.org/10.1016/j.forsciint.2014.08.004.
- [8] L. Li, J.E. Smialek, The investigation of fatal falls and jumps from heights in Maryland (1987-1992), Am. J. Forensic Med. Pathol. 15 (4) (1994) 295–299.
- [9] D. Richter, M.P. Hahn, P.A.W. Ostermann, A. Ekkernkamp, G. Muhr, Vertical deceleration injuries: A comparative study of the injury patterns of 101 patients after accidental and intentional high falls, Injury 27 (9) (1996) 655– 659, doi:http://dx.doi.org/10.1016/S0020-1383(96)00083-6.
- [10] G. Cetin, Y. Günay, S.K. Fincanci, R. Ozdemir Kolusayin, Suicides by jumping from Bosphorus Bridge in Istanbul, Forensic Sci. Int. 116 (2–3) (2001) 157–162.
- [11] S. Goren, M. Subasi, Y. Týrasci, F. Gurkan, Fatal falls from heights in and around Diyarbakir, Turkey, Forensic Sci Int. 137 (1) (2003) 37–40.
- [12] J. Teh, M. Firth, A. Sharma, A. Wilson, R. Reznek, O. Chan, Jumpers and fallers: A comparison of the distribution of skeletal injury, Clin. Radiol. 58 (6) (2003) 482–486, doi:http://dx.doi.org/10.1016/S0009-9260(03)00064-3.

- [13] T.C. Atanasijevic, S.N. Savic, S.D. Nikolic, V.M. Djoki, Frequency and severity of injuries in correlation with the height of fall, J. Forensic Sci. 50 (3) (2005) 608–612
- [14] A. Kohli, K.K. Banerjee, Pattern of injuries in fatal falls from buildings, Med. Sci. Law 46 (4) (2006) 335–341.
- [15] G.L. de la Grandmaison, S. Krimi, M. Durigon, Frequency of laryngeal and hyoid bone trauma in nonhomicidal cases who died after a fall from a height, Am. J. Forensic Med. Pathol. 27 (1) (2006) 85–86, doi:http://dx.doi.org/10.1097/01.paf.0000201104.10652.08.
- [16] V.T. Venkatesh, M.V.P. Kumar, S.R. Jagannatha, R.H. Radhika, K. Pushpalatha, Pattern of skeletal injuries in cases of falls from a height, Med. Sci. Law. 47 (4) (2007) 330–334.
- [17] L. Fanton, F. Bévalot, P. Schoendorff, S. Lalliard, K. Jdeed, D. Malicier, Toxicologic aspects of deaths due to falls from height, Am. J. Forensic Med. Pathol. 28 (3) (2007) 262–266, doi:http://dx.doi.org/10.1097/PAF.0b013e3181422455.
- [18] T.C. Atanasijevic, V.M. Popovic, S.D. Nikolic, Characteristics of chest injury in falls from heights, Leg. Med. (Tokyo). 11 (Suppl 1) (2009) S315–S317, doi:http://dx.doi.org/10.1016/j.legalmed.2009.02.017.
- [19] C. Behera, R. Rautji, T.D. Dogra, Fatal accidental fall from height in infants and children: a study from South Delhi, Med. Sci. Law 50 (1) (2010) 22–24.
- [20] A. Thierauf, J. Preuss, E. Lignitz, B. Madea, Retrospective analysis of fatal falls, Forensic Sci. Int. 198 (1–3) (2010) 92–96, doi:http://dx.doi.org/10.1016/j. forsciint.2010.01.010.
- [21] D. Gulati, A.N. Aggarwal, S. Kumar, A. Agarwal, Skeletal injuries following unintentional fall from height, Ulus Travma Ve Acil Cerrahi Derg, Turkish J Trauma Emerg Surg TJTES. 18 (2) (2012) 141–146, doi:http://dx.doi.org/ 10.5505/tjtes.2012.12058.
- [22] A. Petaros, M. Slaus, M. Coklo, I. Sosa, M. Cengija, A. Bosnar, Retrospective analysis of free-fall fractures with regard to height and cause of fall, Forensic Sci. Int. 226 (1–3) (2013) 290–295, doi:http://dx.doi.org/10.1016/j.forsciint.2013.01.044.

- [23] M.D. Freeman, A. Eriksson, W. Leith, Head and neck injury patterns in fatal falls: Epidemiologic and biomechanical considerations, J. Forensic Leg. Med. 21 (2013) 64–70, doi:http://dx.doi.org/10.1016/j.jflm.2013.08.005.
- [24] S. Arbes, A. Berzlanovich, Injury pattern in correlation with the height of fatal falls, Wien Klin Wochenschr. 127 (1–2) (2015) 57–61, doi:http://dx.doi.org/ 10.1007/s00508-014-0639-9.
- [25] T.A. Peng, C.C. Lee, J.C.C. Lin, C.T. Shun, K.P. Shaw, T.I. Weng, Fatal falls from height in Taiwan, J. Forensic Sci. 59 (4) (2014) 978–982, doi:http://dx.doi.org/ 10.1111/1556-4029.12445.
- [26] A. Fanzutto, C. Moreschi, U. Da Broi, et al., Fatalities resulting from falls from height in agricultural contexts, Contemp. Eng. Sci. 8 (25–28) (2015) 1141–1152, doi:http://dx.doi.org/10.12988/ces.2015.56172.
- [27] T. Atanasijevic, V. Popovic, Z. Mihailovic, B. Radnic, I. Soldatovic, S. Nikolic, Analysis of Closed Soft Tissue Subcutaneous Injuries—"Impact Décollement" in Fatal Free Falls From Height—Forensic Aspect, Am. J. Forensic Med. Pathol. 36 (3) (2015) 145–148.
- [28] B. Rocos, M. Acharya, T.J.S. Chesser, The Pattern of Injury and Workload Associated with Managing Patients After Suicide Attempt by Jumping from a Height, Open Orthop. J. 9 (2015) 395–398, doi:http://dx.doi.org/10.2174/ 1874325001509010395.
- [29] N.R. Obeid, D.J. Bryk, T. Lee, et al., Fatal Falls in New York City, Am. J. Forensic Med. Pathol. (2016) 1, doi:http://dx.doi.org/10.1097/PAF.0000000000000220.
- [30] S.M. Gupta, J. Chandra, T.D. Dogra, Blunt force lesions related to the heights of a fall, Am. J. Forensic Med. Pathol. 3 (1) (1982) 35–43.
- [31] R. Hanzlick, K. Masterson, B. Walker, Suicide by jumping from high-rise hotels, Fulton County, Georgia, 1967-1986, Am. J. Forensic Med. Pathol. 11 (4) (1990) 294– 297.
- [32] E.E. Türk, M. Tsokos, Blunt cardiac trauma caused by fatal falls from height: an autopsy-based assessment of the injury pattern, J. Trauma. 57 (2) (2004) 301–304.
- [33] U. Goonetilleke, Injuries caused by falls from heights, Med. Sci. Law. 20 (4) (1980) 262–275, doi:http://dx.doi.org/10.1177/002580248002000407.