

Massive Rotator Cuff Tear Protocol


The exercises should be performed 2-3 times each day.

1. Pendulum Warm Up Exercise: Standing, bend over at the waist and let your arm dangle. Move your hand in a clockwise circle, then in a counter clockwise direction. Start with small circles and work into large ones. Do this for 5 minutes to warm up the muscles.


2. Active Assisted Warm Up: Use the pulley system to practice your arm elevation. Use the healthy arm to elevate the injured arm. Do 15 times, rest and repeat 3 times. (Pulley system will be provided by your doctor of physical therapist.)

3. Active Assistive Arm Elevation Exercise: Begin lying flat on your back. Use a cane or a stick in your good arm. Hold on to the stick with the hand of the injured arm. Raise the stick from your lap over your head as far as possible. Do this 20 times, rest and repeat 4 times. If no cane or stick is available, use your healthy arm to raise the injured arm


4. Active Arm Elevation Exercise: When you can raise the arm comfortably with assistance (cane or other arm) try lifting the injured arm under your own power. Do 20 times, rest and repeat 4 times.

5. Resisted Arm Elevation Exercise: After you are comfortable lifting your arm under your own power, do the same exercise with an 8 Oz. can, then try a 1 lb. weight. Do 20 times, rest and repeat 4 times.


6. When these exercises become easy to perform, you will raise your bed up 20 degrees and start steps 2-5 over again.

7. When the exercises become easy to perform with the bed raised 20 degrees, you will raise the bed another 20 degrees and begin steps 2-5 over again until you are performing the exercises standing up.


Vanderbilt Sports Medicine
Knee Center *and* Shoulder Center


Massive Rotator Cuff Tear Protocol

8. Deltoid Strengthening: In addition to warming up and practicing arm elevation, we want to strengthen the deltoid muscles using theraband.

Shoulder Extension: Secure the theraband to an object in front of you at waist level. You will hold the theraband with your injured arm. Keeping your elbow straight, pull the theraband back to your hip and hold for a count of 2. Return to your starting position and prepare to perform another repetition. Do 15 times, rest and repeat 3 times.


Shoulder Abduction: Secure the theraband to an object below waist level. Standing to the side of the theraband, hold the theraband with your injured arm in front of you at your side. Elevate your arm out to the side to 90 degrees and hold for a count of 2. Return your arm to your starting position and repeat. Do 15 times, rest and repeat 3 times.


Forward Punches: Secure the theraband at waist level. Hold the theraband with your injured arm. Standing with your back to the theraband, you will punch out away from your body trying to get your elbow straight. Hold for a count of 2 and return to your starting position. Do 15 times, rest and repeat 3 times.


9. Rotator Cuff Strengthening: Using theraband, do internal and external rotation. Secure the theraband at waist level. Keep elbow at side. Pull away from your stomach first (external rotation), then pull in towards your stomach (internal rotation). Do 15 repetitions, repeat 3 times for each exercise.


10. Perform Serratus Punches and Rows. For Serratus Punch, lay on your back with your arm towards the ceiling. Keep your elbows straight. Using your shoulders, punch towards the ceiling. For Rows, squeeze your shoulder blades together and hold 2 seconds. Progress to using theraband. For each exercise do 15 repetitions, repeat 3 times.


Reading Shoulder Surgery Unit

Anterior Deltoid Muscle Rehabilitation
for
Massive Rotator Cuff Tear

www.readingshoulderunit.com

Royal Berkshire Hospital

Capio Reading Hospital

BUPA Dunedin Hospital

Anterior Deltoid Exercises Advice for Patients with Massive Rotator Cuff Tears

As a result of prolonged overuse and wear and tear, the muscles arising from the shoulder blade and attaching to the top of your humerus (arm bone) – the rotator cuff muscles - have become torn. This means you are no longer able to easily lift your arm above 90 degrees.


However there is another powerful muscle on the outside of your arm – the deltoid muscle – that may be re-educated to compensate for the torn rotator cuff.

The following exercises should be done three to five times a day to strengthen your deltoid muscle. It will reduce your pain and improve both the range of movement and your arm function.


These exercises must be done for at least 12 weeks and must always be performed starting lying down to begin with. You will be taught the exercise at the unit and reviewed at 6 and 12 weeks.

Exercises:


1. While standing, bend forward and let your arm dangle free and perform gentle pendulum movement for about 5 minutes. This will help you in relieving pain and free up your muscles around the shoulder.


2. Lie down flat on your back, with a pillow supporting your head.
3. Raise your weak arm to 90 degrees vertical, using the stronger arm to assist if necessary. The elbow should be straight and in line with your ear.
4. Hold your arm in this upright position with its own strength.


5. Slowly with your fingers, wrist and elbow straight move the arm forwards and backwards in line with the outside of the leg, as per diagram (gentle movement from both sides of the arm upright position.) Keep the movement smooth and continuous for 5 minutes or until fatigue.


Reading Shoulder Unit

Mr Stephen A Copeland, FRCS
 Consultant Orthopaedic Surgeon


Mr Ofer Levy, MD MCh (Orth)
 Consultant Orthopaedic Surgeon

- As you get more confidence in controlling your shoulder movement, gradually increase the amplitude of movement until your arm will move from the side of your thigh to above your head, touching the bed, and return.

Keep the movement smooth and continuous for 5 minutes or until fatigue.

- As you get more confidence in controlling your shoulder movement, a lightweight e.g. a tin of beans or small paperweight, should be held in the affected hand.

Repeat as above (5 and 6).


- Having more confidence in controlling your shoulder movement gradually go from lying down to sitting and eventually standing.

At this stage you may recline the head of your bed or put some pillows underneath your back to recline your position.

Repeat the same exercise again, this time against some gravity.

Start again from holding your arm in the upright position with its own strength.

Repeat as above (5, 6, and 7).


Start first without any weights and progress to use the same lightweight you used before in the lying down position.


Reading Shoulder Unit

Mr Stephen A Copeland, FRCS
Consultant Orthopaedic Surgeon

Mr Ofer Levy, MD MCh (Orth)
Consultant Orthopaedic Surgeon

9. Another useful exercise for re-education of concentric contracture of the deltoid muscle.

Performing the exercise:


Make a fist with the hand of the affected side. The flat hand of the opposite side is providing resistance. Push your affected side hand against resistance from the other hand. While doing this, you will notice that you can fully elevate your arm (above your head).

Repeat these exercises in order to 'learn' and re-educate your Deltoid muscle to perform this 'concentric contracture' even without pushing against your other arm.

You should repeat these exercises X 10 in a session, 3 to 5 sessions per day.

10. Stop exercising if your pain increases or you feel unwell.
11. We will review you at the Reading Shoulder Unit at 6 and 12 weeks.
We expect to see some improvement by that time.

For further information:

Capio Reading Hospital
Physiotherapy
Tel: 0118 902 8055

Royal Berkshire Hospital
Physiotherapy
Tel: 0118 987 7811

BUPA Dunedin Hospital
Physiotherapy
Tel: 0118 958 7676

Reading Shoulder Surgery Unit

Mr Stephen A Copeland, FRCS
Mr Ofer Levy, MD, MCh (Orth)

Capio Reading Hospital
Tel: 0118 902 8000 (Switchboard)
Tel: 0118 902 8063 (Mr Copeland)
Tel: 0118 902 8116 (Mr Levy)

NHS (Sec) - Royal Berkshire Hospital
Tel: 0118 987 7427 (Mr Levy)

Further information is also available from:
www.readingshoulderunit.com