VCU Sports Medicine Clinic

Standard rotator cuff repair protocol

This protocol is designed to serve as a patient rehabilitation guide following a standard rotator cuff repair procedure. Time frames allow for optimal healing and should be used as criteria for advancement along with a patient's functional ability.

Phase I (weeks 0-4)

Goals

- 1. Decrease pain
- 2. Protect repair; educate patient regarding rotator cuff repair precautions
- 3. Full passive range of motion in all directions with the exception of internal rotations
- 4. Independent with home exercises
- 5. Initiate scapular awareness exercises

Precautions

- 1. Wear sling at all times for four weeks except during therapy/home exercise program
- 2. No active abduction or external rotation for six weeks
- 3. No passive internal rotation stretching for four weeks

Exercises

- 1. Passive range of motion for flexion, scaption and external rotation
- 2. Grade II, III glenohumeral mobilizations anterior, inferior and posterior directions
- 3. Manual scapular resistance exercises
- 4. Codman's all directions
- 5. Active elbow flexion and extension
- 6. Gripping exercise for the hand
- 7. Cervical active range of motion, all directions
- 8. Educate family on performing passive range of motion at home as appropriate
- 9. Modalities as needed for pain

Phase II (weeks 4-8)

Goals

- 1. Decrease pain
- 2. Full passive range of motion, all directions
- 3. Initiate active range of motion with patient aware of upper trapezius substitution pattern

Precautions

- 1. No resisted abduction or external rotation for six weeks post-op
- 2. When strengthening is initiated, use exercise bands only for the first four weeks (no free weights)
- 3. Avoid abnormal scapular substitution patterns with initiation of active motion

Exercises (weeks 4-6)

Note: Use only the theraband for strengthening, no weights

- 1. Continue passive range of motion and initiate active assistive range of motion for flexion, abduction, external rotation and internal rotation
- 2. Scapular strengthening exercises (with bands)

- 3. Band resistive exercises for biceps and triceps
- 4. Band resistive exercises internal rotation and extension
- 5. Continue to maintain cervical active range of motion, all directions
- 6. Perform lower extremity strengthening and cardiovascular exercises that are non-stressful to the shoulder
- 7. Trunk stabilization exercises

Exercises (weeks 6-8)

Note: Use only the theraband for strengthening, no weights

- 1. Initiate band resisted exercises for external rotation and abduction
- 2. Perform active range of motion for flexion and scaption with emphasis on scapular awareness to minimize the upper trap influence
- 3. Initiate light resistance exercises in all scapular planes

Phase III (weeks 8-12)

Goals

- 1. Full active range of motion in all planes
- 2. Minimal to no shoulder pain with activities of daily life
- 3. Improved rotator cuff and scapulothoracic strength
- 4. Normal scapulohumeral rhythm with active motions

Exercises

- 1. Continue passive range of motion and joint mobilization as needed
- 2. Continue strengthening of deltoid, cuff and scapulothoracic musculature
- 3. Initiate proprioceptive training
- 4. Initiate closed chain exercises
- 5. Initiate active proprioceptive neuromuscular facilitation (PNF) patterns concentrating on technique with gradual progression to resistive PNF patterns
- 6. Trunk stabilization/strengthening

Phase IV (weeks 12-20)

Goals

- 1. Normal strength, endurance and power
- 2. Return to full activities of daily life and recreational activities

Exercises

- 1. Stretching as needed
- 2. Continue rotator cuff and scapulothoracic strengthening with following progression:
 - a. Prone scapular program
 - b. Integrate functional patterns
 - c. Increase speed of movements
 - d. Integrate kinesthetic awareness drills into strengthening program
 - e. Progress closed chain dynamic stability activities
- 3. Continue trunk and lower extremity strengthening

*Note: At four months may begin tennis ground stroke/batting/return to golf program if sufficient strength exists.

Phase V (weeks 20-32)

Goals

1. Return to normal activity without restriction

Exercises

- 1. Stretching as needed
- 2. Continue rotator cuff, scapulothoracic and trunk strengthening program
- 3. Plymoetric medicine ball program
- 4. Initiate throwing program
- 5. Initiate progressive replication of demanding activities of daily life/work activities