

ROTATOR CUFF HOME EXERCISE PROGRAM

ShoulderStudy.com

Arthroscopic Rotator Cuff (ARC) Clinical Trial

ROTATOR CUFF HOME EXERCISE PROGRAM

TABLE OF CONTENTS

General Instructions	1
Passive Motion Exercises	2
Active Assisted Range of Motion Exercises	3
Active Range of Motion Exercises	6
Isometric Exercises	8
Resisted Exercises	9
Rotator Cuff Strengthening Exercises	11
Shoulder Stretches	13
Shoulder Stabilization Exercises	14
Acknowledgements	16

GENERAL INSTRUCTIONS

EXPECTED FREQUENCY

Physical therapy visits per week	1-2 visits
Home program exercises per week	2-4 times
COMBINED TOTAL PER WEEK	4+ per week
(in any combination)	

PATIENT INSTRUCTIONS

Please bring your home exercise program booklet with you to each physical therapy visit so your exercise assignments can be updated each time.

We ask that you perform your assigned exercises at home as instructed by your physical therapist in order to improve your functional outcome.

Your home program exercises should take on average 30 MINUTES A DAY to complete.

Your physical therapist will provide guidance on what to use at home for any exercises requiring equipment.

THERAPIST INSTRUCTIONS

Please CHECK the BOX next to each exercise as they are assigned to be performed at home.

Please fill in the blanks to indicate how many sets and reps of each exercise should be performed and with what frequency (how many times a day/week).

Each time the patient comes to physical therapy, please update the performance frequency and number of sets and reps for all assigned home exercises, in order to keep the home program up to date.

Please CROSS OUT exercises once they have been discharged and no longer need to be performed at home.

1

PASSIVE MOTION EXERCISES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Arm Swings (Pendulum exercises)		Bend forward against a table or chair and let the involved arm dangle. Keep the dangling arm relaxed and move your hips and torso to make the arm swing. Make clockwise and counterclockwise circles, followed by forward-and-back motions and side-to-side motions.	sets ofreps	times per daytimes per week
Shoulder Blade Squeezes (Scapular retraction)		Bend both arms 90 degrees, keeping elbows at your side. Squeeze or pinch your shoulder blades together.	sets ofreps	times per daytimes per week
Bicep Curls (Elbow flexion)		With involved arm at your side, make a fist and turn it outward so forearm faces up. Bend and straighten your elbow, keeping elbow at your side.	sets ofreps	times per daytimes per week
Gripping (Gripping)		With involved arm bent 90 degrees, squeeze and release a towel or therapy ball with your hand.	sets ofreps Hold forseconds	times per daytimes per week

Involved arm/side = the same arm or side as the shoulder being treated Uninvolved arm/side = the opposite arm or side from the shoulder being treated

ACTIVE ASSISTED RANGE OF MOTION EXERCISES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Lying Cane Overhead Lift (Active-assisted ROM - Flexion, supine)		While lying flat on your back, holding a cane in both hands, stretch both arms out straight. Elevate the cane overhead using both arms. Allow the uninvolved arm to guide the involved arm. Increase the elevation of the involved arm as tolerated.	sets ofreps	times per daytimes per week
Lying Cane Side Lift (Active-assisted ROM - Abduc- tion, supine)		While lying flat on your back, holding a cane in both hands, straighten the involved arm out to the side. Using both arms, use the cane to raise the involved arm up toward shoulder level. Allow the uninvolved arm to guide the involved arm. Increase the upward elevation of the involved arm toward shoulder level as tolerated.	sets ofreps	times per daytimes per week
Lying Cane Outward Rotation (Active-assisted ROM - External Rotation, supine)		While lying flat on your back, holding a cane in both hands, bend the involved arm 90 degrees. Place a towel under the elbow. Keeping the elbow in place at your side and bent at 90 degrees, use the cane to rotate the involved arm outward. Allow the uninvolved arm to guide the involved arm. Increase the outward rotation of the involved arm as tolerated.	sets ofreps	times per daytimes per week

ACTIVE ASSISTED RANGE OF MOTION EXERCISES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Incline Cane Overhead Lift (Active-assisted ROM - Flexion, 45 degrees)		While lying on your back in an inclined position (45 degrees), holding a cane in both hands, stretch both arms out straight. Elevate the cane overhead using both arms. Allow the uninvolved arm to guide the involved arm. Increase the elevation of the involved arm as tolerated.	sets ofreps	times per daytimes per week
Incline Cane Side Lift (Active-assisted ROM - Abduction, 45 degrees)		While lying on your back in an inclined position (45 degrees), holding a cane in both hands, straighten the involved arm out to the side. Using both arms, use the cane to raise the involved arm up toward shoulder level. Allow the uninvolved arm to guide the involved arm. Increase the upward elevation of the involved arm toward shoulder level as tolerated.	sets ofreps	times per daytimes per week
Incline Cane Outward Rotation (Active-assisted ROM - External Rotation, 45 degrees)		While lying on your back in an inclined position (45 degrees), holding a cane in both hands, bend the involved arm 90 degrees. Place a towel under the elbow. Keeping the elbow in place at your side and bent at 90 degrees, use the cane to rotate the involved arm outward. Allow the uninvolved arm to guide the involved arm. Increase the outward rotation of the involved arm as tolerated.	sets ofreps	times per daytimes per week

ACTIVE ASSISTED RANGE OF MOTION EXERCISES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Standing Cane Overhead Lift (Active-assisted ROM - Flexion, standing)		While standing, holding a cane in both hands, stretch both arms out straight in front of you. Elevate the cane overhead using both arms. Allow the uninvolved arm to guide the involved arm. Increase the elevation of the involved arm as tolerated.	sets ofreps	times per daytimes per week
Standing Cane Side Lift (Active-assisted ROM - Abduction, standing)		While standing, holding a cane in both hands, straighten the involved arm out to the side. Using both arms, use the cane to raise the involved arm up toward shoulder level. Allow the uninvolved arm to guide the involved arm. Increase the upward elevation of the involved arm toward shoulder level as tolerated.	sets ofreps	times per daytimes per week
Standing Cane Outward Rotation (Active-assisted ROM - External Rotation, standing)		While standing, holding a cane in both hands, bend the involved arm 90 degrees. Keeping the elbow in place at your side and bent at 90 degrees, use the cane to rotate the involved arm outward. Allow the uninvolved arm to guide the involved arm. Increase the outward rotation of the involved arm as tolerated.	sets ofreps	times per daytimes per week

ACTIVE RANGE OF MOTION EXERCISES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Bent Arm Side Lift (Active ROM – Abduction, arm bent)		While standing, bend the involved arm 90 degrees. Keeping the elbow bent at 90 degrees, lift the involved arm out to the side.	sets ofreps	times per daytimes per week
Bent Arm Forward Lift (Active ROM - Flexion, arm bent)		While standing, bend the involved arm 90 degrees. Keeping the elbow bent at 90 degrees, raise the involved arm up in front of body.	sets ofreps	times per daytimes per week
Forward Arm Lift (Active ROM - Flexion, arm straight)		While standing and keeping your elbow straight, lift involved arm up in front of body.	sets ofreps	times per daytimes per week

ACTIVE RANGE OF MOTION EXERCISES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Side Arm Lift (Active ROM - Abduction, arm straight)		While standing and keeping your elbow straight, lift involved arm out to the side.	sets ofreps	times per daytimes per week
Sidelying Outward Rotation (Sidelying External Rotation)		While lying on your uninvolved side, bend the involved arm 90 degrees. Place a towel under the elbow. Keeping the elbow in place at your side and bent at 90 degrees, rotate involved arm up and outward. Do not lean your body backwards as you rotate the arm outward.	sets ofreps	times per daytimes per week

ISOMETRIC EXERCISES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Wall Outward Press (Sub-maximal Isometrics - External Rotation)		While standing sideways next to a wall, bend the involved arm 90 degrees. With elbow bent at 90 degrees, push hand of involved arm outward against the wall.	sets ofreps Hold forseconds	times per daytimes per week
Wall Inward Press (Sub-maximal Isometrics - Internal Rotation)		While standing facing a door frame or outer wall corner, bend the involved arm 90 degrees. With elbow bent at 90 degrees, push hand of involved arm inward against the wall.	sets ofreps Hold forseconds	times per daytimes per week
Wall Fist Press (Sub-maximal Isometrics – Flexion)		While standing facing the wall, bend involved arm 90 degrees. With elbow bent at 90 degrees, push fist of involved hand forward into the wall.	sets ofreps Hold forseconds	times per daytimes per week
Wall Elbow Press (Sub-maximal Isometrics - Extension)		While standing with your back against the wall, bend involved arm 90 degrees. With elbow bent at 90 degrees, push involved elbow backward into the wall.	sets ofreps Hold forseconds	times per daytimes per week

Involved arm/side = the same arm or side as the shoulder being treated Uninvolved arm/side = the opposite arm or side from the shoulder being treated

RESISTED EXERCISES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Resisted Rows (Theraband Rows)		While standing with both elbows bent at 90 degrees, grasp the theraband in both hands. Keeping your forearms parallel to the floor, pull the theraband backwards with both arms (as if you were rowing a boat). Squeeze or pinch the shoulder blades together as you pull arms back.	sets ofreps	times per daytimes per week
Resisted Backward Shoulder Pull (Theraband Shoulder Extension)		While standing with both arms straight at your side, grasp the theraband in both hands. Keeping your arms straight, pull the theraband backwards behind you with both arms. Squeeze or pinch your shoulder blades together as you pull arms back.	sets ofreps	times per daytimes per week
Resisted Outward Rotation (Theraband External Rotation)		While standing with involved elbow bent at 90 degrees, place a towel between your side and elbow. Keeping the elbow in place at your side and bent at 90 degrees, rotate involved arm outward to the side. Do not turn your body to the side as you rotate the arm outward.	sets ofreps	times per daytimes per week

RESISTED EXERCISES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Resisted Inward Rotation (Theraband Internal Rotation)		While standing with involved elbow bent at 90 degrees, place a towel between your side and elbow. Keeping the elbow in place at your side and bent at 90 degrees, rotate involved arm inward toward your stomach. Do not turn your body to the side as you rotate the arm inward.	sets ofreps	times per daytimes per week
Resisted Hugs (Dynamic Hugs)		Anchor the ends of the theraband to the door to make a loop. Stand inside the loop with your back to the door and your arms stretched forward, holding the theraband loop in your outstretched hands. Step forward as if trying to wrap your arms around a tree or large object.	sets ofreps	times per daytimes per week
Resisted Shoulder Blade Squeezes (Theraband Scapular Retraction)		While holding the theraband in both hands, bend arms 90 degrees and keep elbows at your side. Squeeze or pinch your shoulder blades together as you rotate both arms outward.	sets ofreps	times per daytimes per week

ROTATOR CUFF STRENGTHENING EXERCISES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Prone Rows (Prone Rows)		While lying on a table on your stomach, let the involved arm hang off the side of the table. Bend elbow and raise arm backward and up to shoulder height (as if you were rowing a boat). Squeeze or pinch shoulder blade as you lift the arm.	sets ofrepslbs	times per daytimes per week
Prone Backward Shoulder Pull (Prone Shoulder Extension)		While lying on a table on your stomach, let the involved arm hang off the side of the table. Keep elbow straight and raise arm backward and up in line with the body. Squeeze or pinch shoulder blade as you lift the arm.	sets ofrepslbs	times per daytimes per week
Ceiling Punch (Serratus Punch)		While lying on your back, raise involved arm straight up in the air. Keep elbow straight and reach arm up toward the ceiling (as if trying to punch the ceiling).	sets ofrepslbs	times per daytimes per week

ROTATOR CUFF STRENGTHENING EXERCISES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Prone "T" Lift (Prone Horizontal Abduction)	RLON	While lying on a table on your stomach, let the involved arm hang off the side of the table. Turn your hand so your thumb points up. Keeping your elbow straight and your thumb turned up, raise the involved arm up at the side to shoulder height. Squeeze or pinch shoulder blade as you lift the arm.	sets ofrepslbs	times per daytimes per week
Prone Superman Lift (Prone Scaption)		While lying on a table on your stomach, let the involved arm hang off the side of the table. Keeping your elbow straight, raise the involved arm up at a 45 degree angle (as if you were flying through the air like Superman). Squeeze or pinch shoulder blade as you lift the arm.	sets ofrepslbs	times per daytimes per week

SHOULDER STRETCHES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Towel Stretch (Towel Stretch)		While standing, grasp a towel or strap behind your back. Using your uninvolved arm, hold the towel or strap behind your neck so it dangles behind you. Reach your involved arm behind your back and grab the dangling end of the towel or strap. Use the uninvolved arm to pull up on the towel or strap until a gentle stretch is felt in the involved shoulder.	sets ofreps Hold forseconds	times per daytimes per week
Cross Body Stretch (Cross Body Stretch)		Keeping your elbow straight, bring involved arm across body at chest height. Hold the elbow of the involved arm with the opposite hand as shown. Pull involved arm across chest until a gentle stretch is felt in the back of the involved shoulder at chest height.	sets ofreps Hold forseconds	times per daytimes per week
Sleeper Stretch (Sleeper Stretch)		While lying on involved side on a flat surface, extend involved arm out to the side in front of you. Bend involved elbow 90 degrees, so your hand is up in the air. Turn your hand so your forearm is facing down. Using the uninvolved hand, push down on the wrist of the involved arm until a gentle stretch is felt in the shoulder.	sets ofreps Hold forseconds	times per daytimes per week
Doorway Stretch (Doorway Stretch)		Stand at a doorway and place forearm of involved arm against door frame. Your arm should be out to the side with elbow bent 90 degrees. Keep your back straight and step forward with one leg until a gentle stretch is felt across chest and front of shoulder.	sets ofreps Hold forseconds	times per daytimes per week

Involved arm/side = the same arm or side as the shoulder being treated Uninvolved arm/side = the opposite arm or side from the shoulder being treated

SHOULDER STABILIZATION EXERCISES

	EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
	Wall Slides (Wall Slides)		Stand facing a wall, with your feet 1-2 feet from wall. Bend both elbows 90 degrees and raise arms up to shoulder height. With arms slightly wider apart than shoulder width, slowly lean into wall while sliding forearms up wall. Slowly slide arms down wall and return to starting position.	sets ofreps	times per daytimes per week
	(Wall Pushups)		1-2 feet from wall. Put both hands against the wall at shoulder height, palms flat against the wall. Perform a pushup against the wall.	sets ofreps	times per daytimes per week

Involved arm/side = the same arm or side as the shoulder being treated Uninvolved arm/side = the opposite arm or side from the shoulder being treated

SHOULDER STABILIZATION EXERCISES

EXERCISE	РНОТО	HOW DO I DO IT?	HOW MANY?	HOW OFTEN?
Forward Ball on Wall (Ball on wall - Flexion)		Stand facing a wall with your feet several feet from the wall. Place a ball against the wall at shoulder height, holding it against the wall with the palm of your hand. Keeping your arm straight, roll the ball against the wall making small circles with your arm, both clockwise and counterclockwise.	sets ofreps	times per daytimes per week
Side Ball on Wall (Ball on wall - Abduction)		Stand sideways next to a wall with your feet several feet from the wall. Place a ball against the wall at shoulder height, holding it against the wall with the palm of your hand. Keeping your arm straight, roll the ball against the wall making small circles with your arm, both clockwise and counterclockwise.	sets ofreps	times per daytimes per week

ROTATOR CUFF HOME EXERCISE PROGRAM

Research reported in this brochure was partially funded through a Patient-Centered Outcomes Research Institute (PCORI) Award (1605-35413). The statements presented in this brochure are solely the responsibility of the author(s) and do not necessarily represent the views of the Patient-Centered Outcomes Research Institute (PCORI), its Board of Governors or Methodology Committee.

Research reported in this publication was supported by the National Institute of Arthritis and Musculoskeletal and Skin Diseases of the National Institutes of Health under award number U34AR069201. The content is solely the responsibility of the authors and does not necessarily represent the official views of the National Institutes of Health.

The project brochure described was supported by CTSA award No. UL1TR000445 from the National Center for Advancing Translational Sciences. Its contents are solely the responsibility of the authors and do not necessarily represent official views of the National Center for Advancing Translational Sciences or the National Institutes of Health.

STAKEHOLDER ADVISORY BOARD CONSULTANTS

Marian Derryberry, M.Ed., Ed.S. – Patient Representative & Chair

Ella Frazier-Chadwell - Patient Representative

Walt Grooms - Patient Representative

Diane McEndree - Patient Representative

Michael McEndree - Caregiver Representative

Suthan Subhawong - Caregiver Representative

Samir Bhattacharyya, PhD, MS, MSc - US Lead, Health

Economics and Market Access, DePuy Synthes (a Johnson

& Johnson Company) - Industry Representative

Thom R. Mitchell, MD, FACP, FACEP - Senior Contractor Medical Director, Cahaba GBA, LLA - Medicare/Insurance Representative

PRIMARY STUDY INVESTIGATORS

Vanderbilt University Medical Center (Nashville, TN)

Nitin Jain, MD, MSPH - Trial Principal Investigator John E. Kuhn, MD - Trial Co-Investigator, Surgical Core Leader

Kristin R. Archer, PhD, DPT - Trial Co-Investigator, Rehabilitation Core Leader

Brian Richardson, PT, MS, SCS, CSCS - Trial Lead Physical Therapist

Rebecca Dickinson, DPT, COMT - Site Lead Physical Therapist

Helen Koudelková, MA - Trial Project Manager

PARTNER SITES

The Ohio State Wexner Medical Center (Columbus, OH)

Andrew Neviaser, MD - Site Principal Investigator **Mitch Salsbery, PT, DPT, SCS -** Site Lead Physical Therapist

Orthopedic Institute (Sioux Falls, SD)

Keith M. Baumgarten, MD – Site Principal Investigator **Matthew Zens, DPT, MS, SCS, ATC –** Site Lead Physical Therapist

Knoxville Orthopaedic Clinic (Knoxville, TN)

Edwin E. Spencer, Jr., MD - Site Principal Investigator Garrett Rich, DPT - Site Lead Physical Therapist

University of California San Francisco Orthopaedic Institute

(San Francisco, CA)

C. Benjamin Ma, MD - Site Principal Investigator

Sarah Pawlowsky, PT, DPT, OCS - Site Lead Physical Therapist

University of Colorado-CU Sports Medicine (Denver &

Boulder, CO)

Eric McCarty, MD - Site Principal Investigator

Anthony Kinney, PT, DPT, OCS, FAAOMPT - Site Lead Physical Therapist (Denver)

Pamela Andringa, MSPT - Site Lead Physical Therapist (Boulder)

University of Iowa (Iowa City, IA)

Brian R. Wolf, MD, MS - Site Principal Investigator **Mike Shaffer, PT, MSPT, OCS, ATC -** Site Lead Physical Therapist

University of Kentucky Healthcare, Orthopaedics Surgery & Sports Medicine (Lexington, KY)

Carolyn M. Hettrich, MD, MPH - Site Principal Investigator **Tim L. Uhl, PhD, PT, ATC -** Site Lead Physical Therapist

University of Michigan Medicine (Ann Arbor, MI)

Bruce Miller, MD - Site Principal Investigator

Corey Snyder, PT, OCS, SCS, MTC, CSCS - Site Lead Physical Therapist

University of Pennsylvania Medical Center (Philadelphia, PA)

John D. Kelly, IV, MD - Site Principal Investigator

Marisa Pontillo, PT, PhD, DPT, SCS - Site Lead Physical Therapist

University of Texas Southwestern Medical Center (Dallas, TX)

Michael Khazzam, MD - Site Principal Investigator **Edward P. Mulligan, PT, DPT, OCS, SCS, ATC -** Site Lead Physical Therapist

Washington University (St. Louis, MO)

Matthew V. Smith, MD, MSc - Site Principal Investigator Suzanne Schroeder, PT, ATC - Site Lead Physical Therapist

CONSULTANTS

Paula Ludewig, PT, PhD, FAPTA - Rehabilitation Consultant (University of Minnesota Medical School, Department of Rehabilitation Medicine, Minneapolis, MN)

Leslie Burton, PT - Community Consultant (Star Physical Therapy, Nashville, TN)

Arthroscopic Rotator Cuff (ARC) Clinical Trial

ROTATOR CUFF HOME EXERCISE PROGRAM

ARC Clinical Trial is led by:

Vanderbilt Physical Medicine & Rehabilitation

Vanderbilt Sports Medicine

Vanderbilt Orthopaedic Institute

ShoulderStudy.com