

ARTHROSCOPIC SHOULDER SURGERY REHABILITATION PROTOCOL

SLAP/Posterior Labral Repair

GENERAL GUIDELINES

- The local anesthetic (similar to novacaine) in your shoulder will last 6-12 hours
 - Start taking the pain medication as soon as you start feeling pain
- Vistaril may be taken every 6 hours as needed for nausea, itching, or trouble sleeping
- Use cryotherapy continuously for the first 72 hours, then as-needed thereafter
 - Ensure that the cryotherapy cuff never contacts the skin directly
 - Apply to the shoulder after performing rehab exercises for the first 12 weeks
- Remove the bandage 72 hours after surgery, but leave the white steritrips on the skin
 - Apply fresh gauze pad or bandaid to any incision that is moist or weeping
- You may shower after dressing removal as long as the incisions/steristrips are dry
 - All incisions must be completely dry for 24 hours before getting wet in shower
 - Do NOT submerge the shoulder underwater for the first 6 weeks
- The sling is for comfort and to protect the repair.
 - Wear the sling for the first 6 weeks, removing it for exercises and showers
 - Wear the sling when out of the house for the first 8 weeks
- Schedule a follow-up appointment for two weeks after surgery 410-448-6400

PHASE I

Begins immediately post-op through the first postoperative visit (2 weeks)

Goals:

- Protect the shoulder and minimize inflammation
- Ensure skin healing
- Initiate early range of motion

Sling:

- Wear the sling full-time, removing only for shower and exercises
- May type or write in the sling.
- No holding or carrying anything heavier than a pen/pencil

Therapeutic Exercises (remove sling to perform 2 times per day):

- *Pendulums*. Start the day after surgery. Bend over at the waist and let the arm swing freely. Use your body to generate momentum for the arm to swing rather than using the muscles of the operated shoulder/arm. These should also be performed in the shower and is the safest position to wash under the armpit.
- External rotation stretching. Use the uninvolved arm to passively rotate the hand/arm on the surgical side to the outside (away from the belly).

PHASE II

Begins 2 weeks postoperatively and extends to 4 weeks postoperatively

Goals:

- Protect the shoulder and the repair
- Regain shoulder motion

Sling:

- Wear the sling full-time, removing only for shower and exercises
- May type or write in the sling.
- No holding/carrying anything heavier than a pen/pencil

Therapeutic Exercises (3 times per day):

- All exercises from phase I
- *Wall-climb and/or pulley assisted elevation in scapular plane* (limit 120 degrees)
- Scapular retractions
- NO internal rotation or adduction

PHASE III

Begins 4 weeks postoperatively and extends to 8 weeks postoperatively

Goals:

- Protect the repair
- improve range of motion
- Progress to active range of motion while minimizing inflammation

Sling:

- Discontinue the sling at home after 4 weeks
- Wear the sling outside of the home for the first 5 weeks

Activities:

- No lifting or carrying anything heavier than a cup of coffee or can of soda

Therapeutic Exercises (2 times per day):

- All exercises from Phase II daily
- *Wall-climb and/or pulley assisted elevation in scapular plane* (limit 160 degrees)
- Supported active shoulder external rotation
- Active prone elevations (forward, scapular-plane, lateral/abduction, extension)

PHASE IV

Begins 8 weeks postoperatively and extends to 12 weeks postoperatively

Goals:

- Protect the repair
- Maximize range of motion
- Initiate active range of motion while minimizing inflammation

Activities:

- No lifting or carrying anything heavier than 5 lbs

Therapeutic Exercises (2 times per day):

- All exercises from Phase III daily
- Wall-climb and/or pulley assisted elevation in scapular plane
- Cross-body stretch
- Hands-behind-head stretch
- Theraband strengthening in all planes

PHASE V

Begins 12 weeks postoperatively until 18 weeks postoperatively

Criteria for advancement to Phase IV:

- Full, painless range of motion

Activities:

- No holding or carrying anything heavier than 5 pounds
- No lifting anything heavier than 1 pound away from your body

Goals:

- progress early functional strengthening
- Protect the repair

Therapeutic Exercises (stretching every day, strengthening every other day):

- All exercises from Phase IV
- Stretching in all planes
- Progressive theraband strengthening
- Initiate weight training with shoulders in adduction (no presses)
 - Rows, biceps, triceps

PHASE VI

Begins 18 weeks postoperatively

Goals:

- Maximize functional strength

Therapeutic Exercises:

- All exercises from Phase V
- progressive dynamic strengthening

RETURN TO SPORT

Requires clearance from physician

Sport training/practice once shoulder at 90% of uninvolved side

- Start with 'walk-through' at < 1% of maximum effort
- Increase 10% effort each session as tolerated

Goal of return to full participation in contact sports at 7 months

Selected Exercise Diagrams (Phase 1 and 2)

Pendulums

External rotation stretching

Scapular retractions

Wall climb

Selected Exercise Diagrams (Phase 3)

Supported active shoulder rotation

Selected Exercise Diagrams (Phase 4)

Hands-behind-head stretch External rotation stretching in abduction/elevation

Cross-body stretching

Theraband external rotation

Theraband internal rotation