

Hip Preservation Surgery • Pelvis and Hip Reconstruction • Orthopaedic Sports Medicine

Robert Kollmorgen DO

PECTORALIS MAJOR REPAIR

Revised August 2017

Post-op Days 1 – 14 Shoulder Immobilizer x 6 weeks – Even while sleeping Place pillow under shoulder / arm while sleeping for comfort Hand squeezing exercises Elbow and wrist active motion (AROM) with shoulder in neutral position at side Stationary bike (must wear immobilizer) Goals Pain control Protection Weeks 2 - 4 Continue immobilizer x 6 weeks Continue appropriate previous exercises Supported pendulum exercises Resisted elbow / wrist exercises with light dumbbell (< 5#), shoulder in neutral Goals Pain control Protection Weeks 4 – 6 Continue immobilizer x 6 weeks Continue appropriate previous exercises Shoulder shrugs, scapular retraction without resistance Active assisted motion (AAROM) supine with wand – Flexion to 90 degrees 1-2 Finger Isometrics x 6 (fist in box) Goal - Supine AAROM Flexion to 90 degrees Weeks 6 - 8 D/C Immobilizer Continue appropriate previous exercises AROM in pain-free range as tolerated, No PROM AAROM (pulleys, supine wand, wall climb) - Flexion > 90 degrees - Abduction and ER to tolerance - IR and extension (wand behind back) Submaximal isometrics (continue 1-2 fingers for IR) Elliptical trainer - Lower extremity only Treadmill – Walking progression program Goal - AROM Flexion to 120 degrees, Abduction to 90 degrees Weeks 8 - 12 Continue appropriate previous exercises AROM, AAROM through full range, No PROM Light Theraband ex - ER, Abduction, Extension **Biceps and Triceps PREs** Prone scapular retraction exercises (without weights) Push-up plus on wall – No elbow flexion > 90 degrees Body blade BAPS on hands

Hip Preservation Surgery • Pelvis and Hip Reconstruction • Orthopaedic Sports Medicine

Robert Kollmorgen DO

Ball on wall (arcs, alphabet) Elliptical trainer (upper and lower extremities) Pool walking / running - No UE resistive exercises Goals Full AROM 30 wall push-ups Months 3 - 4Continue appropriate previous exercises PROM / mobilization as needed to regain full ROM Light Theraband ex – IR, Adduction, Flexion, Scaption - Continue ER, Abduction, Extension with increased resistance Push-up progression – Wall to table to chair (no elbow flexion > 90 degrees) Weight training with VERY LIGHT resistance (no flies or pull downs) No elbow flexion > 90 degrees - Bench press - Seated row weight machine - Cable column Ball toss with arm at side using light ball UBE forwards and backwards at low resistance Stairmaster Treadmill – Running progression program Pool walking / running – With UE resistance (No swimming) Goals 30 table push-ups Run 2 miles at easy pace Months 4 – 6 Continue appropriate previous exercises with increased resistance Fitter on hands Ball toss overhead Push-up progression - Chair to regular Sit-ups Weight training with increasing resistance No elbow flexion > 90 degrees - Military press, lat pull downs, flies - Gravitron for pull-ups and dips Swimming Running progression to track Transition to home / gym program Goals Normal Pectoralis Major strength Resume all activities No contact sports until after 6 months post-op