

Steven Pancio, M.D.

Orthopedic Surgeon

www.PancioOrthopedics.com

716-373-5070

ANTERIOR SHOULDER DISLOCATION PROTOCOL

PHASE I: 0 – 3 WEEKS S/P INJURY

Bracing:

Ultra-Sling ER: position arm in 10° of ER. Use at all times except showering / bathing

Modalities:

Cryotherapy 3x/ day
TENS if c/o pain
NMES

PROM:

None at Glenohumeral joint

Therapeutic Exercise:

Wrist / Hand Exercises
Elbow AROM
Scapulo-thoracic (Moseley) with manual resistance in limited ROM
Scapular elevation / depression / retraction
Pain-Free Multiple-Angle Isometrics Shoulder IR/ER in Neutral to Full IR
Sidelying ER to 10° Maximum
Supported Bicep Curls and Triceps Extension
Core Stability Training
Cardiovascular Conditioning

PHASE II: 3 – 6 WEEKS S/P INJURY

Bracing:

Ultra-Sling ER: only as needed for comfort / symptom control

Modalities:

TENS if c/o pain
NMES as needed
Cryotherapy as needed

AROM:

Gradual return as symptoms allow
At 4 – 5 weeks, begin gradual progression of ER at 90° abduction
Goal of full AROM by 6 weeks

PROM:

Glenohumeral joint to full PROM as symptoms allow

Therapeutic Exercise:

No Glenohumeral Extension beyond neutral for 4 weeks s/p injury
UBE Forward and Retro (60 – 120 rpm)
Moseley Scapulo-thoracic Exercises
Rows (limited to neutral until 4 weeks)
Townsend Glenohumeral Exercises
Sidelying ER to tolerance
Isotonic IR / ER in Scaption
Total arm strength: Bicep Curls / Tricep Extensions / Wrist / Hand
At 4 Weeks: Begin PNF patterns at 90° Abduction with ER limited to tolerance
At 4 Weeks: Begin prone horizontal ABD with ER

Isokinetics:

Isokinetic IR / ER in 30/30/30

Proprioceptive:

Rhythmic stabilizations
OKC perturbation training
CKC stabilization in limited weightbearing position

Sport / Activity:

Core stability training
Cardiovascular conditioning

PHASE III: 6+ WEEKS S/P INJURY

Bracing:

Not indicated beyond 4 weeks post injury

Modalities:

Cryotherapy prn

AROM / PROM:

Full with no limits

Therapeutic Exercises:

Progress to independent rehabilitation program by **10 weeks**

UBE Forward and Retro

Moseley Scapulo-thoracic PRE's

Townsend Glenohumeral PRE's

Total Arm Strength

PNF patterns with full AROM

IR / ER at 90° ABD

Prone Horizontal ABD with ER

Prone Scaption with ER

Isokinetics:

Isokinetic IR / ER at 30/30/30 with progressive speeds

Isokinetic IR / ER at 90° ABD

Proprioceptive:

OKC stabilization- IR / ER; Horizontal ABD / ADD; Flex / Ext; ABD / ADD

CKC stabilization- WBAT in UE's

Random quadrant catch 2 handed with progression to 1 handed

Static push-ups: progress from standing → modified plantigrade → prone on knees → standard push-up → single arm

Plyometric Series:

Basketball dribbling (standing) → prone dribbling (flexed 120 - 170°)

Plyoback / Plyoball catch and throw

Plyometric push-ups – varying degrees towards prone

Testing:

At 6 – 8 weeks, Functional Testing.

At 6 – 8 weeks, Isokinetic IR / ER at 30/ 30/ 30

At 6 – 8 weeks, Isokinetic ER / ER at 90° ABD if overhead athlete / laborer

Sport / Activity:

Interval throwing / Golf / Tennis (racket) / Volleyball Programs if Functional and Isokinetic Strength is 90% vs. uninjured

Return to Work and Sport:

No pain + Full AROM

90% Functional / Isokinetic Strength

Physician Approval

Duke – Wyre Shoulder Vest Brace or Sully Shoulder Stabilizer (for sport)