Frank McCormick M.D.

Orthopedic Shoulder, Sports Medicine and Joint Preservation

The LESS Institute

www.frankmccormickmd.com
877-956-3837

FrankMcCormick@thelessinstitute.com
954-640-6010 Office

Diagnosis: Right/Left MPFL Repair / Reconstruction

__

Date of Surgery: _________________________

Frequency 2-3 times per week.

No open chain or isokinetic exercises

Provide patient with home exercise program per protocol

Period of protection (Weeks 0-6)

Weight bear as tolerated in Hinged Knee Brace. Wean crutches as tolerated.

Follow Brace Wear and ROM limits per chart below:

Week ROM for exercises ROM for ambulation

0-1
0-30 Brace Locked in Extension

1-2
0-30 Brace Unlocked to 30 degrees

2-4
0-60 Brace Unlocked to 60 degrees

4-6
0-90 Brace Unlocked to 90 degrees

6+
Full ROM Transition to Patellar Stabilization Brace

Weeks 2-4:

ROM exercises – progress through passive, active and active assisted ROM within ROM limitsdetailed above.

Extension board and prone hang with ankle weights (up to 10 lbs) if necessary to regain fullextension.

Strengthening – quad sets, SLRs with knee locked in extension in brace.

Bilateral ¼ knee bends (Mini- Wall slide or Mini-Squat)

Terminal Knee Extensions (TKE)

No restrictions to ankle/hip strengthening. Begin core program for abdomen/lumbar.

Modalities prn (ie electrical stimulation, ultrasound, etc) per discretion of therapist.

Heat before therapy sessions.

Ice after therapy sessions.

Weeks 4-6

ROM exercises– progress through passive, active and active-assisted ROM as detailed above.

Strengthening – quad sets, SLRs out of brace

Bilateral ½ knee bends (Wall slide or Squat)

Terminal Knee Extensions (TKE) to ROM limit.

Initiate Leg Press, Step Ups

Stairmaster and/or Stationary Bicycle

Proprioception Exercises in Brace (BAPS, bodyblade, ball toss)

No restrictions to ankle/hip strengthening. Continue core program for abdomen/lumbar.

Modalities prn (ie electrical stimulation, ultrasound, etc) per discretion of therapist.

Heat before therapy sessions.

Ice after therapy sessions.

Weeks 6-12

ROM exercises– progress through passive, active and active-assisted to full ROM

Continue squats, leg press

Advance to Step Downs , Lunges , Side lunges (In brace) and Slide Board (In brace)

Stairmaster and/or Stationary Bicycle

Begin forward treadmill running program in brace when 8” step down is satisfactory (No soonerthan 8 weeks)

Proprioception Exercises in Patellar Stabilization Brace (BAPS, bodyblade, ball toss)

Advanced ankle/hip strengthening. Core maintainence program for abdomen/lumbar.

Modalities prn (ie electrical stimulation, ultrasound, etc) per discretion of therapist.

Heat before therapy sessions.

Ice after therapy sessions.

Months 3- 6

Advance strengthening as tolerated, continue closed chain exercises. Increase resistance on equipment.

Begin plyometrics and increase as tolerated.

Initiate sport-specific agility training in brace (figure 8s, cutting drills, quick start/stop, etc.)

Advanced core strengthening and maintenance program

Begin to wean patient from formal supervised therapy encouraging independence with home

exercise program.

Continue modalities prn as indicated above.

Heat before therapy sessions.

Ice after therapy sessions

Return to sports after 18+ weeks (MD clearance required)

_ Other:

_Modalities

_ Electric Stimulation _ Ultrasound _ Heat before/after _Ice before/after

_May participate in aqua therapy

Frequency: ________x/ week x _________ weeks

Frank McCormick MD

