

Rotator Cuff Conditioning Exercises

with Rick Kaselj, MS

Rick Kaselj – ExercisesForInjuries.com

Exercises For Injuries

Before I Start Recording

- Webinar will be recorded
- I will send you details on how to access the video tomorrow
- Tour of Things / Questions:
 - Enter them into the dialogue box
 - E-mail me your questions to rkaselj@HealingThroughMovement.com
- I know people are busy and will do all I can to wrap up on time
- CEC – I will submit it for CEC
- Send me your feedback
 - Helps improve the webinars
- 100% Guarantee
 - Not happy, I will give you your money back
- Lets get started!

Rick Kaselj – ExercisesForInjuries.com

Exercises For Injuries

Effective Rotator Cuff Exercise Program

with Rick Kaselj, MS

Rick Kaselj – ExercisesForInjuries.com

Exercises For Injuries

What to Expect

- Common mistakes fitness professionals make with designing an exercise program for the rotator cuff
- The six components of a rotator cuff exercise program
- Exercises to avoid if your client has a rotator cuff injury
- Key exercise modification to help and not harm your client's rotator cuff
- Effective rotator cuff exercise program to help your client recover from a rotator cuff injury

Rick Kasefj – ExercisesForInjuries.com

Exercises For Injuries

My Story

- BSc – 1997
- MS – 2008 / RC
- Work – physio, studio, gym, rehab
- Courses
- Writing
- Blog – ExercisesForInjuries.com

Rick Hiking 4300 km / 5 months from Mexico to Canada

Rick Kasefj – ExercisesForInjuries.com

Exercises For Injuries

More Free Info on the Shoulder

- **\$299 Fitness Education**
 - Returning the Shoulder Back to Optimal Function Seminar (Detailed Shoulder Anatomy)
 - Exercise Modification for the Sensitive Shoulder Seminar
 - Visit www.ExercisesForInjuries.com

Rick Kasefj – ExercisesForInjuries.com

Exercises For Injuries

Rotator Cuff

- **Supraspinatus**
- **Subscapularis**
- **Infraspinatus**
- **Teres Minor**
 - Rotator cuff muscles and capsular ligament blend into the fibrous capsule of the GH joint before attaching to Humerus

Rick Kasej – ExercisesForInjuries.com

Exercises For Injuries

Rotator Cuff

- **Distal Mobilizer**
 - Supraspinatus – moves humerus
- **Dynamic Stabilizer**
 - Stabilizes and centralizes humeral head against glenoid fossa

Rick Kasej – ExercisesForInjuries.com

Exercises For Injuries

Rotator Cuff

- Supraspinatus (7) produces a compression force into glenoid fossa which stabilizes humeral head
- Subscapularis, Infraspinatus (8), Teres Minor (6) produce inferior directed translation force on the humeral head
- Infraspinatus (8) & Teres Minor (6) external rotate humeral head & in frontal plane helps ER so greater tubercle cleared

Rick Kasej – ExercisesForInjuries.com

Exercises For Injuries

Rotator Cuff

- **External Rotation**
 - Infrapinatus, teres minor and posterior deltoid
 - Supraspinatus – assists between neutral and full ER
- **RC**
 - Small percentage of total muscle mass in the shld
 - Creates smallest isometric force of all shld muscles
 - High-velocity concentric contractions
 - Eccentric activation decelerating internal rotation

Rick Kasej – ExercisesForInjuries.com

Exercises For Injuries

Supraspinatus

- Most utilized muscle in shoulder
- Assists deltoid in ABD
- Dynamic stability
- Static stability (at times)
- Create 20 greater force than what is in the hand

Rick Kasej – ExercisesForInjuries.com

Exercises For Injuries

Dysfunction

- **Supraspinatus**
 - Count counter deltoid superior force
 - therefore humeral head jammed into coracoacromial arch
 - Decrease shoulder abduction
- **Subscapularis / Infrapinatus / Teres Minor**
 - Count counter deltoid superior force
 - therefore humeral head jammed into coracoacromial arch
 - Decrease shoulder abduction

Rick Kasej – ExercisesForInjuries.com

Exercises For Injuries

Common Mistakes Fitness Professionals Make with Designing an Exercise Program for the Rotator Cuff

1. Focusing on strength
2. Ignoring isometrics
3. Ignoring range of motion
4. Not addressing scapular stabilizers

Rick Kasej - ExercisesForInjuries.com

Exercises For Injuries

The Six Components of an Effective Rotator Cuff Exercise Program

1. Ignoring Cardiovascular Conditioning
2. Range of Motion / Flexibility
3. Isometrics
4. Scapular stabilization
5. Strengthening
 1. Isolation
 2. Integration
6. Modification – ADL / Exercise

Rick Kasej - ExercisesForInjuries.com

Exercises For Injuries

#1 - Cardiovascular Training

- **Cardiovascular**
 - UBB
 - Stair climber with arms
 - Dynamic warm up

Rick Kasej - ExercisesForInjuries.com

Exercises For Injuries

#2 - Range of Motion / Flexibility

- **Range of Motion**

- Internal Rotation
- External Rotation
- Abduction
- Shoulder Flexion

End Range ER

- **Address this with stretching and isometr**

Rick Kasej - ExercisesForInjuries.com

Exercises For Injuries

#2 - Range of Motion / Flexibility

End Range Flexion

End Range Abduction

Exercises For Injuries

#2 - Range of Motion / Flexibility

- **3D Lats Stretch – 3 minutes**

- Sagittal Plane
 - Flexion
- Frontal Plane
 - Abduction
- Transverse Plane
 - External Rotation

Lat Doorway Stretch

Rick Kasej - ExercisesForInjuries.com

Exercises For Injuries

#2 - Range of Motion / Flexibility

Praying Stretch

Passive ER Stretch

Exercises For Injuries

#3 - Isometrics

• Isometrics – 3 minutes

- Flexion
- External Rotation
- Abduction & Extension

Rick Kasefj – ExercisesForInjuries.com

Exercises For Injuries

#3 - Isometrics

Iso Flex

Iso ER

Iso Abd Ext

Exercises For Injuries

#4 – Scapular Stabilization Exercises

- **Scapular Stabilization Exercises – 4 minutes**
 - More details in Scapular Stabilization Exercises Webinar

Rick Kasej – ExercisesForInjuries.com

Exercises For Injuries

Scapular Stabilization Exercises

- **Scapular Clock**

Rick Kasej – ExercisesForInjuries.com

Exercises For Injuries

#5 Strengthening

- **Isolation Strength Exercises – 3 to 5 minutes**
 - Sidelying External Rotation with Dumbbell
 - infraspinatus & teres minor
 - Full Can Exercise with Dumbbell
 - supraspinatus
 - Internal Rotation with Elbow Against Body with Tubing
 - upper and lower subscapularis
- More Details in Exercise Rehabilitation of the Rotator Cuff Webinar

Rick Kasej – ExercisesForInjuries.com

Exercises For Injuries

Isolation Strength Exercises

Sidelying ER with DB

Full Can Exercise with Dumbbell

IR with Elbow Against Body with Tubing

Rick Kasej - ExercisesForInjuries.com

Exercises For Injuries

#5 Strength

- **Integration Strength Exercises – 3 to 9 minutes**
 - Push
 - Pull
 - *Press
- **Clear to do lower body exercises**

Rick Kasej - ExercisesForInjuries.com

Exercises For Injuries

#5 Strength

Exercises For Injuries

#5 - Strength

- **Machines**
 - Seated Low Row
 - Seated Chest Press
 - *Seated Press
- **Dumbbells**
 - Chest Press Elbows In
 - Single Arm Row
 - Shoulder Press Narrow
- **Pulleys**
 - Seated Row
 - Low Cable Cross
 - *Press Up
- **Notes**
 - Avoid barbells
 - IR
 - Restrict shoulder

Exercises For Injuries

#6 – Modification / Key Exercise Modification to Help and Not Harm Your Client's Rotator Cuff

- **Scaption**
 - If move into the scapular plane greater tubercle moves under the high point of the coracoacromial arch
- **Decrease Grip Width**
 - Wider load puts great stress on rotator cuff
- More Details in Save Your Client's Shoulder Webinar

Rick Kasej – ExercisesForInjuries.com

Exercises For Injuries

#6 – Modifications - Exercises to Avoid if Your Client has a Rotator Cuff Injury

- **Avoid**
 - Behind the Neck Shoulder Press
 - Behind the Neck Pull Ups
 - Behind the Neck Lats Pulldown
 - High Elbow Seated Row
- **Limit**
 - Front Raises
 - Lateral Raises

Rick Kasej – ExercisesForInjuries.com

Exercises For Injuries

Effective Rotator Cuff Exercise Program
- Summary -

1. Cardiovascular – 5 minutes
 2. Range of Motion / Flexibility – 3 minutes
 3. Isometrics – 3 minutes
 4. Scapular stabilization – 4 minutes
 5. Strengthening
 - Isolation – 3 minutes
 - Integration – 9 minutes
 6. Modification – ADL / Exercise – 0 minutes
- Total Time – 26 minutes

Rick Kaselj – ExercisesForInjuries.com

Thank You

- **Send me your questions!**
- **Visit ExercisesForInjuries.com to get \$299 in Fitness Education Gifts**
- **Rick Kaselj**
 - rick@ExercisesForInjuries.com
 - www.ExercisesForInjuries.com

Rick Kaselj – ExercisesForInjuries.com

End

Rick Kaselj – ExercisesForInjuries.com