


PHYSICAL THERAPY SECTION
WILLIAM BEAUMONT ARMY MEDICAL CENTER
5005 N. PIEDRAS ST
EL PASO, TEXAS 79920


KNEE DISLOCATION RECONSTRUCTION LCL and/or CHRONIC

Revised August 2008

Post-op Days 1 – 14

Dressing – POD 1: Debulk dressing, TED Hose in place
– POD 2: Change dressing, keep wound covered, continue TED Hose
– POD 7-10: Sutures out, D/C TED Hose when effusion resolved
Brace – Locked in extension x 4 weeks
Crutches – Flat foot weight bearing (FFWB) in brace
No AROM or Stationary bike x 6 weeks
Passive range of motion (PROM) 0-45
Patellar mobilization
Calf pumping
Passive extension to 0 degrees, **No hyperextension**
– **Calf** (not heel) on bolster or prone hangs **with tibia supported**
Electrical stimulation in full extension with quad sets and SLR
Quad sets, Co-contractions quads / HS
Straight leg raise (SLR) x 4 on mat **in brace** (parallel bars if poor quad control)
Ice pack with knee in full extension after exercise

Goals

PROM 0-45 degrees
Good quad control

Weeks 2 – 4

Brace – Locked in extension x 4 weeks
Crutches – Patial weight bearing (PWB) in brace
Continue appropriate previous exercises
Active assisted range of motion (AAROM) by patient 0-45 degrees
No AROM or Stationary bike x 6 weeks
Scar massage when incision healed
Weight shifts, Mini squats 0-30 degrees, in brace (supported in parallel bars)
Stretches –hip flexors, Hamstring with leg supported in brace

Goals

AAROM 0-45 degrees
No extensor lag

Weeks 4 – 6

Brace – Open to available range if pt has good quad control

– Not to exceed 60 degrees
Crutches – PWB, progress to weight bearing as tolerated (WBAT)
Continue appropriate previous exercises
AAROM by patient 0-60 degrees
No AROM or Stationary bike x 6 weeks
Multi-angle Co-contractions quads / Hamstring at 0, 20, 40, 60
SLR x 3 directions on mat without brace (**no ABD**) – No resistance
– **No ADD if MCL involved**
Mini squats 0-45 degrees, supported in parallel bars
Double leg heel raises

Goal – AAROM 0-60 degrees

Weeks 6 – 8

D/C Brace
Crutches – weight bearing as tolerated (WBAT), D/C when gait is normal
Continue appropriate previous exercises
PROM, AAROM, AROM 0-90 degrees
Limited arc open chain quad extension 75-60 degrees, light weight
Partial wall squats – No knee flexion past 45 degrees
Forward, lateral, and retro step downs in parallel bars
– No knee flexion past 45 degrees (small step)
SLR x 3 (no ABD) with light weight below knee – No ADD if MCL involved
Single leg heel raises
Leg press with resistance no more than ¼ body weight
– No knee flexion past 45 degrees
Stationary bike to assist with range of motion
Treadmill – Forward walking

Goals

Active range of motion (AROM) 0-90 degrees
Normal gait

Weeks 8 – 10

Continue appropriate previous exercises
PROM, AAROM, AROM 0-115 degrees
Leg press with resistance no more than ½ body weight
Hamstring curls – Carpet drags or rolling stool (closed chain)
Hip machine x 4 bilaterally – Including ABD (and ADD)
Continued on next page

Proprioceptive training – Single leg standing in parallel bars
– Double leg BAPS for weight shift
Stationary bike with minimal resistance
Elliptical trainer
Treadmill – Forwards and backwards walking

Pool therapy – Walking / running (no kicking)

Goal – ROM 0-115

Weeks 10 – 12

Continue appropriate previous exercises
PROM, AAROM, AROM to regain full motion
Standing SLR x 4 with Theraband bilaterally
Leg Press 0-90 degrees with resistance as tolerated
Proprioceptive training – Single leg BAPS, ball toss and body blade
Stationary bike for progressive resistance and time
Treadmill – Walking progression program

Goal – Full AROM

Months 3 – 4

Sports Brace (per Ortho)
Continue appropriate previous exercises with progressive resistance
Leg press with single leg, no > 90 degrees
Hamstring curl weight machine 0-90 degrees, light resistance < ¼ body weight
Knee extension weight machine 0-90 degrees as tolerated
Fitter
Slide board
Swimming

Goal – Walk 2 miles at 15 min/mile pace

Months 4 – 6

Continue appropriate previous exercises
Sit-up progression
Treadmill – Continue speed walking, no running yet
Stretches – Quads, ITB
Transition to home / gym program

Goal – Walk 3 miles at 15 min/mile pace

Months 6 – 12

Biodex depending on patient progress and surgeon request
Continue appropriate previous exercises
Agility drills / Plyometrics
Treadmill – Running progression program

Goals

Return to all activities
Pass APFT at 12 months post-op

No contact or cutting sports until 12 months post-op


BRYAN L. BOYEA
LTC, SP
Chief, Physical Therapy

MICHAEL S. MACHEN
LTC(P), MC
Chief, Orthopedics


Physical Therapy Clinic
William Beaumont Army Medical Center
El Paso, TX 79920

Knee Post Op Phase 1
Perform exercises below frequently: 30 reps 3-5x a day

Quad Isometrics


Heel Slides


Active Assisted Motion


Ice Position 15 minutes 2-3 x per day


Appointments?? Questions??

WBAMC PT: DSN:979-2181/1848 COMM: (915)569-2181/1848