Iliopsoas Release

This protocol should be used as a guideline for progression and should be tailored to the needs of the individual patient.

- Weight bearing as tolerated use crutches to normalize gait.
 - May be needed for 2-4 weeks
- Gentle emphasis on passive extension exercises.
- Aggressive hip flexion strengthening delayed 6 weeks.
- Functional progression as tolerated.
- Resumption of full activities allowed as tolerated after 3 months.
- Always use pharmacologic prophylaxis against heterotopic ossification (unless contraindicated).
 - Quiz patient
 - Must initiate and maintain immediately postop

PHASE 1: Initial Exercise (Weeks 1-3)

WEEK 1

Seated knee extensions

Seated weight shifts

Initial Exercises (Weeks 1-3)

Ankle pumps

Hamstring sets

Glut sets

Adductor isometrics

Quad sets

Heel slides, active-assisted range of motion

Initial Exercises (Weeks 1-3)

Log rolling

Double leg bridges

Pelvic tilt

Prone on elbows

Trunk rotation

Prone knee flexion

Initial Exercises (Weeks 1-3)

Standing abduction without resistance

Standing flexion without resistance

Standing adduction without resistance

Pain dominant hip mobilization - grades I, II

Standing extension without resistance

Other Exercises Week 1

- Standard stationary bike without resistance at 3 days post-op (10 min. if tolerated)
- Upper body ergometer, upper body strengthening

In Addition to Previous Exercises (Weeks 1-3)

Abduction isometrics

Superman

1/4 Mini squats

Theraband resistance on affected side – Abduction (start very low resistance)

Standing heel lifts

Theraband resistance on affected side – Adduction (start very low resistance)

In Addition to Previous Exercises (Weeks 1-3)

Theraband resistance on affected side – Flexion (start very low resistance) ONLY IF TOLERATED

Theraband resistance on affected side – Extension (start very low resistance)

Other Exercises Week 2

- Wall mini-squats
- Physioball mini-squats with cocontraction
- Pool exercises (water walking, range of motion, march steps, lateral steps, backward walking, mini-squats, heel raises, hamstring and hip flexor stretches)

PHASE 1: WEEK 3

In Addition to Previous Exercises (Weeks 1-3)

Stiffness dominant hip mobilization – grades III,

In Addition to Previous Exercises (Weeks 1-3)

Double leg bridges to single leg bridges

Leg raise – Extension

Clamshells (pain-free range)

Shuttle leg press 90 degree hip flexion with cocontraction of adductors

Leg raise - Abduction

Dead bug

In Addition to Previous Exercises (Weeks 1-3)

Quadriped 4 point support, progress 3 point support, progress 2 point

Seated physioball progression – hip flexion

Forward walking over cups and hurdles (pause on affected limb), add ball toss while walking

Lateral walking over cups and hurdles (pause on affected limb), add ball toss while walking

Other Exercises Week 3

- Continue stationary bike with minimal resistance 5 min. increase daily
- Active range of motion with gradual end range stretch within tolerance
- Leg raise Adduction
- Single leg sports cord leg press (long sitting) limiting hip flexion

Goals of Phase 1

- ☐ Restore range of motion
- ☐ Diminish pain and inflammation
- ☐ Prevent muscular inhibition
- ☐ Normalize gait

Criteria for progression to Phase 2

- ☐ Minimal pain with phase 1 exercises
- ☐ Minimal range of motion limitations
- ☐ Normalized gait without crutches

PHASE 2: WEEKS 4-5

Intermediate Exercises (Weeks 4-6)

Crunches

Standing theraband/pulley weight – Adduction

Bosu squats

Standing theraband/pulley weight – Flexion

Standing theraband/pulley weight – Abduction

Standing theraband/pulley weight – Extension

PHASE 1: WEEKS 4-5

Intermediate Exercises (Weeks 4-6)

Single leg balance – firm to soft surface

Sidestepping with resistance (pause on affected limb), sports cord walking forward and backward (pause on affected limb)

Clamshells with theraband

Other Exercises Weeks 4-5

- Gradually increase resistance with stationary bike
- Initiate elliptical machine
- Pool water exercises flutterkick swimming, 4 way hip with water weights, step-ups

PHASE 1: WEEK 6

Intermediate Exercises (Weeks 4-6)

Leg press (gradually increasing weight)

Intermediate Exercises (Weeks 4-6)

Physioball hamstring exercises – hip lift, bent knee hip lift, curls, balance

Superman on physioball – 2 point on physioball

Other Exercises Week 6

- Single leg balance firm to soft surface with external perturbation (ball catch, sports specific/simulated ex.)
- Knee extensions, hamstring curls

Goals of Phase 2

- $\hfill \square$ Restore pain-free range of motion
- ☐ Initiate proprioception exercises
- ☐ Progressively increase muscle strength and endurance

Criteria for progression to Phase 3

- \square Minimum pain with phase 2 exercises
- ☐ Single leg stance with level pelvis

PHASE 3: WEEKS 7-8

Advanced Exercises (Weeks 7-8)

Step-ups with eccentric lowering

Side steps over cups/hurdles (with ball toss and external sports cord resistance), increase speed

Lunges progress from single plane to tri-planar, add medicine balls for resistance and rotation

Single leg body weight squats, increase external resistance, stand on soft surface

Theraband walking patterns – forward, sidestepping, carioca, monster steps, backward, ½ circles forward/backward – 25 yds. Start band at knee height and progress to ankle height

Other Exercises Weeks 7-8

- Full squats
- Single stability ball bridges

Goals for Phase 3

- ☐ Restoration of muscular endurance/strength
- ☐ Restoration of cardiovascular endurance
- ☐ Optimize neuromuscular control/balance/proprioception

PHASE 3: WEEKS 7-8

Advanced Exercises (Weeks 7-8)

Criteria for Progression to Phase 4

- ☐ Single leg mini-squat with level pelvis
- ☐ Cardiovascular fitness equal to preinjury level
- ☐ Demonstration of initial agility drills with proper body mechanics

PHASE 4: WEEKS 9-11

Sports specific training rehab clinic based progression

Single leg pick-ups, add soft surface

Other Exercises Weeks 9-11

- All phase 3 exercises
- Pool running (progress from chest deep to waist deep), treadmill jogging
- Step drills, quick feet step-ups (4-6 inch box) forward, lateral, carioca
- Plyometrics, double leg and single leg shuttle jumps
- Theraband walking patterns 1 rep of six exercises x 50yds, progress to band at knee height and ankle height

PHASE 4: WEEKS 12 & BEYOND

Sports specific training on field or court

Other Exercises Weeks 12 & Beyond

- Running progression
- Sport specific drills
- Traditional weight training

Criteria for full return to competition

- ☐ Full range of motion
- ☐ Hip strength equal to uninvolved side, single leg pick-up with level pelvis
- ☐ Ability to perform sport-specific drills at full speed without pain
- ☐ Completion of functional sports test