

Rehabilitation Guidelines for Elbow Lateral Collateral Ligament Repair

Josef K. Eichinger, MD

- General Information
 - Total Recovery time is between 4-6 months depending on factors such as injury severity, patient sport/activity/age and type of repair.
 - Adherence to rehab protocol guidelines and restrictions is critical in avoiding re-injury or failures.
- Immobilization
 - Initial splint for 10-14 days.
 - Transition to hinged elbow brace locked at 90 degrees of flexion should be worn for 8 and then for additional 4 weeks in uncontrolled environments (around dogs, kids, in crowds, etc.).
 - Hinged elbow brace should be worn while sleeping for 6 weeks.
 - Hinged elbow brace may be removed in controlled environments for light activity after 8 weeks depending on surgeon clearance.
- Personal Hygiene / Showering
 - Avoid getting splint wet.
 - Ok to get arm wet after surgery (if no wound related issues) when transitioned into hinged elbow brace.
 - Avoid baths, saunas, pools, lakes, etc. for 6 weeks.
 - DO NOT remove steristrips, allow them to fall off on their own.

Phase 1 (2-6wks):

Aerobic

- Stationary bike x 30 mins (Arm in hinged elbow brace)
- Easy walking on level surface x 30 mins

Range of motion

- Slow progression of supination, elbow extension and elbow flexion , keep elbow in neutral shoulder abduction – AVOID VARUS ALIGNMENT.
- A/PROM to protect LCL
- Avoid full elbow extension combined with supinated forearm for up to 16 weeks
- No weight-bearing (CKC) exercises for at least 8–16 weeks
- No excessive flexion for 8–12 weeks
- Unrestricted activity, including sports-specific skills, may be limited for 9 months.

Strength

- Wrist and grip only

Modalities

- Ice for 20 minutes, 3 times per day

Phase I Goals

- Pain free passive range of motion to limits above

Phase II (6-8wks):

Aerobic

- Stationary bike x 45 mins (Arm in hinged elbow brace)
- Easy walking on level surface x 60 mins

Range of motion

- Full range of motion only with elbow in neutral abduction, avoid varus stress on elbow

Strength

- Perform isometric flexion extension activity with elbow at 90 degrees of flexion

Phase III Goals

- ROM as above

Phase III (8-12wks):

Aerobic

- Same as Phase II

Range of motion

- Unrestricted pronation-supination and flexion-extension avoid varus position

Strength

- Begin dynamic elbow flexion extension strength in neutral abduction only with 5-10 lbs only

Phase III Goals

- Restoration of elbow motion.

Phase V (12-16wks): Discontinue hinged elbow brace

Aerobic

- Versaclimber, Stairmaster, Running

Range of motion

- Progress to full range of motion

Strength

- Increase weight to 20-30 lbs
- Avoid varus strengthening activities.

Phase V Goals

- Restore triceps and biceps strength

Phase VI (>16 wks):

Aerobic

- May start swimming

Strength

- Begin with lat pull downs and progress to pull-ups
- Initiate free weights & machine lifting

Phase VI Goals

- Ability to perform push-ups, pull-ups, swim.
- Return to contact/overhead sports/airborne operations/deployment when cleared by surgeon.