How to manage Rotator Cuff and other shoulder injuries effectively through manipulation and rehabilitation
By Dr. Will Brightman DC, MS, Med
What is the rotator cuff?

The rotator cuff is the group of four tendons that stabilize the shoulder joint. The tendons hook up to the four muscles that move the shoulder in various directions. These small muscles are the most important shoulder stabilizing muscles.

There are four muscles whose tendons form the rotator cuff: the subscapularis muscle, a powerful muscle under the scapula that lifts the arm by turning it inward (internal rotation); the supraspinatus muscle, a small muscle on the top is responsible for elevating the arm and moving it away from the body; the infraspinatus muscle, which assists the lifting of the arm during turning the arm outward (external rotation); and the teres minor muscle, which also helps in the outward turning of the arm. While they are all critical muscles and play a significant role, the supraspinatus may have the most important role in stabilizing the shoulder and should be tended to in all shoulder injuries.
What are some specific injuries related to the rotator cuff?

· Tendinitis. Tendons in your rotator cuff can become inflamed due to overuse or overload, especially if you're an athlete who performs a lot of overhead activities, such as in tennis or racquetball.

· Bursitis. The fluid-filled sac (bursa) between your shoulder joint and rotator cuff tendons can become irritated and inflamed.

· Strain or tear. Left untreated, tendinitis can weaken a tendon and lead to chronic tendon degeneration or to a tendon tear. Stress from overuse also can cause a shoulder tendon or muscle to tear.

Common causes of rotator cuff injuries include:

· Normal wear and tear. Increasingly after age 40, normal wear and tear on your rotator cuff can cause a breakdown of fibrous protein (collagen) in the cuff's tendons and muscles. This makes them more prone to degeneration and injury. With age, you may also develop calcium deposits within the cuff or arthritic bone spurs that can pinch or irritate your rotator cuff.

· Poor posture. When you slouch your neck and shoulders forward, the space where the rotator cuff muscles reside can become smaller. This can allow a muscle or tendon to become pinched under your shoulder bones (including your collarbone), especially during overhead activities, such as throwing.

· Falling. Using your arm to break a fall or falling on your arm can bruise or tear a rotator cuff tendon or muscle.

· Lifting or pulling. Lifting an object that's too heavy or doing so improperly — especially overhead — can strain or tear your tendons or muscles. Likewise, pulling something, such as a high-poundage archery bow, may cause an injury.

· Repetitive stress. Repetitive overhead movement of your arms can stress your rotator cuff muscles and tendons, causing inflammation and eventually tearing. This occurs often in athletes, especially baseball pitchers, swimmers and tennis players. It's also common among people in the building trades, such as painters and carpenters.

What are some symptoms of rotator cuff syndrome?
Rotator cuff injury signs and symptoms may include:

· Pain and tenderness in your shoulder, especially when reaching overhead, reaching behind your back, lifting, pulling or sleeping on the affected side

· Shoulder weakness

· Loss of shoulder range of motion

· Inclination to keep your shoulder inactive

The most common symptom is pain. You may experience it when you reach up to comb your hair, bend your arm back to put on a jacket or carry something heavy. Lying on the affected shoulder also can be painful. If you have a severe injury, such as a large tear, you may experience continuous pain and muscle weakness.

When to see a doctor
You should see your doctor if:

· You're experiencing severe shoulder pain

· You're unable to use your arm or feel weak in the arm

· You have shoulder pain that's lasted more than a week

Who is at the greatest risk for rotator cuff injuries?
The following factors may increase your risk of having a rotator cuff injury:

· Age. As you get older, your risk of a rotator cuff injury increases. Rotator cuff tears are most common in people older than 40.

· Being an athlete. Athletes who regularly use repetitive motions, such as baseball pitchers, archers and tennis players, have a greater risk of having a rotator cuff injury.

[image: image1.jpg]

· Working in the construction trades. Carpenters and painters, who also use repetitive motions, have an increased risk of injury.

· Having poor posture. A forward-shoulder posture can cause a muscle or tendon to become irritated and inflamed when you throw or perform overhead activities.

· Having weak shoulder muscles. This risk factor can be decreased or eliminated with shoulder-strengthening exercises, especially for the less commonly strengthened muscles on the back of the shoulder and around the shoulder blades.

Treatment with muscle and shoulder joint manipulation and with exercise

Chiropractic manipulation to the shoulder joint and muscles may prove to be very effective at reducing joint restrictions and breaking up adhesions that have formed from repetitive stress in the muscles and tendons. A skilled practitioner who has managed theses conditions utilizing techniques such Active Release Techniques have had tremendous success in rapidly improving function.
[image: image2.jpg]

Oftentimes it is the muscle and joint restrictions that cause the pain and if that can be reduced through specific manipulative techniques then the following exercises will be that much more effective.

effective.[image: image3.png]

