Howard J Luks, MD

Chief, Sports Medicine and Arthroscopy
www.HowardLuksMD.com

[image: image1.jpg]UO University
AW S Orthopaedics,™

Rotator Cuff Tear Treatment Algorithm
· The rotator cuff is a series of small muscles that coordinate to move the shoulder.

· A rotator cuff tear involves tearing of the tendon from the bone at the top of the humerus.

· All tears are not created equal.

· Acute, traumatic and recent tears

· Chronic, degenerative or attritional tears

· Small, medium, large and massive

· Tears do not heal themselves.

· Tears can become larger with time.

· Partial tears can become full tears within a few years.

· Tears can become irreparable

· Most shoulder surgeons would agree that acute, traumatic tears should be fixed. This will restore the best function possible and carries a relatively high success rate.

· Chronic tears can be treated operatively or non-operatively.

· Physical therapy

· Cortisone injections

· Daily stretching

· Tears can become larger and irreparable with time

· Chronic tears can be treated if non-operative treatment fails.

Howard J Luks, MD

Patient

Date:____________
