SHOULDER COMPLEX EXERCISES
The following exercises were developed by Dr. Dale Buchberger and are incorporated in his strength and conditioning program for the shoulder complex. He has a website that provides quality exercise programs for this region. The site is www.rotatorcuff.net. Please visit the website.
1. Plus

-primary muscles – serratus anterior, pectoralis minor, some subscapularis??
-position – beginner – hands and knee (hands under shoulder, knees under hips),
 advanced – push up position; make sure spine is in a neutral position (normal lordosis); no
 movement at elbow joint just shoulder girdle
-motion – using body weight, retract scapula and then actively protract scapula
2. Field Goal

-primary muscles – rhomboids, posterior deltoid, teres minor and infraspinatus
-position – lying prone, hang arms over table. Have pad under chest
-motion – 1st retract shoulder girdle, next horizontally abduct shoulder joint (maintain elbow at 90), then
 externally rotate (thumbs up)
3. Modified Empty Can

-primary muscle – supraspinatus
-position – standing, arms & weight to side of thighs, shoulder joint internally rotated & forearms pronated.
-motion – flex/abduct (scapular plane) shoulder joint until reaching 45 degrees, begin to externally rotate
 shoulder joint & thumbs moving posteriorly, ending with hands over head, thumbs facing posteriorly
 (signaling field goal). DO NOT raise elbows above shoulder height, when internally rotated.
4. T-Curl with pronation and supination
-primary muscles – biceps brachii, brachialis, brachioradialis (strengthens area at glenoid labrum)
-position – with tubing at shoulder height and shoulder abducted to 90⁰, forearm supinated

-motion – begin elbow flexion with supination through full concentric & eccentric phase, at end of elbow
 extension pronate forearm then completely flex in a pronated position through full range. Continue to
 perform these motions making sure that shoulder girdle maintains position. (“SET” the scapula)
5. Subscapularis Pull

-primary muscle – subscapularis
-position – standing, arm holding tubing at waist height, thumb up; elbow at 90⁰
-motion – internally rotate humerus, bring thumb up to opposite scapula at inferior angle, then slowly return
6. External Rotation with Scapular Retraction

-primary muscle – teres minor and infraspinatus, rhomboids and middle traps
-position – towel in axillary region elbow bent at 90⁰, shoulder girdle retracted, tubing in hand, waist height
-motion – as you externally rotate humerus, move palm so it faces up and thumb points backward; at end
 ranges retract shoulder girdle and then move into initial position focusing on eccentric phase
7. Bilateral Blackburn 3
-primary muscle – rotator cuff, scapular retraction and posterior deltoid
-position – lying prone on bench, arms hanging down, forearm in pronated position
-motion – 1st motion is to retract scapula, 2nd horizontally abduct humerus with thumbs down (long lever-
 elbow straight), return toward original position reversing sequence, perform same motion with forearm
 mid-supinated, return, & perform with forearm supinated.
8. Press Ups

-primary muscles: lower trapezius and pectoralis minor

-position – place body on bench in a “dip” position. Rather than flexing elbows are when performing the
 dip exercise, keep them extended. Raise and lower body only at the shoulder girdle (elevation/depression)
9. Dynamic Blackburn

-primary muscle – scapular stabilizers (retractors and depressors especially in eccentric control), all rotator
 cuff muscles: -position – lying prone on floor with towel under chest, cuff or hand weights, head on floor,
 with hands interlocked behind back

-motion – 1st motion retract scapula, then depress scapula, 3rd lift hands off back, 4th release hands turning
 palms down and then externally rotate and abduct humerus up to 100 degrees (palms facing head) and then
 return in reverse order
10. Alphabet Series – performed prone on bench or floor. Littl/ no weight. Muscles: rhomboids, middle & lower traps, posterior deltoid. First motion is to “Set” the scapula then move the shoulder joint as follows.

-“I” position – Set scapula, Flex shoulder joint as far as possible, hold then reverse

-“Y” position – Set Scapula: Flex shoulder joint on scapular plane, hold then reverse

-“T” position – Set Scapula: Horizontally abduct shoulder joint, hold then reverse

-“M” position – Set Scapula: Extend shoulder joint, hold then reverse

Stretching of the shoulder joint: Assess all range of motion of shoulder joint & compare to norms. Note restrictions & hyperflexible areas. Note assymetrical imbalances. Perform dynamic warm ups. Hold stretches 20-30 secs. for 2-3 sets, 3-5 days per week. Stretching should produce slight pulling with no pain.

Posterior Capsule Stretch (also performed with holding bar)

-primary muscles – posterior deltoid, rhomboids, posterior shoulder capsule
-position – horizontally adduct arm across chest, ipsilateral arm pulls on elbow; can also be performed by
 holding a stationary object with arm horizontally abducted and then leaning away from object

Anterior Capsule Stretch (**be careful about stretching too far)

-primary muscles: pectoralis major, anterior deltoid

-position: standing in doorway, elbows at shoulder height on door frame and then step forward through door

Pectoralis Minor Stretch (prevent rounded shoulders): primary muscles: pectoralis minor

-position – position body in doorway with hands on doorframe at shoulder height, elbows pointing posteriorly with thumbs pointing down. Step forward through door.

Shoulder Flexion Stretch: primary muscles – latissiumus dorsi, teres major, shoulder capsule

-position: standing in doorway, flex shoulder joint by placing extended elbow on door frame. Move trunk forward to position shoulder joint as close to 180⁰ of flexion. Can also be performed supine on floor with knees flexed feet flat on floor. Bring arm overhead, elbow near ear. With other arm apply light pressure to elbow moving shoulder further to ground. Make sure lumbar spine does not hyperextend (keep it flat on the floor)

Biceps Stretch: primary muscles – biceps brachii and anterior shoulder capsule

-position – standing hold on to stationary object behind you at about waist height. Slow move body forward
 and downward stretching the biceps muscle.

Triceps Stretch: primary muscles – triceps and shoulder capsule

-position – externally rotate and flex one arm. With other arm grasp elbow and pull behind the head.

Hitch Hiker Stretch: primary muscles: subscapularis, teres major and shoulder capsule
-position – place arm on elbow of ipsilateral arm. With towel in both hands, slowly externally rotate arm.

External Rotator Cuff Stretch (chicken wing stretch):

-primary muscles: infraspinatus and teres minor, shoulder capusle
-position: place hand on posterior pelvic girdle. Reach across with ipsilateral arm, gently pull elbow forward.
