

Published in final edited form as:

J Shoulder Elbow Surg. 2013 October ; 22(10): 1371–1379. doi:10.1016/j.jse.2013.01.026.

Effectiveness of Physical Therapy in Treating Atraumatic Full Thickness Rotator Cuff Tears. A Multicenter Prospective Cohort Study

The Moon Shoulder Group, John E. Kuhn, MD, MS, Warren R. Dunn, MD, MPH, Rosemary Sanders, BA, Qi An, MS, Keith M. Baumgarten, MD, Julie Y. Bishop, MD, Robert H. Brophy, MD, James L. Carey, MD, MPH, Brian G. Holloway, MD, Grant L. Jones, MD, C. Benjamin Ma, MD, Robert G. Marx, MD, MS, Eric C. McCarty, MD, Sourav K. Poddar, MD, Matthew V. Smith, MD, Edwin E. Spencer, MD, Armando F. Vidal, MD, Brian R. Wolf, MD, MS, and Rick W. Wright, MD

Abstract

Purpose—To assess the effectiveness of a specific non-operative physical therapy program in treating atraumatic full thickness rotator cuff tears using a multicenter prospective cohort study design.

Methods—Patients with atraumatic full thickness rotator cuff tears who consented to enroll provided data via questionnaire on demographics, symptom characteristics, co-morbidities, willingness to undergo surgery, and patient related outcome assessments (SF-12, ASES, WORC, SANE score, Shoulder Activity Scale). Physicians recorded physical examination and imaging data. Patients began a physical therapy program developed from a systematic review of the literature and returned for evaluation at 6 and 12 weeks. At those visits patients could chose one of three courses: 1.) *Cured* (no formal follow up scheduled), 2.) *Improved* (continue therapy with scheduled reassessment in 6 weeks), or 3.) *No better* (offered surgery). Patients were contacted by telephone at 1 and 2 years to determine if they had undergone surgery since their last visit. A Wilcoxon signed rank test with continuity correction was used to compare initial, 6 week, and 12 week outcome scores.

Results—The cohort consists of 452 patients. Patient reported outcomes improved significantly at 6 and 12 weeks. Patients elected to undergo surgery less than 25% of the time. Patients who decided to have surgery generally did so between 6 and 12 weeks, and few had surgery between 3 and 24 months.

Conclusion—Non-operative treatment using this physical therapy protocol is effective for treating atraumatic full thickness rotator cuff tears in approximately 75% of patients followed for two years.

© 2013 Journal of Shoulder and Elbow Surgery Board of Trustees. Published by Mosby, Inc. All rights reserved.

Address Correspondence to: John E. Kuhn, MD, Associate Professor, Chief of Shoulder Surgery, Vanderbilt University Medical Center, 3200 MCE South Tower, 1215 21st Avenue South, Nashville, Tennessee 37232, USA, j.kuhn@vanderbilt.edu.

IRB approval was obtained at Vanderbilt University (#060109), University of Colorado (#06-0421), University of Iowa (#200605752), The Ohio State University (#200605752), Washington University in St. Louis (#06-0634), Hospital for Special Surgery (#27008), University of California, San Francisco (#H48075-29336-05), Orthopaedic Institute (Avery IRB #2006.049), and Knoxville Orthopaedic Institute (Brany IRB #07-08-88-122).

Publisher's Disclaimer: This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final citable form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Level of evidence—Level IV, Case Series, Treatment Study

Keywords

Rotator Cuff Tear; Nonoperative Treatment; Physical Therapy; Prospective Multicenter Cohort; Outcomes; MOON Shoulder Group

INTRODUCTION

Rotator cuff tears are extremely common, affecting at least 10% of those over the age of 60 in the United States²⁸. Using 2010 United States census data this equates to over 5.7 million people³⁷. Industry estimates suggest rotator cuff surgeries are performed on between 75,000–250,000 patients per year in the United States^{21, 34}. These data reveal that fewer than 5% of patients with rotator cuff tears in the United States are treated surgically.

Interestingly in those that do have surgical repair of rotator cuff tears, the failure rate is between 25 and 90%^{4, 9, 10, 11, 12, 16, 24, 32, 42} yet patients whose repairs fail report satisfaction levels and outcome scores that are nearly indistinguishable from those whose repairs are intact³⁰. Because most patients in these studies do postoperative physical therapy, it is conceivable that the postoperative physical therapy may be responsible for the improvements in outcome. Finally, a number of retrospective case series¹ and one randomized controlled trial²⁵ have suggested that nonoperative treatment of full thickness rotator cuff tears may be successful in some patients.

These data lead to the hypothesis that physical therapy may be effective in treating patients with symptomatic atraumatic full thickness rotator cuff tears. In 2009, we published a systematic review on the effectiveness of exercise on treating rotator cuff impingement syndrome, and offered a synthesized physical therapy protocol¹⁸. The specific objectives of this multicenter prospective cohort study are to: 1) determine the effectiveness of this rehabilitation protocol in treating patients with atraumatic rotator cuff tears, with failure defined as patients electing to have surgery; and 2) determine the effect of this non-operative physical therapy protocol on patient reported measures of outcome.

MATERIALS AND METHODS

The MOON Shoulder Group is a team of 16 fellowship trained orthopaedic surgeons and research personnel from nine geographically dispersed sites within the United States, representing both academic and private practice patient environments. This group was formed to conduct large multicenter studies on conditions of the shoulder.

From May 2004 through October 2006 the MOON Shoulder Group met regularly to formulate research questions of interest, develop and standardize radiographic and MR imaging protocols, assemble validated behavioral and patient-oriented outcome assessment forms for data collection, and conduct validation studies on: MRI classification of rotator cuff tears³¹; rotator cuff tear classification based on arthroscopic videos¹⁹; and radiographic findings associated with rotator cuff disease².

In addition the group performed systematic reviews of the literature to: evaluate postoperative rotator cuff repair rehabilitation,³ summarize the literature regarding indications for surgical treatment of rotator cuff tears^{27, 39}; and determine the effectiveness of physical therapy in treating rotator cuff disease and develop a standard physical therapy protocol based on the evidence¹⁸.

With regard to atraumatic rotator cuff tears, the indications for surgery are not clear^{7, 27, 39}, and our research group could not develop standard indications for surgery by consensus. Therefore the group decided to conduct a prospective cohort study on the non-operative treatment of atraumatic full thickness rotator cuff tears using the physical therapy protocol derived from the systematic review¹⁸. We expected that some patients would be successfully treated and decline surgical intervention, while others would fail nonoperative treatment and undergo rotator cuff repair. By identifying features that distinguish these groups, we expect to have insight into appropriate indications for surgery. This manuscript documents the demographic data of this cohort, and reports on the success of non-operative treatment in the first 400 patients enrolled in this study who have follow up of at least 12 weeks.

IRB Approval

IRB approval was obtained at all participating sites before enrollment of the first patient.

Inclusion and Exclusion Criteria

All patients, age 18–100 with shoulder symptoms and MRI documented, atraumatic, full thickness rotator cuff tears were invited to participate. Any patient with a history of an injury leading to their presenting symptoms was excluded. Other exclusion criteria included pain related to the cervical spine, scapular pain, previous shoulder surgery, glenohumeral arthritis, inflammatory arthritis, adhesive capsulitis, previous proximal humeral fracture, bilateral rotator cuff tears, and dementia.

Protocol

All patients who met inclusion criteria were offered an opportunity to enroll in the study. At the initial visit, patients completed a questionnaire that detailed demographic data and included validated patient reported outcome measures (SF-12³⁶, ASES Score²⁹, WORC Index¹⁵, SANE Score³⁸, and the Shoulder Activity Scale⁵). Physicians performed a standard physical examination and reviewed radiographs and MRI images for each patient, and then recorded information on standard Teleform (Cardiff, Vista, CA, USA) data collection forms.

Physical Therapy Program

Patients were given two instructive rehabilitation books (Appendix 1)-one for physical therapists, and another for home-based physical therapy written in the 8th grade level with an accompanying DVD. This physical therapy program was derived from a systematic review of the literature that demonstrated exercise was effective in treating impingement syndrome¹⁸. The specific exercises included daily range of motion (postural exercises, active assisted motion, active training of scapula muscles, active range of motion); daily flexibility (anterior and posterior shoulder stretching); and three times per week strengthening (rotator cuff and scapula exercises). Therapists were instructed to provide manual mobilization exercises as needed, as there is evidence to support their use in impingement¹⁸, and to progress the patient to a home therapy program when ready. Heat and cold were recommended as modalities, but ultrasound was not. Patients completed a compliance diary regarding their physical therapy visits and the frequency of home therapy events.

Patients returned after performing the therapy program for six weeks. At that point, patients were given three options: 1.) If they considered themselves “cured”, no additional treatment or formal follow up was prescribed; 2.) If they were “improved” patients continued the

physical therapy program for another six weeks; 3.) If they were “no better” they could elect to have surgery. Patients could choose to have surgery at any time in the course of treatment.

Outcome Measures

Patient demographic information including age, gender, race, employment status, worker’s compensation or automobile claims, tobacco history, and co-morbidities were collected at entry into the study. Data on whether the patients had undergone surgery for their rotator cuff tear was collected at each follow up time point. The following patient related measures of outcome were collected at study entry, six weeks, 12 weeks, 1 year and 2 years: SF-12³⁶, ASES Score²⁹, WORC Index¹⁵, SANE Score³⁸, and the Shoulder Activity Scale⁵.

At the initial visit, physicians completed a data collection form that included findings from the physical examination, and interpretation of radiographs and MRI grading of the rotator cuff tear³¹. Physical examination data was also collected at six and 12 week visits.

Statistical Methods

Most epidemiologic data is presented as descriptive data in table form. Comparisons of patient related outcome scores were analyzed using a Wilcoxon signed-rank test with continuity correction. Failure of nonoperative treatment data is presented as descriptive data and was analyzed using a Kaplan Meyer survivorship curve. Statistical analysis was performed with free open source R statistical software (R Development Core Team. R: A Language and Environment for Statistical Computing. Vienna, Austria: R Foundation for Statistical Computing; 2010. Available at: <http://www.R-project.org/>).

RESULTS

Enrollment

The group saw 2233 rotator cuff tear patients during the enrollment period. Of this group, 1280 patients were excluded for the following reasons: acute tears (38%), previous surgery (11%), bilateral disease (8%), neck disorders (6%), frozen shoulder (2%), dislocation (3%), rheumatoid disease (1%) fracture (1%). Of the remaining 953 patients eligible to enroll in the study, 452 (47%) elected to do so. These 452 patients are followed as a prospective cohort with rolling entry into the study. Of this group 30 patients withdrew from the study. This report is based on 422 patients for whom we have follow-up data at a minimum of three months and up to two years for 90% of the cohort (N=381).

The average age of those who enrolled was 62, whereas the average age of those who did not was 58 ($p<0.001$). Equal numbers of males and females enrolled, where as of those who did not enroll, males predominated (63%). This difference was statistically significant ($p<0.001$).

Demographic Data for the Study Population

The average age of the study population was 62.6 years (range 31–90), with 206 (51%) male, and 194 (49%) female. The dominant arm was affected in 68% of subjects. The right arm was affected in 70% of subjects. With regard to tobacco use, 89.5% were nonsmokers. Other demographic features, including race, ethnicity, education level, and employment status are listed in Tables 1–4. Many patients had co-morbidities, with hypertension, back pain, and osteoarthritis most common (Table 5). Geographically, the patient mix was fairly well distributed (Table 6). Interestingly only 18% reported a family history of rotator cuff problems, whereas 60% did not. With regard to treatment before enrolling in the study, 23% had already tried some physical therapy, 40% had received injections, and 80% had tried NSAIDs.

MRI Features of the Rotator Cuff Tears

Superior humeral head migration was recognized on the MRI in 15% of patients. Tears involving only the supraspinatus were seen in 70% of patients (Table 7). Tear size was minimal in 48% of patients, and retracted to the mid humeral head in 33.5% of patients (Table 8).

Compliance with Physical Therapy Program

Overall 77.7% of patients submitted their physical therapy compliance diaries. In the first six weeks of treatment, most patients performed both supervised and home physical therapy. Patients averaged only 8 supervised physical therapy visits over the first six weeks. During the second six weeks of physical therapy, a higher proportion of patients did only home therapy, with a mean of 7 visits of supervised therapy over the six-week period (Table 9).

Improvements in Range of Motion

Average active range of motion progressively improved over the 12 weeks of treatment, notably for forward elevation, and abduction (Table 10).

Improvements in Patient Reported Measures of Outcome

Statistically and clinically significant improvements were noted over the 12 weeks of treatment for the ASES, WORC, and SANE scores (Table 11). No clinically important change was noted for the SF-12 domains or the Shoulder Activity Scale.

Failure of Nonoperative Treatment-Surgery Rates

This cohort of patients was collected over a three-year period, and this report is a cross sectional study of the cohort when all members of the cohort had reached 1 year follow up and 75% of the cohort had reached 2 year follow up. The data presented is a cross sectional evaluation of patients in the cohort based on different time points as of March 2012.

All patients in the cohort have reached the six-week time point (N=422). Of this group, we have data on 402 (95%) at six weeks. Of this group, 35 patients (9%) had elected to have surgery within six weeks of starting the physical therapy program (Figure 1).

All of the patients in the cohort have reached the 12-week follow up point, and we have complete data on 399 (95%). An additional 24 patients elected to have surgery between 6 and 12 weeks after starting the physical therapy program, as such the total number of patients who had decided to have surgery at 12 weeks was 59 (15%) (Figure 2).

All patients in the cohort have reached the one-year follow up point. We have data on 396 (94%). At one year follow up, 82 patients (21%) had elected to undergo surgery (Figure 3).

As of March 2012, 381 patients of the 422 in the cohort had reached the two-year follow up point (90%). Of this group data was available on 319 patients (84% follow-up). Of this group, 82 patients had decided to have surgery (26%) (Figure 4).

Kaplan Meyer survivorship analysis demonstrates that patients who elect to undergo surgery do so within 12 weeks. If a patient avoids surgery in the first 12 weeks, they are unlikely going to have surgery at a later time point, up to 2 years (Figure 5).

DISCUSSION

The key findings of this study are that physical therapy is effective in the nonoperative treatment of atraumatic full thickness rotator cuff tears as demonstrated by the surprisingly

low rate of surgery, and the significant improvements in validated patient related scores of outcome. It is interesting to note that most patients who failed nonoperative treatment did so within the first 12 weeks. It is also of interest that only approximately one supervised physical therapy visit per week was required during the typical 12-week course of treatment.

Limitations of this study include the potential for selection bias (e.g. patients who are less interested in surgery may be more inclined to participate, or the decision to have surgery may be influenced by the type of the insurance a patient may have); performance bias (some patients may have received medications, acupuncture or other pain relieving treatments that we did not examine); and generalizability may be limited as patients who presented with a history of trauma were excluded from the study. In addition, this report is a cross sectional study of the data as it stands today. The data could potentially change as the cohort continues to move through time.

Despite these potential limitations, our study included patients from multiple practices across the United States, has 400 subjects, and was performed as a prospective cohort study. As such, for atraumatic rotator cuff tears, the results of this study may be generalized to the United States population.

Substantial variation has been noted geographically in the frequency of rotator cuff surgery³⁵, and in orthopaedic surgeons' approaches to individual case scenarios⁸. As a result the indications for rotator cuff repair are not clearly defined or accepted^{27,39}. Patients who present with shoulder pain without a history of an injury and an MRI documented rotator cuff tear present a dilemma to physicians as there is little data to help make decisions regarding appropriate treatment.

Clearly larger tears were once small, and progression has been documented in some patients^{20,22,23,41,43}. It is known that asymptomatic tears may become symptomatic⁴¹ and that patients with bilateral rotator cuff tears where one is symptomatic and the other is not, the symptomatic tears is typically larger⁴⁰. This information would lead some surgeons to recommend surgery for all patients with rotator cuff tears. However, it is also known that progression can occur without the development of symptoms⁴¹. Unfortunately the literature does not identify the risks for progression of rotator cuff tear size or for predicting which patients will develop symptoms.

One randomized controlled trial compared rotator cuff repair to nonoperative treatment in patients with rotator cuff tears less than 3cm in size²⁵. In this study, the ASES and Constant Score at 12 months was significantly better in the surgery group (76.8 versus 66.8), however of the 51 patients randomized to their therapy group, only 9 patients (17%) failed and elected to have surgery. These data parallel the findings in our study and suggest that surgical treatment may not be necessary for many individuals.

Prevalence data supports this contention. Based on multiple cadaver and MRI studies, a conservative estimate would suggest that 10% of Americans over the age of 60 have full thickness rotator cuff tears²⁸. This would mean that nearly 6 million Americans have full thickness rotator cuff tears. A generous estimate of the number of rotator cuff repairs performed each year in the USA is 250,000²¹, which would mean that fewer than 5% of all of the full thickness rotator cuff tears that exist in the United States population are treated surgically.

Multiple case series report success rates with non-operative treatment to range between 59–85% however these studies are subject to selection bias, are retrospective in design, and in many studies include only those patients with massive tears in whom surgery cannot be performed¹. One prospective cohort study of 103 shoulders with rotator cuff tears treated

without surgery demonstrated lasting pain relief 13 years after diagnosis, and 72% of patients with no disturbance in activities of daily living¹⁴, however those that had pain or functional loss tended to be younger at the time of diagnosis.

Our prospectively collected data enrolling all patients with atraumatic rotator cuff tears suggests that physical therapy is highly effective at improving symptoms. Based on the prevalence data described above, the majority of patients with rotator cuff tears are either asymptomatic or have minimal symptoms, and it seems that the physical therapy program used in this protocol may bring patients to a relatively asymptomatic state.

This research has raised many questions. First, it would be important to know exactly what are the risk factors that would predict progression of known rotator tears or development of symptoms. Equally important would be information that allows us to predict which repaired tears are likely to fail. This information would certainly help surgeons and patients make informed decisions regarding surgery.

The nature of the patient's symptoms and the patient's expectations of treatment are important to appreciate when making decisions regarding surgery for rotator cuff tears. Most patients will present to the physician with pain as a chief complaint. Preliminary analysis of data from this study has demonstrated that the severity of the rotator cuff tear has no correlation with the severity of pain⁷ or the duration of symptoms³³. Interestingly, patients who have failed rotator cuff repairs report outcome scores that are not significantly different than patients whose repairs have healed^{6, 13, 16, 17, 26, 30}, unless the outcome score includes a large component for strength (e.g. the Constant Score), in which case healed repairs have better scores^{25, 30}.

The physical therapy program in this study was highly effective in alleviating patient symptoms despite the fact that patients continued to have tears in the rotator cuff. This leads one to believe that pain may not be the best indication for rotator cuff repair. Weakness or loss of function may be a better indication for surgery than pain. Further analysis of this cohort will be undertaken to identify those features that distinguish patients who decided to have surgery from those who did not. This data should provide some insight into the features that predict failure of nonoperative treatment, and should help clarify indications for surgery.

CONCLUSIONS

This large, multicenter prospective cohort study has demonstrated that a specific physical therapy protocol can be very effective in treating symptoms in patients with atraumatic full thickness rotator cuff tears. If failure is defined as patients electing to have surgery, then this program is successful in approximately 75% of patients at two-year follow-up. Interestingly, much of the physical therapy was done at home, with patients averaging slightly more than one physical therapy visit per week. Physical therapy is not ideal for all patients and some will elect surgery early. Others may be at risk for symptom or rotator cuff tear progression. Decisions regarding surgery should be made individually with each patient, but should include information that the physical therapy program used in this study is highly effective in alleviating symptoms.

Supplementary Material

Refer to Web version on PubMed Central for supplementary material.

Acknowledgments

This work was supported by the following Funding Agencies

Arthrex Corporation-Unrestricted Research Gift

NFL Charities- Medical Research Grant

NIH-Grant Number 5K23-AR05392-05 from the National Institute of Arthritis and Musculoskeletal and Skin Diseases

AOSSM Career Development Award

Pfizer-Scholars Grant in Clinical Epidemiology

The authors would like to acknowledge the following research personnel from their respective institutions: Vanderbilt University: Brooke Rode; BA; Washington University in St. Louis: Linda Burnworth, Amanda Haas MA, Deb Hanson; University of Iowa: Carla Britton PhD; Hospital for Special Surgery: Samuel Chu, Jessica Ryu, Patrick Grimm, Kaitlyn Lillemoe, and Brian Boyle. The Ohio State University: Angela Pedroza BS; University of California-San Francisco: May Shishido; Orthopaedic Institute: Kari Caspers; Knoxville Orthopaedic Clinic: Lori Sharp PA-C, and Jeff Jarnigan PA-C.

References

1. Ainsworth R, Lewis JS. Exercise therapy for the conservative management of full thickness tears of the rotator cuff: A systematic review. *Br J Sports Med.* 2007; 41(4):200–210.10.1136/bjsm.2006.032524 [PubMed: 17264144]
2. Baumgarten K, Carey JL, Aboud JA, Jones GL, Kuhn JE, Wolf BR, et al. Reliability of determining and measuring acromial enthesophytes. *HSS Journal.* 2011; 7(3):218–222.10.1007/s11420-011-9209-0 [PubMed: 23024617]
3. Baumgarten KM, Vidal AF, Wright RW. Rotator cuff repair rehabilitation: Level I and II systematic review. *Sports Health.* 2009; 1(2):1–6.10.1177/1941738108331200
4. Bishop J, Klepps S, Lo IK, Bird J, Gladstone JN, Flatow EL. Cuff integrity after arthroscopic versus open rotator cuff repair: a prospective study. *J Shoulder Elbow Surg.* 2006; 15:290–9.10.1016/j.jse.2005.09.017 [PubMed: 16679227]
5. Brophy RH, Beauvais RL, Jones EC, Cordasco FA, Marx RG. Measurement of shoulder activity level. *Clin Orthop Rel Res.* 2005; 439:101–8.10.1097/01.blo.0000173255.85016.1f
6. DeFranco MJ, Bershadsky B, Ciccone J, Yum JK, Iannotti JP. Functional outcome of arthroscopic rotator cuff repairs: A correlation of anatomic and clinical results. *J Shoulder Elbow Surg.* 2007; 16:759–765.10.1016/j.jse.2007.03.020 [PubMed: 18061116]
7. Dunn, WR.; An, A.; Khazzam, MS.; Baumgarten, KM.; Bishop, JY.; Brophy, RH., et al. Symptoms of Pain Do Not Correlate with Rotator Cuff Tear Severity. American Academy of Orthopaedic Surgeons Annual Meeting; San Diego, CA. February 16, 2011;
8. Dunn WR, Schackman BR, Walsh C, Lyman S, Jones EC, Warren RF, et al. Variation in orthopaedic surgeons' perceptions about the indications for rotator cuff surgery. *J Bone Joint Surg Am.* 2005 Sep; 87(9):1978–84.10.2106/JBJS.D.02944 [PubMed: 16140812]
9. Feng S, Guo S, Nobuhara K, Hashimoto J, Mimori K. Prognostic indicators for outcome following rotator cuff tear repair. *J Orthop Surg (Hong Kong).* 2003; 11:110–6. [PubMed: 14676334]
10. Galatz LM, Ball CM, Teefey SA, Middleton WD, Yamaguchi K. The outcome and repair integrity of completely arthroscopically repaired large and massive rotator cuff tears. *J Bone Joint Surg.* 2004; 86A(2):219–24. [PubMed: 14960664]
11. Gerber C, Fuchs B, Hodler J. The results of repair of massive tears of the rotator cuff. *J Bone Joint Surg Am.* 2000; 82:505–15. [PubMed: 10761941]
12. Harryman DT, Mack LA, Wang KY, Jackins SE, Richardson ML, Matsen FA 3rd. Repairs of the rotator cuff. Correlation of functional results with integrity of the cuff. *J Bone Joint Surg Am.* 1991; 73:982–9. [PubMed: 1874784]

13. Jost B, Pfirmann CW, Gerber C. Clinical outcome after structural failure of rotator cuff repairs. *J Bone Joint Surg.* 2000; 82A:304–314. [PubMed: 10724223]
14. Kijima H, Minagawa H, Nishi T, Kikuchi K, Shimada Y. Long-term follow up of rotator cuff tear treated conservatively. *J Shoulder Elbow Surg.* Available online 20 January 2012 in press. 10.1016/j.jse.2011.10.012
15. Kirkley A, Alvarez C, Griffin S. The development and evaluation of a disease-specific quality-of-life questionnaire for disorders of the rotator cuff: The Western Ontario Rotator Cuff Index. *Clin J Sport Med.* 2003; 13:84–92. 10.1097/00042752-200303000-00004 [PubMed: 12629425]
16. Klepps S, Bishop J, Lin J, Cahlon O, Strauss A, Hayes P, et al. Prospective evaluation of the effect of rotator cuff integrity on the outcome of open rotator cuff repairs. *Am J Sports Med.* 2004; 32:1716–22. 10.1177/0363546504265262 [PubMed: 15494338]
17. Ko SH, Friedman D, Seo DK, Jun HM, Warner JJ. A prospective therapeutic comparison of simple suture repairs to massive cuff stitch repairs for treatment of small- and medium-sized rotator cuff tears. *Arthroscopy.* 2009; 25(6):583–9. 10.1016/j.arthro.2008.11.001 [PubMed: 19501286]
18. Kuhn JE. Exercise in the treatment of rotator cuff impingement: a systematic review and a synthesized evidence-based rehabilitation protocol. *J Shoulder Elbow Surg.* 2009; 18:138–60. 10.1016/j.jse.2008.06.004 [PubMed: 18835532]
19. Kuhn JE, Dunn WR, Ma B, Wright RW, Jones G, Spencer EE, et al. Interobserver agreement in the classification of rotator cuff tears. *Am J Sports Med.* 2007; 35(3):437–41. 10.1177/0363546507307504 [PubMed: 17267769]
20. Maman E, Harris C, White L, Tomlinson G, Shashank M, Boynton E. Outcome of non-operative treatment of symptomatic rotator cuff tears monitored by magnetic resonance imaging. *J Bone Joint Surg.* 2009; 91(8):1898–906. 10.2106/JBJS.G.01335 [PubMed: 19651947]
21. McCormick, H. Orthopaedic and Dental Industry News. Healthpoint Capital; NY, NY: Nov 22. 2004 ArthroCare closes opus medical acquisition.
22. Melis B, DeFranco MJ, Chuinard C, Walch G. Natural history of fatty infiltration and atrophy of the supraspinatus muscle in rotator cuff tears. *Clin Ortho Rel Res.* 2010; 468(6):1498–505. 10.1007/s11999-009-1207-x
23. Melis B, Wall B, Walch G. Natural history of infraspinatus fatty infiltration in rotator cuff tears. *J Shoulder Elbow Surg.* 2010; 19(5):757–63. 10.1016/j.jse.2009.12.002 [PubMed: 20363160]
24. Mellado JM, Calmet J, Olona M, Esteve C, Camins A, Perez-Del Palomar L, et al. Surgically repaired massive rotator cuff tears: MRI of tendon integrity, muscle fatty degeneration, and muscle atrophy correlated with intraoperative and clinical findings. *AJR Am J Roentgenol.* 2005; 184:1456–1463. [PubMed: 15855096]
25. Moosmayer S, Lund G, Seljom U, Svege I, Hennig T, Tariq R, et al. Comparison between surgery and physiotherapy in the treatment of small and medium-sized tears of the rotator cuff; A randomized controlled study of 103 patients with one-year follow up. *J Bone Joint Surg Br.* 2010; 92(1):83–91. 10.1302/0301-620X.92B1.22609 [PubMed: 20044684]
26. Oh JH, Kim SH, Ji HM, Jo KH, Bin SW, Gong HS. Prognostic factors affecting anatomic outcome of rotator cuff repair and correlation with functional outcome. *Arthroscopy.* 2009; 25:30–39. 10.1016/j.arthro.2008.08.010 [PubMed: 19111216]
27. Oh LS, Wolf BR, Hall MP, Levy BA, Marx RG. Indications for rotator cuff repair. A systematic review. *Clin Ortho and Rel Res.* 2006; 455:52–63. 10.1097/BLO.0b013e31802fc175
28. Reilly P, Macleod I, Macfarlane R, Windley J, Emery RJH. Dead men and radiologists don't lie: a review of cadaver and radiologic studies of rotator cuff tear prevalence. *Ann R Coll Surg Engl.* 2006; 88:116–121. 10.1308/003588406X94968 [PubMed: 16551396]
29. Richards RR, An K-N, Bigliani LU, Friedman RJ, Gartsman GM, Gristina AG, et al. A standardized method for the assessment of shoulder function. *J Shoulder Elbow Surg.* 1994; 3:347–352. 10.1016/S1058-2746(09)80019-0 [PubMed: 22958838]
30. Slabaugh MA, Nho SJ, Grumet RC, Wilson JB, Seroyer ST, Frank RM, et al. Does the literature confirm superior clinical results in radiographically healed rotator cuffs after rotator cuff repair? *Arthroscopy.* 2010; 26(3):393–403. 10.1016/j.arthro.2009.07.023 [PubMed: 20206051]

31. Spencer EE, Dunn WR, Wright WR, Wolf B, Spindler KP, McCarty E, et al. Interobserver agreement in the classification of rotator cuff tears using magnetic resonance imaging. *Am J Sports Med.* 2008; 36:99–103.10.1177/0363546507307504 [PubMed: 17932406]
32. Thomazeau H, Boukobza E, Morcet N, Chaperon J, Langlais F. Prediction of rotator cuff repair results by magnetic resonance imaging. *Clin Orthop and Rel Res.* 1997; 344:275–83.10.1097/00003086-199711000-00027
33. Unruh, KP.; Dunn, WR.; Kuhn, JE.; Sanders, R.; An, AQ.; Baumgarten, KM., et al. Relationship between duration of rotator cuff tear symptoms and patient presentation features. American Shoulder and Elbow Surgeons Open Meeting; February 11, 2012; San Francisco, CA.
34. Vitale MA, Vitale MG, Zivin JG, Braman JP, Bigliani LU, Flatow EL. Rotator cuff repair: An analysis of utility scores and cost-effectiveness. *J Shoulder Elbow Surg.* 2006; 16:181–187.10.1016/j.jse.2006.06.013 [PubMed: 17399623]
35. Vitale MG, Krant JJ, Gelijns AC, Heitjan DF, Arons RR, Bigliani LU, et al. Geographic variations in the rates of operative procedures involving the shoulder, including total shoulder replacement, humeral head replacement, and rotator cuff repair. *J Bone Joint Surg Am.* 1999; 81:763–72. [PubMed: 10391541]
36. Ware JE, Kosinski M, Keller SD. A 12-Item Short-Form Health Survey: Construction of scales and preliminary tests of reliability and validity. *Med Care.* 1996; 34(3):220–233. [PubMed: 8628042]
37. Werner, CA. The older population: 2010, US Census Briefs, C201 OBR-09; US Department of Commerce, Economics and Statistics Administration, US Census Bureau. Nov. 2011 p. 1-19. (<http://www.census.gov/prod/cen2010/briefs/c2010br-09.pdf>)
38. Williams GN, Gangel TJ, Arciero RA, Uhorchak JM, Taylor DC. Comparison of the single assessment numeric evaluation and two shoulder rating scales. Outcomes measures after shoulder surgery. *Am J Sports Med.* 1999; 27(2):214–21. [PubMed: 10102104]
39. Wolf BR, Dunn WR, Wright RW. Indications for repair of full-thickness rotator cuff tears. *Am J Sports Med.* 2007; 35:1007–16.10.1177/0363546506295079 [PubMed: 17337723]
40. Yamaguchi K, Ditsios K, Middleton WD, Hildebolt CF, Galatz LM, Teefey SA. The demographic and morphological features of rotator cuff disease. A comparison of asymptomatic and symptomatic shoulders. *J Bone Joint Surg Am.* 2006; 88:1699–704.10.2106/JBJS.E.00835 [PubMed: 16882890]
41. Yamaguchi K, Tetro AM, Blam O, Evanoff BA, Teefey SA, Middleton WD. Natural history of asymptomatic rotator cuff tears: a longitudinal analysis of asymptomatic tears detected sonographically. *J Shoulder Elbow Surg.* 2001; 10:199–203.10.1067/mse.2001.113086 [PubMed: 11408898]
42. Zanetti M, Jost B, Hodler J, Gerber C. MR imaging after rotator cuff repair: full-thickness defects and bursitis-like subacromial abnormalities in asymptomatic subjects. *Skeletal Radiol.* 2000; 29:314–9.10.1007/s002560000203 [PubMed: 10929412]
43. Zingg PO, Jost B, Sukthankar A, Buhler M, Pfirrmann CWA, Gerber C. Clinical and structural outcomes of non-operative management of massive rotator cuff tears. *J Bone Joint Surg.* 2007; 89(9):1928–34.10.2106/JBJS.F.01073 [PubMed: 17768188]

Figure 1. 6 Week Data

The entire cohort of 422 patients has reached the six week follow-up point. Of this group 20 patients (5%) were lost to follow-up. Of the 402 patients remaining, 35 had surgery (9%).

Figure 2. 12 Week Data

The entire cohort of 422 patients has reached the 12 week follow-up point. Of this group 23 (5%) were lost to follow-up. Of the 399 patients remaining, 59 had surgery (15%).

Figure 3. 1 Year Data

The entire cohort of 422 patients has reached the one year follow-up point. Of this group 26 (6%) were lost to follow-up. Of the 396 patients remaining, 82 had surgery (20%).

Figure 4. 2 Year Data

As of March 2012, 381 patients have been enrolled in the study for at least two years. Of this group, 62 (16%) were lost to follow-up. Of the 319 patients remaining, 82 had surgery (26%).

Figure 5. Kaplan Meyer Survival Analysis Curve – Failure of Physical Therapy as a Treatment for Atraumatic Rotator Cuff Tears

Note that most patients fail the physical therapy program and elect to have surgery between 6 weeks (42 days) and 12 weeks (84 days) after initiating the therapy program.

Table 1

Race Characteristics of the Study Population

Race	Number (%)
White	345 (86%)
Black	32 (8%)
Asian	12 (3%)
American Indian	6 (1.5%)
Hawaiian	1 (<1%)
No Answer	8 (2%)

Table 2

Ethnicity of the Study Population

Ethnicity	Number (%)
Hispanic	11 (2.5%)
Not Hispanic	319 (80%)
No Answer	70 (17.5%)

Table 3

Education Level of the Study Population

Education Level	Number (%)
No High School	14 (3.5%)
Some High School	15 (4%)
Graduate High School/GED	96 (24%)
Some College	85 (21%)
Associate Degree	20 (5%)
Bachelor Degree	77 (19%)
Graduate Degree	92 (23%)
No Answer	1 (<1%)

Table 4

Employment Status of the Study Population

Employment Status	Number (%)
Full Time	187 (47%)
Part Time	38 (9.5%)
Retired	130 (32.5%)
Homemaker	17 (4%)
Unemployed	6 (1.5%)
Disabled	21 (5%)
No Answer	1 (<1%)

Table 5

Co-Morbidities of the Study Population

Co-morbidities	Number (%)
Hypertension	197 (49%)
Back Pain	146 (36.5%)
Osteoarthritis/Degenerative Arthritis	133 (33%)
Other Medical Problems	102 (25.5%)
Depression	69 (17%)
Heart Disease	62 (15.5%)
Diabetes	54 (13.5%)
Rheumatoid Arthritis	32 (8%)
Cancer	30 (7.5%)
Ulcer/Stomach Disease	27 (7%)
Lung Disease	24 (6%)
Anemia/Other Blood Disease	20 (5%)
Kidney Disease	13 (3%)
Liver Disease	7 (2%)

Table 6

Geographic distribution of the Study Population

SITE	Number (%)
Vanderbilt University, Nashville, Tennessee	92 (23%)
The Ohio State University, Columbus, Ohio	84 (21%)
Washington University in St. Louis, St. Louis, Missouri	40 (10%)
Knoxville Orthopaedic Clinic, Knoxville, Tennessee	40 (10%)
Orthopaedic Institute, Sioux Falls, South Dakota	36 (9%)
University of California, San Francisco, California	36 (9%)
Hospital for Special Surgery, New York, New York	30 (8%)
University of Colorado, Denver, Colorado	27 (7%)
University of Iowa, Iowa City, Iowa	15 (4%)

Table 7

MRI size of tear based on number of tendons involved

Tendon Involvement	Number (%)
Supraspinatus only	281 (70%)
Supraspinatus and infraspinatus	83 (21%)
Supraspinatus, infraspinatus and teres minor	3 (<1%)
Subscapularis	2 (<1%)
Supraspinatus and subscapularis	20 (5%)
Supraspinatus, infraspinatus and subscapularis	7 (2%)
Unknown	4 (1%)

Table 8

Degree of rotator cuff retraction in coronal plane on MRI

Degree of Retraction	Number (%)
Minimal	191 (48%)
Midhumeral	134 (33.5%)
Glenohumeral	52 (13%)
Medial to the Glenoid	19 (5%)
Unknown	4 (1%)

Table 9

Compliance with Physical Therapy Program

	Number Returned	No Therapy	Supervised and Home	Supervised Only	Home Only	Ave No Supervised Visits
1-6 weeks	230/291 (79%)	4	180	5	41	7.99
7-12 weeks	143/206 (69%)	2	66	1	67	6.93

Table 10

Improvement in Active Range of Motion during Treatment

Active Motion	Baseline N=452	6 Weeks N=402	12 Weeks N=399
Forward Elevation	149.8	163.3	162.9
Abduction	136.8	154.9	154.7
External Rotation at Side	52.9	55.6	55.8
Internal Rotation at Side	56.7	56.9	58.3
External Rotation at 90 Abduction	74.75	80.33	80.86
Internal Rotation at 90 Abduction	45.32	46.36	52.27

Table 11

Patient Reported Measures of Outcome

Patient reported measures of outcome are compared to baseline scores with p-values.

Assessment Tool	Baseline N=452	6 weeks N=402	P value	12 weeks N=399	P value
SF-12 MCS	40.26	40.57	0.36	40.84	0.895
SF-12 PCS	35.34	35.64	<0.0001	36.05	<0.0001
ASES Score	54.47	77.98	<0.0001	83.67	<0.0001
WORC Score	47.16	62.52	<0.0001	69.67	<0.0001
SANE Score	46.6	62.73	<0.0001	70.27	<0.0001
Marks Activity Scale	9.89	10.15	0.096	10.01	0.47

MCS=Mental Component Score, PCS=Physical Component Score