

Dx: □ Right □ Left
Patient Name:
Date of Surgery:
PT/OT: Evaluate and treat. Follow the following protocol.
Signature/Date:

Ankle Sprain Rehab Protocol

Treatment is divided into four stages. The rate of progress from one stage to the next depends upon the amount of pain and swelling present and whether an elastic bandage, tap, and brace or cast was used to stabilize the ankle.

Stage 1 (up to 72 hours)

Follow the RICE rules. **Rest, Ice, Compression, Elevation**. To reduce pain and swelling, apply ice to the ankle for 20 minutes every hour while awake. **Crushed ice** application in a plastic bag with a towel or t-shirt between the ice and your skin is a safe method to use. **Compression** of the ankle with an elastic bandage will help to limit swelling. The ankle should be **elevated** as much as possible to a position higher than your heart to reduce swelling. Tape, a splint, a brace or cast may be applied to support or immobilize the ankle.

Stage 2 (1st week)

You can walk and bear weight on the ankle as soon as it is comfortable. Crutches can be used as partial support when you begin to walk. Continue using taping, bracing, or a cast. Let pain be your guide as to how much activity is enough.

After an injury, you ankle will get stiff. It is important to maintain the full range of motion of your ankle. As an exercise to increase the ankle motion, rest your heel on the floor and write the alphabet in the air with your big toe, making the letters as large as you can.

Stage 3 (2nd week after injury)

After the pain and swelling have subsided, you should try to walk normally with a brace or elastic support. Maintain ankle motion and strengthen the supporting muscles using thera-band elastic bands.

Stage 4 (variable)

Your ankle should be strong when you return to full daily activity or sports. Returning too early to full activity may lead to re-injury and chronic problems.

Criteria for return to sports activity:

When you can stand on the toes of the injured ankle for 20 seconds and hop on your toes 10 times you can begin to run. Initially you should jog in a straight line until you jog pain-free. As you become stronger, you can progress to running a large figure-of-eight. You can return to sports practice when you can run a zig-zag pattern with pain or instability. Your ankle should be protected with a lace-up or other ankle support for a minimum of 6 months after the injury. Athletic shoes that fit well and stabilize your foot and ankle will help prevent re-injury. You should not wear running shoes or sandals to play sports such as basketball, volleyball, or tennis.

Exercises:

The following exercises will strengthen the ankle muscles and re-develop the reflexes of the ankle.

Ankle Eversion

With tubing anchored around uninvolved foot, slowly turn injured foot outward. Repeat 30 times.

Ankle Plantar Flexion

With tubing around foot, press foot down. Repeat 30 times

With tubing anchored on solid object, pull foot toward you knee. Repeat 30 times.

Cross legs with injured ankle underneath.

With tubing anchored around uninvolved foot, slowly turn injured foot inward. Repeat 30 times.

Keeping back leg (injured) straight, with the heel and foot flat on the floor, lean into wall until a stretch is felt in the calf. Hold 15 to 20 seconds. Repeat 3 to 5 times.

Dorsiflexion Stretch

Standing with both knees bent and the injured foot forward, gently lean forward, bending the injured knee over the ankle while keeping the heel and foot flat on the floor. This stretch will be felt in the ankle close to the heel or in the front of the ankle. Hold 15 to 20 seconds, Repeat 3 to 5 times.

Toe Raises

Stand facing a wall, hands on the wall for support and balance, keep the knees extended fully. Tighten the quadricep to hold the knee fully straight. Raise up on 'tip-toes' while maintaining the knees in full extension. Hold for one second, then lower slowly to the starting position. Repeat 20 to 30 times. As you become stronger, you can raise up on both legs, and lower down on just the injured side. Gradually build so that you can raise up and down on just the injured leg.

Single -Leg Balancing

Attempt to balance on the injured leg while holding the uninjured foot in the air. When you can balance easily, you can attempt to balance with eyes closed, or while someone throws you a ball. Practice this exercise for 5 minutes.

