

Physiotherapy Department

Helping your clavicle to recover after a fracture

Information for patients

This leaflet gives you the advice and exercises to help your clavicle (collar bone) to recover after your fracture. Now that you are using your sling less, it is very important that you use your shoulder as normally as possible. At first your shoulder will feel stiff and painful but it is important that you continue to move it as this will aid your recovery. The soft tissues around your shoulder joint need to be kept moving so that they don't heal in tightened positions.

Normal use

It will not produce further damage if you continue to use your shoulder normally for everyday activities. This may make your clavicle and shoulder sore in the early stages, but you will be able to gradually increase your activity as pain and swelling settle.

Do not return to contact sport until you are pain free and at least 8 weeks after your injury.

Swelling and pain

Your clavicle and shoulder may still be swollen and bruised. Pain and swelling can be eased by applying ice for approx 10 minutes 3-4 times a day. Wrap the ice in a damp towel to protect your skin.

Basic painkillers will also help. Speak to your GP or Pharmacist if you require further advice about pain relief.

Exercise

It is important that you start to exercise your arm as soon as possible. By exercising and regaining normal movements, the feeling of stiffness and pain will gradually ease.

You may find the elbow joint is stiff too, so keep it moving if it's not injured.

The exercises will be most effective if practiced regularly. We suggest doing the exercises 3-4 times a day. It is better to repeat the exercises little and often, rather than once a day for a longer period.

The exercises

We suggest that the following exercises are held for 5 seconds and repeated 10 times each. For all the exercises – stand upright, holding a stick in both hands.

1. Shoulder Flexion

Stretch your arms over your head, keeping your elbows straight.

©Physio Tools Ltd

2. Shoulder Abduction

Keeping your elbows as straight as possible, bring your arms out and up towards your injured side.

©Physio Tools Ltd

3. Shoulder Extension

Holding the stick behind your back, move the stick away from your back, keeping your elbows straight.

©Physio Tools Ltd

4. Internal Rotation

Holding the stick behind your back, move the stick up and down by bending your elbows.

©Physio Tools Ltd

Useful telephone numbers

Physiotherapy (John Radcliffe) Tel: **01865 221540** or **01865 221539**

Fracture Clinic (John Radcliffe) Tel: **01865 740315**

Physiotherapy (Horton) Tel: **01295 229432**

If you need an interpreter or need a document in another language, large print, Braille or audio version, please call **01865 221473** or email **PALSJR@orh.nhs.uk**

James Sullivan, Physiotherapist
Anna Vines, Senior Physiotherapist

Diagrams reproduced with the kind permission of Physio Tools Ltd.

Version 1, September 2010

Review date, September 2013

Oxford Radcliffe Hospitals NHS Trust

Oxford OX3 9DU

www.oxfordradcliffe.nhs.uk/patientinformation

OMI 2330