

YOUR REHABILITATION AFTER CRITICAL CARE

Exercise Programme & Exercise Diary

Name:	
Date Commenced:	

CONTENTS PAGE

Item	Page(s)
Introduction	3
Warm Up	4
Borg Scale	5
Exercises	
1 Touch Toes	6
2 Trunk Rotations	6
3 Knee Extensions	6
4 Heel Raises	6
5 Bicep Curls	7
6 Sit to Stand	7
7 Overhead Arms	7
8 Side Leg Lifts	7
9 Squats	8
10 Wall Push Ups	8
11 Step Ups	8
General Advice	9
Diary Pages	10-19

INTRODUCTION

This booklet aims to help you recover after your critical illness. It is normal for you to feel weak after your hospital stay and these exercises will help you develop your strength and fitness.

The exercises will be explained to you by your physiotherapist while you are in hospital, and they are designed so that you can continue them at home.

You will find some exercises more difficult than others. You should not give up on a particular exercise, instead do a few repetitions and try to build up gradually.

When you are exercising it is normal to feel breathless, however, you should not be so breathless that you cannot hold a conversation. 2 to 3 minutes recovery time is acceptable. 5 minutes or more recovery time is too much.

You can be guided by the 'Borg Scale' on page 5 to help pace yourself. Aim for a score of between 12 and 14.

You should not exercise if you feel unwell. If you are not sure check with your GP, nurse or physiotherapist.

WARM UP

It is worth while spending up to 5 minutes on a simple warm up to prepare your body for exercise and to reduce the risk of injury. It is advisable to wear loose fitting and comfortable clothing and flat supportive footwear.

Checks

- Make sure you are sitting in an upright position.
- Ensure the temperature of the room is comfortable.
- Ensure you have adequate space all around you to exercise.
- Allow adequate uninterrupted time to complete your exercises.

Starting:

Repeat each warm up exercise 5 to 10 times

- 1) Look over your shoulder – left and right
- 2) Circle your shoulders one way and then the other

- 3) March on the spot whilst sitting
- 4) Toe tap
- 5) Slouch and stretch your back in the chair

SUGGESTION: Try doing it to music but at a pace which is comfortable to you.

BORG SCALE OF PERCEIVED EXERTION

SCORE	PERCEPTION OF EXERTION
6	No exertion at all
7	Extremely light exertion
8	
9	Very Light For a normal, healthy person it is like walking slowly at his / her own pace for some minutes
10	
11	Light
12	
13	Somewhat Hard But it feels OK to continue
14	
15	Hard (Heavy)
16	
17	Very Hard It is very strenuous – a healthy person can still go on, but he/she really has to push themselves. It feels very heavy, and the person is very tired.
18	
19	Extremely Hard For most people this is the most strenuous exercise they have ever experienced.
20	

You should be aiming to work at Level 12 – 14.

Reference: Borg GAV (1982) Psychological bases of perceived exertion. (Med Sci Sports Exercise: 14 5 377-381)

Picture	Patient should do this exercise ✓	Exercise

 <p data-bbox="153 651 316 674">©PhysioTools Ltd</p> <p data-bbox="416 685 486 739">Early Stage</p>		<p data-bbox="676 376 890 409">1) Touch Toes</p> <ul data-bbox="676 416 1294 703" style="list-style-type: none"> <li data-bbox="676 416 1238 483">• Sit upright with your feet firmly on the floor. <li data-bbox="676 490 1270 591">• Round your back and bend forward to touch your toes, keeping your neck and shoulders relaxed. <li data-bbox="676 598 1294 631">• Slowly rise back up to the sitting position. <li data-bbox="676 674 1023 703">• Repeat _____ times

 <p data-bbox="158 1016 316 1039">©PhysioTools Ltd</p> <p data-bbox="416 1028 486 1081">Early Stage</p>		<p data-bbox="676 745 954 779">2) Trunk Rotations</p> <ul data-bbox="676 786 1246 1075" style="list-style-type: none"> <li data-bbox="676 786 906 815">• Sit on a chair <li data-bbox="676 822 1246 889">• Look over your shoulder while turning your upper body <li data-bbox="676 896 1058 929">• Repeat to the other side <li data-bbox="676 972 1070 1001">• Hold for _____ seconds <li data-bbox="676 1043 1206 1075">• Repeat _____ times on each side

 <p data-bbox="158 1388 316 1411">©PhysioTools Ltd</p> <p data-bbox="416 1400 486 1453">Early Stage</p>		<p data-bbox="676 1115 967 1149">3) Knee Extensions</p> <ul data-bbox="676 1155 1286 1406" style="list-style-type: none"> <li data-bbox="676 1155 906 1184">• Sit on a chair <li data-bbox="676 1191 1214 1258">• Pull your toes up, tighten your thigh muscle and straighten your knee <li data-bbox="676 1265 1286 1332">• Hold for 5 seconds and slowly relax your leg <li data-bbox="676 1375 1161 1406">• Repeat _____ times with each

 <p data-bbox="164 1733 316 1756">©PhysioTools Ltd</p> <p data-bbox="416 1744 486 1798">Early Stage</p>	<p data-bbox="512 1462 647 1485">With Weights</p> <hr data-bbox="497 1599 662 1603"/> <p data-bbox="539 1606 624 1650">Without Weights</p>	<p data-bbox="676 1462 887 1496">5) Bicep Curls</p> <ul data-bbox="676 1503 1294 1680" style="list-style-type: none"> <li data-bbox="676 1503 1150 1532">• Stand with arms hanging down <li data-bbox="676 1538 1062 1568">• Turn your palms forward <li data-bbox="676 1574 1294 1608">• Bend alternate elbows briskly up to chest <li data-bbox="676 1650 1038 1680">• Repeat _____ times

Picture	Patient should do this exercise ✓	Exercise

 <p>©PhysioTools Ltd</p>	<p>With Weights</p> <p>Without Weights</p> <p>Early Stage</p>	<p>7) Overhead Arms</p> <ul style="list-style-type: none"> • Sit or stand holding your hands on your chest. • Lift alternate arms from your chest straight up and bring back down. <p>• Repeat _____ times</p>

 <p>©PhysioTools Ltd</p>	<p>With Weights</p> <p>Without Weights</p> <p>Early Stage</p>	<p>5) Bicep Curls</p> <ul style="list-style-type: none"> • Stand with arms hanging down • Turn your palms forward • Bend alternate elbows briskly up to chest <p>• Repeat _____ times</p>

 <p>©PhysioTools Ltd</p>	<p>With Weights</p> <p>Without Weights</p> <p>Early Stage</p>	<p>7) Overhead Arms</p> <ul style="list-style-type: none"> • Sit or stand holding your hands on your chest. • Lift alternate arms from your chest straight up and bring back down. <p>• Repeat _____ times</p>

 <p>©PhysioTools Ltd</p>	<p>Late Stage</p>	<p>6) Sit to Stand</p> <ul style="list-style-type: none"> • Stand up from sitting down. • Sit down again. <p>• Repeat _____ times</p>

 <p>©PhysioTools Ltd</p>	<p>Late Stage</p>	<p>8) Side Leg Lifts</p> <ul style="list-style-type: none"> • Stand straight holding onto a support with one hand. • Lift the leg, on the unsupported side, sideways and bring it back keeping your trunk straight throughout the exercise. <p>• Repeat _____ times on each side.</p>

Picture	Patient should do this exercise ✓	Exercise

 <p data-bbox="151 672 319 694">©PhysioTools Ltd</p> <p data-bbox="414 705 486 772">Late Stage</p>		<p data-bbox="678 392 821 425">9) Squats</p> <ul data-bbox="678 425 1300 683" style="list-style-type: none"> • Stand, holding onto a chair / table with both hands for support. • Slowly crouch keeping your back straight and heels on the floor. • Stay crouched for approx 20 seconds and feel the stretching in your buttocks and the front of your thighs. <ul data-bbox="678 716 1021 750" style="list-style-type: none"> • Repeat _____ times

 <p data-bbox="199 1075 367 1097">©PhysioTools Ltd</p> <p data-bbox="414 1108 486 1176">Late Stage</p>		<p data-bbox="678 795 949 828">10) Wall Push Ups</p> <ul data-bbox="678 828 1268 1041" style="list-style-type: none"> • Stand facing a wall with your arms straight out in front of you at shoulder height and your hands on the wall. • Do push-ups against the wall keeping your body in a straight line and keeping your hands on the wall. <ul data-bbox="678 1075 1021 1108" style="list-style-type: none"> • Repeat _____ times

 <p data-bbox="151 1456 319 1478">©PhysioTools Ltd</p> <p data-bbox="414 1489 486 1556">Late Stage</p>		<p data-bbox="678 1176 869 1209">11) Step Ups</p> <ul data-bbox="678 1209 1284 1355" style="list-style-type: none"> • Step up with one leg. • Bring the other leg to join it. • Step down with the first leg. • Bring the other leg to join it. <ul data-bbox="678 1388 1284 1467" style="list-style-type: none"> • Repeat _____ times, changing lead leg after ____ repetitions. <p data-bbox="678 1500 1268 1556"><i>NB: You could use the bottom step of the stairs for this.</i></p>

GENERAL ADVICE

You can improve your general fitness simply by being more active in your day to day life. For example:

- Walk instead of driving
- Use the stairs rather than the lift
- Gardening and housework – ensuring you pace yourself

©PhysioTools Ltd

Late
Stage

Walking is an excellent way to enhance your general fitness. Try to increase the frequency and distance you walk and the time you spend walking.

General Advice:

MY DAILY EXERCISE AND ACTIVITY DIARY

The diary is provided to encourage and monitor your progress.

Week Commencing: __ / __ / _____

Day	Mon		Tues		Wed		Thurs		Fri		Sat		Sun	
Exercise	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg
Other Activity														

MY DAILY EXERCISE AND ACTIVITY DIARY

The diary is provided to encourage and monitor your progress.

Week Commencing: __ / __ / _____

Day	Mon		Tues		Wed		Thurs		Fri		Sat		Sun	
Exercise	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg
Other Activity														

MY DAILY EXERCISE AND ACTIVITY DIARY

The diary is provided to encourage and monitor your progress.

Week Commencing: __ / __ / _____

Day	Mon		Tues		Wed		Thurs		Fri		Sat		Sun	
Exercise	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg
Other Activity														

MY DAILY EXERCISE AND ACTIVITY DIARY

The diary is provided to encourage and monitor your progress.

Week Commencing: __ / __ / _____

Day	Mon		Tues		Wed		Thurs		Fri		Sat		Sun	
Exercise	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg
Other Activity														

MY DAILY EXERCISE AND ACTIVITY DIARY

The diary is provided to encourage and monitor your progress.

Week Commencing: __ / __ / _____

Day	Mon		Tues		Wed		Thurs		Fri		Sat		Sun	
Exercise	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg
Other Activity														

MY DAILY EXERCISE AND ACTIVITY DIARY

The diary is provided to encourage and monitor your progress.

Week Commencing: __ / __ / _____

Day	Mon		Tues		Wed		Thurs		Fri		Sat		Sun	
Exercise	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg
Other Activity														

MY DAILY EXERCISE AND ACTIVITY DIARY

The diary is provided to encourage and monitor your progress.

Week Commencing: __ / __ / _____

Day	Mon		Tues		Wed		Thurs		Fri		Sat		Sun	
Exercise	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg	Reps	Borg
Other Activity														