

Phase 1

Knee extension stretch

Hold for ____ seconds. Do ____ reps.

- Sit as shown, holding both ends of a towel or belt looped around the ball of your foot.
- Keep your knee straight and pull the towel or belt until you feel a gentle stretch behind your knee.

Quad sets

Hold for ____ seconds. Do ____ reps
and ____ sets.

- Lie on your back or sit with your leg extended.
- Tighten your quad muscles (in the front of your thigh above your knee), to push the back of your knee downward.

Knee stretch

Hold for ____ minutes. Do ____ times a day.

- Lie on your back with your ankle supported by a rolled-up towel.
- Relax your leg, letting gravity straighten your knee.
- Work up to 10 minutes 3 times a day.

Heel slides

Do ____ reps and ____ sets.

- Lie on your back with your legs straight.
- Slide your heel in toward your buttocks.
- Return to starting position.

Sitting knee stretch

Hold for ____ seconds. Do ____ reps.

- Sit in a chair.
 - **Beginner:** Bend your operated knee as much as possible.
 - **Intermediate:** Use the other foot to help stretch.
 - **Advanced:** Plant your foot, then scoot your hips forward, bending your knee.

Sitting knee extensions

Do ____ reps
and ____ sets.

- Sit with your legs bent to 90 degrees.
- Straighten your operated leg at your knee, then return to starting position.

Phase 2

Knee extension

Do _____ reps and _____ sets.

- Lie on your back with a pillow or towel under your replaced knee and your leg bent 45 degrees.
- Straighten your leg, raising your foot.
- Relax your leg, letting gravity bend your leg.

Leg raise

Hold for _____ seconds. Do _____ reps
and _____ sets.

- Lie on your back with your non-operated knee bent.
- Keep your operated leg straight and raise it until it lines up with the thigh of your bent leg.

Sitting knee stretch with towel

Hold for _____ seconds. Do _____ reps
and _____ sets.

- Sit on a flat surface.
- Bend your operated knee with your foot flat.
- Loop a towel around your ankle and slide your heel toward your buttocks.

Knee squats

Do _____ reps and _____ sets.

- Stand on both feet, holding on to a counter or wall for balance.
- Bend your knees to 45 degrees. Be sure to keep good low back posture. Don't let your knee go past the end of your toes.
- Return to starting position.

Standing knee flex

Do _____ reps and _____ sets.

- Stand, holding a wall or chair.
- Bend your operated leg toward your buttock through the full range. (Do not bend leg at hips.)

Heel raises and toe raises

Do _____ reps and _____ sets.

- Stand up using a counter for balance.
- Raise up on your toes as high as you can. Return to starting position and repeat.
- Next put your weight on your heels and raise your toes.

Knee marching

Do _____ reps and _____ sets.

- Hold onto a table, standing with feet shoulder-width apart.
- Raise one knee as high as you can, then lower it.
- Repeat with the other knee and continue.

Phase 3

Chair sit to stand

Do _____ reps and _____ sets.

- Stand holding onto a counter, with a chair behind you.
- Lean forward slightly as you bend your knees and lower your buttocks toward the chair, as if you are going to sit down.
- Before you touch the chair, stand up to full upright position.

Forward lunge

Do _____ reps and _____ sets.

- Stand with feet together and then step forward, keeping your trunk vertical.
- Push back up to your starting position.
- Repeat the lunge with your other leg.

Heel-to-toe walk

Do _____ reps and _____ sets.

- Start in a standing position.
- Step placing one foot directly in front of your other foot.
- Continue taking steps one foot in front of the other.

Standing balance with stride

Hold for _____ seconds.

Do _____ reps and _____ sets.

- Stand with your feet together with one foot slightly in front of your other foot. Maintain your balance.
- Repeat with the opposite foot in front.

Physical Therapy Progress Chart

Your physical therapist may use this chart to measure your progress in moving your knee.

Date	Flexion (bend)	Extension (straighten)	Date	Flexion (bend)	Extension (straighten)