
1

The Central Tendon of the

Supraspinatus: Structure and

Biomechanics

Dr Simon Michael Thompson

Imperial College

Department of Bioengineering

MD(Res)

2

Declaration of Originality

This work is my own and all else is appropriately referenced.

Copyright Declaration

‘The copyright of this thesis rests with the author and is made available under a

Creative Commons Attribution Non-Commercial No Derivatives licence.

Researchers are free to copy, distribute or transmit the thesis on the condition

that they attribute it, that they do not use it for commercial purposes and that

they do not alter, transform or build upon it. For any reuse or redistribution,

researchers must make clear to others the licence terms of this work’

3

Abstract

This thesis addresses changes in the supraspinatus muscle and tendon

architecture, the relationship to fat infiltration and the effect of tear

propagation using magnetic resonance imaging (MRI) and functional

biomechanics testing using human tissues.

The first hypothesis tests the relationship between the anterior and posterior

portions of the supraspinatus and the central tendon when normal with no tear

(NT), and pathological full thickness tears (FTT) groups. The changes in the

pennation angles and central tendon associated with a FTT and the magnitude of

the tear size were all statistically significant. The central tendon was found to lie

anterior to the long axis of the supraspinous fossa as it passed laterally towards

its insertion in the NT group. This relationship was reversed in the FTT group

with the tendon lying more posteriorly or in the long axis.

The second study hypothesis was that the degree of fatty infiltration of the

supraspinatus is positively correlated to the maximal degree of central tendon

retraction (CTR) from its insertion seen on the same MRI. The results found this

relationship to be statistically significant.

The aims of the cadaveric study were to establish the influence on abduction

moments of full thickness tears with specific reference to tears to the central

tendon. A new method of testing the biomechanics of in-vitro rotator cuff tears

was developed through specimen-specific loading protocols through the use of a

musculoskeletal dynamics model. A pair-wise comparison of the sections then

revealed that the sectioning of the central tendon, regardless of whether the

tear starts anteriorly or posteriorly, does the most significant damage to the

moment producing capacity of supraspinatus. The overall contribution of this

thesis is a clear understanding of the functional biomechanics of the central

tendon of the supraspinatus in rotator cuff tears.

4

Table of Contents

Declaration of Originality Page 2

Copyright Declaration 2

Abstract 3

Table of Contents 4

List of Tables and Figures 7

Acknowledgments 10

CHAPTER 1: Aims and Scope of Thesis 11

CHAPTER 2: Functional Anatomy of the rotator cuff 13

2.1 Anatomy of the rotator cuff 13

2.1.1 Macroscopic Structure 14

2.1.2 Microscopic Structure 16

2.1.3 Muscle pennation 20

2.1.4 The Central Tendon 22

2.2 Histology 26

2.3 Mechanics and Function of the intact rotator cuff 31

2.3.1 Biomechanics 32

 2.3.2 Function 33

2.4 Imaging modalities for describing muscle pennation 35

2.4.1 Ultrasound 35

2.4.2 Computer Tomography 36

2.4.3 Magnetic Resonance Imaging 37

2.5 Pathology 37

2.6 Incidence of Rotator Cuff Pathology 38

2.7 Biomechanics of Pathology 38

2.8 Tears of the Supraspinatus 46

2.9 Vascular Supply 47

2.10 Classification of Tears 49

2.11 Summary 51

5

CHAPTER 3 – The Pennation and Central Tendon Angles of the Page 53

Supraspinatus

3.1 Introduction 54

3.2 Materials and Methods 55

3.3 Data Analysis 58

3.4 Results 59

3.5 Discussion 60

3.6 Conclusion 61

CHAPTER 4 – A comparison of the degree of retraction of full 63

thickness supraspinatus tears with the Goutallier Grading system

4.1 Introduction 64

4.2 Materials and Methods 64

4.3 Results 67

4.4 Discussion 69

4.5 Conclusion 70

CHAPTER 5 - The influence of full thickness tears on 72

abduction moments produced by the supraspinatus tendon

5.1 Introduction 73

5.2 Materials and Methods 74

5.3 Results 78

5.4 Discussion 81

5.5 Conclusion 83

CHAPTER 6 – Discussion 84

6.1 Contribution to Knowledge 84

6.2 Further work 86

6.3 Summary 88

 6.3.1 Introduction 88

 6.3.2 Materials and Methods 88

 6.3.3 Results 91

 6.3.4 Discussion 93

6

References Page 95

Appendix

Appendix 1 Data Chapter 3 113

Appendix 2 Data Chapter 4 122

Appendix 3 Protocol One 130

Appendix 4 Protocol Two 132

7

List of Tables and Figures

Figure 2.1: The basic anatomy of the shoulder -oblique view. (Primal Pictures)

Figure 2.2: The humeral head from above - insertion site of the supraspinatus

(interrupted green line) and articular cartilage of the humeral head.

Figure 2.3:- A coronal T1-weighted MRI of the normal supraspinatus footprint

(green). The red arrowhead demonstrates the proximity of the humeral head

articular cartilage to the medial insertion of the cuff.

Figure 2.4: Complete myotendinous cuff and capsule spread out after removal

from the humeral head and scapula. Subscapularis (SC), coracoid (C),

coracohumeral ligament (chl), supraspinatus (SP), infraspinatus (IS), teres minor

(TM). (Clark, 1992)

Figure 2.5: (A) Cross-sectional photomicrograph of the rotator cable (RC) inferior

to the tendon proper (TP), and the thin capsule on the articular (inferior)

surface. (B) Cross-sectional photomicrograph of tendon proper fascicle and GAG

rich endotenon, (magnification x 60). (Fallon et al, 2002).

Figure 2.6: Longitudinal photomicrograph of sectioned supraspinatus tendon

and its attachment to the greater tuberosity. (A) Attachment fibrocartilage (AF),

rotator cable (arrow), greater tuberosity (GT), tendon proper (TP). (B) Cross-

section photomicrograph of fibrocartilage with basket weave collagen

orientation (GAG darkly stained). (Fallon et al, 2002)

Figure 2.7: A 3D graphic of the supraspinatus insertion corresponds to the

coronal imaging plane and depicts the histological layers of the cuff (Primal

Pictures).

Figure 2.8: Schematic diagram of a dissection sectioned transversely at various

sites in the supraspinatus and infraspinatus tendons and capsule of the shoulder.

The orientations of the fascicles in the numbered layers are indicated by the

lines on their upper surfaces (Clark, 1992)

Figure 2.9: Composite photomicrograph of a vertical, longitudinal section

through the supraspinatus tendon and joint capsule near the insertion of the

8

tendon. The open arrowhead in Layer 4 identifies one of the transverse fibers in

this layer. (Clark, 1992)

Figure 2.10: Stress – strain curve for tendon (Curwin SL, Stanish WD 1984)

Figure 2.11: Graph demonstrating creep (Bartel 2006)

Figure 2.12: Graph demonstrating Stress Relaxation (Bartel 2006)

Figure 2.13: Hysteresis curves of cyclical loading (Bartel 2006)

Figure 2.14: Graph to show steady curves after about 10 cycles (Bartel 2006)

Figure 2.15: Bigliani’s classification of acromial morphology

Figure 3.1: Schematic and MRI of lines used to measure relevant anatomical

features.

Figure 3.2: Schematic and MRI of the pennation angle measurements.

Figure 3.3: The normal supraspinatus with visible musculature pennation on MRI

and the same diagram of anterior and posterior pennation angles, with respect

to the central tendon.

Table 3.1: Average pennation angles for both NT and FTT with CTA

Figure 4.1: Goutallier grade 4 with 27mm of CTR and the corresponding

parasagittal scan

Figure 4.2: Goutallier grade 0 with no tear and the corresponding parasagittal

scan

Table 4.1: Goutallier grading according to NT (no tear) or FTT (full thickness tear)

Figure 4.3: Box plot showing the relationship between central tendon retraction

and Goutallier grade. * shows statistical significance between Goutallier grade 3

and 4.

Table 4.2: The Goutallier results of FTT compared to degree of retraction

Figure 5.1: The test rig set up with mounted shoulder (posterior view).

Figure 5.2: Custom designed template (Smith et al.,2006)

Table 5.1: Cadaver anthropometrics and NSM determined loading of

supraspinatus (SS), infraspinatus and teres minor (IS/TM), subscapularis (SBS)

and humeral counter balance (HCB).

Table 5.2: Balancing forces required (N) for Protocol One.

Table 5.3: Balancing forces required (N) for Protocol Two.

9

Table 5.4: Change in balancing force from previous condition of section as a

percentage of intact balancing force – Protocol One.

Table 5.5: Change in balancing force from previous condition of section as a

percentage of intact balancing force – Protocol Two.

Figure 5.3: Change in balancing force from previous condition of section as a

percentage of intact balancing force.

Table A1.1: No tear data Chapter 3

Table A1.2: Full thickness tear data Chapter 3

Table A2.1: No tear data Chapter 4

Table A2.2: Full thickness tear data Chapter 4

Table A3: Protocol One

Table A4: Protocol Two

10

Acknowledgments

This thesis was only made possible by the excellent supervision of Professor

Anthony Bull and Professor Roger Emery.

Special thanks go to Mr Peter Reilly who was always available for moral support,

help and advice. He also had the uncanny ability to read my mind.

Statistical help was achieved from Dr Bernard North (Imperial Statistical Advisory

Service) and Dr Joe Prinold (Department of Bioengineering). Thanks to Dr Adam

Hill for his help setting up the cadaveric bench work, and Gary Smith in the

technical workshop who assisted in manufacturing the rig.

I would like to thank the Royal College of Surgeons of England, for awarding me

a Surgical Fellowship of the Royal College. The Cutner, Rosetrees, and Robert

Luff foundations for their belief in my ability and their most generous financial

support.

Thanks to my deanery programme director, Mr Matthew Solan, who allowed my

time out of training to perform this research.

To Mum and Dad who are tireless in their support of my ventures.

To my Clair, Scarlett, Ottilie and Henry – thank you. Distractions one and all –

but beautiful and always welcome. You make me the person I am today.

For Clair, Scarlett, Ottilie and Henry Thompson.

11

Chapter 1

Aims and Scope of Thesis

The rotator cuff and the pathologies surrounding it are well described in the

literature. The relationship between anatomy, pathology and function is,

however, still not fully determined. By looking at the anatomy and function of

the supraspinatus tendon of the human shoulder in greater depth, both in the

normal and pathological shoulder, it may be possible to shed some further light

on why this is such a common problem in both the symptomatic and

asymptomatic individual.

The aim of this study is to further explore the concept of muscle pennation, and

determine if there is a relationship between the various broad anatomical

portions of the supraspinatus and then see if it is maintained in tears of the

supraspinatus.

It is known that when muscle is not used and becomes redundant, the process

of atrophy and fat substitution occurs, and is a well documented occurrence in

any muscle. The relationship of this process to progressive tears in the

supraspinatus has not been documented. It is accepted that surgical

intervention may be warranted for tears to the supraspinatus, but the timing of

such procedures is not standardised. By describing the relationship of fat

infiltration with the parameters of tendon retraction and hence the potential

relationship to muscle pennation it may be possible to predict when it is best to

surgically intervene.

The use of sheep models has often been the specimen of choice for in vitro

studies for the supraspinatus, but the use of human cadaveric specimens will

allow the description of how the supraspinatus tendon fails with the occurrence

of a full thickness tear. Specifically, the hypothesis that it is the central tendon of

12

the supraspinatus is key to transfer of load, will be tested by measuring load to

failure and abduction moments of the supraspinatus both in the normal and

torn configuration The anatomical literature surrounding the supraspinatus and

infraspinatus insertional ‘footprint’ is documented, but the significance of the

central tendon insertion is poorly understood.

The aims of this thesis are to:

1. quantify the pennation angles of the normal supraspinatus,

2. quantify the pennation angles of the fully torn supraspinatus,

3. analyse the effect of fatty infiltration on the supraspinatus with regards

to the degree of tendon retraction, and

4. describe the function of the supraspinatus with regards to abduction

moments in cadaver specimens.

13

Chapter 2

Functional Anatomy of the Rotator

Cuff

In order to understand how muscle pennation and the central tendon of the

supraspinatus are linked in the pathological state, a better understanding of the

normal anatomical configuration is required.

Therefore this chapter reviews the current literature and understanding of the

functional anatomy of the supraspinatus, specifically with greater detail in

relation to the central tendon and muscle pennation.

The functional anatomy approach taken will include review of the anatomical

description, including imaging, clinical data on incidence of pathology, and

biomechanics.

2.1 Anatomy of the rotator cuff

The rotator cuff is composed of four muscles which together form the tendon,

covering the superior, anterior and posterior aspect of the humeral head. These

muscles are the supraspinatus, infraspinatus, subscapularis and teres minor, see

Figure 2.1.

14

Figure 2.1: The basic anatomy of the shoulder -oblique view. (Primal Pictures, 2000)

2.1.1 Macroscopic Structure

The supraspinatus muscle is a circumpennate muscle arises from the

supraspinous fossa, and inserts on to the greater tuberosity of the humerus. It

originates from the medial two thirds of the supraspinous fossa (Liu et al., 1998).

The central tendon inserts on to the greater tuberosity and will be studied in

greater detail later (McMinn., 1993). It passes directly over the top of the

humeral head, and is an abductor of the shoulder.

The supraspinatus is especially vulnerable to degenerative changes, in part due

to its location between the humeral head and the acromion. At its most lateral

portion the tendon passes beneath the coraco-acromial arch and the acromio-

clavicular joint. The coraco-acromial arch is formed by the coraco-acromial

ligament (CAL) and the undersurface of the acromion which is concave. The

subacromial bursa allows the supraspinatus to glide in this space with reduced

friction (Soslowsky et al., 1997). When the shoulder moves the tendon can

15

become compressed, and this may develop as impingement later (this is

discussed in more detail later in this chapter). The muscle is innervated by the

suprascapular nerve. It initiates and acts throughout abduction, compressing

the humeral head onto the glenoid.

The infraspinatus muscle is bipennate, arising from infraspinous fossa, inserting

on to the greater tuberosity. A thick triangular muscle the origin of its medial

two thirds is attached periosteally. It passes over the lateral border of the

scapular spine and posterior capsule inserting onto the middle facet of the

greater tuberosity (McMinn., 1993). The muscle is also innervated by the

suprascapular nerve.

Teres minor is supplied by the axillary nerve. Both the infraspinatus and teres

minor essentially cover the back of the humeral head and are external rotators

of the shoulder. The two muscles are divided by the infraspinous fascia.

Infraspinatus acting more when the arm is in neutral and teres minor when the

arm is more active with external rotation in 900 of abduction. It is the smallest of

the rotator cuff muscles and arises from the upper two thirds of the lateral

aspect of the dorsal scapula and the adjacent aponeurosis. The postero-inferior

joint capsule is crossed by the muscle and tendon attaching to the lowest facet

of the greater tuberosity. This extends to the interval inferiorly between the

tuberosity and the origin of the triceps lateral head (McMinn., 1993).

Subscapularis is a multipennate muscle, arising from the anterior aspect of the

scapula. It is muscular in the lower third and tendinous in the upper two thirds,

having a triangular shape. It is the largest and strongest of the rotator cuff

muscles. It is medially attached to periosteum and bony ridges via tendinous

laminae and aponeurosis. This separates the muscle from the origin of the teres

major. The tendon is visible within the shoulder joint as it passes laterally

through the oval foramen of Weitbrecht and then onto the lesser tuberosity

(McMinn., 1993). The nervous supply is from two nerves directly from posterior

cord of brachial plexus. The subscapularis crosses the front of the shoulder joint

16

and is used for internal rotation. It also reinforces the anterior shoulder capsule

in terms of anterior stability.

The coalescence of the muscles of the rotator cuff, suggests that the action is

that of one integrated structure.

The long head of biceps can be found in the interval between the subscapularis

and supraspinatus tendons, passing through the glenohumeral joint from the

supra-glenoid tubercle to the bicipital groove. It is covered by a synovial sheath

which is an extension of the articular capsule (Uhthoff., 1997).

2.1.2 Microscopic Structure

The supraspinatus and infraspinatus tendons join 15 mm proximal to their

insertion and are not readily separated by blunt dissection. Anatomic studies

have detailed the surface area of tendon insertion, known as the rotator cuff

footprint. It is expected that when the supraspinatus is pathological or damaged,

that this disease process occurs in the anterior half of the supraspinatus tendon

within the final 3cm of the tendon’s insertion. This accounts for approximately

90% of the pathology.

Classically the tendon of the supraspinatus is said to arise from the central

muscle belly and as the tendon progressively forms towards the distal part of

the supraspinatus, it migrates anteriorly inserting on the ‘footprint’ (Mochizuki

et al., 2008), see Figure 2.2 and 2.3.

The area of insertion is located on the greater tuberosity of the humeral head,

and is thought to occupy an area of 2 x 1 cm. By this stage the tendon is

flattened to accommodate such a wide surface area. The posterior aspect of the

supraspinatus blends with the infraspinatus and anteriorly the rotator interval of

the capsule. This in turn is reinforced by the superior glenohumeral ligaments

17

and the coracohumeral ligament. In anatomical studies it has been

demonstrated that only the anterior portion is pure supraspinatus.

Figure 2.2: The humeral head from above - insertion site of the supraspinatus (interrupted

green line) and articular cartilage of the humeral head.

Figure 2.3:- A coronal T1-weighted MRI of the normal supraspinatus footprint (green). The red

arrowhead demonstrates the proximity of the humeral head articular cartilage to the medial

insertion of the cuff.

18

The supraspinatus portion of the cuff inserts on and covers the antero-superior

aspect of the greater tuberosity. The typical medial to lateral insertion width of

the supraspinatus tendon is 12.7 mm, covering the width of the superior facet of

the greater tuberosity. The distance between the articular-sided inserting fibers

of the cuff and the articular cartilage of the humeral head is less than 1mm over

an AP dimension of 20 mm, corresponding to the insertion of the supraspinatus

and anterior infraspinatus tendons. This distance gradually widens over the

more posteriorly inserting cuff, increasing to approximately 13.9 mm at the

inferior aspect of the teres minor insertion (Dugas et al., 2002).

The horseshoe-shaped insertion tapers away from the articular surface in a

superior-to-inferior direction (Fallon et al., 2002). Inter-digitations of the muscle

units occur particularly between the supraspinatus and the infraspinatus, see

Figure 2.4.

Figure 2.4: Complete myotendinous cuff and capsule spread out after removal from the

humeral head and scapula. Subscapularis (SC), coracoid (C), coracohumeral ligament (chl),

supraspinatus (SP), infraspinatus (IS), teres minor (TM). (Clark, 1992)

The subscapularis inserts on to the lesser tuberosity adjacent to the biceps

groove at the edge of the articular surface, tapering away 18 mm at its inferior

19

border. The supraspinatus inserts at the articular surface along its entire

insertion from the bicipital groove to the top of the bare area. The infraspinatus

wraps the posterior border of the supraspinatus superiorly at the articular

surface and tapers away inferiorly, framing the bare area. Scanning electron

microscopy shows the supraspinatus to be adherent to the edge of the articular

surface medially. As it fills the sulcus, its lateral edge extended over the edge of

the greater tuberosity (Curtis et al., 2006).

Minagawa showed that there is an overlap between the supraspinatus and

infraspinatus tendon identifiable by the facets or the distance from the anterior

greater tuberosity. The sulcus is located slightly posterior to the posterior

margin of the supraspinatus tendon (Minagawa et al., 1998). In the study of

Kolts, although with limited numbers, it was shown that the supraspinatus

inserted at two points, mainly the greater tuberosity but in some the lesser

tuberosity (Kolts., 1992).

Ruotolo studied the normal cuff thickness at the humeral head insertion in forty-

eight cadaveric shoulders. The mean anteroposterior dimension of the

supraspinatus insertion was 25 mm. The mean superior to inferior tendon

thickness at the rotator interval was 11.6 mm, 12.1 mm at mid-tendon, and 12

mm at the posterior edge. The distance from the articular cartilage margin to

the bony tendon insertion was 1.5 to 1.9 mm, with a mean of 1.7 mm (Ruotolo

et al., 2004). The rotator cuff inserts very closely to the articular margin along

the anterior 2.1 cm of the greater tuberosity (Dugas et al., 2002).

20

2.1.3 Muscle pennation

Muscle architecture is studied in great detail in the literature; the parameters

including the pennation angle, the muscle fiber length, muscle thickness and

physiological cross sectional area. Clinically the pennation angle of greatest

interest is the angle formed between the line of the supraspinatus tendon and

the central tendon, and the insertion of the muscle fibers (although all of the

rotator cuff has been studied). The muscle fiber length is the length of a small

bundle of muscle fibers from the tendon origin to the tendon of insertion, with

the muscle thickness being the distance between superficial and deep muscle

aponeurosis, or superficial of muscle and muscle-bone boundary.

In the work of Roh, pennation angles and musculotendinous dimensions were

measured, and the physiologic cross-sectional area (PCSA) was calculated for

each muscle belly. The physiologic cross-sectional areas of the anterior and

posterior bellies of the supraspinatus were calculated to be 140 +/- 43 mm2 and

62 +/- 25 mm2, respectively, whereas their tendon cross-sectional areas were

26.4 +/- 11.3 mm2 and 31.2 +/- 10.1 mm2, respectively. The average anterior-to-

posterior ratios for the muscle physiologic cross-sectional area and the tendon

cross-sectional area were 2.45 +/- 0.82 and 0.87 +/- 0.30, respectively. Thus, a

larger anterior muscle pulls through a smaller tendon area. These data suggest

that physiologically, anterior tendon stress is significantly greater than posterior

tendon stress and that rotator cuff tendon repairs should incorporate the

anterior tendon whenever possible, in as much as it allows the primary

contractile unit, the anterior muscle belly, to function (Roh et al., 2000).

The pennate muscle architecture can be defined as the arrangement of muscle

fibers within a muscle relative to its tendinous tissue. Fiber pennation is an

important functional characteristic of muscle (Fukashiro et al., 2006).

Information on the muscle architecture is essential for the study of muscle

21

function since the muscle architecture parameters have significant effects on the

muscles force generating capacity (Narici., 1999; Huijing., 1992).

Skeletal muscle force production is influenced by both muscle size and

architecture and classically large pennation angles, such as in the Soleus allow

more fibers to be arranged in parallel within a given cross-sectional area. This

has a resultant effect of increasing a muscle’s force generating potential.

Human skeletal muscle shows considerable plasticity, and studies have shown

that muscle architecture differs between individuals, and that pennation varies

between muscle contraction intensity and fiber length (Maganaris et al., 1998,

2003; Narici et al., 1996). The geometrical arrangement of fibers within a muscle

influences the maximum force production and shortening velocity values.

Pennate muscles show this as the fibers insert into the aponeurosis at an

oblique angle, resulting in a packing arrangement which increases the number of

sarcomeres in parallel, allowing, increased force production.

The functional consequences of pennation are twofold: firstly, the force

produced in the tendon by the contraction of the fibres will be less than the sum

of the forces produced in the individual fibres. The force resolved in the tendon

will be proportional to cos α (where α = angle of pennation). A second,

beneficial, consequence of this pennation is that more contractile material can

be placed in parallel for a given anatomical cross section. The relationship

between the forces resolved in the tendon, the amount of contractile material

and the angle of pennation is complex.

Many investigators have measured muscle pennation in human cadavers

(Yamaguchi., 1990). However, cadaveric measures of muscle pennation are

unsatisfactory for two reasons. Cadavers are frequently embalmed, and fixation

shrinks muscle fibres, which could change muscle pennation. A further concern

22

is that cadaveric measurements can only be made with the muscle at 'rest' and

at the embalmed length.

Theoretical models predict (Kardel., 1990; Gans and Bock., 1965; Wottiez et al.,

1984; Otten., 1988; Zajac., 1989; Spoor et al., 1991), and observations of animal

muscles show (Muhl., 1982; Huijing., 1984; Wottiez et al., 1984), that muscle

pennation changes with muscle length and tension. Consequently, measures of

pennation made at only one joint angle and on 'relaxed' muscle may not

adequately represent pennation in vivo.

Until recently, the only way to obtain estimates of changes in pennation which

occur during contraction and voluntary movement in human muscles has been

with the use of mathematical models (Wottiez et al., 1984; Otten., 1988; Zajac.,

1989; Spoor et al., 1991).

2.1.4 The Central Tendon

The anterior and posterior segments of the supraspinatus have been reported in

the literature but the precise nature of the two distinct portions have never

really been described fully. This is true for both the normal and pathological

state. A radiological study using MRI looked at the cause of high signal intensity

near the insertion of the supraspinatus tendon onto the greater tuberosity

(Vahlensieck et al., 1993). The study initially looked at 4 cadaveric specimens

which give inaccurate recording of pennation as already mentioned due to the

fixation process of embalmed specimens. They then looked at MRI of 20 subjects

who had shoulder pain without evidence of rotator cuff tears. However, by

definition of the patient having shoulder pain and subsequently deemed to be in

need of an MRI they are not truly ‘normal’ patients. Whilst commenting on the

two distinct portions, no mention was made of the pennation angles or indeed

the importance of the central tendon which was readily visible.

23

The anterior lateral portion of the supraspinatus has been shown to contain

more tendon than the posterior portion of the muscle in, with separate muscle

fibers originating from the most anteromedial area of the supraspinatus fossa

(Volk., 2001).

The supraspinatus has a single intramuscular tendon inserting onto the superior

facet of the greater tuberosity of the humerus (McMinn., 1993). The greater

supraspinatus muscle bulk anteriorly is reflected as its thickness increases. Itoi

demonstrated that when divided into three strips of equal width the posterior

third is significantly thinner (Itoi et al., 1995).

There are four structural subunits within the supraspinatus tendon, and these

are the tendon proper (central tendon), attachment fibrocartilage, rotator cable,

and capsule (Fallon et al., 2002). The central tendon extended from the

supraspinatus musculo-tendinous junction (approximately 5 cm medial to the

greater tuberosity) to the attachment fibro-cartilage (2 cm medial to the greater

tuberosity.

The central tendon enlarges and broadens towards the distal attachment

manifesting as a thick, ‘rope-like’ structure in the anterior tendon and a thin

‘strap-like’ region that spread posteriorly, creating a broad point of attachment.

The internal structure of the tendon proper consisted of collagen bundles,

grouped as fibers and fascicles, running parallel to the axis of tension. The

fascicles are separated by a thick endotenon region, indicating the presence of

negatively charged GAG, see Figure 2.5 (Fallon et al., 2002).

24

Figure 2.5: (A) Cross-sectional photomicrograph of the rotator cable (RC) inferior to the tendon

proper (TP), and the thin capsule on the articular (inferior) surface. (B) Cross-sectional

photomicrograph of tendon proper fascicle and GAG rich endotenon, (magnification x 60).

(Fallon et al, 2002).

The collagen network changes from the fascicular structure of the tendon

proper to a basket-weave of a attachment fibrocartilage. The structure appears

to compress and reorganize, originating in the thick anterior portion of the

tendon proper, occurring closer to the bony attachment in the thinner, posterior

regions (Fallon et al., 2002).

The attachment fibrocartilage of the supraspinatus extends from the tendon

proper to the greater tuberosity, encompassing the “critical zone” where tears

are often seen. The collagenous ultra structure of the fibrocartilage is a basket-

weave of undetectable pattern, histologically resembling fibrocartilage subject

to compression (Fallon et al., 2002).

The rotator cable is a thicker, deeper one of two extensions of the CH ligament

into the supraspinatus structure. The first projection of the coraco-humeral

ligament (CHL) is a thin layer of tissue enveloping the superior border the

tendon proper. The second contribution of the CHL (the rotator cable) to the

25

supraspinatus, extends perpendicular to the axis of the tendon proper, deep to

the tendon and superficial to the joint capsule, see Figure 2.6 (Fallon et al.,

2002).

Figure 2.6: Longitudinal photomicrograph of sectioned supraspinatus tendon and its

attachment to the greater tuberosity. (A) Attachment fibrocartilage (AF), rotator cable (arrow),

greater tuberosity (GT), tendon proper (TP). (B) Cross-section photomicrograph of

fibrocartilage with basket weave collagen orientation (GAG darkly stained). (Fallon et al, 2002)

The joint capsule is a thin collagenous structure that lines the articular surface of

the rotator cuff. The capsule was found to be a composite of thin collagen

sheets; each individual sheet having a uniform fiber alignment, which differed

slightly between sheets, combining to form a tough structure of varying fiber

orientation (Clark et al., 1992).

26

The capsule became inseparable from the attachment fibrocartilage just medial

to the point of attachment to the greater tuberosity. The capsule and the

infraspinatus tendon remained distinct structural entities until close to the point

of attachment, where the entire rotator cuff becomes a solid structure, in the

vicinity of the supraspinatus tendon (McMinn et al., 1993; Itoi et al., 1995; Fallon

et al., 2002; Clark., 2002).

An additional area of interest was the rotator interval (the region between the

supraspinatus and subscapularis), a thick, soft, collagenous tissue that was well

vascularised, connected the supraspinatus and subscapularis tendons with no

consistent shape, and was confined to the area abutting the tendon proper of

the supraspinatus (Fallon et al., 2002).

The supraspinatus tendon is affected by arm posture and in fact twists at the

muscle-tendon junction of the middle and posterior portions in 45 degrees

external and 45 degrees internal axial rotations of the humerus, especially over

30 degrees of abduction. Abduction over 30 degrees shortens the entire

supraspinatus tendon. External and internal rotation motions elongated the

anterior and posterior portions, respectively (Nakajima et al., 2004).

2.2 Histology

The supraspinatus and infraspinatus portions of the rotator cuff demonstrate

five distinct histological zones, see Figure 2.7. The tendon contributions to the

cuff are contained in layers II and III, with each layer demonstrating different

collagen fiber orientation and biomechanical properties. Indeed, the stress

failure point of the articular half of the rotator cuff is approximately 50% of the

bursal half. These differences, particularly between layers II and III, are felt to

contribute to the pathogenesis of certain types of partial tears (Clark et al.,

1992; Nakajima et al., 1994, 2004).

27

The articular surface of the rotator cuff tendon is relatively hypo-vascular.

Arterioles are larger and more prevalent on the bursal surface, branching and

decreasing in size between layers II and III. A "critical zone" of hypo-vascularity

has also been described, just proximal to the cuff insertion. This region of the

cuff lies between the blood supply to from the musculotendinous junction and

from the bone at the tendon-bone interface (Codman., 1934).

Figure 2.7: A 3D graphic of the supraspinatus insertion corresponds to the coronal imaging

plane and depicts the histological layers of the cuff (Primal Pictures).

28

There are five described layers to the microstructure of the tendons near the

insertions of the supraspinatus and infraspinatus (Clark., 1992):

Layer One

Fibers of the coracohumeral ligament form the most superficial layer, which

overlies the cuff tendons and extends from the coracoid process to the greater

tuberosity extending posteriorly and obliquely. It measures 1 mm in thickness.

Layer Two

The main part of the rotator cuff tendons is tightly packed parallel fibers to the

long axis in large bundles extending from the muscle bellies directly on to the

insertion of the humerus. It measures 3-5 mm in thickness. Layers 2 and 3

contain the fibers of the supraspinatus and infraspinatus tendons, see Figure 2.8.

Layer Three

A 3mm thick structure with smaller bundles of collagen than layer two, with a

less uniform orientation, organized at 45 degree angle to the long axis of the

tendon. The fibers are smaller and are obliquely oriented with respect to the

fibers of Layer 2. The fibers of the supraspinatus tendon fan out and intermingle

with the fibers of the adjacent infraspinatus and subscapularis tendons. This

creates the observed variation in alignment of the fibers.

Layer Four

Loose connective tissue with thick collagen bands perpendicular to the primary

fiber orientation of the cuff tendons. It contains the deep extension of the

coracohumeral ligament with which it merges, see Figure 2.9. It has been

described as a transverse band, or rotator cable. These fibers branch off the

main body of the ligament at the anterior border of the supraspinatus tendon

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&itool=pubmed_AbstractPlus&term=%22Clark+JM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&itool=pubmed_AbstractPlus&term=%22Harryman+DT+2nd%22%5BAuthor%5D

29

and then course between the tendon and capsule as far as the junction between

the infraspinatus and supraspinatus. This may have a role in distribution of

forces between tendinous insertions, and has been described as a suspension

bridge mechanism (Burkhart.,1993).

Layer Five

This is a true capsular layer from the shoulder, forming a continuous cylinder

extending from the glenoid labrum to the neck of the humerus. The synovial

lining of the capsule is in direct contact with the articular surface of the humeral

head. The orientation of the fibers within the capsule is quite variable. It

measures approximately 2 mm in thickness.

Figure 2.8: Schematic diagram of a dissection sectioned transversely at various sites in the

supraspinatus and infraspinatus tendons and capsule of the shoulder. The orientations of the

fascicles in the numbered layers are indicated by the lines on their upper surfaces (Clark, 1992)

30

Figure 2.9: Composite photomicrograph of a vertical, longitudinal section through the

supraspinatus tendon and joint capsule near the insertion of the tendon. The open arrowhead

in Layer 4 identifies one of the transverse fibers in this layer. (Clark, 1992)

The supraspinatus is adherent to the joint capsule inferiorly and the floor of the

subacromial bursa superiorly. The tendon becomes closer to the joint capsule

from medial to lateral, ultimately they become microscopically indistinguishable

(Uhthoff., 1997).

Anteriorly the supraspinatus combines with the subscapularis, forming a sling at

the proximal end of the bicipital groove around the biceps tendon. The

supraspinatus tendon extends antero-laterally forming the roof of the sheath;

the superior subscapularis tendon passes deep to biceps combining with the

supraspinatus to from the floor of the bicipital groove (Clark., 1992).

Posteriorly the supraspinatus tendon blends with the infraspinatus about 15mm

proximal to the insertion and from this point cannot be separated by blunt

dissection. The teres minor and infraspinatus merge proximal to the

musculoskeletal junction (Clark., 1992).

31

In the work carried out by Nakajima differences between the joint and bursal

sides of the supraspinatus tendon were studied as an explanation for intra-

tendinous partial thickness tears. The study looked at twenty normal rotator

cuffs, specifically describing the structural changes through the

muscle/tendon/bone distance from the insertion. The tendon bundles were

found to differ on both the joint side and the bursal side depending on the

distance from the insertion. Joint sided fibers were found to be thinner and

transversely orientated close to the insertion, becoming more longitudinal from

the insertion. The bursal side musculo-tendinous junction extends closer to the

insertion, with thicker and more longitudinal tendon bundles than those of the

joint side (Nakajima et al., 1994).

At the musculo-tendinous junction a specialized structure has been described

whereby the myofibrils and tendon collagen overlap and infold. The infolding at

its interface increases the surface area over which the force is transmitted; the

acute angle at which they meet resulting in the junction being able to better

tolerate shear loads (Albright., 1987).

At the tendon-bone interface a stepwise transition is seen. The stages of tendon,

fibrocartilage, calcified fibrocartilage and bone are thought to serve two main

functions; the distribution of forces over the attachment site, which minimizes

stress concentrations, and facilitates angular change (Sano et al., 1999).

2.3 Mechanics and Function of the intact rotator cuff

There are at least three factors which complicate the analysis of the contribution

of a given muscle to shoulder strength:

1. The force and torque that a muscle can generate varies with the

position of the joint: in general muscles are usually stronger near the

32

middle of their excursion and weaker at the extremes. (Lieber et al.,

1992)

2. The direction of a given muscle force is determined by the position of

the joint. For example, the supraspinatus can contribute to abduction

and/or external rotation, depending on the initial position of the arm.

(Otis, Jiang, 1994)

3. The effective humeral point of application for a cuff tendon wrapping

around the humeral head is not its anatomic insertion, but rather is

the point where the tendon first contacts the head, a point which

usually lies on the articular surface.

2.3.1 Biomechanics

The mechanics of the rotator cuff are complex; the humeral torque resulting

from contraction of the individual rotator cuff muscles is determined by the

moment arm (the distance between the effective point of application of this

force and the centre of the humeral head) and the component of the muscle

force acting perpendicular to it (Wuelker, Wirth, 1995).

The magnitude of force deliverable by a cuff muscle is determined by its size,

health, and condition as well as the position of the joint. The cuff muscles'

contribution to shoulder strength has been evaluated by Colachis, (Colachis et

al., 1969, 1971) who used selective nerve blocks and found that the

supraspinatus and infraspinatus provide 45 per cent of abduction and 90 per

cent of external rotation strength.

Howell measured the torque produced by the supraspinatus and deltoid muscles

in forward flexion and elevation. They found that the supraspinatus and deltoid

muscles are equally responsible for producing torque about the shoulder joint in

the functional planes of motion (Howell, et al., 1986). Other estimates of the

33

relative contributions of the rotator cuff to shoulder strength have been

published. (Cofield et al., 1985; Van Linge and Mulder., 1963)

Based on physiologic cross-sectional area, the subscapularis would have the

greatest force-producing capacity, followed by the infraspinatus, supraspinatus,

and teres minor. Based on fiber length, the supraspinatus would operate over

the widest range of sarcomere lengths. The supraspinatus and infraspinatus had

relatively long sarcomere lengths in the anatomic position, and were under

higher passive tensions at rest, indicating they are responsible for glenohumeral

resting stability. However, the subscapularis contributed passive tension at

maximum abduction and lateral rotation, indicating it plays a critical role in

glenohumeral stability in the position of apprehension. This illustrates the

exquisite coupling of muscle architecture and joint mechanics, which allows the

rotator cuff to produce near maximal active tensions in the midrange and

produce passive tensions in the various end-range positions. Relatively small

changes to rotator cuff muscle length may result in relatively large changes in

shoulder function (Ward et al, 2006).

2.3.2 Function

In quadruped species, the tendons of supraspinatus, infraspinatus and teres

minor were seen to insert into the greater tuberosity of the humerus separately.

They therefore did not form a true rotator cuff with blending of the tendons.

This was only found in advanced primates and in one unusual species, the tree

kangaroo. These findings support the suggestion that the appearance of the

rotator cuff in the evolutionary process parallels anatomical adaptation to

regular overhead activity and the increased use of the arm away from the

sagittal plane (Sonnabend and Young, 2009).

34

The functions of the rotator cuff muscles:

1. They rotate the humerus with respect to the scapula.

2. They compress the head into the glenoid fossa, providing a critical

stabilizing mechanism to the shoulder, known as concavity

compression. While in the past the cuff muscles were referred to

as head depressors, it is evident that the inferiorly directed

components of the cuff muscle force is small; instead the primary

stabilizing function of the cuff muscles is through head

compression into the glenoid (Sharkey., 1994, Wuelker., 1994).

3. They provide muscular balance, a critical function which will be

discussed in some detail.

In the knee, the muscles generate torques primarily about a single axis: that of

flexion-extension. If the quadriceps line of action is a bit off-centre, the knee will

still extend. By contrast, in the shoulder, no fixed axis exists. In a specified

position, activation of a muscle creates a unique set of rotational moments, for

example, the anterior deltoid can exert moments in forward elevation, internal

rotation, and cross-body movement. If forward elevation is to occur without

rotation, the cross-body and internal rotation moments of this muscle must be

neutralized by other muscles, such as the posterior deltoid and infraspinatus

(Sharkey., 1994). Latissimus dorsi in a movement of pure internal rotation

requires that its adduction moment by neutralized by the superior cuff and

deltoid. Conversely, use of the latissimus in a movement of pure adduction

requires that its internal rotation moment be neutralized by the posterior cuff

and posterior deltoid muscles.

The timing and magnitude of these balancing muscle effects must be precisely

coordinated to avoid unwanted humeral motion. For a gymnast to hold her arm

motionless above her head, all the forces and torques exerted by each of her

shoulder muscles must add up to zero. Thus the simplified view of muscles as

35

isolated motors, or as members of force couples must give way to an

understanding that all shoulder muscles function together in a precisely

coordinated way: opposing muscles cancelling out undesired elements leaving

only the net torque necessary to produce the desired action (Rowlands et al.,

1995).

This degree of coordination requires a pre-programmed strategy of muscle

activation that must be established before the motion is carried out. The rotator

cuff muscles are critical elements of this shoulder muscle balance equation

(Basmajian., 1959; DePalma., 1967; Inman., 1944; Lieber., 1993; Speer et al.,

1993; Symeonides., 1972; Walker et al., 1987).

2.4 Imaging modalities for describing muscle pennation

2.4.1 Ultrasound

The modality of ultrasound (US) has been used widely to describe pennation

angles with respect to the calculation of forces transmitted in both animal and

human models. There are, however, limitations with the use of ultrasound and

these are that it does not account for spatial variation in fiber length and

orientation within a muscle.

Ultrasound imaging has been an effective tool for measuring the muscle

architecture in vivo with the advantages of non-invasivity, no ionising radiation,

easy operation and low cost. It can accurately depict the changes of muscle

thickness, pennation angle, fiber length and ACSA under isometric and dynamic

conditions (Hodges et al., 2003; Shi et al., 2008; Chleboun et al., 2001). In

particular, it has been shown that measurements of the aforementioned

architecture parameters are similar to those measured directly from cadavers,

36

computed tomography or magnetic resonance imaging (Reeves et al., 2004;

Dupont et al., 2001).

Ultrasound waves are reflected back from the collagen-rich connective tissue

between fascicles and the angle between these and the deep fascia between

muscle groups gives the angle of the muscle fibres to the line of action of force

of the muscle. It is, however, difficult to reproduce measurements and isolate

previously acquired views of the musculature due to change in the position and

posture of the muscle. Studies of athletes and professional weight lifters have

shown that pennation can be measured effectively using ultrasound (Kawakami

et al., 2006; Ikegawa et al., 2008).

The use of ultrasound to study pennation has been the focus of several studies

but significantly the architectural characteristics of fixed cadaveric muscle as

previously discussed differ from both the relaxed and contracted in vivo muscle

(Martin et al., 2001). Further studies have achieved similar pennation angle

measurements in both cadaveric and athletes quadriceps (Rutherford et al.,

1992).

2.4.2 Computer Tomography

Conventional scanning techniques, such as computerised tomography, magnetic

resonance imaging and ultrasound, all measure the muscle cross-section at right

angles to the limb i.e. the anatomical cross-sectional area (ACSA). In a complex

pennate muscle group this will substantially underestimate the total area of the

fibres in parallel.

The use of CT has been used in the literature to document muscle architecture,

especially in the pathological state. The majority of the shoulder related

literature looks at the presence of fatty infiltration in muscle (Goutallier et al.,

1994, 1995, 1999). The studies do display muscle pennation in the write up but

37

this does not appear to be specifically analysed or a study end point. The

pennation is more readily visible in pathologically fat infiltrated muscle on CT.

The high radiation doses associated with CT make this an undesirable modality

through which to analyse this specific soft tissue measurement. With the advent

and readily accessible use of MRI, CT was surpassed for soft tissue analysis.

2.4.3 Magnetic Resonance Imaging

The use of MRI was valuable in volume changes of musculature, and has been

used to calculate muscle pennation (Meyer et al., 2006).

The pennation of muscle is seen in great detail on MRI and as such the initial CT

based studies performed by the Goutallier group, were in the most, modified to

MRI based observation (Fuchs et al., 1999). The use of both US and MRI are used

regularly to describe the pennation angles of muscle, but MRI is the gold

standard.

2.5 Pathology

Rotator cuff pathology is a common source of shoulder pain and subsequent

disability. Advances in imaging capabilities, keyhole surgery (arthroscopy), and

basic science have led to changes in the approach to the treatment of rotator

cuff disease. Most patients are treated with conservative methods, but

undoubtedly some benefit from surgical interventions ranging from arthroscopic

subacromial decompression to open repairs of large cuff tears. An

understanding of the anatomy of the shoulder, the pathology, and extent of a

rotator cuff tear must be known to ensure repair can be achieved.

38

2.6 Incidence of Rotator Cuff Pathology

Studies looked at asymptomatic patients using Magnetic Resonance Imaging

(MRI), finding that 54% of asymptomatic shoulders over of the age of 60 years

had evidence of a rotator cuff tear, 28% of those were full thickness tears, and

26% were partial thickness tears (Sher et al., 1995). A systematic review has

shown that in an unselected cadaveric sample the prevalence of a rotator cuff

tear was 30.24% (Reilly et al., 2006).

It is estimated that rotator cuff disease accounts for a third of the referrals to

shoulder clinics, and that incidence of shoulder pain is 9.5 per 1000 patients in

primary care, this study by Ostor performed in Cambridge, UK, showed that

shoulder pain (most commonly due to rotator cuff) is associated with

significantly reduced health in general (Ostor et al., 2005).

2.7 Biomechanics of Pathology

In order to better understand how the supraspinatus tendon functions,

consideration should be given looking at the role of tendons in general. Tendons

transmit and transfer the force generated by a specific muscular contraction to

the insertional area on the bone to which it attaches. Whereas ligaments offer

passive stability structurally (by attaching bone to bone), a tendon is vital to

allow both movement and stabilisation of the human skeletal system.

It is important to understand that tendons vary in size, structure and

morphology according to their purpose in locomotion and stability. Their

function and location determine both microscopic/ macroscopic structure (Evans

and Stanish, 2000).

In transmitting high tensile loads, whilst being flexible, a tendon can respond to

loads producing a constant rate of elongation. This is demonstrated in a stress

versus strain curve, see Figure 2.10. Stress is defined as force per unit area, and

http://www.shoulderdoc.co.uk/news/article.asp?article=377§ion=82

39

strain being the change in length over the original length (a unit less ratio

sometimes described as a percentage).

Figure 2.10: Stress – strain curve for tendon (Curwin SL, Stanish WD 1984)

The greater the cross sectional area of the muscle, the higher the force it

produces. As a result a larger stress is placed on the tendon. Different levels of

physical activity transmit different levels of force through the same tendon. The

rate and frequency of mechanical loading also alter the level of force imparted

through the tendon. These are related to strength of muscle contraction and

position of the body part being moved (Roh et al., 2002).

The ‘toe’ region is the first part of the curve and is the result of large elongations

associated with small increases in load. This concave part occurs as the short

crimped collagen fibrils begin to straighten out. As the collagen fibrils become

uncrimped, the collagen fibril backbone itself is being stretched; this gives rise to

a stiffer material. When the fibers are straight the linear region of the curve

occurs, and the required load for any elongation is increased. At this point the

tendon undergoes elastic deformation with a constant modulus of elasticity

(Bartel et al., 2006).

40

The end of physiological range is achieved when the tendon exhibits microscopic

failure. This happens at the end of the linear region, at this point progressive and

sequential tendon failure occurs.

As individual fibrils within the ligament or tendon begin to fail damage

accumulates, stiffness is reduced and the tendon begins to fail. This happens in

the yield and failure zone, which occurs directly after the physiological range.

Viscoelasticity indicates time dependent mechanical behaviour. As this is a time

dependent property, large forces applied rapidly can be reversed without

structural damage to the tendon. As with the stress strain curve, an increase in

the strain rate results in a steepening of the linear portion indicating greater

stiffness. On cyclical loading of the tendon a non-elastic behaviour is shown

resulting in a displacement of the stress – strain curve to the right. This shows

with each cycle an increase in tendon deformation which is accompanied by

increased elastic stiffness. As a result failure can occur at physiological loads.

There are two major types of behaviour characteristic of viscoelasticity. The first

is creep, which is increasing deformation under constant load, see Figure 2.11.

This contrasts with an elastic material which does not exhibit increase

deformation no matter how long the load is applied.

Figure 2.11: Graph demonstrating creep (Bartel, 2006)

41

The second significant behaviour is stress relaxation. This means that the stress

will be reduced or will relax under a constant deformation, see Figure 2.12.

Figure 2.12: Graph demonstrating Stress Relaxation (Bartel, 2006)

Another characteristic of a viscoelastic material is hysteresis or energy

dissipation, see Figure 2.13, 2.14. This means that if a viscoelastic material is

loaded and unloaded, the unloading curve will not follow the loading curve. The

difference between the two curves represents the amount of energy that is

dissipated as heat energy or lost during loading, giving rise to the use of pseudo-

elasticity to represent the nonlinearity of tendon stress strain behaviour.

Figure 2.13: Hysteresis curves of cyclical loading (Bartel, 2006)

42

Figure 2.14: Graph to show steady curves after about 10 cycles (Bartel, 2006)

It is believed that the majority of rotator cuff injury occurs not purely in a normal

tendon but rather one in which the mechanical properties have been altered.

Two main theories are proposed: extrinsic, centred on a mechanical cause of

tendon injury, such as bone morphology and intrinsic within the substance of

the tendon considered the primary cause for failure.

The classical teaching is that of a primary extrinsic coracoacromial arch

impingement due to congenital variations in the morphology of the acromion. In

1972 Neer published an article on the effect of the anterior acromion and the

subacromial abrasion caused by bone spurs. The abrasion caused by the spurs

led to rotator cuff inflammation, resulting in partial-thickness tears, later

propagating to full-thickness tears (Neer., 1972).

Fourteen years later Bigliani classified acromial morphology (see Figure 2.15),

and associated the type 3 hooked acromion with full-thickness tears. Type 1 is

flat, Type 2 is curved parallel to the humeral head and Type 3 is hooked,

converging on the humeral head (Bigliani et al., 1986). There is documented

intra-observer error can occur between these definitions (Chambler and Emery.,

1997).

43

Figure 2.15: Bigliani’s classification of acromial morphology (Bigliani, 1986)

This classical teaching has been challenged, with primary intrinsic degenerative

tendinopathy theory initially proposed in 1934 by Codman. Evidence suggests

that symptoms are caused by intrinsic degeneration, not subacromial

compression. Thus the role for sub-acromial decompression is to remove the

pressure element from an already sensitive tendon, it does not prevent tearing.

The cuff fails in tension overload as opposed to compressive forces, and is

paralleled to other tendons in the body such as the Achilles and patella tendons.

Also the acromial changes are secondary to primary rotator cuff changes (Ozaki

et al., 1988).

Histological studies have shown an absence of acute inflammatory cells, and

have noted the changes of degenerative tendinopathy – angiofibroblastic

dysplasia. Studies have shown that the severity of the degeneration increases

with age, and that ruptured tendons have a higher rate of collagen turnover

(Bank et al., 1999; Riley et al., 2001).

The expression of matrix metalloproteinase is increased in degenerate tendons,

which mediates increased matrix turnover. This suggests the process is cell-

mediated, and is an imbalance between synthesis and degradation. The

presence of glycosaminoglycans in the acutely inflamed supraspinatus tendon,

44

and the deposition of amyloid (increasing with chronicity) alters the tendon

structure (Cole et al., 2001; Riley et al., 2002).

Partial thickness tears of the rotator cuff have been divided into bursal side, joint

side and intratendinous tears, involving at least one quarter of the supraspinatus

tendon (Fukuda., 2000). Studies have, controversially, shown that more than

90% of partial-thickness tears occur on the articular side; away from the

acromion (Sano et al., 1999).

Finite element modelling of the rotator cuff was used to measure the stress

concentrations in varying degrees of subacromial impingement. These were

highest in the critical zone of the rotator cuff more on the articular side near the

insertion. Poor blood supply (discussed in chapter 2.9) may have a role, but also

the higher tension to which the inferior half of the tendon is exposed is likely to

be important in the development of the joint side partial thickness tears.

There is an avascular area in the supraspinatus tendon just proximal to its

insertion, corresponding to the area of degeneration and rupture (mentioned

previously in this chapter as the critical zone and looked at in greater depth in

chapter 2.9). Moseley felt this was where there was an anastomosis between

blood vessels from the bone and those from the muscle belly (Mosley., 1963).

There is a non-uniform movement of the tendon, resulting in intratendinous

shear forces, delaminating the tendon (Reilly et al., 2003). Other proposed

mechanisms involve subacromial bursitis and interleukin catabolism of collagen

(Blaine et al., 2003; Gotoh et al., 2001).

The type 3 acromion in the young asymptomatic individual has a prevalence of

2-3%; this is higher in the elderly. Cadaveric studies show that rotator cuff

pathology predates acromial pathology, and that spur reformation has followed

subacromial decompression (Anderson and Bowen., 1999). Supporting the

theory that spur formation is secondary, is the study by Emery which shows that

45

the spur located at the insertion of the coracoacromial (CA) ligament

demonstrates active bone formation (Chambler et al., 2003). The spur is an

enthesophyte at the CA ligament in response to dynamic loading.

When stresses placed on the rotator cuff are greater than its stress tolerance,

the cuff becomes overused. This means the rate of repair is slower than the rate

of tissue damage over time. The deltoid retains its strength during the natural

aging process, longer than the comparatively smaller rotator cuff muscles. When

the rotator cuff is damaged it is unable to oppose the greater shear stresses

applied to the humeral head, via concavity compression, of the larger deltoid as

the arm is elevated. This may lead to dynamic superior instability of the humeral

head when the arm is elevated, causing subsequent migration superiorly of the

humeral head. This in turn causes secondary impingement of the rotator cuff

against the coracoacromial arch, perpetuating injury through physical attrition.

Thus subacromial impingement is contribution of both secondary and primary

processes.

The CA ligament and undersurface of the acromion act as secondary stabilizers

of the humeral head against antero-superior migration. When there is rotator

cuff dysfunction, the CA ligament experiences increased stresses and therefore

degenerative change. This forms a traction spur at its insertion into the

anteromedial corner of the acromion. The traction spur can be mistaken for a

hook or Type 3 acromion. The CA arch may act as a fulcrum for the superiorly

migrated humeral head allowing glenohumeral elevation in advanced disease.

A Japanese longitudinal study followed asymptomatic rotator cuff tears over a 5-

year period to assess the risk for development of symptoms and tear

progression using ultrasound scans and clinical assessments. 50% of the group

developed symptomatic cuff tears during the 5-year period. 50% of the entire

group’s tears increased in size. No patient had a decrease in size of tear. Only

22% of the remaining asymptomatic patients had progression of their tears.

46

Thus, even without tear progression 78% developed symptomatic tears

(Yamaguchi et al., 2001). Therefore, it would appear that articular surface

partial tears generally progress to full thickness tears. The full thickness tears are

at risk of progressing in size and are likely to become symptomatic.

2.8 Tears of the Supraspinatus

Ageing has a direct effect on tendon composition and the matrix alters

throughout life. There is a high density of cells in the immature tendon related

to the formation of new tissue. As age of the tendon increases there is an

inverse relationship to cell density, and as the cell density falls the volume of

matrix and collagen fibril diameter actually increase. As a result there are a

greater proportion of collagen fibres in the tendon cross sectional area. As the

tendon increases in age there is an associated decrease in water, elastin and

proteoglycans content and therefore a decrease in cross linking. This results in a

tendon which is stiffer and will fail with less strain (Albright., 1996).

When a tendon is injured it heals by scar formation, and factors affecting the

process include the intrinsic and extrinsic processes surrounding it, such as, the

extent and duration of the injury, the condition of the tendon prior to injury, the

systemic health of the patient, medications, the functional stimulation and

nutrition of the tendon, age, pregnancy. Thus the outcome of injury cannot be

easily predicted.

The four continuous phases of tendon healing are injury, inflammation, repair

and remodelling. On loading the tendon above its normal range but below the

ultimate yield point, microscopic failure occurs (as previously discussed earlier in

chapter 2.7). This may result in partial tears and the site of ultimate failure can

depend on the tissue quality and rate or angle of the loading force being applied.

As the injury causes a cellular and vascular response i.e. inflammation, the

subsequent phase of repair occurs when the defect in the tendon is filled in with

http://www.shoulderdoc.co.uk/news/article.asp?article=382§ion=82

47

collagenous matrix. This matrix then remodels and the defect becomes more

organised, less swollen and oedematous with decreased vascularity.

In order for the tendon to heal (either surgical or non-operative methods)

immobilisation of the tendon is required. There is a resultant change in the

composition and mechanical properties of the tendon with increasing collagen

synthesis and degradation. This causes an overall loss of mass, along with a

decrease in water and glycosaminoglycan content (Riley et al 1994). However,

osteoclastic resorption occurs at the bone tendon interface with a resultant loss

of strength which takes many months to recover after only a few weeks of

immobilisation.

2.9 Vascular Supply

The blood supply to the rotator cuff is derived from six arteries. The anterior

humeral circumflex is a branch of the axillary, and supplies anterior cuff and long

head of biceps. The anterior circumflex passes inferiorly to the subscapularis and

with the supra-humeral arteries supplies the antero-superior cuff (Blevins et al.,

1997).

The posterior humeral circumflex, with the suprascapular branch supplies the

posterior cuff. The suprascapular arteries anastomose with the posterior

circumflex over the posterior cuff and supply the teres minor.

The thoracoacromial artery has four branches supply the supraspinatus, with the

subscapular artery supplying the subscapularis muscle.

Codman in 1934 described the critical zone of vascularity, a half inch proximal to

the insertion, which appeared anaemic. He hypothesised that “tears of the

supraspinatus tendon had much to do with overuse of the arms in an abducted

position without giving the tendons time to let their circulation do its duty.”

48

The blood supply from longitudinal vessels arises from both the muscular and

humeral ends of the tendon, anastomosing in the critical zone (Determe et al.,

1996). The critical zone, with a decreased blood-flow was determined to lie 1.5

cm from greater tubercle, situated mainly at the supraspinatus tendon. This was

confirmed in the same study by histology showing the hypo-vascular area.

The hypo-vascular zone corresponding to the critical zone was demonstrated in

the vascular system of 12 cadaveric specimens by Lindblom in 1939. Lohr found

that this under perfused area was more prominent on the joint side of the

tendon, and indeed the area of avascularity increases with age (Lohr., 1990; Ling

et al. 1990).

Hypo-perfusion has a central role in tendon failure in general (Kannus, 1991) and

the studies above have shown that this is also applicable in the pathogenesis of

rotator cuff rupture.

Some authors argue that this explanation is incomplete as the infraspinatus also

has areas of equally poor perfusion in the distal 15mm yet do not suffer the

same structure failures as seen in the supraspinatus (Brooks et al., 1992). Indeed

a cadaveric study claimed the critical zone was no less well vascularised than the

rest of the rotator cuff and that tendon perfusion did not alter significantly with

age (Moseley, 1963).

Rathburn suggested that the vascularity in the bed of the supraspinatus tendon

is radically different from the rest of the rotator cuff and that the primary event

in tendon breakdown was avascularity. It was found that the zone of avascularity

related to the point of insertion and found it to be present in specimens under

the age of 20. They also believed that the avascular area was maximised in

adduction, causing “wringing out of the tendon” secondary to compression

against the humeral head. There were criticisms of the cadaveric arm positioning

in this study (Rathburn., 1970).

49

Laser Doppler has been used to measure blood flow in the rotator cuff, but is

unable to distinguish between bursal and cuff blood flow (Swiontkowski et al.,

1990). Fifteen patients undergoing open surgery found no flow at the margin of

full thickness tears in two cases. The remainder had high flow rates, concluding

that tears may provoke a hyperaemic response causing oedema and ongoing

damage from impingement. Fukuda et al looked at histology specimens from

bursal side tears and observed hyper-vascular tissue distally. The proximal stump

was hypo-vascular (Fukuda et al, 1990). Levy et al also showed that Laser

Doppler could not demonstrate the critical zone of functional hypoperfusion

(Levy et al., 2008).

Large arterioles are commonly present in layer one (bursal side) and cross into

layer two between the fascicles (Clark., 1992). In layer three the blood vessels

are smaller, with the larger ones passing longitudinally between layers two and

three. Only capillaries were found in layer four, adjacent to the extra-articular

surface of the joint capsule.

2.10 Classification of Tears

There are a number of classifications applied to rotator cuff disease and tears.

The following are some of the more widely used.

Neer’s Classification of Rotator Cuff disease:

Stage I

This carries a good prognosis and is typified by reversible oedema and

inflammation of the supraspinatus tendon. This stage usually occurs in young

adults aged 25 -40 with excessive overhead use.

 Stage II

50

There is a permanent and irreversible fibrotic change to the rotator cuff. The

associated pain is not relieved by rest, and is more common in patients in their

40’s.

Stage III

Partial or full thickness tear of the rotator cuff, there may also be bony alteration

of the anterior acromion with the presence of bone spurs. These were then

classified into the location, either articular or bursal side and whether they were

partial or full thickness.

Ellman went on to describe partial tears further, as did Habermeyer and Cofield

describing complete tears, as can be seen below:

 Partial thickness tears

 Grade I – less than 3mm thick

 Grade II – 3-6mm thick

 Grade III – >6mm thick

 Complete tears

 Small – less than 1cm

 Middle – 1-3cm

 Large –3-5cm

 Massive – more than 5cm

The tear shape can be further described as a split, L-shaped, reverse L-shaped,

crescentic or trapezoidal (Ellman., 1993).

51

2.11 Summary

The supraspinatus has a complex anatomical arrangement, and is the most

studied of the rotator cuff elements due to the degree of associated pathology.

As such it is the most frequently surgically repaired rotator cuff tendon. Tears of

the supraspinatus are common, but not all require surgical intervention and

indeed the presence of a tear does not necessarily equal a symptomatic

shoulder.

This chapter has shown that the literature is not clear on the role of the central

tendon and the concept of muscle pennation both in the anatomical and

pathological state have not been studied in great detail. However, this will be

further explored in chapter 3 using the gold standard imaging modality of

magnetic resonance imaging.

Chapter 4 will continue the theme of imaging, anatomy and pathology by using

MRI (as opposed to CT) to investigate the role of fatty infiltration with and

without pathology of the central tendon. This aspect of supraspinatus pathology

has not been extensively investigated using MRI. The degree of fat infiltration

into the muscle is perceived to be a determining factor to successful surgical

repair and post-operative function. It is the hypothesis of chapter 4 that the

degree of central tendon retraction as seen on magnetic resonance imaging

corresponds to the amount of fat infiltration classified according to the

Goutallier grading system.

The measurement of abduction moments of the supraspinatus follows in

chapter 5, exploring the literature review in this chapter regarding the location

of where tears commence and the effect they have on function and outcome.

The effect of tears in certain locations of the supraspinatus i.e. the anterior and

posterior portions and the main central tendon will be studied in Chapter 5,

exploring the hypothesis that it is the central tendon which is critical to tendon

52

and function and hence failure. This may lead to recommendations that it is the

central tendon which must be restored during surgery as the critical step in

anatomical reconstitution of the supraspinatus footprint.

53

CHAPTER 3

The Pennation and Central Tendon
Angles of the Supraspinatus

In Chapter 2 the literature review shows that the anatomy of the supraspinatus

tendon is complex and well studied. Chapter 3 looks directly at the relationship

between the central tendon and the muscle pennation of both the anterior and

posterior portions of the supraspinatus. These will then be correlated with the

presence of a pathological tear.

This chapter was published in part as Thompson SM, Reilly P, Emery RJ, Bull AM.

An anatomical description of the pennation angles and central tendon angle of

the supraspinatus both in its normal configuration and with full thickness tears. J

Shoulder Elbow Surg. 2011 Sep;20(6):899-903.

http://www.ncbi.nlm.nih.gov/pubmed/21454103
http://www.ncbi.nlm.nih.gov/pubmed/21454103

54

3.1 Introduction

This chapter aims to establish an anatomical description of the pennation angles

and central tendon angle of the supraspinatus both in its normal configuration

and with full thickness tears. Chapter 2 revealed that the supraspinatus has an

anterior and posterior portion separated by a common central tendon

(Minagawa et al., 1998, Mochizuki et al., 2008). The review of imaging

modalities, in Chapter 2.4.1, suggests that MRI investigations are the gold

standard for investigating rotator cuff pathology. These studies have described

the normal supraspinatus tendon, but not in comparison to a full thickness tear

(FTT) group with significant retraction (Kim et al., 2007; Neuman et al., 1992).

There has been no study looking directly at the effect of full thickness tears and

evaluating the anterior and posterior portion pennation angles as well as the

central tendon angle and relating them to one another. Furthermore there has

been no study that has looked at these parameters whilst comparing the

normal, or no tear group (NT) with tendons which have retracted due to the

presence of a FTT.

The hypothesis of this part of the thesis is that the relationship of the anterior

and posterior portions of the supraspinatus remains unchanged between the NT

and FTT groups. This needs to be quantified in both the normal and the extreme

end of the spectrum of pathological FTT with retraction in order to establish the

relationship to the central tendon. The central tendon may be significant to tear

progression and surgical repair.

Therefore, the aim of this study is to test the hypothesis that the morphology of

the supraspinatus changes when a full thickness tear occurs by quantifying the

relationship of the muscle fiber pennation angles with respect to the central

tendon and the degree of tendon retraction. The hypothesis is that not only the

pennation angle of the anterior and posterior aspects of the supraspinatus

change relative to the central tendon, but the angle of the tendon itself also

55

changes. This may therefore help the orthopaedic surgeon to decide how to

repair the tear or predict when repair may need to occur.

3.2 Materials and Methods

Ethical approval for this study was granted by the local research ethics

committee. Shoulder MRI scans were analysed in the axial plane, and reviewed

in the oblique sagittal and coronal planes. The scans were performed using a 1.5

Tesla machine, with T1 weighted scans using a fast spin echo sequence, with

short echo time (TE) and short repetition time (TR), and a T2* gradient echo

weighted sequence, with short TE and short TR and a flip angle of 20. Thickness

of axial slices was 3-4 mm, the axial T1 frequency was 352, phase 224; and axial

gradient T2* scan frequency was 256 and phase 224. The patients were imaged

supine, with the arm at the side with the thumb pointing upwards i.e. minimal

external rotation so as not to alter muscle morphology (Mochizuki et al., 1998).

All scans were reported by a consultant radiologist specialising in

musculoskeletal anatomy and pathology, and reviewed by a fellowship trained

consultant shoulder surgeon and a shoulder fellow.

Exclusions from the study were those scans displaying poor image quality due to

artefact creation, reports from the radiologist demonstrating partial thickness

tears, tears to the rotator cuff muscles other than the supraspinatus, and other

pathological shoulder processes, for example metastatic lesions, Bankart, Hill-

Sachs deformity and previous surgery.

157 scans had NT and 156 scans had FTT from patients attending the specialist

shoulder clinic. All MRIs in the study clearly demonstrated anterior and posterior

muscle pennation fiber angles as well as the central tendon.

All measurements were made using a picture archiving and communications

system (PACS, version 10.2, Sectra Imtec AB, Sweden) with inbuilt distance and

angle calculation tools. The centre of the proximal humerus was used a constant

56

bony landmark in every case. This was found by taking two perpendicular

bisecting lines across the humeral head from an axial image, giving the centre of

the proximal humerus, and a reference line (shown in red)was then formed from

the center of the humeral head throught the midpoint of the supraspinous fossa

(Figure 3.1). Retraction was measured from the centre point of the humeral

head to the musculotendinous junction of the supraspinatus, and whilst not the

true retraction length this was a repeatable constant allowing comparison of

scans.

Figure 3.1: Schematic and MRI of lines used to measure relevant anatomical features.

57

This measurement was either made on the axial image on which the

measurements were made or a maximum of two slices more caudal. The centre

point could then be transposed onto the image requiring analysis. The MRI

image used for analysis was an axial image showing anterior, posterior

pennation, and the central tendon. Measurements of pennation were taken

from a specific region of musculature taken from 4-6 cm medially from the

centre point of the proximal humerus along the midpoint of the long axis of the

supraspinatus (Figure 3.2).

Figure 3.2: Schematic and MRI of the pennation angle measurements.

58

This was based on previous work studying the supraspinatus, showing that the

supraspinatus contains mostly muscle fibers and central tendon at this distance

(Meyer et al., 2004 and 2006). A single reading of muscle pennation angle was

taken from the anterior and posterior portions of the supraspinatus, according

to fibre insertion on the central tendon (Figure 3.3).

Figure 3.3: The normal supraspinatus with visible musculature pennation on MRI and the same

diagram of anterior and posterior pennation angles, with respect to the central tendon.

The central tendon angle (CTA) was derived from a line taken down the anterior

aspect of the central tendon as it bisected the line created using the long axis of

the supraspinatus. In all FTT retraction had occurred beyond the centre of the

proximal humerus, and the degree of retraction (in mm) was determined by a

distance taken from the anterior aspect of the retracted central tendon at the

musculotendinous junction to the centre of the proximal humerus.

3.3 Data Analysis

The difference in pennation angles between anterior and posterior NT in relation

to the central tendon were statistically assessed using multiple paired t-tests

with Bonferroni correction. Significance was set at alpha = 0.05. The difference

in pennation angles between anterior and posterior FTT in relation to the central

tendon and the degree of tendon retraction were analysed using Pearson’s’

59

product moment correlation. The difference in demographics of the groups was

assessed using a two-sample unequal variance t-test. Significance was set at

alpha = 0.05.

3.4 Results

The NT group contained 69 females and 88 male subjects with an average age of

55.8 years (SD 13.0) and the FTT group contained 80 females and 76 males with

an average age of 63.7 years (SD 10.5). This age difference was statistically

significant (p<0.0001). All tear results are summarised in Table 1.

Table 3.1: Average pennation angles for both NT and FTT with CTA

The NT results show that the differences in pennation angles related to the CTA

are all statistically significant (PPA<APA, p<0.001; PPA<CTA, p<0.001; CTA<APA,

p<0.001). The changes in the pennation angles associated with a FTT and the

magnitude of the tear size were all statistically significant. With increasing

retraction there was a significant change to the PPA and the CTA, p<0.001; there

was also a less significant change to the APA with increasing retraction, p<0.002.

The correlation between the degree of retraction and PPA was calculated using

the coefficient of determination, r2 = 0.172. The correlation for the degree of

retraction and APA, r2 = 0.060. The relationship between the CTA and the degree

of retraction was r2 = 0.176.

The central tendon was found to lie anterior to the long axis of the supraspinous

fossa as it passed laterally towards its insertion in the NT group. This relationship

60

was reversed in the FTT group with the tendon lying more posteriorly or in the

long axis.

3.5 Discussion

The pennation angles and the relation to the central tendon in living subjects

with and without FTT shown here, using MRI, have not previously been

described in the literature. MRI has been shown in the literature to be able to

distinguish muscle pennation both in normal and pathological subjects (Meyer et

al., 2006; Gerber et al., 2000).

Previous studies have looked at normal cadaveric specimens without assessing

tears (Kim et al., 2007; Neuman et al., 1992). There has been related work in the

literature; however due to small number of specimens and the difference in the

model used (ovine and rat models, embalmed specimens, and measurements

made from muscles dissected from their bone attachments), comparisons are

not possible (Roh et al., 2000; Thomazeau et al., 1996; Vahlensieck et al., 1993,

1994; Ward et al., 2007, 2010).

The development of a FTT with central tendon retraction increases the posterior

supraspinatus pennation angle, and the tendon retracts from the humeral

insertion from anterior to posterior when completely detached. The

supraspinatus, as shown on MRI, quite clearly retracts not only medially but also

posteriorly as reflected by the change in central tendon angle and location. MRI

findings here may in the future with further studies support previous work that

re-implantation of the supraspinatus footprint should be achieved (Mochizuki et

al., 1998; Minagawa et al., 1998). Mobilising the retracted tendon anteriorly as

well as laterally should in theory restore the pennation angle of the muscle with

regards to the central tendon and therefore improve function. Therefore in

order to affect a good anatomical repair and to attempt to achieve a good

biological result the orthopaedic surgeon should attempt to restore the central

61

tendon thereby restoring the mechanical effect of the anterior and posterior

portions of the supraspinatus which changes significantly with a FTT.

It is this central tendon which we believe requires careful anatomical

description, using both MRI and further cadaveric work. The central tendon

could be described as a useful marker of tear development and propagation to

the orthopaedic surgeon. It also delineates the two functional portions of the

supraspinatus.

Tears disrupting the normal anatomy will in turn change the pennation angles

and hence the ability of the separate anterior and posterior portions to work

effectively together. Findings at MRI are useful and show a definite correlation

to the changes in three crucial structures in the supraspinatus muscle; all three

are directly influenced by FTT and the level of retraction seen. The initial

hypothesis that significant differences in muscle fibre pennation and the central

tendon occur within the pathologically retracted supraspinatus tendon can be

demonstrated on MRI. A further proposal would be to look at partial thickness

tear measurements, and the relationship to fatty infiltration. All FTT with

retraction specimens had fatty infiltration (Goutallier Grade 2-4) (Fuchs et al.,

1999).

3.6 Conclusion

With a full thickness tear the parameters of muscle fibre pennation alter

consistently in both anterior and posterior portions of the supraspinatus. These

are directly related to the position and location of the central tendon. This

suggests that by restoring the central tendon to its anatomical position, guided

by MRI pre-operatively, a more functional repair can be made.

In Chapter 4 the relation between the central tendon and Goutallier grade as a

result of a full thickness supraspinatus tear will be studied using MRI and the

techniques described in this Chapter. By quantifying the Central Tendon

62

relationship and its retraction to a full thickness tear, correlation can be made

with one of the most important prognostic indicators of poor surgical outcome –

fatty infiltration.

63

CHAPTER 4

A comparison of the degree of
retraction of full thickness
supraspinatus tears with the
Goutallier Grading system

Chapter 3 established the link between normal anatomy and pathology to the

supraspinatus with regards to the muscle pennation and central tendon angles.

Chapter 4 examines the link between the degree of fatty infiltration in the

supraspinatus and its relationship in particular to the retraction of the central

tendon. Finally this chapter will link into the functional aspect of supraspinatus

tears and how the position of the tear affects the supraspinatus abduction

moment (studied in Chapter 5).

This chapter was published in part as Thompson SM, Reilly P, Emery RJ, Bull AM.

A comparison of the degree of retraction of full-thickness supraspinatus tears

with the Goutallier grading system. J Shoulder Elbow Surg. 2012 Jun;21(6):749-

53.

http://www.ncbi.nlm.nih.gov/pubmed/22078083
http://www.ncbi.nlm.nih.gov/pubmed/22078083

64

4.1 Introduction

Symptomatic tears may require operative intervention with surgical re-

implantation into the anatomical footprint (Park et al., 2009; Mochizuki et al.,

2008). Loss of the bone-tendon interface de-functions the muscle, and can lead

to tendon retraction and fatty infiltration (Rubino et al., 2007). This is a

determining factor in achieving a good post-operative functional outcome

following reconstruction. Chapter 3 has shown that there are significant changes

to the morphology of the supraspinatus from its normal to fully torn and

retracted state.

Five grades of fatty infiltration have been defined for both disrupted and

surgically repaired rotator cuffs (Goutallier et al., 1995, 2006). These studies

were based upon the use of computer tomography scans and histological

samples (Burkhart et al., 2007; Rubino et al., 2007; Spencer et al., 2008; Williams

et al., 2009). More recently, Goutallier classification of this change has been

applied to MRI (Fuchs et al., 1999; Oh et al., 2010; Williams et al., 2009). No

study has correlated the degree of fatty infiltration with the quantitative data of

supraspinatus retraction, in both the full torn and the intact supraspinatus

tendon (Gerber et al., 2004, 2009; Meyer et al., 2005).

The aim of this part of the thesis is to test the hypothesis that the degree of fatty

infiltration of the supraspinatus is positively correlated to the maximal degree of

central tendon retraction (CTR) from its insertion seen on the same MRI.

4.2 Materials and Methods

Ethical approval for this study was granted by the local research ethics

committee, Chapter 3.2. Shoulder MRI scans were analysed using the most

lateral sagittal-oblique image where the acromion, coracoid, and scapular body

were all visible, together with the next 2 consecutive lateral images, to grade the

degree of fatty infiltration on MRI according to the modified Goutallier (Fuchs et

65

al., 1999). The axial images were used to calculate the degree of CTR, from the

anterior articular margin of the supraspinatus footprint to the midpoint of the

lateral edge of the CTR. MRIs were performed using a 1.5 Tesla machine (G.E.

Healthcare, UK). T1 weighted images using a fast spin echo sequence, with short

echo time (TE) and short repetition time (TR), and a T2* gradient echo

weighted sequence, with short TE and short TR and a flip angle of 20 were used.

Thickness of axial slices was 3-4mm, the axial T1 frequency was 352, phase 224;

and axial gradient T2* scan frequency was 256 and phase 224. The patients were

imaged supine, with the arm at the side with the thumb pointing upwards i.e.

minimal external rotation so as not to alter muscle morphology (Gagey et al.,

1990; Nakajima et al., 2004). All MRIs were reported by a consultant radiologist

specialising in musculoskeletal anatomy and pathology confirming the absence

or presence of a rotator cuff tear. The Goutallier grade and retraction was

measured by a fellowship trained consultant shoulder surgeon.

Exclusions from the study were those discussed in chapter 3, namely MRIs

displaying poor image quality due to artefact creation, reports from the

radiologist demonstrating partial thickness tears, tears to the rotator cuff

muscles other than the supraspinatus, and other pathological shoulder

processes, for example metastatic lesions, Bankart, Hill-Sachs deformity and

previous surgery.

143 scans had no tear (NT) and 148 scans had full thickness tear (FTT) from

patients attending a single specialist shoulder clinic, the same data set as

Chapter 3.2. All MRIs in the study clearly demonstrated the intact or retracted

central tendon and allowed assessment of the fatty infiltration. The assessment

of fatty infiltration was made using the standard techniques previously

described in the literature (Zanetti et al., 1998). The Goutallier grades were used

as previously described with grade 0 meaning normal or no fat infiltration; 1

being some fatty streaks less than 25%; grade 2 having fatty degeneration of 25-

50% (more muscle than fat); grade 3 having equal fatty degeneration as muscle

66

i.e. 50:50; and grade 4 representing fatty infiltration of more than 50% (more fat

than muscle).

All measurements were made using a picture archiving and communications

system (PACS, version 10.2, Sectra Imtec AB, Sweden) with inbuilt distance

calculation tool. The insertion of the supraspinatus from the articular margin of

the footprint was used in every case to measure the degree of retraction in the

FTT. This measurement was made on the axial image which best demonstrated

the totality of the central tendon retraction (CTR). Figures 4.1 and 4.2 illustrate

the end of the spectrum for Grade 0 and Grade 4.

Figure 4.1: Goutallier grade 4 with 27mm of CTR and the corresponding parasagittal scan

67

Figure 4.2: Goutallier grade 0 with no tear and the corresponding parasagittal scan

The difference in Goutallier grade between NT and FTT was determined using

the Mann-Whitney test. The association between the degree of CTR and

Goutallier grade was assessed using Spearman’s rank correlation. The difference

between individual groups was determined by multiple Mann-Whitney tests.

Significance was set at alpha = 0.05.

4.3 Results

All FTT involved the central tendon with varying retraction. 100% of the NT

group had Goutallier grades 0-1. 98% of the FTT group had Goutallier grades 1-4

(Table 4.1). This difference in Goutallier grade between groups was statistically

significant (p<0.001).

Table 4.1: Goutallier grading according to NT (no tear) or FTT (full thickness tear)

The Goutallier grade increased with increasing retraction of the central tendon

(Figure 4.3); this was statistically significant (p<0.001).

68

Figure 4.3: Box plot showing the relationship between central tendon retraction and Goutallier

grade. * shows statistical significance between Goutallier grade 3 and 4.

Table 4.2 shows the average results between the Goutallier Grades 1-4.

Table 4.2: The Goutallier results of FTT compared to degree of retraction

The difference in retraction between Goutallier Grades 2-3 was 4.3 mm

(p=0.015) and between grades 3 and 4 was 15.2 mm (p <0.001). (Table 2)

69

4.4 Discussion

100% of the NT group grades were 0-1, as would be expected in a normal

supraspinatus. The data shows that as the degree of CTR increases then so does

the associated Goutallier Grade. The significant difference between Grade 3 and

4 Goutallier shows that larger tears are more associated with fatty infiltration;

therefore post repair may be more prone to failure both structurally and

functionally.

The presence of Grade 4 fatty infiltration can be seen with retraction of the

supraspinatus central tendon in animal experimental models, associated with an

increasing in severity of the tear associated with other muscles of the rotator

cuff (Fabiś et al., 1998, 2000). This raises the possibility that there may be

disruption of the complex of the interdigitations of the supraspinatus and

infraspinatus which may not be readily visible on MRI resolution in a

heterogeneous patient population as seen with some having potentially chronic

tears.

This study has shown a positive correlation between CTR and Goutallier grade of

fatty infiltration. There are some concerns related to the results in particular the

4.3 mm increase in retraction between Goutallier 2 and Goutallier 3 which has

classically been considered the tipping point in post reconstruction outcome

(Gladstone et al., 2007; Goutallier et al., 1994). It is also difficult to subjectively

allocate grades 0 and 3, as it allows a significant amount of interpretation as to

whether there is absolutely no fatty infiltration or in fact exactly 50% fat to 50%

muscle. This is an area which has been critiqued in other studies (Oh et al., 2010;

Williams et al., 2009).

The other area of concern is the observation that not all intact tendons are

Goutallier 0. This has been previously demonstrated by other authors (Cheung et

al., 2011). The likely aetiology suggested are biological changes in the tendon or

error in the application of the classification system. There is also a concern about

70

the classification system itself, which uses different approaches for different

grades. Grades 0 and 3 are absolute grades (0% and 50% fatty infiltration,

respectively), whereas the other grades are all associated with ranges, which is a

more appropriate characterisation. It may be that when using MRI data to assess

the feasibility of surgical reconstruction of the rotator cuff one should consider

multiple factors including the Goutallier grade, tangent sign and the CTR.

The duration of symptoms in the torn population has not been considered in this

study which therefore means there is no data related to the longevity of the

tear. The patients with intact rotator cuff, yet Goutallier 1 fatty substitutions

were not normal i.e. that is to say they presented with shoulder pain of

sufficient extent to warrant an MRI scan. In line with our exclusion criteria no

other source was found. It would therefore be interesting to take an

asymptomatic population and to consider the Goutallier grade in this group.

Further work could study the effect of surgical repair on Goutallier grade

according to initial CTR. The analysis of partial thickness tears and FTT without

retraction may also assist the orthopaedic surgeon in deciding which tears may

be amenable to early surgical intervention.

4.5 Conclusion

The associated poor functional outcome associated with large rotator cuff tears

and higher Goutallier grades may be reviewed by matching grade to degree of

retraction. This may assist the orthopaedic surgeon to predict not only likely

functional outcome using two readily available parameters from MRI, but gives

the ability to stratify surgery according to the risk of repair failure.

Fatty infiltration can be directly linked to central tendon retraction and as such

may help to determine surgical intervention between groups and hence improve

primary functional outcome.

71

This chapter has shown a correlation between the degree of CTR and the degree

of associated fatty infiltration of the musculature of the pathological

supraspinatus. In the next chapter the tears are studied in more detail and show

exactly how significant certain tear configurations will be. Chapter 5 will,

therefore, look at the functional result with regards to abduction moments in

the pathological supraspinatus.

72

CHAPTER 5

The influence of full thickness
tears on abduction moments
produced by the supraspinatus
tendon

In the previous chapter the influence of central tendon retraction on the degree

of fatty infiltration was shown to have a positive correlation. It follows that

detachment of the central tendon of the supraspinatus from its insertion is

thought to be crucial to functional deficit. The review, in Chapter 2, revealed

that although it is known that location of the tear and its propagation in the

tendon can vary, there has been no work to provide a numerical outcome of

how significant that aspect would be. Therefore, in this chapter, the assessment

of function of the supraspinatus in terms of abduction moments by introducing

different tear configurations in order to assess the function effect of the central

tendon insertion.

This chapter was submitted in part as Thompson SM, Prinold JAI, Hill AM, Reilly

P, Emery RJH, Bull AMJ. The influence of full thickness tears on abduction

moments produced by the supraspinatus tendon. The Journal of Bone and Joint

Surgery (Am).

73

5.1 Introduction

The central tendon of the supraspinatus is thought to be a vital structure

required for force transmission through the muscle to exact arm abduction. The

footprint of the supraspinatus from cadaveric dissection shows a definitive

insertional area of the central tendon on the greater tuberosity (Minagawa et

al., 1998; Mochizuki et al., 2008). There is also a more widespread tendinous

insertion over the rest of the footprint representing the anterior and posterior

portion of the supraspinatus (Roh et al., 2000; Clark et al., 1992). Creating an

abduction moment is a key function of the rotator cuff muscles and it is

therefore appropriate to test this function when assessing the biomechanical

consequences of rotator cuff tears (Escamilla et al., 2009; Gates et al., 2010).

However, the loading under which to place rotator cuff muscles during such

testing has previously included arbitrary values without clear physiological

justification (Smith et al., 2006). These values were related to the relative

strengths of the rotator cuff muscles, but did not take into account different

biometric parameters of individual specimens (Keating et al., 1993). Loads

applied in other cadaveric studies could be substantially larger or smaller for a

specific cadaveric specimen than would be physiologically normal.

The aims of this part of the thesis are to establish the influence on abduction

moments of full thickness tears with specific reference to tears to the central slip

of the supraspinatus tendon. In order to achieve this, a further aim is to develop

a new method of testing the biomechanics of in-vitro rotator cuff tears through

specimen-specific loading protocols.

74

5.2 Materials and Methods

Approval for this study was obtained from the local research ethics committee,

and tissues obtained with appropriate donor informed consent. Ten fresh-frozen

male shoulder specimens were used from five specimens. Mean age was 59

years (range 45 – 63). The shoulders were disarticulated at the sterno-clavicular

and scapulo-thoracic joints. The gleno-humeral joint and rotator cuff was

therefore removed en-bloc, intact, with the humerus divided midshaft.

There was an absence of rotator cuff pathology in every shoulder confirmed by

dissection and inspection both prior, during and post testing. Each shoulder was

defrosted and kept moist using physiological normal saline at room temperature

for 24 hours prior to use. A rotator cuff loading model was used that has been

previously described (Smith et al., 2006). This was adjusted to allow the scapula

to be secured with an adjustable amount of rotation, flexion and abduction. All

shoulders were mounted with neutral flexion and rotation of the gleno-humeral

joint (Figure 5.1).

Figure 5.1: The test rig set up with mounted shoulder (posterior view).

The overlying soft tissue structures (skin, fat and bursa) of the shoulder were

excised to reveal the underlying intact rotator cuff tendons. The clavicle was

removed to expose the supraspinatus. The rotator cuff tendons were still

75

attached to their origin and insertions. The anterior, posterior edges and the

central tendon of the supraspinatus were identified and marked out. Each

rotator cuff muscle was then carefully dissected from their medial origins. The

medial ends of the muscle bellies were secured with flannel and 2 (5 metric)

Orthocord with a reverse cutting needle to act as an attachment. The muscle

belly was attached to a mass via a pulley system, using electrical wire to secure

the medial end and provide substantial grip and prevent pull out of the suture.

Pulleys attached to the rig allowed the horizontal and vertical alignment to be in

the direction of pull of the tendon.

An intramedullary rod was passed into the medulary canal of the humerus 10 cm

below the level of the supraspinatus insertion. This allowed counter weights

attached via a pulley system, to be attached in order to balance the abduction

moment produced by the loading on the rotator cuff muscles, keeping the

humerus vertically aligned. A spirit level was also used as a reference marker

with both horizontal and vertical gauges attached at the end of the

intramedullary rod. The supraspinatus, subscapularis, infraspinatus and teres

minor were then loaded in a specimen-specific manner as follows.

The UK National Shoulder Model (UKNSM) was used to quantify muscular

contraction forces for a static 30° humerothoracic elevation (Charlton et al.,

2006). This model represents the supraspinatus and teres minor muscles as a

single fascicle each while the infraspinatus and subscapularis are represented by

three fascicles for each muscle. The segment lengths and muscle insertions were

scaled according to the height of the specimen donor relative to the height

prescribed in the Visible Human dataset (Johnson et al., 1996). This method of

scaling was used since the bony landmarks of the thorax, clavicle, humerus and

forearm were not available in the specimens used. Body segment parameters

were scaled with the mass of the donor according to the data of de Leva, based

on a large group of young living subjects (de Leva., 1996). The forces of the three

fascicles of both the infraspinatus and subscapularis were summed, thus

76

allowing them to be represented by a single force. The forces calculated

provided individually tailored weights for the supraspinatus, infraspinatus, teres

minor, and subscapularis. These weights were then applied to the appropriate

muscle bellies.

The humerus was then loaded to provide a counter balance to the resultant

abducting moment and fine adjustments were made to the infraspinatus to

maintain a constant position of the humerus preventing rotations around the

gleno-humeral joint. This ensured that the start point for every test was

identical. The testing rig was then allowed to stand for 10 minutes to ensure that

there was no change in the humerus position due to creep, and ensure the

shoulder was balanced.

The loads in the muscles and the counter balancing load were recorded. Two

protocols for introducing the tear were used. Left and right paired shoulders

were assigned randomly to either Protocol I (Appendix 3) or Protocol II

(Appendix 4) for each specimen.

A previously custom designed template was used to ensure that a standardised

and repeatable rotator cuff tear/defect could be created at the supraspinatus

insertion (Smith et al., 2006).

Figure 5.2: Custom designed template (Smith et al.,2006)

77

The template was made from stainless steel and shaped into a semi-circle with a

width of 20 mm and maximal depth of 5 mm. The device allowed accurate

repeatable placement of the template onto the superior surface of the

supraspinatus tendon. Once the template was positioned on the supraspinatus

tendon, a 15 carbon steel surgical blade was used within the confines of the

template to produce a full thickness tear according to the protocol being

assessed. The tendon was cut in 5 mm increments and at each stage the counter

balance required to act on the humerus was applied and recorded. The tear was

completed according to the protocol until the whole supraspinatus was

detached from the humerus.

Protocol I required systematic detachment of the supraspinatus commencing at

the posterior portion of the tendon from the infraspinatus until the central

tendon was reached. The central tendon was then detached in its entirety. The

anterior portion of the supraspinatus attachment was then completed from the

edge of the central tendon towards the rotator interval. The entire

supraspinatus tendon was, at this point, released.

Protocol II required the systematic detachment of the central tendon from its

insertion, followed by detachment of the anterior portion of the supraspinatus

from central tendon to the rotator interval. The posterior aspect of the tendon

was then detached from the supraspinatus to the infraspinatus insertion. The

entire supraspinatus tendon was at this point released.

The change in balancing force was calculated at each condition, as compared to

the previous condition. This was then calculated as a percentage change relative

to the intact balancing force. These data were then pooled between the

protocols based on the position of the section, giving three groups: posterior

section, central section and anterior (regardless of the protocol used). This data

was found to have a significant variation from a normal distribution,

necessitating the use of non-parametric statistical tests. A Friedman test, with

78

the three positions of the section as the three related samples, was used to

determine if there was a significant difference (p < 0.05) between the positions

of the cuts. Where significance was found a Wilcoxon signed ranks test was

performed on each of the three pairs of cuts. A Bonferroni correction was used

on these multiple comparisons, thus setting the significance level at p < 0.017

(i.e. 0.05 / 3).

5.3 Results

Specimen details

Table 5.1 shows the anthropometrics of the cadavers used for testing and the

specific loads determined by the NSM. All subjects were male.

Table 5.1: Cadaver anthropometrics and NSM determined loading of supraspinatus (SS),

infraspinatus and teres minor (IS/TM), subscapularis (SBS) and humeral counter balance (HCB).

Tables 5.2 and 5.3 show the balancing force required to maintain the intact

Supraspinatus in a neutral position on the rig, and then the balancing forces

required with sectioned tendons.

79

 Table 5.2: Balancing forces required (N) for Protocol One.

Table 5.3: Balancing forces required (N) for Protocol Two.

Table 5.4 and 5.5 show the percentage change in the force required to balance

the shoulder as the sectioning of the supraspinatus occurred.

Table 5.4: Change in balancing force from previous condition of section as a percentage of

intact balancing force – Protocol One.

80

Table 5.5: Change in balancing force from previous condition of section as a percentage of

intact balancing force – Protocol Two.

The graph below shows the change to balances forces required. C represents

sectioning of the central tendon of the supraspinatus; CA represents the

additional sectioning of the anterior portion and the changes that have

occurred. CPA represents the final changes occurring after the entire

supraspinatus is sectioned from the proximal humerus.

Figure 5.3: Change in balancing force from previous condition of section as a percentage of

intact balancing force.

These data are pooled across the protocols, so ‘Central’ refers to the effect of a

central section regardless of the order in which it was performed. The 95%

81

confidence interval is displayed as error bars. The overall result of a Friedman

test looking at the effect of the sections on the balancing force is shown. The

results of pair-wise comparisons with a Wilcoxon signed ranks test are also

shown when significance was found. ** indicates significance at the p < 0.01

level.

There was no statistical difference between the two protocol groups at the start

of testing with an intact supraspinatus using a paired two-tailed t-test (p =

0.338). Similarly there was no statistical difference between the final balancing

force between the two protocols (p = 0.099).

The difference in the effect of the section performed, regardless of the protocol

and thus order of the section, was found to be significant (Figure 5.2; p < 0.05). A

pair-wise comparison of the sections then revealed a significant difference

(Figure 5.2; p < 0.017) between the creation of a central section and the

posterior and anterior sections, again regardless of the protocol used. No

significant differences were found between a posterior and anterior section. This

shows that the sectioning of the central tendon, regardless of whether the tear

starts anteriorly or posteriorly, does the most significant damage to the moment

producing capacity of supraspinatus.

5.4 Discussion

Rotator cuff tears are a common condition; many are asymptomatic.

Symptomatic tears can cause pain and loss of function (Reilly et al., 2006). Pain

may be managed without reconstruction of the rotator cuff through medication,

corticosteroid injection, physiotherapy, debridement and subacromial

decompression with good outcomes widely reported (Tanaka et al., 2010).

Reconstruction of the rotator cuff is a significant undertaking; both to society

and the patient (Vitale et al., 2007).

82

Our cadaveric study shows that the majority of changes to the supraspinatus

abduction moment occur when the central tendon is sectioned (Figure 5.2). Both

the anterior and posterior portions contribute to force transmission, but to a

lesser extent (Tables 5.2 and 5.3).

This is the first experiment to show a specimen specific loading protocol as

determined by the UKNSM model, doing so in a bespoke fashion, tailoring

abduction moments and a balanced shoulder to each specific cadaver. As a

result it is more likely to represent the normal force transmission through the

rotator cuff for each specimen; as opposed to previous experiments in the

literature using a one size fits all approach.

The availability of ten cadaveric specimens may be a limitation. Biometric data

could not be checked due to the source of specimens not providing that

information. The UKNSM model uses this data to scale the original model data

and is also limited in the number of fascicles representing each muscle.

The fundamental aim of repair of the rotator cuff is to improve load

transmission and consequently strength restoration, demonstrating in vitro, the

crucial role of the central tendon in load transmission. The results show that the

single most important structure for consideration of anatomical restoration at

the time of surgery is the central tendon. Current techniques of supraspinatus

reattachment may not necessarily achieve this, affording the orthopaedic

surgeon a better chance of identifying this peri-operatively, which is difficult.

This finding lends support to the argument that in vitro restoration of the central

tendon is vital to achieving an optimal functional outcome of rotator cuff

recovery of strength. Restoration of the supraspinatus central tendon will afford

a better chance of restoring the footprint, and tension to the repair as well

decreasing associated pathological changes.

83

5.5 Conclusion

The results of the study show that there is a loss of supraspinatus function when

any part of the muscle is detached from its insertion. The integrity of the muscle

is most significantly related to the degree of central tendon involvement with

the tear. It can be seen that when the central tendon is not involved the loss of

abducting force is less (Figure 5.2). When the central tendon is cut there is a

substantial loss of abduction force and hence function. The greatest change was

measured with the central tendon detachment irrespective of the order the

supraspinatus was released.

The data shows that if a tear propagates through the posterior insertion of the

supraspinatus there is a minimal loss of force (Table 5.4). As soon as the central

tendon is involved the loss of force significantly increased. When the central

tendon is involved as the focus of the full thickness tear, the loss of abduction

force is substantially decreased.

In order to fully affect a repair of the supraspinatus, and restore functionality,

the central tendon must be the focus of repair and re-implantation should be

both anatomical and secure.

84

CHAPTER 6

Discussion

This final chapter will provide an overall discussion of the thesis, summarising

the significant points and where the findings from the study sit within the

context of the literature. This chapter will discuss the new hypothesis’ which

have been formed and how these will produce new ideas and the impact they

may exert on current practice.

6.1 Contribution to Knowledge

The first part of the study, Chapter 3, looked at the concept of pennation angles

in both the anterior and posterior portions of the supraspinatus musculature

and central tendon angles in both the normal and completely torn tendon.

The development of a FTT with central tendon retraction increases the posterior

supraspinatus pennation angle, and the tendon retracts from the humeral

insertion from anterior to posterior when completely detached. The

supraspinatus, as shown on MRI, quite clearly retracts not only medially but also

posteriorly as reflected by the change in central tendon angle and location. MRI

findings here support previous work in that re-implantation of the supraspinatus

footprint should be the aim of surgical reconstruction (Mochizuki et al., 2008;

Minagawa et al., 1998).

Mobilising the retracted tendon anteriorly as well as laterally should in theory

restore the pennation angle of the muscle with regards to the central tendon

and therefore improve function. Therefore in order to effect a good anatomical

repair and to attempt to achieve a good biological result the orthopaedic

surgeon should attempt to restore the central tendon thereby restoring the

85

mechanical effect of the anterior and posterior portions of the supraspinatus

which changes significantly with a FTT. The central tendon could be described as

a useful marker of tear development and propagation to the orthopaedic

surgeon. It also delineates the two functional portions of the supraspinatus.

The second part of the study was to test the hypothesis that higher Goutallier

grades of fatty infiltration were related to the degree of central tendon

retraction (associated poor functional outcome associated with large rotator

cuff tears). The results concluded that fatty infiltration can be directly linked to

central tendon retraction and as such may be part of the information guiding

surgical intervention between groups and hence improve primary functional

outcome.

This may assist the orthopaedic surgeon to predict not only likely functional

outcome using two readily available parameters from MRI, but gives the ability

to stratify surgery according to the risk of repair failure.

Chapter 5 shows that there is a loss of supraspinatus function when any part of

the muscle is detached from its insertion. The integrity of the muscle is most

significantly related to the degree of central tendon involvement with the tear. It

can be seen that when the central tendon is not involved, the loss of abducting

force is less. When the central tendon is involved as the focus of the full

thickness tear, the loss of abduction force is substantially decreased. The

greatest change was measured with the central tendon detachment irrespective

of the order the supraspinatus was released, a phenomenon not previously

described.

This supports the belief that in order to fully affect a repair of the supraspinatus,

and restore functionality, the central tendon must be the focus of repair and re-

implantation should be both anatomical and secure.

86

6.2 Further work

The results of the various studies have led to the possibility of further work

carrying directly on from this thesis.

MRI study of pennation angle and Central Tendon angle and location post

surgical repair.

The disruption of the normal anatomy of the supraspinatus alters the pennation

angles of the musculature and the position of the central tendon. The next

logical step to follow on this work would be to assess the restoration of both

parameters of the supraspinatus architecture using MRI.

This would allow several studies to occur:

1. Whether surgical repair restores these anatomical considerations post

surgery.

2. The ability to study functional outcome according to how successful

restoration has been.

Is there a change/difference between the anterior and posterior portion with

regards to fatty infiltration and altered pennation angle?

A further study of anterior and posterior musculature portions would involve

looking at these sections in greater detail on MRI to determine if one section

become infiltrated more readily or at a different time scale that the other.

The study would then determine whether or not the two subsections are

infiltrated with fat simultaneously and to the same extent, and if indeed it can

be related to functional outcome.

87

When the central tendon is intact but there is a FTT behind it, what happens

with regards to fatty infiltration?

Chapter 5 showed that the central tendon is critical to function with regards to

changes in abduction moments. The supraspinatus footprint when disrupted

may not automatically result in fatty infiltration unless the central tendon is

disrupted. This study may need to be performed using ovine models or a careful

follow up of specific patient groups using MRI.

What is the effect of partial thickness tears on muscle pennation and central

tendon angles?

The concept of the partial thickness tear was not addressed in this thesis, where

either the normal or fully torn tendon was studied.

An ongoing concern with rotator cuff surgery is how to proceed with partial

thickness tears treatment. Undoubtedly many are treated with conservative

management and will settle symptomatically, but some will not and may benefit

from surgical repair.

By studying the anatomical concepts raised in this thesis the presence of a

partial thickness tear could be stratified according to how significantly the

architecture is altered with regards to pennation, central tendon angle, the

presence of fatty infiltration and where the tear is situated i.e. anterior,

posterior or central tendon.

88

6.3 Summary

6.3.1 Introduction

In this thesis there are three separate studies with the unifying theme of the

rotator cuff. They addressed changes in muscle and tendon architecture, the

relationship to fat infiltration and the effect of tear propagation on cadaveric

specimens. The results show that the parameters of muscle pennation, central

tendon angle and fat infiltration may be seen on MRI, and although the impact

of this clinically was not assessed, it is likely that MRI scanning can assist in the

treatment decision making for this common pathology. With the use of the

cadaveric specimens the identification of where the tear is situated may then

help the orthopaedic surgeon to advice the patient of how their function will be

affected by either non-operative or surgical methods and what to expect if the

tear propagates.

6.3.2 Materials and Methods

The first two studies used the imaging modality of MRI to determine the

pennation angles, central tendon angle and retraction and the degree of fatty

infiltration of the supraspinatus.

All measurements were made using a picture archiving and communications

system (PACS, version 10.2, Sectra Imtec AB, Sweden) with inbuilt distance and

angle calculation tools. The centre of the proximal humerus was used a constant

bony landmark in every case.

The MRI image used for analysis was an axial image showing anterior, posterior

pennation, and the central tendon. Measurements of pennation were taken

from a specific region of musculature taken from 4-6 cm medially from the

centre point of the proximal humerus along the midpoint of the long axis of the

supraspinatus, based on previous work studying the supraspinatus, showing that

89

the supraspinatus contains mostly muscle fibers and central tendon at this

distance (Meyer et al., 2004). A single reading of muscle pennation angle was

taken from the anterior and posterior portions of the supraspinatus, according

to fibre insertion on the central tendon.

The central tendon angle (CTA) was derived from a line taken down the anterior

aspect of the central tendon as it bisected the line created using the long axis of

the supraspinatus. In all FTT retraction had occurred beyond the centre of the

proximal humerus, and the degree of retraction (in mm) was determined by a

distance taken from the anterior aspect of the retracted central tendon to the

centre of the proximal humerus.

The difference in pennation angles between anterior and posterior NT in relation

to the central tendon were statistically assessed using multiple paired t-tests

with Bonferroni correction. Significance was set at alpha = 0.05. The difference

between pennation angles between anterior and posterior FTT in relation to the

central tendon and the degree of tendon retraction were analysed using

Pearson’s’ product moment correlation. The difference in demographics of the

groups was assessed using a two-sample unequal variance t-test. Significance

was set at alpha = 0.05.

In the second study looking at fatty infiltration and central tendon retraction

(CTR) using MRI. The insertion of the supraspinatus from the articular margin of

the footprint was used in every case to measure the degree of retraction in the

FTT. This measurement was made on the axial image which best demonstrated

the totality of the CTR.

The difference in Goutallier grade between NT and FTT was determined using

the Mann-Whitney test. The association between the degree of CTR and

Goutallier grade was assessed using Spearman’s rank correlation. The difference

between individual groups was determined by multiple Mann-Whitney tests.

Significance was set at alpha = 0.05.

90

The third study examined abduction moments using cadaveric specimens.

Specimens were fresh frozen. Each shoulder was defrosted and kept moist using

physiological normal saline at room temperature for 24 hours prior to use. A

rotator cuff loading model was used that has been previously described (Smith

et al., 2006). This was adjusted to allow the scapula to be secured with an

adjustable amount of rotation, flexion and abduction. All shoulders were

mounted with neutral flexion and rotation of the gleno-humeral joint on a

customised jig.

 Each rotator cuff muscle was then carefully dissected from their medial origins,

the muscle belly attached to a mass via a pulley system. An intramedullary rod

allowed counter weights to be attached in order to balance the abduction

moment produced by the loading on the rotator cuff muscles, keeping the

humerus vertically aligned.

The supraspinatus, subscapularis, infraspinatus and teres minor were then

loaded in a specimen-specific manner as follows. The UK National Shoulder

Model (UKNSM) was used to quantify muscular contraction forces for a static

30° humerothoracic elevation (Charlton et al., 2006). The forces calculated

provided individually tailored weights for the supraspinatus, infraspinatus, teres

minor, and subscapularis. These weights were then applied to the appropriate

muscle bellies.

Two protocols for introducing the tear were used. Left and right paired

shoulders were assigned randomly to either Protocol I or Protocol II for each

specimen. A previously custom designed template was used to ensure that a

standardised and repeatable rotator cuff tear/defect could be created at the

supraspinatus insertion (Smith et al., 2006). The tendon was cut in 5 mm

increments and at each stage the counter balance required to act on the

humerus was applied and recorded. The tear was completed according to the

protocol until the whole supraspinatus was detached from the humerus.

91

The change in balancing force was calculated at each condition, as compared to

the previous condition. This was then calculated as a percentage change relative

to the intact balancing force. These data were then pooled between the

protocols based on the position of the section, giving three groups: posterior

section, central section and anterior (regardless of the protocol used).

This data was found to have a significant variation from a normal distribution,

necessitating the use of non-parametric statistical tests. A Friedman test, with

the three positions of the section as the three related samples, was used to

determine if there was a significant difference (p < 0.05) between the position of

the cuts. Where significance was found a Wilcoxon signed ranks test was

performed on each of the three pairs of cuts. A Bonferroni correction was used

on these multiple comparisons, thus setting the significance level at p < 0.017

(i.e. 0.05 / 3).

 6.3.3 Results

A brief summary of the result is given below.

The first hypothesis tested was that the relationship of the anterior and

posterior portions of the supraspinatus remains unchanged between the NT and

FTT groups, and that the angle of the central tendon itself also changes. The NT

results show that the differences in pennation angles related to the CTA were all

statistically significant (PPA<APA, p<0.001; PPA<CTA, p<0.001; CTA<APA,

p<0.001). The changes in the pennation angles associated with a FTT and the

magnitude of the tear size were all statistically significant. With increasing

retraction there was a significant change to the PPA and the CTA, p<0.001; there

was also a less significant change to the APA with increasing retraction, p<0.002.

The correlation between the degree of retraction and PPA was calculated using

the coefficient of determination, r2 = 0.172. The correlation for the degree of

92

retraction and APA, r2 = 0.060. The relationship between the CTA and the degree

of retraction was r2 = 0.176.

The central tendon was found to lie anterior to the long axis of the supraspinous

fossa as it passed laterally towards its insertion in the NT group. This relationship

was reversed in the FTT group with the tendon lying more posteriorly or in the

long axis.

The second study hypothesis was that the degree of fatty infiltration of the

supraspinatus is positively correlated to the maximal degree of central tendon

retraction (CTR) from its insertion seen on the same MRI. All FTT involved the

central tendon with varying retraction. 100% of the NT group had Goutallier

grades 0-1. 98% of the FTT group had Goutallier grades 1-4. This difference in

Goutallier grade between groups was statistically significant (p<0.001). The

Goutallier grade increased with increasing retraction of the central tendon; this

was statistically significant (p<0.001). The difference in retraction between

Goutallier Grades 2-3 was 4.3 mm (p=0.015) and between grades 3 and 4 was

15.2 mm (p <0.001).

The aims of the cadaveric study were to establish the influence on abduction

moments of full thickness tears with specific reference to tears to the central slip

of the supraspinatus tendon. In order to achieve this, a further aim was to

develop a new method of testing the biomechanics of in-vitro rotator cuff tears

through specimen-specific loading protocols using the UKNSM.

The difference in the effect of the section performed, regardless of the protocol

and thus order of the section, was found to be significant (p < 0.05). A pair-wise

comparison of the sections then revealed a significant difference (p < 0.017)

between the creation of a central section and the posterior and anterior

sections, again regardless of the protocol used. No significant differences were

found between a posterior and anterior section. This shows that the sectioning

of the central tendon, regardless of whether the tear starts anteriorly or

93

posteriorly, does the most significant damage to the moment producing capacity

of supraspinatus.

6.3.4 Discussion

The thesis aimed to quantify changes seen with the supraspinatus anatomy and

assess associated features of fat infiltration in the pathological tendon. The use

of cadaveric specimens was used to assess changes in abduction moments in a

new method of bespoke testing using the UKNSM. The limitations of each aspect

of the study have been discussed in the individual chapters. The potential

criticisms are briefly reviewed here.

The first two studies used MRI and a 1.5 Tesla machine, the work horse scanner

of most NHS hospitals; however, some hospitals do not have access to this level

of scanner. This may result in the findings being limited to institutions with

access to a 1.5 or greater Tesla machine. On the other side of the coin, far

superior Tesla scanners are available to certain research institutions and as such

we may have been able to complete the tests to a greater accuracy if we had

such imaging availability.

All the patients attended a specialist clinic and as such by definition had an

‘abnormal’ or painful shoulder. We did not scan normal subjects. There were no

reproducibility studies performed on the MRI studies.

The cadaveric specimen study was performed using tailor made models

produced by the UKNSM. We did not have access to the full cadavers, imported

to the USA, so were unable to verify the biometric data provided. The limitations

of this model have been briefly described in chapter 5.

Whilst all precautions were taken during testing to ensure reproducibility, this

type of set up is extremely difficult due to the number of variables present i.e.

balancing the rotator cuff muscles and the humeral counter balance. This was

94

done by one operator, but was checked with line of sight, goniometer, and spirit

levels mounted to the jig. The masses used were accurate to 0.5N.

95

References

Albright J, Brand R. The scientific basis of orthopaedics. 2nd edit. 1996. Appleton

and Lange.

Amis,A.A.. Biomechanics of bone, tendon and ligament. In Sciences basic to

orthopaedics. 222-239. Hughes SPF (ed); McCarthy I (ed); Saunders WB (ed).

London (1997).

Anderson K, Bowen MK. Spur reformation after arthroscopic acromioplasty.

Arthroscopy 15:788-791, 1999.

Bank RA, TeKoppele JM, Oosingh G. Lysylhydroxylation and non-reducible

crosslinking of human supraspinatus tendon collagen: changes with age and in

chronic rotator cuff tendinitis. Ann Rheum Dis. 1999 Jan;58(1): 35-41.

Bartel, L.B.; Dwight T.D. & Keaveny T.M. (2006). Orthopaedic Biomechanics

Mechanics and Design in Musculoskeletal Systems, Chap. 4, Pearson Prentice

Hall.

Basmajian JV, Bazant FJ. Factors preventing downward dislocation of the

adducted shoulder joint. An electromyographic and morphological study. J Bone

Joint Surg Am. 1959 Oct;41 A:1182-6.

Bigliani LU, Morrison DS, April EW The morphology of the acromion and its

relationship to rotator cuff tears. Orthop Trans 10:228, 1986.

Bigliani LU, Copeland S, Emery RJ, Amis AA, Mahadevan V. The interactive

Shoulder. 2000. Primal Pictures.

http://www.ncbi.nlm.nih.gov/pubmed?term=%22BASMAJIAN%20JV%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22BAZANT%20FJ%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Bone%20Joint%20Surg%20Am.');
javascript:AL_get(this,%20'jour',%20'J%20Bone%20Joint%20Surg%20Am.');

96

Blaine TA, Kim YS, Voloshin I. The molecular pathophysiology of subacromial

bursitis in rotator cuff disease. J Shoulder Elbow Surg. 2003 Jul-Aug;12(4):314-

321.

Blevins FT, Djurasovic M, Flatow EL, Vogel KG. Biology of the rotator cuff tendon.

Orthop. Clin. North. Am. 1997;28,1-16.

Brooks CH, Revell WJ, Heatley FW. A quantitative histological study of the

vascularity of the rotator cuff tendon. J. Bone Joint Surg. Am. 1992;74,151-153.

Burkhart SS, Esch JC, Jolson RS. The rotator crescent and rotator cable: an

anatomic description of the shoulder's "suspension bridge". Arthroscopy.

1993;9(6):611-6.

Burkhart S, Barth J, Richards D, Zlatkin M, Larsen M. Arthroscopic repair of

massive rotator cuff tears with stage 3 and 4 fatty degeneration. Arthroscopy

2007 April; 23(4):347-354.

Chambler AF, Emery RJH. Acromial morphology: the enigma of terminology.

Knee Surg Sports Traumatol Arthrosc. 1997;5(4):269-272.

Chambler AF, Pitsillides AA, Emery RJ. Acromial spur formation in patients with

rotator cuff tears. J Shoulder Elbow Surg. 2003 Jul-Aug;12(4):314-21.

Charlton IW, Johnson GR. A model for the prediction of the forces at the

glenohumeral joint. Proc Inst Mech Eng H. 2006 Nov;220(8):801-12

Cheung S, Dillon E, Tham SC, Feeley BT, Link TM, Steinbach L, Ma CB. The

Presence of Fatty Infiltration in the Infraspinatus: It’s Relation with the Condition

of the Supraspinatus tendon. Arthroscopy. 2011 Jan 28.

http://www.ncbi.nlm.nih.gov/pubmed?term=%22Burkhart%20SS%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Esch%20JC%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Jolson%20RS%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'Arthroscopy.');
http://www.ncbi.nlm.nih.gov/pubmed?term=Chambler%20AF%5BAuthor%5D&cauthor=true&cauthor_uid=12934022
http://www.ncbi.nlm.nih.gov/pubmed?term=Pitsillides%20AA%5BAuthor%5D&cauthor=true&cauthor_uid=12934022
http://www.ncbi.nlm.nih.gov/pubmed?term=Emery%20RJ%5BAuthor%5D&cauthor=true&cauthor_uid=12934022
http://www.ncbi.nlm.nih.gov/pubmed/12934022
http://www.ncbi.nlm.nih.gov/pubmed/17236514
http://www.ncbi.nlm.nih.gov/pubmed/17236514
http://www.ncbi.nlm.nih.gov/pubmed/21277734
http://www.ncbi.nlm.nih.gov/pubmed/21277734
http://www.ncbi.nlm.nih.gov/pubmed/21277734

97

Chleboun G S, France A R, Grill M T, Braddock H K, Howell J N. In vivo

measurement of fascicle length and pennation angle of the human biceps

femoris muscle. Cells Tissues Organs, 2001, 169(4): 401–409.

Clark JM, Harryman DT. Tendons, ligaments, and capsule of the rotator cuff.

Gross and microscopic anatomy. J Bone Joint Surg Am 1992;74:713-25.

Codman EA. The shoulder. Rupture of the supraspinatus tendon and other

lesions in or about the subacromial bursa. Boston: Thomas Todd; 1934.

Cofield RH. Rotator cuff disease of the shoulder. J Bone Joint Surg Am. 1985

Jul;67(6):974-9.

Cofield RH. Subscapular muscle transposition for repair of chronic rotator cuff

tears. Surg Gynecol Obstet, 154(5):667-672,1982.

Colachis SC Jr, Strohm BR, Brechner VL. Effects of axillary nerve block on muscle

force in the upper extremity. Arch Phys Med Rehabil. 1969 Nov;50(11):647-54.

Colachis SC Jr, Strohm BR. Effect of suprascapular and axillary nerve blocks on

muscle force in upper extremity. Arch Phys Med Rehabil. 1971 Jan;52(1):22-9.

Cole AS, Cordiner-Lawrie S, Carr AJ, Athanasou NA. Localised deposition of

amyloid in tears of the rotator cuff. J Bone Joint Surg Br. 2001 May; 83(4):561-

564

Curtis AS, Burbank KM, Tierney JJ, Scheller AD, Curran AR.The insertional

footprint of the rotator cuff: an anatomic study. Arthroscopy. 2006

Jun;22(6):609.e1.

http://www.ncbi.nlm.nih.gov/pubmed?term=%22Cofield%20RH%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Bone%20Joint%20Surg%20Am.');
http://www.ncbi.nlm.nih.gov/pubmed/5360326
http://www.ncbi.nlm.nih.gov/pubmed/5360326
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Colachis%20SC%20Jr%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Strohm%20BR%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'Arch%20Phys%20Med%20Rehabil.');
http://www.ncbi.nlm.nih.gov/pubmed/16762697
http://www.ncbi.nlm.nih.gov/pubmed/16762697

98

Curwin SL, Stanish WD. Tendinitis: its aetiology and treatment. Lexington (MA):

Collamore Press, DC Health, 1984.

De Leva P. Joint center longitudinal positions computed from a selected subset

of Chandler's data. J Biomech. 1996 Sep;29(9):1231-3.

De Leva P. Adjustments to Zatsiorsky-Seluyanov's segment inertia parameters. J

Biomech. 1996 Sep;29(9):1223-30.

DePalma AF, Cooke AJ, Prabhakar M. The role of the subscapularis in recurrent

anterior dislocations of the shoulder. Clin Orthop Relat Res. 1967 Sep-Oct;54:35-

49.

Determe D, Rongières M, Kany J, Glasson JM, Bellumore Y, Mansat M, Becue J.

Anatomic study of the tendinous rotator cuff of the shoulder. Surg Radiol Anat.

1996;18(3):195-200.

Dugas JR, Campbell DA, Warren RF, Robie BH, Millett PJ. Anatomy and

dimensions of rotator cuff insertions. J Shoulder Elbow Surg. 2002 Sep-

Oct;11(5):498-503.

Dupont A C, Sauerbrei E E, Fenton P V, Shragge P C, Loeb G E, Richmond F J.

Real-time sonography to estimate muscle thickness: Comparison with MRI and

CT [J]. Journal of Clinical Ultrasound, 2001, 29(4): 230–236.

Ellman H. Diagnosis and treatment of incomplete rotator cuff tears. Clin Orthop

Relat Res. 1990 May;(254):64-74.

http://www.ncbi.nlm.nih.gov/pubmed/8872283
http://www.ncbi.nlm.nih.gov/pubmed/8872283
http://www.ncbi.nlm.nih.gov/pubmed/8872282
http://www.ncbi.nlm.nih.gov/pubmed/5589606
http://www.ncbi.nlm.nih.gov/pubmed/5589606
http://www.ncbi.nlm.nih.gov/pubmed/8873333
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Dugas%20JR%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Campbell%20DA%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Warren%20RF%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Robie%20BH%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Millett%20PJ%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Shoulder%20Elbow%20Surg.');
http://www.ncbi.nlm.nih.gov/pubmed?term=Ellman%20H%5BAuthor%5D&cauthor=true&cauthor_uid=2182260
http://www.ncbi.nlm.nih.gov/pubmed/?term=ellman+1990+arthroscopy
http://www.ncbi.nlm.nih.gov/pubmed/?term=ellman+1990+arthroscopy

99

Escamilla RF, Yamashiro K, Paulos L, Andrews JR. Shoulder muscle activity and

function in common shoulder rehabilitation exercises. Sports Med.

2009;39(8):663-85.

Evans, N. and Stanish, W. The Basic sciences of Tendon Injuries. Current

Orthopaedics 14, 403-412. 2000.

Fabiś J, Kordek P, Bogucki A, Mazanowska-Gajdowicz J. Function of the rabbit

supraspinatus muscle after large detachment of its tendon: 6-week, 3-month,

and 6-month observation. J Shoulder Elbow Surg. 2000 May-Jun;9(3):211-6.

Fabis J, Kordek P, Bogucki A, Synder M, Kolczynska H. Function of the rabbit

supraspinatus muscle after detachment of its tendon from the greater tubercle.

Observations up to 6 months. Acta Orthop Scand. 1998 Dec; 69(6):570-4.

Fallon J, Blevins FT, Vogel K, Trotter J. Functional morphology of the

supraspinatus tendon Journal of Orthopaedic Research 20 (2002) 920-926

Fuchs B, Weishaupt D, Zanetti M, Hodler J, Gerber C. Fatty degeneration of the

muscles of the rotator cuff: Assessment by computer tomography versus

magnetic resonance imaging. J Shoulder Elbow Surg., 1999;8(6):599-605

Fukashiro S, Hay DC, Nagano A. Biomechanical behavior of muscle-tendon

complex during dynamic human movements. J Appl Biomech. 2006

May;22(2):131-47

Fukuda H. Partial-thickness rotator cuff tears: a modern view on Codman's

classic. J Shoulder Elbow Surg. 2000 Mar-Apr;9(2):163-8.

http://www.ncbi.nlm.nih.gov/pubmed/19769415
http://www.ncbi.nlm.nih.gov/pubmed/19769415
http://www.ncbi.nlm.nih.gov/pubmed/10888165
http://www.ncbi.nlm.nih.gov/pubmed/10888165
http://www.ncbi.nlm.nih.gov/pubmed/10888165
http://www.ncbi.nlm.nih.gov/pubmed/9930099
http://www.ncbi.nlm.nih.gov/pubmed/9930099
http://www.ncbi.nlm.nih.gov/pubmed/9930099
http://www.ncbi.nlm.nih.gov/pubmed/16871004
http://www.ncbi.nlm.nih.gov/pubmed/16871004
http://www.ncbi.nlm.nih.gov/pubmed/10810700
http://www.ncbi.nlm.nih.gov/pubmed/10810700

100

Fukuda H, Hamada K, Yamanaka K. Pathology and pathogenesis of bursal-side

rotator cuff tears viewed from en bloc histologic sections. Clin Orthop Relat Res.

1990 May;(254):75-80.

Gagey N, Gagey O, Bastian G, Lassau JP. The fibrous frame of the supraspinatus

muscle. Correlations between anatomy and MRI findings. Surg Radiol Anat.

1990;12(4):291-2

Gans C, Bock WJ. The functional significance of muscle architecture--a

theoretical analysis. Ergeb Anat Entwicklungsgesch. 1965;38:115-42.

Gates JJ, Gilliland J, McGarry MH, Park MC, Acevedo D, Fitzpatrick MJ, Lee TQ.

Influence of distinct anatomic subregions of the supraspinatus on humeral

rotation. J Orthop Res. 2010 Jan;28(1):12-7.

Gerber C, Fuchs B, Hdoler J. The results of repair of massive tears of the rotator

cuff. J Bone J Surg Am 2000;82:505-515.

Gerber C, Myer D, Frey E, von Rechenberg B, Hoppeler H, Frigg R, Jost B,

Zumstein M. Neer Award 2007: reversion of structural muscle changes caused by

chronic rotator cuff tears using continuous musculotendinous traction. An

experimental study in sheep. J Shoulder Elbow Surg (2009) 18, 163-171.

Gerber C, Meyer D, Schneeburger A, Hoppeler H, von Rechenberg B. Effect of

tendon release and delayed repair on the structure of the muscles of the rotator

cuff: An experiment study in sheep. J Bone Joint Surg Am. 2004;86:1973-1982.

Gladstone JN, Bishop JY, Lo IK, Flatow EL. Fatty infiltration and atrophy of the

rotator cuff do not improve after rotator cuff repair and correlate with poor

functional outcome. Am J Sports Med. 2007 May;35(5):719-28

http://www.ncbi.nlm.nih.gov/pubmed/2323150
http://www.ncbi.nlm.nih.gov/pubmed/2323150
http://www.ncbi.nlm.nih.gov/pubmed/2096465?ordinalpos=4&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/2096465?ordinalpos=4&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/5319094
http://www.ncbi.nlm.nih.gov/pubmed/5319094
http://www.ncbi.nlm.nih.gov/pubmed/19621422
http://www.ncbi.nlm.nih.gov/pubmed/19621422
http://www.ncbi.nlm.nih.gov/pubmed/17337727
http://www.ncbi.nlm.nih.gov/pubmed/17337727
http://www.ncbi.nlm.nih.gov/pubmed/17337727

101

Gotoh M, Hamada K, Yamakawa H. Interleukin-1-induced subacromial synovitis

and shoulder pain in rotator cuff diseases. Rheumatology (Oxford). 2001

Sept;40(9):995-1001.

Goutallier D, Postel J-M, Bernageau J, Lavau L, Voisin M-C. Fatty infiltration of

the disrupted rotator cuff muscles. Rev. Rheu. [Eng. Ed.], 1995, 62(6),415-422

Goutallier D, Postel JM, Bernageau J, Lavau L, Voisin M-C. Fatty muscle

degeneration in cuff ruptures: Pre- and postoperative evaluation by CT scan. Clin

Orthop Relat Res 1994; 304:78-83.

Goutallier D, Postel JM, Lavau L, Bernageau J. [Impact of fatty degeneration of

the supraspinatus and infraspinatus muscles on the prognosis of surgical repair

of the rotator cuff]. Rev Chir Orthop Reparatrice Appar Mot. 1999

Nov;85(7):668-76.

Goutallier D, Postel J-M, van Dreissche S, Voisin M-C. Histological lesions of the

supraspinatus tendons in full thickness tears of the rotator cuff. Revue de

chirurgie orthopedique 2006, 91, 1-5.

Habermeyer P, Magosch P, Lichtenberg S. Classifications and Scores of the

Shoulder. Springer, 2006. ISBN: 978-3-540-24350-2

Hodges P W, Pengel L H M, Herbert R D, Gandevia S C. Measurement of muscle

contraction with ultrasound imaging. Muscle and Nerve, 2003, 27(6): 682–692.

Howell SM, Imobersteg AM, Seger DH, Marone PJ. Clarification of the role of the

supraspinatus muscle in shoulder function. J Bone Joint Surg Am. 1986

Mar;68(3):398-404.

http://www.ncbi.nlm.nih.gov/pubmed/10612130
http://www.ncbi.nlm.nih.gov/pubmed/10612130
http://www.ncbi.nlm.nih.gov/pubmed/10612130
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Howell%20SM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Imobersteg%20AM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Seger%20DH%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Marone%20PJ%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Bone%20Joint%20Surg%20Am.');

102

Huijing PA, Baan GC. Stimulation level-dependent length-force and architectural

characteristics of rat gastrocnemius muscle. J Electromyogr Kinesiol.

1992;2(2):112-20

Huijing PA, Wottiez RD. 1984. The effect of architecture on skeletal muscle

performance: A simple planimetric model. Neth J Zool 34:21-32.

Ikegawa S, Funato K, Tsunoda N, Kanehisa H, Fukunaga T, Kawakami Y. Muscle

force per cross-sectional area is inversely related with pennation angle in

strength trained athletes. J Strength Cond Res. 2008 Jan;22(1):128-31.

Inman VT, Saunders JB, Abbott LC. Observations of the function of the shoulder

joint. 1944. Clin Orthop Relat Res. 1996 Sep;(330):3-12.

Itoi E, Hsu HC, Carmichael SW, Morrey BF, An KN. Morphology of the torn

rotator cuff. J.Anat. 1995;186, 429-434.

Johnson GR, Spalding D, Nowitzke A, Bogduk N. Modelling the muscles of the

scapula morphometric and coordinate data and functional implications. J

Biomech. 1996 Aug;29(8):1039-51.

Kannus P, Natri A. Etiology and pathophysiology of tendon ruptures in sports.

Scand. J. Med. Sci. Sports. 1997;7:107-112.

Kardel T. Niels Stensen's geometrical theory of muscle contraction (1667): a

reappraisal. J Biomech. 1990;23(10):953-65.

Kawakami Y, Abe T, Kanehisa H, Fukunaga T. Human skeletal muscle size and

architecture: variability and interdependence. Am J Hum Biol. 2006 Nov-

Dec;18(6):845-8.

http://www.ncbi.nlm.nih.gov/pubmed/20719604
http://www.ncbi.nlm.nih.gov/pubmed/20719604
http://www.ncbi.nlm.nih.gov/pubmed/18296965
http://www.ncbi.nlm.nih.gov/pubmed/18296965
http://www.ncbi.nlm.nih.gov/pubmed/18296965
http://www.ncbi.nlm.nih.gov/pubmed/8804269
http://www.ncbi.nlm.nih.gov/pubmed/8804269
http://www.ncbi.nlm.nih.gov/pubmed/8817371
http://www.ncbi.nlm.nih.gov/pubmed/8817371
http://www.ncbi.nlm.nih.gov/pubmed/2229093
http://www.ncbi.nlm.nih.gov/pubmed/2229093
http://www.ncbi.nlm.nih.gov/pubmed/17039483
http://www.ncbi.nlm.nih.gov/pubmed/17039483

103

Keating JF, Waterworth P, Shaw-Dunn J, Crossan. The relative strengths of the

rotator cuff muscles. A cadaver study. J Bone Joint Surg Br. 1993 Jan;75(1):137-

40.

Kim SY, Boynton EL, Ravichandiran K, Fung LY, Bleakney R, Agur AM. Three-

dimensional study of the musculotendinous architecture of supraspinatus and its

functional correlations. Clin Anat. 2007 Aug;20(6):648-55.

Kolts I. A note on the anatomy of the supraspinatus muscle. Arch Orthop Trauma

Surg 1992;111:247-9.

Kolts I, Busch LC, Tomusk H, Raudheiding A, Eller A, Merila M, Russlies M,

Pääsuke M, Leibecke T, Kühnel W Macroscopical anatomy of the so-called

"rotator interval". A cadaver study on 19 shoulder joints. Ann Anat. 2002

Jan;184(1):9-14

Levy O, Relwani J, Zaman T, Even T, Venkateswaran B, Copeland S. Measurement

of blood flow in the rotator cuff using laser Doppler flowmetry. J Bone Joint Surg

Br. 2008 Jul;90(7):893-8.

Lieber RL, Shoemaker SD. Muscle, joint, and tendon contributions to the torque

profile of frog hip joint. Am J Physiol. 1992 Sep; 263(3 Pt 2):R586-90.

Lieber RL, Fridén J. Muscle damage is not a function of muscle force but active

muscle strain. J Appl Physiol. 1993 Feb;74(2):520-6.

Lindblom K. Ruptures of the tendon aponeurosis of the shoulder joint. Palmer I.

Acta Chir. Scand 1939; 82,133-142.

Lindblom K. On parthogenesis of rupture of the tendon aponeurosis of the

shoulder joint. Acta Radiol 1993;20:563.

http://www.ncbi.nlm.nih.gov/pubmed?term=%22Keating%20JF%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Waterworth%20P%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Shaw-Dunn%20J%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Bone%20Joint%20Surg%20Br.');
http://www.ncbi.nlm.nih.gov/pubmed/17352416?ordinalpos=104&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/17352416?ordinalpos=104&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/17352416?ordinalpos=104&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Kolts%20I%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Busch%20LC%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Tomusk%20H%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Raudheiding%20A%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Eller%20A%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Merila%20M%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Russlies%20M%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22P%C3%A4%C3%A4suke%20M%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Leibecke%20T%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22K%C3%BChnel%20W%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'Ann%20Anat.');
http://www.ncbi.nlm.nih.gov/pubmed/18591599
http://www.ncbi.nlm.nih.gov/pubmed/18591599
http://www.ncbi.nlm.nih.gov/pubmed/1415645
http://www.ncbi.nlm.nih.gov/pubmed/1415645
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Lieber%20RL%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Frid%C3%A9n%20J%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Appl%20Physiol.');

104

Ling SC, Chen CF, Wan RX. A study on the vascular supply of the supraspinatus

tendon. Surg. Radiol. Anat. 1990;12,161-165.

Liu J, Hughes RE, O’Driscoll SW, An KN. Biomechanical effect of medial

advancement of the supraspinatus tendon. A study in cadaver. J.Bone Joint Surg

Am 1998;80,853-859.

Lohr JF, Uhthoff HK. The microvascular pattern of the supraspinatus tendon.

Clin. Orthop. 1990;35-38.

Maganaris CN, Baltzopoulos V, Sargeant AJ. In vivo measurements of the triceps

surae complex architecture in man: implications for muscle function. J Physiol.

1998 Oct 15;512 (Pt 2):603-14.

Martin DC, Medri MK, Chow RS, Oxorn V, Leekam RN, Agur AM, McKee NH.

2001. Comparing human skeletal muscle architectural parameters of

cadavers with in vivo ultrasono-graphic measurements. J Anat 199:429–

434.

McMinn RM. Lasts anatomy. 8th ed. 1993. Churchill Livingstone.

Meyer D, Pirkl C, Pfirrmann C, Zanetti M, Gerber C. Asymmetric atrophy of the

supraspinatus muscle following tendon tear. J Orthop Res 2005;23:254-258.

Meyer DC, Hoppler H, von Rechenberg B, Gerber C. A pathomechanical concept

explains muscle loss and fatty changes following surgical release. J Orthop Res.

2004 Sep;22(5):1004-7.

Meyer DC, Lajtai G, von Rechenberg B, Pfirrmann CWA, Gerber C. Tendon

retracts more than muscle in experimental chronic tears of the rotator cuff. J

Bone Joint Surg Br. 2006 Nov;88(11):1533-1538

http://www.ncbi.nlm.nih.gov/pubmed/9763648
http://www.ncbi.nlm.nih.gov/pubmed/9763648
javascript:AL_get(this,%20'jour',%20'J%20Orthop%20Res.');

105

Minagawa H, Itoi E, Konno N, Kido T, Sano A, Urayama M, Sato K. Humeral

attachment of the supraspinatus and infraspinatus tendons: an anatomic study.

Arthroscopy. 1998 Apr;14(3):302-6.

Mochizuki T, Sugaya H, Uomizu M, Maeda K, Matsuki K, Sekiya I, et al. Humeral

insertion of the supraspinatus and infraspinatus. New anatomical findings

regarding the footprint of the rotator cuff. J Bone Joint Surg Am. 2008 May;

90(5): 962-9

Moseley HF, Goldie I. The arterial pattern of the rotator cuff of the shoulder. J

Bone Joint Surg. Br. 1963;45,780-789.

Moseley HF. The vascular supply of the rotator cuff. Surg Clin North Am. 1963

Dec;43:1521-2.

Muhl ZF. 1982. Active length-tension relation and the effect of muscle

pinnation on fiber lengthening. J Morphol 173:285 –292.

Nakajima T, Rokuuma N, Hamada K, Tomatsu T, Fukuda H. Histologic and

biomechanical characteristics of the supraspinatus tendon: Reference to rotator

cuff tearing. J Shoulder Elbow Surg. 1994 Mar;3(2):79-87.

Nakajima T, Hughes RE, An KN. Effects 168 of glenohumeral rotations and

translations on supraspinatus tendon morphology. Clin Biomech (Bristol,

Avon). 2004 Jul;19(6):579-85.

Narici M. Human skeletal muscle architecture studied in vivo by non-invasive

imaging techniques: functional significance and applications. J Electromyogr

Kinesiol. 1999 Apr;9(2):97-103.

http://www.ncbi.nlm.nih.gov/pubmed?term=Minagawa%20H%5BAuthor%5D&cauthor=true&cauthor_uid=9586977
http://www.ncbi.nlm.nih.gov/pubmed?term=Itoi%20E%5BAuthor%5D&cauthor=true&cauthor_uid=9586977
http://www.ncbi.nlm.nih.gov/pubmed?term=Konno%20N%5BAuthor%5D&cauthor=true&cauthor_uid=9586977
http://www.ncbi.nlm.nih.gov/pubmed?term=Kido%20T%5BAuthor%5D&cauthor=true&cauthor_uid=9586977
http://www.ncbi.nlm.nih.gov/pubmed?term=Sano%20A%5BAuthor%5D&cauthor=true&cauthor_uid=9586977
http://www.ncbi.nlm.nih.gov/pubmed?term=Urayama%20M%5BAuthor%5D&cauthor=true&cauthor_uid=9586977
http://www.ncbi.nlm.nih.gov/pubmed?term=Sato%20K%5BAuthor%5D&cauthor=true&cauthor_uid=9586977
http://www.ncbi.nlm.nih.gov/pubmed/9586977
http://www.ncbi.nlm.nih.gov/pubmed/18451386?ordinalpos=3&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/18451386?ordinalpos=3&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/18451386?ordinalpos=3&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Retrieve&dopt=AbstractPlus&list_uids=14090197&query_hl=25&itool=pubmed_docsum
http://www.ncbi.nlm.nih.gov/pubmed?term=Nakajima%20T%5BAuthor%5D&cauthor=true&cauthor_uid=22959646
http://www.ncbi.nlm.nih.gov/pubmed?term=Rokuuma%20N%5BAuthor%5D&cauthor=true&cauthor_uid=22959646
http://www.ncbi.nlm.nih.gov/pubmed?term=Hamada%20K%5BAuthor%5D&cauthor=true&cauthor_uid=22959646
http://www.ncbi.nlm.nih.gov/pubmed?term=Tomatsu%20T%5BAuthor%5D&cauthor=true&cauthor_uid=22959646
http://www.ncbi.nlm.nih.gov/pubmed?term=Fukuda%20H%5BAuthor%5D&cauthor=true&cauthor_uid=22959646
http://www.ncbi.nlm.nih.gov/pubmed?term=Histologic%20and%20biomechanical%20characteristics%20of%20the%20supraspinatus%20tendon%3A%20Reference%20to%20rotator%20cuff%20tearing
http://www.ncbi.nlm.nih.gov/pubmed/10098710
http://www.ncbi.nlm.nih.gov/pubmed/10098710

106

Narici MV, Binzoni T, Hiltbrand E, Fasel J, Terrier F, Cerretelli P. In vivo human

gastrocnemius architecture with changing joint angle at rest and during graded

isometric contraction. J Physiol. 1996 Oct 1;496 (Pt 1):287-97.

Neer CS II: Anterior acromioplasty for the chronic impingement syndrome in the

shoulder: a preliminary report. J Bone Joint Surg Am 54:41-50, 1972

Neuman CH, Holt RG, Steinbach LS, Jahnke AH, Petersen SA. MR Imaging of the

shoulder: Appearance of the supraspinatus tendon in asymptomatic volunteers.

AJR Am J Roentgenol. 1992 Jun;158(6):1281-7.

Oh JH, Kim SH, Choi J-A, Kim Y, Oh CH. Reliability of the grading system for fatty

degeneration of rotator cuff muscles. Clin Orthop Relat Res. 2010

Jun;468(6):1558-64.

Ostör AJ, Richards CA, Prevost AT, Speed CA, Hazleman BL. Diagnosis and

relation to general health of shoulder disorders presenting to primary care.

Rheumatology (Oxford). 2005 Jun;44(6):800-5.

Otis JC, Jiang CC, Wickiewicz TL, Peterson MG, Warren RF, Santner TJ. Changes in

the moment arms of the rotator cuff and deltoid muscles with abduction and

rotation. J Bone Joint Surg Am. 1994 May;76(5):667-76.

Otten E. 1988. Concepts and models of functional architecture in skeletal

muscle. Exerc Sport Sci Rev 16:89–139.

Ozaki J, Fujimoto S, Nakagawa Y. Tears of the rotator cuff of the shoulder

associated with pathological changes in the acromion. A study in cadavera. J

Bone Joint Surg 1988 70A: 1224-1230.

Park MC. Humeral insertion of the supraspinatus and infraspinatus. J Bone Joint

Surg Am. 2009;91(5):1275-6.

http://www.ncbi.nlm.nih.gov/pubmed/8910216
http://www.ncbi.nlm.nih.gov/pubmed/8910216
http://www.ncbi.nlm.nih.gov/pubmed/8910216
javascript:AL_get(this,%20'jour',%20'AJR%20Am%20J%20Roentgenol.');
http://www.ncbi.nlm.nih.gov/pubmed/15769790
http://www.ncbi.nlm.nih.gov/pubmed/15769790
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Otis%20JC%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Jiang%20CC%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Wickiewicz%20TL%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Peterson%20MG%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Warren%20RF%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Santner%20TJ%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Bone%20Joint%20Surg%20Am.');
http://www.ncbi.nlm.nih.gov/pubmed/19411480?ordinalpos=2&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum

107

Rathbun JB, Macnab. The microvascular pattern of the rotator cuff. J Bone Joint

Surg Br. 1970;52,540-553.

Reilly P, Amis AA, Wallace AL, Emery RJH. Supraspinatus tears: propagation and

strain alteration. J Shoulder Elbow Surg. 2003 Mar-Apr; 12(2):134-138

Reilly P, Macleod I, Macfarlane R, Windley J, Emery RJ. Dead men and

radiologists don't lie: a review of cadaveric and radiological studies of rotator

cuff tear prevalence. Ann R Coll Surg Engl. 2006 Mar;88(2):116-21

Reeves N D, Maganaris C N, Narici M V. Ultrasonographic assessment of human

skeletal muscle size [J]. European Journal of Applied Physiology, 2004, 91(1):

116–118.

Riley GP, Goddard MJ, Hazleman BL. Histopathological assessment and

pathological significance of matrix degeneration in supraspinatus tendons.

Rheu (Oxford). 2001 Feb; 40(2): 229-230

Riley GP, Curry V, DeGroot J. MMP activities and their relationship with Collagen

remodelling in tendon pathology. Matrix Biol. 2002 Mar; 21(2):185-195.

Riley GP, Harral RL, Constant CR, Chard MD, Cawston TE, Hazelman BL (1994).

Glycosaminoglycans of human rotator cuff tendons: changes with age and in

chronic rotator cuff tendinitis. Ann. Rheum. Dis. 53,367-376.

Roh MS, Wang VM, April EW, Pollock RG, Bigliani LU, Flatow EL. Anterior and

posterior musculotendinous anatomy of the supraspinatus. J Shoulder Elbow

Surg. 2000 Sep-Oct;9(5):436-40.

Rowlands LK, Wertsch JJ, Primack SJ, Spreitzer AM, Roberts MM. Kinesiology of

the empty can test. Am J Phys Med Rehabil. 1995 Jul-Aug;74(4):302-4.

http://www.ncbi.nlm.nih.gov/pubmed/16551396
http://www.ncbi.nlm.nih.gov/pubmed/16551396
http://www.ncbi.nlm.nih.gov/pubmed/16551396
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Roh%20MS%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Wang%20VM%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22April%20EW%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Pollock%20RG%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Bigliani%20LU%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Flatow%20EL%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Rowlands%20LK%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Wertsch%20JJ%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Primack%20SJ%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Spreitzer%20AM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Roberts%20MM%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'Am%20J%20Phys%20Med%20Rehabil.');

108

Rubino L, Stills H, Sprott D, Crosby L. Fatty infiltration of the torn rotator cuff

worsens over time in a rabbit model. Arthroscopy 2007 (July);23(7):717-722.

Ruotolo C, Fow JE, Nottage WM. The supraspinatus footprint: an anatomic study

of the supraspinatus insertion. Arthroscopy. 2004 Mar;20(3):246-9.

Rutherford OM, Jones DA. Measurement of fibre pennation using ultrasound in

the human quadriceps in vivo Eur J Appl Physiol (1992) 65:433-437

Sano H, Ishii H, Trudel G, Uhthoff HK. Histologic evidence of degeneration at the

insertion of three rotator cuff tendons: a comparative study with human

cadaveric shoulders. J Shoulder Elbow Surg 8:574-579, 1999

Sharkey NA, Marder RA, Hanson PB. The entire rotator cuff contributes to

elevation of the arm. J Orthop Res. 1994 Sep;12(5):699-708.

Sher JS, Uribe JW, Posada A, Murphy BJ, Zlatkin MB. Abnormal findings on

magnetic resonance images of asymptomatic shoulders. J Bone Joint Surg Am.

1995 Jan;77(1):10-15.

Shi J, Zheng Y P, Huang Q H, Chen X. Continuous monitoring of sonomyography,

electromyography and torque generated by normal upper arm muscles during

isometric contraction: Sonomyography assessment for arm muscles [J]. IEEE

Transactions on Biomedical Engineering, 2008, 55(5): 1191–1198.

Smith CD, Alexander S, Hill AM, Huijsmans PE, Bull AM, Amis AA, De Beer JF,

Wallace AL. A biomechanical comparison of single and double-row fixation in

arthroscopic rotator cuff repair. J Bone Joint Surg Am. 2006 Nov;88(11):2425-31.

Sonnabend DH, Young AA. Comparative anatomy of the rotator cuff. J Bone Joint

Surg Br. 2009 Dec;91(12):1632-7.

http://www.ncbi.nlm.nih.gov/pubmed?term=%22Ruotolo%20C%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Fow%20JE%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Nottage%20WM%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'Arthroscopy.');
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Sharkey%20NA%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Marder%20RA%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Hanson%20PB%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Orthop%20Res.');
http://www.ncbi.nlm.nih.gov/pubmed?term=Sher%20JS%5BAuthor%5D&cauthor=true&cauthor_uid=7822341
http://www.ncbi.nlm.nih.gov/pubmed?term=Uribe%20JW%5BAuthor%5D&cauthor=true&cauthor_uid=7822341
http://www.ncbi.nlm.nih.gov/pubmed?term=Posada%20A%5BAuthor%5D&cauthor=true&cauthor_uid=7822341
http://www.ncbi.nlm.nih.gov/pubmed?term=Murphy%20BJ%5BAuthor%5D&cauthor=true&cauthor_uid=7822341
http://www.ncbi.nlm.nih.gov/pubmed?term=Zlatkin%20MB%5BAuthor%5D&cauthor=true&cauthor_uid=7822341
http://www.ncbi.nlm.nih.gov/pubmed?term=sher%20js%201995
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Smith%20CD%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Alexander%20S%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Hill%20AM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Huijsmans%20PE%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Bull%20AM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Amis%20AA%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22De%20Beer%20JF%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Wallace%20AL%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Bone%20Joint%20Surg%20Am.');
http://www.ncbi.nlm.nih.gov/pubmed/19949130

109

Soslowsky LJ, Carpenter JE, Bucchieri JS, Flatow EL. Biomechanics of the rotator

cuff. Orthop. Clin. North. Am. 1997;28,17-30.

Spencer E, Dunn W, Wright R, Wolf B, Spindler K, McCarty E, Benjamin C, Jones

G, Safran M, Holloway G, Kuhn J. Interobserver agreement in the classification of

rotator cuff tears using magnetic resonance imaging. Am J Sports Medicine

2008; Vol 36, No 1:99-103.

Speer KP, Lohnes J, Garrett WE Jr. Radiographic imaging of muscle strain injury.

Am J Sports Med. 1993 Jan-Feb;21(1):89-95.

Spoor CW, van Leeuwen JL, van der Meulen WJTM, Huson A. 1991.

Active force-length relationship of human lower leg muscles estimated from

morphological data: a comparison of geometric muscle models. Eur J

Morphol 29:137–160.

Swiontkowski M, Iannotti J, Boulas H, Esterhai J. Intraoperative assessment of

rotator cuff tear vascularity using laser Doppler flowmetry. 1990 Chapter

48;208-212.

Symeonides PP. The significance of the subscapularis muscle in the pathogenesis

of recurrent anterior dislocation of the shoulder. J Bone Joint Surg Br. 1972

Aug;54(3):476-83

Tanaka M, Itoi E, Sato K, Hamada J, Hitachi S, Tojo Y, Honda M, Tabata S. Factors

related to successful outcome of conservative treatment for rotator cuff tears.

Ups J Med Sci. 2010 Aug;115(3):193-200.

Thomazeau H, Duval JM, Darnault P, Dréano T. Anatomical relationships and

scapular attachments of the supraspinatus muscle. Surg Radiol Anat.

1996;18(3):221-5.

http://www.ncbi.nlm.nih.gov/pubmed?term=%22Speer%20KP%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Lohnes%20J%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Garrett%20WE%20Jr%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'Am%20J%20Sports%20Med.');
http://www.ncbi.nlm.nih.gov/pubmed/5053891
http://www.ncbi.nlm.nih.gov/pubmed/5053891
http://www.ncbi.nlm.nih.gov/pubmed/20636254
http://www.ncbi.nlm.nih.gov/pubmed/20636254
http://www.ncbi.nlm.nih.gov/pubmed/8873337?ordinalpos=2&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/8873337?ordinalpos=2&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum

110

Uhthoff HK, Sano H. Pathology of failure of the rotator cuff tendon. Orthop Clin

North Am. 1997 Jan;28(1):31-41.

Vahlensieck M, Pollack M, Lang P, Grampp S, Genant HK. Two segments of the

supraspinous muscle: cause of high signal intensity at MR imaging? Radiology.

1993 Feb;186(2):449-54.

Vahlensieck M, an Haack K, Schmidt HM. Two portions of the supraspinatus

muscle: a new finding about the muscles macroscopy by dissection and

magnetic resonance imaging. Surg Radiol Anat. 1994;16(1):101-4.

Van Linge, Mulder JD. Function of the supraspinatus muscle and its relation to

the supraspinatus syndrome. An experimental study in man. Bone Joint Surg Br.

1963 Nov;45:750-4.

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.

2007 Mar-Apr;16(2):181-7.

Volk AG, Vangsness CT Jr. An anatomic study of the supraspinatus muscle and

tendon. Clin Orthop Relat Res. 2001 Mar;(384):280-5.

Walker SW, Couch WH, Boester GA, Sprowl DW. Isokinetic strength of the

shoulder after repair of a torn rotator cuff. J Bone Joint Surg Am. 1987

Sep;69(7):1041-4.

Ward AD, Hamarneh G, Ashry R, Schweitzer ME. 3D shape analysis of the

supraspinatus muscle: a clinical study of the relationship between shape and

pathology. Acad Radiol. 2007 Oct;14(10):1229-41.

http://www.ncbi.nlm.nih.gov/pubmed?term=Uhthoff%20HK%5BAuthor%5D&cauthor=true&cauthor_uid=9024429
http://www.ncbi.nlm.nih.gov/pubmed?term=Sano%20H%5BAuthor%5D&cauthor=true&cauthor_uid=9024429
http://www.ncbi.nlm.nih.gov/pubmed/9024429
http://www.ncbi.nlm.nih.gov/pubmed/9024429
http://www.ncbi.nlm.nih.gov/pubmed/8421749?ordinalpos=29&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/8421749?ordinalpos=29&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/8047956?ordinalpos=3&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/8047956?ordinalpos=3&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/8047956?ordinalpos=3&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed?term=%22VAN%20LINGE%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22MULDER%20JD%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Bone%20Joint%20Surg%20Br.');
http://www.ncbi.nlm.nih.gov/pubmed?term=Vitale%20MA%5BAuthor%5D&cauthor=true&cauthor_uid=17399623
http://www.ncbi.nlm.nih.gov/pubmed?term=Vitale%20MG%5BAuthor%5D&cauthor=true&cauthor_uid=17399623
http://www.ncbi.nlm.nih.gov/pubmed?term=Zivin%20JG%5BAuthor%5D&cauthor=true&cauthor_uid=17399623
http://www.ncbi.nlm.nih.gov/pubmed?term=Braman%20JP%5BAuthor%5D&cauthor=true&cauthor_uid=17399623
http://www.ncbi.nlm.nih.gov/pubmed?term=Bigliani%20LU%5BAuthor%5D&cauthor=true&cauthor_uid=17399623
http://www.ncbi.nlm.nih.gov/pubmed?term=Flatow%20EL%5BAuthor%5D&cauthor=true&cauthor_uid=17399623
http://www.ncbi.nlm.nih.gov/pubmed?term=vitale%20J%20Shoulder%20Elbow%20surg
http://www.ncbi.nlm.nih.gov/pubmed/11249176
http://www.ncbi.nlm.nih.gov/pubmed/11249176
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Walker%20SW%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Couch%20WH%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Boester%20GA%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Sprowl%20DW%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Bone%20Joint%20Surg%20Am.');
http://www.ncbi.nlm.nih.gov/pubmed/17889340?ordinalpos=67&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/17889340?ordinalpos=67&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/pubmed/17889340?ordinalpos=67&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DefaultReportPanel.Pubmed_RVDocSum

111

Ward SR, Sarver JJ, Eng CM, Kwan A, Würgler-Hauri CC, Perry SM, Williams Jr GR,

Soslowsky LJ, Lieber RL. Plasticity of Muscle Architecture After Supraspinatus

Tears. J Orthop Sports Phys Ther.2010Aug 6.

Ward SR, Hentzen ER, Smallwood LH, Eastlack RK, Burns KA, Fithian DC, Friden J,

Lieber RL. Rotator cuff muscle architecture: implications for glenohumeral

stability. Clin Orthop Relat Res. 2006 Jul;448:157-63.

Williams M, Ladermann A, Melis B, Barthelemy R, Walch G. Fatty infiltration of

the supraspinatus: A reliability study. J Shoulder Elbow Surg (2009) 18,581-587

Woittiez RD, Huijing PA, Boom HBK, Rozendal RH. 1984. A three -

dimensional muscle model: a quantified relation b et w e e n f o r m a n d

f u n c t i o n o f s k e l e t a l m u s c l e s . J M o r p h o l 182:95–113.

Wuelker N, Plitz W, Roetman B, Wirth CJ. Function of the supraspinatus muscle.

Abduction of the humerus studied in cadavers. Acta Orthop Scand. 1994

Aug;65(4):442-6.

Wuelker N, Wirth CJ, Plitz W, Roetman B. A dynamic shoulder model: reliability

testing and muscle force study. J Biomech. 1995 May;28(5):489-99.

Yamaguchi GT, Sawa AGU, Moran DW, Fessler MJ, Winters JM. 1990. A

survey of human musculotendon actuator parameters. In: Winters JM, Woo SL-

Y, editors. Multiple muscle systems. New York: Springer-Verlag. p 717–

747.

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 May-

Jun;10(3):199-203.

http://www.ncbi.nlm.nih.gov/pubmed?term=%22Ward%20SR%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Sarver%20JJ%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Eng%20CM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Kwan%20A%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22W%C3%BCrgler-Hauri%20CC%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Perry%20SM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Williams%20Jr%20GR%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Soslowsky%20LJ%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Lieber%20RL%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Orthop%20Sports%20Phys%20Ther.');
http://www.ncbi.nlm.nih.gov/pubmed/7976295
http://www.ncbi.nlm.nih.gov/pubmed/7976295
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Wuelker%20N%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Wirth%20CJ%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Plitz%20W%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Roetman%20B%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'J%20Biomech.');
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Retrieve&dopt=AbstractPlus&list_uids=11408898&query_hl=4&itool=pubmed_docsum

112

Zajac FE. 1989. Muscle and tendon: Propert ies, models, scaling, and

application to biomechanics and motor control. Crit Rev Biomed Eng 17:359–

411.

Zanetti M, Gerber C, Hodler J. Quantitative assessment of the muscles of the

rotator cuff with magnetic resonance imaging. Invest Radiol. 1998

Mar;33(3):163-70.

http://www.ncbi.nlm.nih.gov/pubmed/9525755
http://www.ncbi.nlm.nih.gov/pubmed/9525755

113

Appendix 1

Data Chapter 3

Cuff

Ant Penn
(angle in
degrees)

Post Penn
(angle in
degrees)

Central
Tendon
(angle in
degrees)

NT 6.4 12.4 12.7

NT 6.6 0.7 17.4

NT 6.8 3.9 13.7

NT 8.4 0.2 17.4

NT 8.7 5 16.4

NT 8.7 2.3 10.3

NT 9.1 1.8 21.9

NT 9.3 2.1 10.3

NT 9.4 1.9 26.1

NT 10.1 3.6 17.4

NT 10.1 0.4 10.7

NT 10.2 2.8 13.7

NT 10.2 0.8 16.4

NT 10.8 6.5 12.5

NT 11.1 2.1 16.7

NT 11.4 12.5 12.7

NT 11.6 8.5 12.4

NT 11.7 3 10.3

NT 11.8 6 10.4

NT 11.9 8.2 15.6

NT 12.2 1.5 10.3

NT 12.4 7.7 17.4

NT 12.5 2.2 16.4

NT 12.7 2 12.1

NT 13 4.2 10.7

NT 13.1 6 10.3

NT 13.3 4.2 17.3

NT 13.3 0 14.9

NT 13.6 6.3 23.7

NT 13.8 7.3 17.5

NT 14 2.3 24.6

NT 14.4 4.9 15.8

NT 14.8 4 22.4

114

Cuff

Ant Penn
(angle in
degrees)

Post Penn
(angle in
degrees)

Central
Tendon
(angle in
degrees)

NT 14.8 0.5 10.3

NT 14.8 6.9 26.4

NT 14.9 3.3 16.8

NT 15 7.5 8.2

NT 15.3 3.2 16.4

NT 15.5 3.3 23.8

NT 15.5 0.6 12.7

NT 15.5 3.9 19.6

NT 15.6 7.1 10.4

NT 15.8 1.7 16.9

NT 15.9 3.8 24.6

NT 16 4.1 22.4

NT 16.1 1.1 18.1

NT 16.2 8.7 8.2

NT 16.2 3.2 18.5

NT 16.2 2.1 16.2

NT 16.2 5.2 12.4

NT 16.3 10.2 12.7

NT 16.4 3.6 19.8

NT 16.4 2.4 19.6

NT 16.5 4.8 22.4

NT 16.5 8.3 19.2

NT 16.5 0.2 11.2

NT 16.7 4 22.4

NT 16.8 9.9 19.2

NT 16.9 8.2 10.5

NT 16.9 0.3 16.9

NT 17 1 17.3

NT 17 3.6 17.9

NT 17.1 0.8 16.3

NT 17.3 0.5 5.5

NT 17.5 1.1 20.9

NT 17.6 5 27.9

NT 17.6 2.9 15.3

NT 17.7 1.1 18.2

NT 17.8 14.7 15.6

NT 17.8 0.8 19.8

NT 18 0.9 10.9

NT 18 7.1 23.8

NT 18 6.9 11.1

NT 18.1 2 12.1

115

Cuff

Ant Penn
(angle in
degrees)

Post Penn
(angle in
degrees)

Central
Tendon
(angle in
degrees)

NT 18.2 1.1 21.4

NT 18.2 1.1 24.2

NT 18.3 6.4 18.9

NT 18.4 2.6 23.8

NT 18.4 0.1 18.2

NT 18.5 1.5 13.7

NT 18.8 3.8 12.5

NT 18.9 12.5 15.6

NT 18.9 3.4 13.7

NT 19.1 4.6 22.7

NT 19.1 5.1 18.9

NT 19.2 1.2 22.4

NT 19.3 8 18.4

NT 19.3 4.2 21.4

NT 19.3 2.5 18.5

NT 19.5 4.4 11.1

NT 19.5 1.3 18.5

NT 19.5 2.5 17.5

NT 19.6 1.8 13.1

NT 19.6 4.6 21.6

NT 19.7 7.8 16.5

NT 19.8 0.6 19.8

NT 19.9 7.1 13.8

NT 20.1 0.5 17.8

NT 20.2 3.7 21.4

NT 20.2 1.4 10.9

NT 20.3 11.9 15.6

NT 20.4 0.8 17.3

NT 20.5 5 21.9

NT 20.5 6.4 27.9

NT 20.5 4.2 15.8

NT 20.6 2 19.4

NT 20.7 2.7 27.9

NT 20.8 4.9 20.8

NT 20.8 2.7 18.6

NT 21.4 4.8 17.4

NT 21.4 1.9 13.8

NT 21.4 1.3 14.4

NT 21.5 3.7 21.4

NT 21.6 0.7 17.2

NT 21.6 1 15.2

116

Cuff

Ant Penn
(angle in
degrees)

Post Penn
(angle in
degrees)

Central
Tendon
(angle in
degrees)

NT 21.7 2.5 26.1

NT 21.8 2.3 23.6

NT 22.1 11.8 10.5

NT 22.4 4.7 18.9

NT 23.2 0.5 5.5

NT 23.2 1.9 24.6

NT 23.5 3.8 26.1

NT 24 5.8 16.5

NT 24 0.5 20.9

NT 24 1.6 22.9

NT 24.1 0.9 19.2

NT 24.3 3 12.1

NT 24.3 7.7 16.1

NT 24.7 5.2 22.9

NT 24.8 2.4 15.5

NT 24.9 2.7 24.4

NT 25.3 0.7 17.3

NT 25.5 2.1 22.4

NT 25.6 2.4 21.4

NT 25.6 4.6 25.3

NT 25.7 1.3 17.8

NT 25.8 8.8 23.7

NT 26.5 0.8 16.5

NT 26.9 1 17.5

NT 27.3 3.1 18.9

NT 27.3 2 19.4

NT 27.5 6.3 14.5

NT 27.8 3 26.1

NT 27.8 1.4 8.4

NT 28 3.2 23.8

NT 28.6 6.4 27.9

NT 28.8 9.9 15.6

NT 28.9 3.4 22.9

NT 29 19.1 18.3

NT 30 2 24.4

NT 30.4 5.2 20.8

NT 30.7 0.7 23.4

NT 30.9 3.8 18.9

NT 31.9 5.4 31.5

NT 32.5 6.6 24.6

NT 33.1 5 17.9

117

Cuff

Ant Penn
(angle in
degrees)

Post Penn
(angle in
degrees)

Central
Tendon
(angle in
degrees)

NT 35.7 3.6 18.3

Average 18.9738854 3.95350318 17.7770701

Stdev 5.92778277 3.22789383 5.07311759

Max 35.7 19.1 31.5

Min 6.4 0 5.5

Table A1.1: No tear data Chapter 3

Cuff

Retraction
(mm)

Central
Tendon
(angle in
degrees)

Ant Penn
(angle in
degrees)

Post Penn
(angle in
degrees)

FTT 28.4 0.2 11.8 17.4

FTT 27.7 0.2 11.7 15.8

FTT 18.7 4 18.9 15.3

FTT 18.6 4 12.7 22.4

FTT 18.5 4 12.1 19.2

FTT 18.8 4 8.6 13.7

FTT 10.9 2.7 5.4 3.5

FTT 10.9 2.7 6.1 7.4

FTT 10.9 2.7 12.2 14.6

FTT 10.9 2.7 11.4 8.2

FTT 10.9 2.7 12.3 9.5

FTT 12.6 1.8 5.5 18.6

FTT 24.2 6.5 16 19.5

FTT 24.3 6.5 11.3 9

FTT 38.3 4.9 22.7 13.5

FTT 38.2 4.9 10.8 24.5

FTT 28.4 4.3 32.4 36.9

FTT 28.5 4.3 29.1 30.4

FTT 18.1 5.7 28.4 19.1

FTT 18.2 5.7 23.2 19.1

FTT 18 5.7 21.6 14.5

FTT 18.4 5.7 24.5 17.3

FTT 35 4.3 5 4.3

FTT 34.9 4.3 3.5 3.9

FTT 27.2 4 19.3 19.8

FTT 27.3 4 15.4 21.7

FTT 21.9 8.5 22.2 37

FTT 22 8.5 12.7 40

118

Cuff

Retraction
(mm)

Central
Tendon
(angle in
degrees)

Ant Penn
(angle in
degrees)

Post Penn
(angle in
degrees)

FTT 36 8.5 12 46

FTT 18.9 7.9 11 20.4

FTT 18.8 7.9 32.4 15.7

FTT 15.7 9.5 27.3 7.1

FTT 15.6 9.5 23.2 7.2

FTT 2 9.5 17.6 11.3

FTT 34.3 1.3 8.4 22.7

FTT 38.2 2.4 18 22.3

FTT 38.3 2.4 18.4 23.2

FTT 38.5 2.4 20.5 25.7

FTT 17.8 13.1 18.4 3.4

FTT 20.3 13.4 10.5 8.6

FTT 18.6 12.2 7.9 9.1

FTT 17.3 17.7 8.6 11

FTT 11 9.8 22.3 14.5

FTT 12 9.8 22.1 15.2

FTT 12.3 7 25.3 13.3

FTT 12.1 7 17.4 11.5

FTT 15.4 20.5 17.4 8

FTT 15.3 20.5 10.6 12.3

FTT 60 1.8 16.2 15.6

FTT 55 1.8 13.8 14.6

FTT 50 1.8 20.5 8.7

FTT 22.6 8.2 17 20.8

FTT 22.7 8.2 16.9 20.4

FTT 22.8 8.2 15 19.9

FTT 22.9 8.2 8.7 16.6

FTT 40 2.9 19 18.3

FTT 39 2.9 13.1 12.6

FTT 38 2.9 11.2 16.7

FTT 39.9 2.9 8.4 18.8

FTT 39.8 2.9 20.7 20.4

FTT 39.7 2.9 17.7 14.4

FTT 26.9 8.7 9.9 16

FTT 36.2 2.1 12.4 51.3

FTT 36.1 2.1 31.5 51.5

FTT 36 2.1 13.9 43.2

FTT 31.4 7.3 9.1 6.3

FTT 31.5 7.3 8.1 6.3

FTT 20.2 5.7 14.8 16.7

FTT 20.4 5.7 23.7 23.2

119

Cuff

Retraction
(mm)

Central
Tendon
(angle in
degrees)

Ant Penn
(angle in
degrees)

Post Penn
(angle in
degrees)

FTT 20.5 5.7 16.6 21.2

FTT 42.1 3.4 20.6 14.8

FTT 42 3.4 28 17.6

FTT 41.9 3.4 32.7 15.9

FTT 41.8 3.4 30 9.7

FTT 8 12.8 16.6 7.9

FTT 17.1 6.8 9.8 9.4

FTT 17.2 6.8 6.5 4.7

FTT 18.6 5.4 3.6 2.8

FTT 18.5 5.4 9.9 25.3

FTT 18.4 5.4 19.1 47.3

FTT 24 12.7 13 10.5

FTT 24.1 12.7 12.9 3.6

FTT 15.8 12 7.3 5.7

FTT 40.4 4.5 34.6 45.6

FTT 40.3 4.5 33.3 45.8

FTT 40.5 4.5 29.6 45.8

FTT 40.6 4.5 31 48.2

FTT 40.2 4.5 24.8 55.9

FTT 24.9 4.8 20.1 20.2

FTT 30.7 1 13.7 5.4

FTT 36.2 11.1 10.1 16.5

FTT 36.3 11.1 13.8 13.8

FTT 25.2 8.4 19.7 9.8

FTT 25.3 8.4 22 3.5

FTT 12 11.1 18.7 5.9

FTT 8 7.9 9.7 7.1

FTT 23 12.1 20.6 8.7

FTT 10 0.9 11.9 13.1

FTT 5 20.6 2.8 2.1

FTT 37.5 10.9 12.7 9.5

FTT 37.5 10.9 8.4 12

FTT 37.5 10.9 0.2 4.9

FTT 37.5 10.9 2.6 3.6

FTT 37.5 10.9 25.1 9.6

FTT 37.5 10.9 19.1 8.4

FTT 37.5 10.9 20.6 6.4

FTT 11.9 8.6 15.3 0.5

FTT 11.8 8.6 13.6 2.4

FTT 11.1 8.6 14.2 3.3

FTT 16.4 1.6 11.1 7.1

120

Cuff

Retraction
(mm)

Central
Tendon
(angle
degrees)

Ant Penn
(angle in
degrees)

Post Penn
(angle in
degrees)

FTT 23.8 6.7 23.5 4.3

FTT 16 2.5 19.4 7

FTT 16.1 2.5 11.1 7.3

FTT 14 11.3 19.5 13.3

FTT 14.1 11.3 19.2 11.9

FTT 13.9 11.3 10.1 7.9

FTT 40 2.6 54.1 47.5

FTT 39.9 2.6 53.4 49.6

FTT 38 1.2 25.6 34.8

FTT 38.1 1.2 24.4 28.9

FTT 16 17.5 12.8 6.3

FTT 35 2.2 27.8 12.3

FTT 35.5 2.2 31.3 21.1

FTT 25 0.3 20.1 13.5

FTT 4 17.5 25.2 13.2

FTT 30.9 7.7 23 36.7

FTT 30.8 7.7 27.8 30.8

FTT 42.4 14.7 24.3 21.3

FTT 11.9 7.6 23.9 14.6

FTT 15.3 17 15.8 2

FTT 15.2 17 2.4 6.8

FTT 51.7 1.2 25.4 38.7

FTT 19 9.8 10.5 5.7

FTT 25 5.5 12.6 25.2

FTT 25.1 5.5 21.6 18.3

FTT 9.4 3.4 12.9 7.8

FTT 21.2 2.3 21.3 20.9

FTT 10 14.5 20.1 11.5

FTT 20 13.6 25.4 8.4

FTT 45 16.6 15.7 6.1

FTT 35 13.1 0.4 8.1

FTT 6.7 2.2 17.1 9.4

FTT 31.7 4.5 38 28.4

FTT 31.6 4.5 24.6 29.5

FTT 31.5 4.5 23.9 28.2

FTT 5 12.8 20 11.2

FTT 5.1 12.8 18.4 10

FTT 2 16.2 16 9.6

FTT 2.1 16.2 18.4 6.2

FTT 14.1 19.9 16 3.4

FTT 36.1 10.4 11 23.4

121

Cuff

Retraction
(mm)

Central
Tendon
(angle
degrees)

Ant Penn
(angle in
degrees)

Post Penn
(angle in
degrees)

FTT 3 14.2 17.7 21.5

FTT 15.1 11.9 15.9 7

FTT 15 11.9 16.4 8

FTT 40 0.1 22.6 12.5

FTT 19.2 10.5 21.2 11.5

Average 24.9871795 7.26923077 17.5730769 16.7307692

Stdev 12.2608989 4.88126921 8.63358294 12.2438167

Max 60 20.6 54.1 55.9

Min 2 0.1 0.2 0.5

Table A1.2: Full thickness tear data Chapter 3

122

Appendix 2

Data Chapter 4

Cuff

Age

Retraction
(mm)

Goutallier
Grade

FTT 55 2 1

FTT 43 2 1

FTT 43 2.1 1

FTT 44 3 1

FTT 41 4 1

FTT 59 5 1

FTT 59 5 1

FTT 59 5.1 1

FTT 74 6.7 2

FTT 51 8 2

FTT 57 8 1

FTT 69 9.4 2

FTT 53 10 2

FTT 53 10 2

FTT 48 10.4 2

FTT 49 10.6 2

FTT 48 10.7 2

FTT 46 10.8 2

FTT 48 10.9 2

FTT 52 11 2

FTT 69 11.1 2

FTT 66 11.8 2

FTT 67 11.9 2

FTT 62 11.9 1

FTT 52 12 2

FTT 66 12 3

FTT 52 12.1 2

FTT 52 12.3 2

FTT 44 12.6 2

FTT 48 13.9 3

FTT 48 14 3

FTT 48 14.1 3

FTT 81 14.1 2

FTT 40 15.2 0

FTT 60 15.3 2

FTT 40 15.3 0

123

Cuff

Age

Retraction
(mm)

Goutallier
Grade

FTT 60 15.4 2

FTT 55 15.6 1

FTT 55 15.7 1

FTT 39 15.8 1

FTT 47 16 1

FTT 46 16.4 2

FTT 60 17.1 2

FTT 60 17.2 2

FTT 56 17.3 2

FTT 50 17.8 1

FTT 62 18 4

FTT 62 18.1 4

FTT 62 18.2 4

FTT 62 18.4 4

FTT 76 18.4 4

FTT 57 18.5 3

FTT 76 18.5 4

FTT 57 18.6 3

FTT 65 18.6 1

FTT 76 18.6 4

FTT 57 18.7 3

FTT 57 18.8 3

FTT 57 18.8 2

FTT 57 18.9 2

FTT 81 19 4

FTT 59 19.2 2

FTT 82 20 2

FTT 64 20.3 2

FTT 68 21.2 3

FTT 53 21.9 4

FTT 53 22 4

FTT 58 22.6 4

FTT 58 22.7 4

FTT 58 22.8 4

FTT 58 22.9 4

FTT 66 23 2

FTT 73 23.8 1

FTT 53 24 1

FTT 53 24.1 1

FTT 55 24.2 3

FTT 55 24.3 3

FTT 67 24.9 4

FTT 70 25 3

FTT 43 25 3

124

Cuff

Age

Retraction
(mm)

Goutallier
Grade

FTT 43 25.1 3

FTT 77 25.2 2

FTT 77 25.3 2

FTT 39 27.2 1

FTT 39 27.3 1

FTT 53 27.7 4

FTT 53 28.4 4

FTT 62 28.4 2

FTT 62 28.5 2

FTT 73 30.7 4

FTT 64 30.8 4

FTT 64 30.9 4

FTT 70 31.4 4

FTT 70 31.5 4

FTT 61 31.5 4

FTT 61 31.6 4

FTT 61 31.7 4

FTT 72 34.3 4

FTT 73 34.9 4

FTT 73 35 4

FTT 62 35 4

FTT 62 35 4

FTT 62 35.5 4

FTT 53 36 4

FTT 51 36 4

FTT 51 36.1 4

FTT 59 36.1 4

FTT 51 36.2 4

FTT 73 36.2 4

FTT 73 36.3 4

FTT 62 37.5 4

FTT 62 37.5 4

FTT 62 37.5 4

FTT 62 37.5 4

FTT 62 37.5 4

FTT 62 37.5 4

FTT 62 37.5 4

FTT 69 38 4

FTT 58 38 4

FTT 58 38.1 4

FTT 60 38.2 4

FTT 73 38.2 4

FTT 60 38.3 4

FTT 73 38.3 4

125

Cuff

Age

Retraction
(mm)

Goutallier
Grade

FTT 73 38.5 4

FTT 69 39 4

FTT 69 39.7 4

FTT 69 39.8 4

FTT 69 39.9 4

FTT 59 39.9 4

FTT 69 40 4

FTT 59 40 4

FTT 80 40 4

FTT 79 40.2 4

FTT 79 40.3 4

FTT 79 40.4 4

FTT 79 40.5 4

FTT 79 40.6 4

FTT 65 41.8 4

FTT 65 41.9 4

FTT 65 42 4

FTT 65 42.1 4

FTT 61 42.4 4

FTT 74 45 4

FTT 69 50 4

FTT 64 51.7 4

FTT 69 55 4

FTT 69 60 4

Table A2.1: Full thickness tear data Chapter 4

126

Cuff

Age

Retraction
(mm)

Goutallier
Grade

NT 13 0 0

NT 16 0 0

NT 17 0 0

NT 19 0 0

NT 19 0 0

NT 19 0 0

NT 20 0 0

NT 20 0 0

NT 21 0 0

NT 22 0 0

NT 22 0 0

NT 22 0 0

NT 24 0 0

NT 24 0 0

NT 24 0 0

NT 24 0 0

NT 26 0 0

NT 26 0 0

NT 27 0 0

NT 27 0 0

NT 27 0 0

NT 27 0 0

NT 27 0 0

NT 27 0 0

NT 27 0 0

NT 27 0 0

NT 28 0 0

NT 29 0 0

NT 29 0 0

NT 30 0 0

NT 31 0 0

NT 31 0 0

NT 31 0 0

NT 31 0 0

NT 31 0 0

NT 31 0 0

NT 31 0 0

NT 31 0 0

NT 32 0 0

NT 32 0 0

NT 32 0 0

NT 32 0 0

NT 32 0 0

NT 32 0 0

127

Cuff

Age

Retraction
(mm)

Goutallier
Grade

NT 32 0 1

NT 32 0 0

NT 32 0 0

NT 33 0 0

NT 33 0 0

NT 33 0 0

NT 33 0 0

NT 33 0 0

NT 33 0 0

NT 33 0 0

NT 33 0 0

NT 34 0 0

NT 34 0 0

NT 34 0 0

NT 34 0 0

NT 37 0 1

NT 37 0 1

NT 37 0 1

NT 37 0 1

NT 37 0 1

NT 38 0 0

NT 38 0 0

NT 40 0 0

NT 41 0 0

NT 41 0 0

NT 41 0 1

NT 41 0 1

NT 41 0 0

NT 41 0 0

NT 41 0 1

NT 41 0 1

NT 42 0 0

NT 42 0 1

NT 42 0 1

NT 43 0 1

NT 43 0 0

NT 43 0 0

NT 43 0 0

NT 43 0 1

NT 43 0 0

NT 43 0 0

NT 44 0 0

NT 44 0 0

NT 44 0 0

128

Cuff

Age

Retraction
(mm)

Goutallier
Grade

NT 45 0 0

NT 45 0 0

NT 45 0 0

NT 45 0 0

NT 45 0 0

NT 45 0 0

NT 46 0 0

NT 46 0 0

NT 46 0 0

NT 47 0 0

NT 47 0 0

NT 48 0 1

NT 48 0 1

NT 48 0 1

NT 48 0 0

NT 49 0 1

NT 50 0 0

NT 50 0 0

NT 50 0 0

NT 50 0 0

NT 50 0 0

NT 50 0 0

NT 51 0 1

NT 51 0 1

NT 52 0 1

NT 52 0 1

NT 52 0 1

NT 53 0 1

NT 53 0 1

NT 53 0 1

NT 54 0 1

NT 54 0 1

NT 54 0 1

NT 54 0 1

NT 55 0 0

NT 55 0 0

NT 55 0 0

NT 56 0 1

NT 57 0 1

NT 57 0 1

NT 58 0 0

NT 58 0 1

NT 59 0 1

NT 59 0 1

129

Cuff

Age

Retraction
(mm)

Goutallier
Grade

NT 59 0 1

NT 61 0 0

NT 61 0 1

NT 61 0 1

NT 61 0 0

NT 64 0 1

NT 64 0 1

NT 64 0 1

NT 64 0 1

NT 66 0 1

NT 66 0 1

NT 67 0 1

NT 73 0 1

NT 73 0 1

Table A2.2: No tear data Chapter 4

130

Appendix 3

Protocol One

CADAVER NUMBER: SIDE: LEFT/ RIGHT DATE:

PROTOCOL ONE

Stage Description √

1 Specimen thawed for 24 hours at room temperature.

2 Soft tissue structures, acromion and clavicle excised to leave rotator cuff

and glenohumeral joint intact.

3 Body of scapula secured to rig using three bolts separated vertically by

5cm.

4 Physiological saline used to keep specimen moist.

5 Mini-spirit level mounted on IM rod distal humerus for position

maintenance. 8mm width with chamfer. 5 inch long.

6 Rotator cuff muscle bellies dissected off scapula attachments medially.

7 Flannel and fibrewire sutured to ends of muscle bellies. Cord to weights.

8 ‘SS’N from UKNSM data, attached to Supraspinatus via pulley.

9 ‘Sub’N from UKNSM data, attached to Subscapularis via pulley.

10 ‘ITM’N from UKNSM data, attached to Infraspinatus and Teres Minor via

pulley.

11 Humerus attached to counter pulley system 20cm vertically distal from

line subtended from centre of glenoid.

12 Load ‘HCB’ applied to humerus to maintain vertical humeral position

(Humeral counterbalance). Fine adjustments to Infrapsinatus.

13 Leave for 10mins. Recheck. All loads recorded.

14 Using template introduce tear using 15 blade to supraspinatus structure

posterior to the central tendon only.

131

Table A3: Protocol One

Stage Description √

15 Load applied to humerus to maintain vertical humeral position.

16 All loads checked and recorded.

17 Using template introduce tear using 15 blade to supraspinatus from

posterior tear to incorporate the central tendon only.

18 Load applied to humerus to maintain vertical humeral position.

19 All loads checked and recorded.

20 Using template introduce tear using 15 blade to supraspinatus from the

central tendon to the anterior portion to complete the tear.

21 Load applied to humerus to maintain vertical humeral position.

22 All loads checked and recorded.

132

Appendix 4

Protocol Two

CADAVER NUMBER: SIDE: LEFT/ RIGHT DATE:

PROTOCOL TWO

Stage Description √

1 Specimen thawed for 24 hours at room temperature.

2 Soft tissue structures, acromion and clavicle excised to leave rotator cuff

and glenohumeral joint intact.

3 Body of scapula secured to rig using three bolts separated vertically by

5cm. 8mm with chamfer, 5 inch long.

4 Physiological saline used to keep specimen moist.

5 Mini-spirit level mounted to IM rod distal humerus for position

maintenance.

6 Rotator cuff muscle bellies dissected off scapula attachments medially.

7 Flannel and fibrewire sutured to ends of muscle bellies. Cord for weights.

8 ‘SS’N from UKNSM data, attached to supraspinatus via pulley.

9 ‘Sub’N from UKNSM data, attached to subscapularis via pulley.

10 ‘ITM’N from UKNSM data, attached to infraspinatus and Teres Minor via

pulley.

11 Humerus attached to counter pulley system 20cm vertically distal from

line subtended from centre of glenoid.

12 Load ‘HCB’ applied to humerus to maintain vertical humeral position

(Humeral counterbalance).

13 Leave for 10mins. Recheck. All loads recorded.

14 Using template introduce tear using 15 blade to supraspinatus central

tendon structure only.

133

Table A4: Protocol Two

Stage Description √

15 Load applied to humerus to maintain vertical humeral position.

16 All loads checked and recorded.

17 Using template introduce tear using 15 blade to supraspinatus from

central tendon to the anterior portion.

18 Mass applied to humerus to maintain vertical humeral position.

19 All loads checked and recorded.

20 Using template introduce tear using 15 blade to supraspinatus from the

central tendon to the posterior portion to complete the tear.

21 Mass applied to humerus to maintain vertical humeral position.

22 All loads checked and recorded.

