

Clinical Trial Protocol

Iranian Registry of Clinical Trials

23 Feb 2026

Effects of pre-operative physiotherapy on functional capacity, kinesiophobia and post operative ICU stay in subjects with Coronary artery disease (CAD) going for Coronary artery bypass grafting (CABG)

Protocol summary

Study aim

The study aims to assess the level of kinesiophobia and find out the impact of pre-operative physiotherapy exercises on functional status of subjects suffering from coronary artery disease (CAD) going for coronary artery bypass grafting procedures.

Design

A concealed, randomized, double blinded, clinical trial with a parallel group design of 50 patients

Settings and conduct

Subjects who fulfill inclusion criteria will be enrolled and divided into two groups randomly by concealed envelope method. Blinding of care provider as well as outcome assessor will be maintained. The study will be conducted in physical therapy department of Kulsum International Hospital, Islamabad Pakistan. Study duration will be of 16 weeks.

Participants/Inclusion and exclusion criteria

Inclusion Criteria: Subjects with ejection fraction $\geq 25\%$, Exercise intensity of below anginal threshold, Subjects must be able to perform 6 minute walk test and would be able to tolerate mild to moderate activity level; Exclusion Criteria: Subjects with other systemic diseases or have undergone any surgical procedures previously

Intervention groups

Intervention group: Subjects will be provided inspiratory muscle training, breathing exercises and also chest clearance techniques. Three sessions will be given of 30-40 minutes each prior to their surgery. Inspiratory muscle training will be direct gentle resistance in inward and upward direction below xiphoid process during inspiration. To enhance thoracic expansion, incentive spirometer will also be used. Chest clearance will be done by active cycle of breathing technique (ACBT) and manual therapeutic chest percussion. Control Group: Subjects will be provided breathing exercises and also chest clearance techniques, 3 sessions of 30-40 minutes

each

Main outcome variables

Functional capacity, Kinesiophobia, Cardiovascular and pulmonary endurance, ICU stay

General information

Reason for update

Acronym

IRCT registration information

IRCT registration number: **IRCT20180417039344N2**

Registration date: **2019-10-11, 1398/07/19**

Registration timing: **retrospective**

Last update: **2019-10-11, 1398/07/19**

Update count: **0**

Registration date

2019-10-11, 1398/07/19

Registrant information

Name

Kiran Khushnood

Name of organization / entity

Shifa Tameer-e-Millat University

Country

Pakistan

Phone

+92 51 8441750

Email address

kiran_dpt.ahs@stmu.edu.pk

Recruitment status

Recruitment complete

Funding source

Expected recruitment start date

2019-03-16, 1397/12/25

Expected recruitment end date

2019-09-29, 1398/07/07

Actual recruitment start date

empty

Actual recruitment end date

empty

Trial completion date

empty

Scientific title

Effects of pre-operative physiotherapy on functional capacity, kinesiophobia and post operative ICU stay in subjects with Coronary artery disease (CAD) going for Coronary artery bypass grafting (CABG)

Public title

Effects of pre-operative physiotherapy on subjects going for CABG

Purpose

Health service research

Inclusion/Exclusion criteria**Inclusion criteria:**

Ejection Fraction of $\geq 25\%$ Exercise intensity of below anginal threshold Able to perform 6 minute walk test Able to tolerate mild to moderate activities

Exclusion criteria:

Individuals with other systemic diseases Previous surgical procedures Subjects with any neurological or cognitive impairment

Age

From **25 years** old to **60 years** old

Gender

Both

Phase

N/A

Groups that have been masked

- Care provider
- Outcome assessor

Sample size

Target sample size: **50**

Randomization (investigator's opinion)

Randomized

Randomization description

Subjects will be randomly divided into two groups by using concealed envelope method, in which there will be two envelopes. One envelope will contain a piece of paper with control group written on it, while the other will have experimental group written on the piece of paper enclosed in. First participant will choose one envelope and will hand it over to the investigator, the investigator will open the envelope and will allocate the participant into the group mentioned in the envelope (e.g. experimental group) without letting the participant know about which group he/ she will belong to. The next participant will be considered to be in the other group (control group). Then the third will come and choose the envelope, and the same process will be followed again till last participant.

Blinding (investigator's opinion)

Double blinded

Blinding description

There will be blinding of the care provider, they would not be informed about the participants of both groups.

The outcome assessor will also be blinded regarding the type of intervention group the subject belongs to.

Placebo

Not used

Assignment

Parallel

Other design features**Secondary Ids**

empty

Ethics committees**1****Ethics committee****Name of ethics committee**

Ethical Committee, Kulsum International Hospital

Street address

2020 Kulsum Plaza

City

Islamabad

Postal code

44000

Approval date

2019-03-08, 1397/12/17

Ethics committee reference number

KIH-EC-PT-009

Health conditions studied**1****Description of health condition studied**

Coronary Artery Disease

ICD-10 code

I25

ICD-10 code description

Chronic ischemic heart disease

Primary outcomes**1****Description**

Functional capacity

Timepoint

At baseline before physiotherapy session, then after 3 physiotherapy sessions, and again after surgical procedure.

Method of measurement

By 6 minute walk test

2**Description**

Kinesiophobia

Timepoint

At baseline before physiotherapy session, then after 3 physiotherapy sessions, and again after surgical procedure.

Method of measurement

Tampa scale of Kinesiophobia for heart

3**Description**

Cardiovascular and pulmonary endurance

Timepoint

At baseline before physiotherapy session, then after 3 physiotherapy sessions, and again after surgical procedure.

Method of measurement

VO2 max and BORG scale

Secondary outcomes**1****Description**

Stay in ICU

Timepoint

After surgical procedure in ICU

Method of measurement

By measuring number of days a subject stays in ICU after surgical procedure

Intervention groups**1****Description**

Intervention group: Subjects will be provided inspiratory muscle training, breathing exercises and also chest clearance techniques. Three sessions will be given of 30-40 minutes each prior to their surgery. Inspiratory muscle training will be direct gentle resistance in inward and upward direction below xiphoid process during inspiration. To enhance thoracic expansion, incentive spirometer will also be used. Chest clearance will be done by active cycle of breathing technique (ACBT) and manual therapeutic chest percussion.

Category

Rehabilitation

2**Description**

Control Group: Subjects will be provided breathing exercises and also chest clearance techniques, 3 sessions of 30-40 minutes each

Category

Rehabilitation

Recruitment centers**1****Recruitment center****Name of recruitment center**

Physical therapy deptment, Kulsum International Hospital

Full name of responsible person

Riafat Mehmood

Street address

2020 Kulsum Plaza

City

Islamabad

Postal code

44000

Phone

+92 51 8446666

Email

riafat.turabi@gmail.com

Sponsors / Funding sources**1****Sponsor****Name of organization / entity**

Kulsum International Hospital

Full name of responsible person

Riafat Mehmood

Street address

2020 Kulsum Plaza, Blue Area

City

Islamabad

Postal code

44000

Phone

+92 51 8446666

Email

riafat.turabi@gmail.com

Grant name**Grant code / Reference number****Is the source of funding the same sponsor organization/entity?**

Yes

Title of funding source

Kulsum International Hospital

Proportion provided by this source

100

Public or private sector

Private

Domestic or foreign origin

Domestic

Category of foreign source of funding

Sponsor: country of origin

Country of origin

PK

Type of organization providing the funding

Persons

Person responsible for general inquiries**Contact****Name of organization / entity**

Shifa Tameer-e-Millat University

Full name of responsible person

Kiran Khushnood

Position

Lecturer

Latest degree

Master

Other areas of specialty/work

Physiotherapy

Street address

Dar-ul-Shifa Campus, Street 3, H8/1

City

Islamabad

Province

Islamabad Capital Territory

Postal code

44000

Phone

+92 51 8441750

Email

kiran_dpt.ahs@stmu.edu.pk

Person responsible for scientific inquiries**Contact****Name of organization / entity**

Shifa Tameer-e-Millat University

Full name of responsible person

Kiran Khushnood

Position

Lecturer

Latest degree

Master

Other areas of specialty/work

Physiotherapy

Street address

Dar-ul-Shifa Campus, Street 3, H8/1

City

Islamabad

Province

Islamabad Capital Territory

Postal code

44000

Phone

+92 51 8441750

Email

kiran_dpt.ahs@stmu.edu.pk

Person responsible for updating data**Contact****Name of organization / entity**

Shifa Tameer-e-Millat University

Full name of responsible person

Kiran Khushnood

Position

Lecturer

Latest degree

Master

Other areas of specialty/work

Physiotherapy

Street address

Dar-ul-Shifa Campus, Street 3, H8/1

City

Islamabad

Province

Islamabad Capital Territory

Postal code

44000

Phone

+92 51 8441750

Email

kiran_dpt.ahs@stmu.edu.pk

Sharing plan**Deidentified Individual Participant Data Set (IPD)**

Yes - There is a plan to make this available

Study Protocol

Yes - There is a plan to make this available

Statistical Analysis Plan

Yes - There is a plan to make this available

Informed Consent Form

Yes - There is a plan to make this available

Clinical Study Report

Not applicable

Analytic Code

Not applicable

Data Dictionary

Not applicable

Title and more details about the data/document

Personal details would not be shared, although data related to study, outcomes and procedures will be shared.

When the data will become available and for how long

August 2019

To whom data/document is available

All the professionals working in clinical settings or in academia, undergraduate and post graduate students in the relevant field

Under which criteria data/document could be used

Data would be shared for use for betterment of patients, and requests will be reviewed by investigators of the study

From where data/document is obtainable

Via email to kiran_dpt.ahs@stmu.edu.pk

What processes are involved for a request to access data/document

kiran_dpt.ahs@stmu.edu.pk An email with data sharing request to the mentioned mailing address will lead to sharing of data regarding the study

Comments