
SHORT REPORT Open Access

Effects of physiotherapy on balance and unilateral
vestibular hypofunction in vertiginous elderly
Paulo Roberto Rocha Júnior1*, Amanda da Silva Peres1, Fernando Pereira Garbi1, Ana CF Frizzo2 and Vitor E Valenti2

Abstract

Background: We aimed to analyze the effect of a physical therapy protocol on unilateral vestibular hypofunction
and overall balance in elderly with vertigo.

Methods: The study included nine subjects, four male subjects (68.5 ± 11.09 years old) and five females (72.4 ± 7.09 years
old). It was used the performance-oriented Mobility Assessment (POMA), to evaluate the balance and the
Unterberger – Fukuda test for analysis of unilateral vestibular dysfunction through rotations and displacements
of the body. We developed and applied a structured physical therapy protocol, consisting of group exercises.

Results: It was observed that after the protocol, all participants improved balance (33.9 ± 5.1 vs. 47.3 ± 7.6,
p < 0.0001) and displacement (111.1 ± 38.0 vs. 53.3 ± 34.6, p = 0.0001). However, it was not found significant
differences for rotation.

Conclusion: The proposed protocol has contributed to an improvement in balance and vestibular dysfunction
of the aged.

Keywords: Aged, Postural balance, Physical therapy modalities, Vestibular diseases

Background
Maintaining upright posture becomes a challenge with
increasing age, whereas the instability is related, among
other components, with the involvement of the vestibular
apparatus. There is a reduction in labyrinthine hair cells
receptor density and the amount of vestibular ganglion
cell receptor related to aging [1]. The vestibular system is
considered a benchmark for effectiveness of maintaining
balance, compared with the visual and somatosensory
system. When there is no integration of visual informa-
tion, proprioceptive and labyrinthine, the balance will
be affected [2].
Dizziness is one of the most common symptoms in the

elderly and covers various sensations of balance disorder.
Other common symptoms include dizziness, instability,
imbalance and spatial disorientation, and these contribute
potentially to the falls [3].
Due to the large number of elderly subjects with symp-

toms of dizziness and lack of therapeutic programs to this
specific population, we evaluated the effect of a structured

physiotherapy protocol on balance and peripheral vestibu-
lar dysfunction in elderly with vertigo.

Methods
Study population
The study was conducted in indoor sports court, twice
a week, for about an hour over a period of four months
in the town of Adamantina, SP, Brazil. The sample con-
sisted of individuals aged over 60 years old of both
sexes with a diagnosis of non-specific peripheral vestibular
disease and/or symptoms of dizziness for more than three
months. The study excluded patients with restrictive
diseases that avoided the achievement of pre-established
exercises with degenerative, neoplastic, individuals who
used assistive devices for walking and/or who did not
agree with the prerogative of the study. For the selection
of the sample it was delivered to the medical clinics in
the city of adamantina a letter of request for referral of
individuals to the physiotherapy protocol. This program
was called Vertigo!. All participants were instructed on
the procedures and objectives of the study and signed an
informed consent form. All procedures were approved by
the ethical committee in research of our Institution.

* Correspondence: prochajr@terra.com.br
1Faculdades Adamantinenses Integradas, Via de Acesso Francisco Bellusci,
1000, Adamantina, SP 17800-000, Brazil
Full list of author information is available at the end of the article

© 2014 Rocha Júnior et al.; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the
Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use,
distribution, and reproduction in any medium, provided the original work is properly credited. The Creative Commons Public
Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this
article, unless otherwise stated.

Rocha Júnior et al. International Archives of Medicine 2014, 7:8
http://www.intarchmed.com/content/7/1/8

mailto:prochajr@terra.com.br
http://creativecommons.org/licenses/by/2.0
http://creativecommons.org/publicdomain/zero/1.0/


Unterberger-Fukuda test
The test was performed on three concentric circles
drawn on a carpet whose radii are 0.5 m apart from each
other. These circles were divided into 12 equal parts, by
lines that cross the center, forming an angle of 30°. The
patient moved, bringing their knees about 45° without
moving, running 60 steps (one per second) from the
center, with arms outstretched and closed eyes. It was
considered pathological result when there was greater
than 1 m displacement and/or rotation higher than 30°.
This test is useful in monitoring patients with peripheral
diseases during treatment because it provides signs of
unilateral vestibular dysfunction [4]. In order to systematize
and ensure greater reliability in the test of Unterberger-
Fukuda we developed a “carpet” with the above measures
(Figure 1).

Performance-oriented mobility assessment (POMA)
It aims to detect risk factors for falls in the elderly. The
test is divided in two parts: one evaluates the balance
and the other evaluates gait. The maneuvers include eight
equilibrium positions in destabilization of the gravity
center. The marching maneuvers also included eight items
made through sequential activities in a small path running
with simple criterion score. The test result is given in
score when higher the score achieved, the better the
performance in the test. The maximum score is fifteen
and thirteen to balance for gait [4].

Procedure
A protocol was created for vestibular rehabilitation exer-
cises based on studies of Cawthorne and coworkers [5].
These authors developed a sequence of exercises originally
indicated for symptoms of dizziness caused by vestibular

dysfunction. It is indicated to improve vestibular adap-
tation by stimulating the vestibular-ocular reflex and
tolerance of head movements without triggering the
symptoms of dizziness. It was prioritized exercises that
addressed proprioception, coordination, and fundamen-
tally the movement (Additional file 1). This protocol was
submitted to two judges with expertise in the area of
vestibular dysfunction in order to ensure its reliability.
The criticisms and suggestions of each judge were ana-
lyzed and contributed to the final version of the protocol.
The program lasted four months, totaling 30 sessions. The
variables were measured before and one week after the
physiotherapy protocol.

Statistical analysis
Standard statistical methods were used for the calcula-
tion of means and standard deviations. Normal Gaussian
distribution of the data was verified by the Shapiro-Wilk
goodness-of-fit test (z value >1.0). Regarding the first
protocol for parametric distributions, we applied the
paired Student T test and for non-parametric distribu-
tions we used the paired Wilcoxon test. Differences were
considered significant when the probability of a Type I

Figure 1 “Carpet” developed by researchers to evaluate the rotation and displacement of the patients.

Table 1 Mean values, standard deviation and percentage
of balance, anterior displacement and rotation before
and after the physiotherapy intervention

Variable
Before

physiotherapy
protocol

After
physiotherapy

protocol
p

Balance 33.9 ± 5.1 47.3 ± 7.6 <0.0001

Anterior
displacement 111.1 ± 38.0 53.3 ± 34.6 0.0001

Rotation 43.3 ± 21.1 31.1 ± 30.6 0.11

Rocha Júnior et al. International Archives of Medicine 2014, 7:8 Page 2 of 4
http://www.intarchmed.com/content/7/1/8


error was less than 5% (p < 0.05). We used the Software
GraphPad StatMate version 2.00 for Windows, GraphPad
Software, San Diego California USA.

Results
Table 1 shows that the physiotherapy protocol signifi-
cantly improved balance (p < 0.05) and anterior displace-
ment (p < 0.05), while there was no significant change in
the rotation.

Discussion
In this study we aimed to evaluate the effects of a physio-
therapy protocol on balance, anterior displacement and
rotation in elderly with vertigo. As a main finding, it
improved balance and anterior displacement.
Neuroplasticity occurs when exercise sensory distur-

bances generated by the adjustment requests the need to
be taken by the central nervous system [6]. Therefore,
the development of an exercise protocol that addresses
primarily the repetition, favors the phenomenon of habitu-
ation that through sensory stimulation promotes vestibu-
lar compensation due to neuronal plasticity neuronal. This
phenomenon is obtained by performing repetitive move-
ments, which attenuates the vestibular response and
the amplitude of nystagmus. The repetition, in addition
to promoting adaptation to movement, stimulates the
peripheral sensory organ, responsible for creating new
automatic body balance [1].
We reported benefic effects of this physiotherapy proto-

col on elderly with vertigo. The vestibular rehabilitation
exercises, according to Ribeiro et al. [5], restores the
balance through the stimulation and acceleration of
compensatory natural means, which involves movements
of the head, neck and eyes. In developing the protocol
to the exercises it should present evolution feature,
with respect to the level of difficulty of the exercises,
and physical therapy, with respect to proprioception
and movement.
Similarly, Steadman et al. [7], who had a group of seniors

for balance training consisting of a series of repetitive tasks
of increasing difficulty, found that the program significantly
improved balance and mobility of the sample.
The proposed protocol by our group included a proprio-

ception circuit. To Cozzani et al. [2], the elderly are less
able to adapt to additional disturbance during ambulation,
requiring, thus, a greater emphasis on gait training with
obstacles. As performed at the beginning of the program,
Miniti et al. [8] reported the importance of guidance and
information on training exercises of the vestibular-ocular
reflex and somatosensory system. Taken together, those
references support our protocol proposed in this study
Overall, there were satisfactory results regarding im-

provement in unilateral asymmetry peripheral of the

vestibular system and balance of the sample. In this con-
text, it was [9] reported that physiotherapy prevention
programs contribute to improving balance, reducing con-
sequently falls, therefore, confirming the importance of
these programs for the elderly.
Proposals interventional study and its results, after

the development and application of exercise protocol
could serve as a basis for therapeutic measures to be
applied in other institutions, promoting improved bal-
ance and possible vestibular hypofunctions in the elderly
population.

Conclusion
The structured physiotherapy protocol for vestibular re-
habilitation contributed to an improvement of balance and
anterior displacement in elderly with vertigo.

Additional file

Additional file 1: Description of the physiotherapy protocol
developed by the group.

Competing interests
The authors declare that they have no competing interests.

Authors’ contributions
PRRJ, ASP, FPG, ACFF and VEV participated in the acquisition of data
and revision of the manuscript. PRRJ, ASP and FPG conceived the study,
determined the design, interpreted the data and drafted the manuscript.
CF PRRJ, ASP, FPG, ACFF and VEV interpreted the data and drafted the
manuscript. All authors read and gave final approval for the version
submitted for publication.

Acknowledgement
This study received financial support from Fundação para o
Desenvolvimento da UNESP (FUNDUNESP – Process number 9139213).

Author details
1Faculdades Adamantinenses Integradas, Via de Acesso Francisco Bellusci,
1000, Adamantina, SP 17800-000, Brazil. 2Departamento de Fonoaudiologia,
Faculdade de Filosofia e Ciências, UNESP, Av. Hygino Muzzi Filho, 737,
Marília, SP 17525-900, Brazil.

Received: 17 October 2013 Accepted: 15 February 2014
Published: 27 February 2014

References
1. Corrêa PV: Falls in the elderly: exercise as prevention. Card Exerc 2008,

2:100–107.
2. Cozzani M, Castro EM: Adaptive strategies during walking in the presence

of obstacles in the elderly: impact of institutionalization and physical
condition. Rev Bras Ed Fís Esp 2005, 3:211–220.

3. Konnur MK: Vertigo and vestibular rehabilitation. J Postgrad Med 2000,
6:437–443.

4. Ramos LR: The health of the elderly in Brazil: an overview clinical-
epidemiological [thesis]. São Paulo: Universidade Federal de São Paulo/Escola
Paulista de Medicina; 1997.

5. Ribeiro ASB, Pereira JS: Improves balance and abatement possibility of
falling in the elderly after cawthorne and Cooksey exercises. Rev Bras
Otorrinolaring 2005, 5:221–229.

6. Santos AC, Ferreira CP, Silva KC, Araujo VV, Lima F: Cawthorne and Cooksey
in elderly: improved balance. Fisioter Mov 2008, 1:33–39.

Rocha Júnior et al. International Archives of Medicine 2014, 7:8 Page 3 of 4
http://www.intarchmed.com/content/7/1/8

http://www.biomedcentral.com/content/supplementary/1755-7682-7-8-S1.docx


7. Steadman MCSP, Donaldson N, Karla MD: A randomized controlled trial of
the enhanced balance training program to improve mobility and reduce
falls in elderly patients. Geriatr Soc 2003, 2:123–130.

8. Miniti A, Bento RF, Butugan O: In Otorrinolaringologia Clínica e Cirúrgica.
Edited by Atheneu, 1ª. 1993.

9. Bittar RSM, Maria EBP, Ramalho JO, Yoshimura R: Critical analysis of results
of vestibular rehabilitation in relation to etiology of dizziness. Rev Bras
Otorrinolaring 2007, 4:111–121.

doi:10.1186/1755-7682-7-8
Cite this article as: Rocha Júnior et al.: Effects of physiotherapy on
balance and unilateral vestibular hypofunction in vertiginous elderly.
International Archives of Medicine 2014 7:8.

Submit your next manuscript to BioMed Central
and take full advantage of: 

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at 
www.biomedcentral.com/submit

Rocha Júnior et al. International Archives of Medicine 2014, 7:8 Page 4 of 4
http://www.intarchmed.com/content/7/1/8


	Abstract
	Background
	Methods
	Results
	Conclusion

	Background
	Methods
	Study population
	Unterberger-Fukuda test
	Performance-oriented mobility assessment (POMA)
	Procedure
	Statistical analysis

	Results
	Discussion
	Conclusion
	Additional file
	Competing interests
	Authors’ contributions
	Acknowledgement
	Author details
	References

