

HARMELING

PHYSICAL THERAPY

PREVENTING ACL INJURIES IN FEMALE ATHLETES

Presented By:

Peter Harmeling, MED, PT, SCS, ATC

Steve Nutter, MSPT, ATC, CSCS

Jim O'Brien, DPT

JUNE 25, 2009

ANTERIOR CRUCIATE LIGAMENT

GENERAL STATISTICS

- FEMALES ARE 4-6 X MORE LIKELY THAN MALES TO SUSTAIN AN INJURY TO THE ACL
 - TYPICAL PROCESS:
TEAR / SURGERY / RETURN TO SPORT
6 MONTHS TO 1 YEAR
- 10 X MORE LIKELY TO DEVELOP OA LATER IN LIFE AFTER AN ACL INJURY

REASONS FEMALES ARE MORE AT RISK

ANATOMICAL DESIGN

MUSCLE IMBALANCES

FEMALE ANATOMICAL DESIGN

- WIDER PELVIS, INWARD KNEE ANGLE, PRODUCES MEDIAL STRESS

RESULTS:

1. INCREASED MEDIAL KNEE MOTION DURING JUMPING / LANDING / CUTTING
2. DIFFICULTY REACTING TO MEDIAL KNEE MOTION
3. STIFFER / STRAIGHTER LANDINGS

FEMALE ANATOMICAL DESIGN

WIDER PELVIS + INWARD KNEE ANGLE = MEDIAL STRESS AT KNEE

Figure C: Female and male Q-angles.

STEP DOWN

INCREASED MEDIAL STRESS

JUMPING

LANDING

STIFF LANDING

STIFF LANDING

GOOD JUMP

GOOD VS BAD CUTTING

GOOD VS BAD CUTTING

MUSCLE IMBALANCE

QUAD TO HAMSTRING RATIO

MALE 2:1 / FEMALE 5:1

LANDING

- 3X GREATER HS ACTIVITY IN MALES
- GREATER QUAD IN FEMALES

MUSCLE IMBALANCE

WEAK HIP ABDUCTORS AND DEEP ROTATORS

MUSCLE IMBALANCE

MUSCLE IMBALANCE

TRAINING

- PROPER TECHNIQUE IS CRITICAL!!!!!!
 - DO NOT REINFORCE BAD HABITS
 - STOP IF FATIGUED
 - INCREASE **QUANTITY** (Reps / Intensity) WHILE MAINTAINING **QUALITY**

TRAINING FEEDBACK

- VERBAL FROM COACHES
“Knees Out”, “Soft Knees”, “Balls of Feet”

- VISUAL FEEDBACK
Mirrors

BASIC PROGRAM

WARM UP

ALWAYS WARM THE BODY UP TO
STRETCH....DON'T STRETCH TO
WARM UP

BASIC PROGRAM

KEY STRETCHES

Hamstrings, Quads, Calfs, Hips

Should do 3 – 4 reps

Hold for 15 to 20 seconds

STRETCHES

Calf

Hamstring

3 – 4 x with 15 to 20 sec hold

STRETCHES

Quad

Hip Flexor

3 – 4 x with 15 to 20 sec hold

BASIC PROGRAM

KEY STRENGTHENING EXERCISES

HAMSTRINGS:

Standing Curls,
Machine,
Ball / Bridge,
Russian HS Curls

STRENGTHENING

Standing HS Curls

STRENGTHENING

HS Curl Machine

STRENGTHENING

HS Ball Curl Bridge

STRENGTHENING

Russian HS Curl

BASIC PROGRAM

KEY STRENGTHENING EXERCISES

HIPS:

Side Leg Lifts

Ball Squats w/ Band

Sidelying “Clams”

STRENGTHENING

Side Leg Lifts

STRENGTHENING

Ball Squats w/ Band

STRENGTHENING

Sidelying CLAMS

PLYOMETRIC TRAINING

ATHLETIC POSITION

FEET SHOULDER WIDTH APART

HIPS / KNEES SOFTLY FLEXED

BALLS OF FEET

CHEST OVER KNEES

HEAD / EYES UP

PLYOMETRIC TRAINING

ATHLETIC POSITION

PLYOMETRIC DRILLS

VERTICAL JUMPS

FRONT / BACK JUMPS

SIDE / SIDE JUMPS

BOX JUMPS / DROPS

SCISSOR JUMPS

SINGLE LEG JUMPS

IN PLACE / FRONT TO BACK / SIDE TO SIDE

PLYOMETRIC DRILLS

VERTICAL JUMPS

FRONT / BACK JUMPS

SIDE / SIDE JUMPS

PLYOMETRIC DRILLS

BOX JUMPS FRONT VIEW

PLYOMETRIC DRILLS

BOX JUMPS SIDE VIEW

PLYOMETRIC DRILLS

BOX DROPS

PLYOMETRIC DRILLS

BOX DROPS

PLYOMETRIC DRILLS

SCISSOR JUMPS

PLYOMETRIC DRILLS

SINGLE LEG JUMPS

IN PLACE / FRONT TO BACK / SIDE TO SIDE

AGILITY DRILLS

- FORWARD / BACKWARD SHUTTLE
 - DIAGONAL RUNS
- BOUNDING (HIGH KNEE DRILL)

SUMMARY

- ACL INJURY > IN FEMALE ATHLETES
- NO SPORTS FOR 6 MONTHS TO 1 YEAR
 - TRAINING PROVEN TO MINIMIZE CHANCE OF INJURY
 - STRENGTHEN HAMS AND HIPS
 - PRACTICE...PRACTICE....PRACTICE
- FEEDBACK FROM COACHES / TRAINERS