
CORE STRENGTHENING

K. Renee Thiebaud, PhD, PT
The Orthopedic Store
Physical Therapy

Financial Disclosure

Dr. K. Renee Thiebaud has no relevant financial relationships with commercial interests to disclose.

Components

- Range of Motion
- Strengthening
- Cardiovascular Training
- Sensory Retraining
- Balance
- Postural Re-education

- ## Benefits
-
- Mobility
 - Stability
 - Balance
 - Strength
 - Coordination
 - Postural Control

- ## Advantages
-
- Activates the whole body to maintain balance
 - Facilitates midline orientation
 - Body weight distributed over dynamic base
 - Body is forced to work at the level of the weakest segment
 - Integrates strength, mobility and coordination for functional activity

Body Alignment

- Neutral spine alignment should be maintained during exercise

Exercise Progression

- Begin with 10-15 reps; increase reps/sets
- Decrease base of support
- Increase lever arm
- Increase speed
- Add resistance
- Progress from closed to open chain

Stabilization Exercises

- Stabilization/Postural Exercise
 - Strength
 - Flexibility
 - Proprioception
 - Aerobic Conditioning

Stabilization Exercises

Muscles Contributing to Trunk Stability:

- ❖ Lattisimus Dorsi
- ❖ Rhomboids
- ❖ Trapezius
- ❖ Serratus
- ❖ Pectorals
- ❖ Abdominals
- ❖ Iliopsoas
- ❖ Obliques
- ❖ Gluteals

Flexibility

Stabilization Exercises

- Muscles for Functional Activities:
 - ❖ Biceps
 - ❖ Triceps
 - ❖ Pectorals
 - ❖ Gluteals
 - ❖ Quadriceps
 - ❖ Hamstring
 - ❖ Gastroc / Soleus

Guidelines

- When weight training
 - > High reps
 - > Low load/resistance
 - > Proper posture
- Squats & Shoulder press directly load the spine

Swiss Ball

Ball Selection

When sitting on the ball, the hips and knees are at 90° angles

Recommended Ball Size

Height	Ball size
5' 6" and shorter	55 cm
5' 7" – 6' 1"	65 cm
6' 2" – 6' 8"	75 cm
6' 9" and taller	85 cm

Trunk Rhythmic Stabilization

Marching

Leg marching

Arm/Leg marching

Kickout

Bridges

Calves on ball

Bridges

Feet on ball

Bridges

Bridge with leg lift

Hamstring curls

Hamstring curls

Hamstring curls

Abdominal curls

Abdominal curls

Obliques

Trunk rotation

Trunk rotation

Trunk rotation

Pike tuck

Upper spine extension

Arm/Leg raise

Push ups

Hips

Push ups

Calves

Push ups

Feet

Push ups

Elbows on ball

Push ups

Hands on ball

Push ups

Push ups

Push ups

Push ups

Shoulder stabilization

Shoulder Rhythmic Stabilization

Arm raise

Saws

References

- A Patient Guide to Rehabilitation for Low Back Pain. Retrieved January 23, 2005, from University of Maryland Medical Center, Spine Center Web site: http://www.umm.edu/spinecenter/education/rehabilitation_for_low_back_pain.html.
- Exercise for Rehabilitation. Retrieved January 22, 2005, from Spine-health.com, spine topics Web site: <http://www.spine-health.com/topics/conserv/rehab/art1/rehab02.html>.
- Dowdell, J. A total body swiss ball workout: part 1. Retrieved Jan 4, 2004, from <http://www.peakperformancenyc.com/swisswork1.html>
- Dowdell, J. A total body swiss ball workout: part 2. Retrieved Jan 4, 2004, from <http://www.peakperformancenyc.com/swisswork2.html>
- Santana JC. Stability ball (SB) training – Part 1. Retrieved Jan 4, 2004, from <http://www.performbetter.com/catalog/matriarch/OnePiecePage.asp?PageID=55&PageName=ArticleStabilityBalls1>
- Santana, JC. Stability ball progressions. Retrieved Dec 15, 2003, from <http://performbetter.com/catalog/assets/Exercisesheets/PDF/StabilityBall.pdf>
