Hip Strengthening PROTOCOL

Description

- Hip muscles provide stability to the upper and lower extremity during activity
- Are the main source of power for quick propulsive movements

• Causes:

o Injury can occur due to weakness, overuse and strength imbalances

Protocol:

 These exercises provide a broad spectrum to target the majority of muscles of the hip.

Clam Shell

Patient lies on their side with knees bent 90 degrees.

Keeping feet together, slowly raise knee towards the ceiling

Squeeze gluteal muscles. Hold 5 sec. Repeat 10-15 times

<u>Frequency</u>: <u>Goal</u>: 3 sets 3 times per week. *Increase glute medius*

strength

Double Leg Bridge

Lie on back with both knees bent 90 degrees on the floor.

Slow raise hips up towards the ceiling Hold 5 sec. Repeat 10-15 times

Frequency:
Goal:

3 sets. 3 times per week *Increase gluteal strength*

Single Leg Bridge

Lie on back with one leg knee bent 90 degrees on the floor.
Pull the other knee towards chest.
Maintaining this position, push foot into ground and raise hips up
Hold 5 sec. Repeat 10-15 times

Frequency Goal 3 sets. 3 times per week *Increase gluteal strength*

Hip Strengthening PROTOCOL

Hip Adduction

Patient lies on their side Flex the upper leg forward Slowly raise the lower leg towards the ceiling. Hold 5 sec. Repeat 10-15 times

Frequency:
Goal:

3 sets. 3 times per week *Increase hip adductor* strength

Hip Abduction

Patient lies on their side
Keep body in a straight line
Slowly raise the upper leg towards the ceiling.
Avoid rotating the leg.
Hold 5 sec. Repeat 10-15 times

Frequency: Goal: 3 sets. 3 times per week Increase hip abductor strength

Bridge on Physioball

Patient lies on their back with feet on a ball Keep body in a straight line Slowly pull heels towards your buttocks Hold 5 sec. Repeat 10-15 times

Frequency: Goal:

3 sets. 3 times per week *Increase extensor strength*

Chair squat

Patient stands in front of a chair.
With feet shoulder width apart
Slowly squat down until the chair is felt.
Push through you heels and return to starting
position

Frequency Goal 3 sets 10-15. 3 times per week *Increase leg strength*

UCSF Medical Center Sports Medicine

Lateral Slides

Place theraband around both ankles. Stand with knees and hips slightly bent. Take a 6-8 inch step to the side, followed by the other foot.

Repeat 10 times both directions

Frequency: 3 sets 3 times per week **Goal**: **Increase hip strength**

Hip Strengthening PROTOCOL

Monster Walk

Place theraband around both ankles.
Stand with knees and hips slightly bent.
Take a 2-3ft step at a diagonal
Continue until 20 steps are completed.

Frequency: 3 sets 3 times per week
Goal: Increase hip strength

Hip Abduction

Hip Flexion

Hip Adduction

Hip Extension

Hip theraband exercises

Attach theraband to a stable object
Perform 3 sets of 10-15 repetitions. 3 times per week.

Pseudo Running Exercise

Place theraband around ankle
Flex hip up, then extend the leg.
Slowly lower leg toward down
Perform 10-15 repetitions
Frequency: 3 sets 3 times /week

Goal: Increase hip strength

