

KNEE STRENGTHENING EXERCISE

All exercises should be progressed gradually, do not force it

Do not proceed if there is pain or swelling

Ice packs for 15-20 mins may help to reduce them

Do the exercises only with the approval of your doctor

These exercises may not be specific or suitable for your problem

Taping is done for specific knee conditions only

Avoid Breath Holding

Consult your doctor / physiotherapist for further details

ISOMETRIC QUADRICEPS

Tighten your thigh muscles & hold for 10 counts * 5 sets

SLR

Lift your straight leg up 30-45cm of the surface; hold 5-10 counts*3sets

Don't proceed without
physicians approval

www.frf.co.in

SLR – Inner (Lower Leg)

Lift your straight leg up 30-45cm of the surface; hold 5-10 counts*3sets

Don't proceed without
physicians approval

www.frf.co.in

VMO Strengthening

Keep a bolster below knee & straighten it gradually 15 reps*3sets

Don't proceed without
physicians approval

www.frf.co.in

Lateral Step up

Step up from side on a 4 inch step to strengthen VMO & Gluts

Don't proceed without
physicians approval

www.frf.co.in

1/4 Squats

Feet shoulder width apart & knee looking straight 15rep*3sets

Don't proceed without
physicians approval

www.frf.co.in

Tips to preserve your knee !

- **Keep your weight under check**
- **Exercise regularly (Low – Moderate Impact)**
- **Avoid / Reduce full squats, cross leg sitting, vajrasan, padmasan, Stair climbing, high impact activities**
- **Knee strengthening & Range of Motion exercises**
- **Ask your doctor if you'd require any medication or vitamin supplements**
- **Ask your physio to prescribe suitable knee exercise and physical activity**
- **Use but don't Abuse your knee !**