

Professor Gwendolen Jull, the author of this guide, is the Professor of Physiotherapy and a consultant physiotherapist who leads the Cervical Spine and Whiplash Research Unit in the Division of Physiotherapy, School of Health and Rehabilitation Sciences at the University of Queensland.

The exercise program and self-management advice presented in this booklet are based on the results of clinical trials, research into neck disorders and her extensive clinical experience in the area of whiplash-associated disorders and other neck pain syndromes.

A message from the author

This booklet aims to assist persons who have had a whiplash injury on the road to recovery. It provides information about whiplash-associated disorders, an explanation of whiplash, an exercise program which has been proven to assist in reducing neck pain and

advice on how to manage your neck to prevent unnecessary strain and to assist recovery.

The booklet is a self-help resource to aid recovery and to supplement any care being provided by a health care practitioner.

Professor Gwendolen Juli

Director The Cervical Spine and Whiplash Research Unit Division of Physiotherapy School of Health and Rehabilitation Sciences The University of Queensland

Disclaimer

The information contained in this booklet has been prepared by the University of Queensland. The Motor Accident Insurance Commission (MAIC) has published this booklet for your information only and it should not be used as a substitute for the advice of a health professional. The Motor Accident Insurance Commission does not warrant the accuracy or completeness of the information contained in this booklet.

This booklet is written and designed by Professor G.A. Jull
The Cervical Spine and Whiplash Research Unit
Division of Physiotherapy
School of Health and Rehabilitation Sciences
The University of Queensland
June 2005

©The University of Queensland 2005

What is whiplash?	4
Whiplash associated-disorders	4
Recovery	5
Helping yourself	5
Care for your neck	7
Postural correction	8
Sitting	10
Lifting, carrying and work	11
Household activities	12
Recommendations for self-management	13
Instructions for exercises	14
Formal exercises	16
How often should I exercise?	22
Things to remember	23
More information	24
Acknowledgments	24

What is whiplash?

Whiplash is a condition with a high recovery rate.

Whiplash is the common term for the acceleration-deceleration forces on the neck which may occur in rear-end or side impact motor vehicle collisions, diving accidents and/or other mishaps.

These forces may result in painful injuries to the muscles, ligaments and joints of the neck and other spinal areas. However, sometimes they result in no injury or pain at all.

Whiplash-associated disorders

Whiplash is a condition with a high recovery rate. Studies have shown that people who resume their normal daily activities often recover faster than those who markedly alter or reduce their activity level for a period.

Symptoms may appear immediately after the incident or have a delayed onset of a few hours or days. Many people recover within a few days or weeks, but for others it may take several weeks to months to experience positive changes in symptoms.

Research is being conducted worldwide to understand why there is a variable recovery rate between different people. Some factors have been identified – for example, age and initial severity of the injury. However, there is still more to be learnt.

In whiplash, the number and severity of symptoms vary between individuals. The rate at which individuals recover also varies. Ongoing symptoms during recovery will fluctuate in their intensity and this is normal.

Whiplash is the common term, but symptoms and recovery rate vary between individuals. This is important to keep in mind as you progress through your recovery period.

Recovery

As time passes since the whiplash injury, you may be asking yourself a few questions.

Will I get better?
Will I have a full recovery?
What can I do to speed up my recovery?
Can I do the same activities as before? Is it safe?

 Most people recover from a whiplash injury, although at different rates. No injury is the same as another.

Do I have any limitations?

 Some people recover within days of the accident while for others, it may take several months and occasionally one or two years. The majority of people who sustain a whiplash injury make a full recovery with no limitations.

- Research has shown that it is better to try to maintain your normal daily activities to speed up recovery. You may need to modify some activities to care for your neck. But you should gradually resume normal activity (work, recreation and social).
- Some limitations may occur to your usual work and recreational activities in the early to mid-stage of recovery. Be adaptable.
- An injury will cause pain.
 However it must be understood
 that the pain that occurs in
 the recovery period does not
 automatically mean that there
 is further injury. It is best to
 stay active and work actively to
 recover

This guide provides information about neck care and exercise to assist you in your recovery. You should be in control of the situation.

Most people recover from a whiplash injury, although at different rates. No injury is the same as another.

Helping yourself

You are your own best resource in the recovery process.

Managing yourself is a key component to eliminating the discomforts that you are experiencing.

Staying active is important

Those who continue to work, even in a reduced capacity initially, have been shown to have a better recovery than people who take time off.

Do as many of your normal activities as possible. Better recovery has been found in individuals who maintain a healthy active routine after a whiplash incident. This goes for your general health as well as that of your neck.

Plan gradual increases in activity and exercise levels so that you can successfully return to full participation in your regular activities, hobbies or sports.

Continue or resume working

Those who continue to work, even in a reduced capacity initially, have been shown to have a better recovery than people who take time off. It may be necessary to modify work procedures for a time and this guide will suggest ways to do this.

You may wish to consult your employer/treating practitioner regarding ways to modify your particular work tasks and environment.

Maintaining a good relationship with your employer and co-workers is a positive component in the recovery process.

Set goals that are enjoyable to achieve

Reward yourself as you achieve a goal. Realise that each achievement is moving you closer to a normal lifestyle.

Don't skip the simple pleasures; enjoy time with your family and friends, participate in social outings, begin a new hobby or rediscover an old one.

Care for your neck

Maintain flexibility and muscle support of your neck

An exercise program that is specific to the neck and upper back has great benefit in the recovery process. The exercise program described in this booklet will help you regain normal neck movement.

The exercises are also designed to ensure that your neck is receiving proper support from the muscular system. The set of exercises given in this guide has been designed specifically for persons recovering from whiplash.

The exercises and advice in this booklet will help prevent neck pain and strain in all peoble.

Be aware of your posture

The positions in which you work and relax each day have a great impact on the health of your spine. It is easy to compensate and allow yourself to develop poor postural habits. You will need to be consciously aware of your posture and positions when you are performing tasks at home and work.

Perform daily activities in a strain-free way

By thinking about how you will do your work and recreational activities, you can avoid unnecessary strain on your neck, reduce pain and positively assist recovery.

Educate others

In today's society, we are all sitting more, whether it is in front of computers at work or at home, or in front of the television. It is important for all persons, young or old, to move regularly to maintain the health of the neck and back.

The exercises and advice in this booklet will help prevent neck pain and strain in all people.

While you practise ways to ensure you regain good health of your neck, do your family and friends a favour. Help them develop good habits to prevent neck pain and strain as well by following the advice in this booklet.

Posture correction in a seated position

Maintaining a good position of your spine is important in everyday activities as well as during the exercises.

Maintaining a good position of your spine is important in everyday activities as well as during the exercises.

Correct your posture by gently straightening your spine from the lower back and pelvic region.

Gently raise your pelvis up out of a 'slump' position.

Next, reposition your shoulder blades so that they draw back and across your rib cage (towards the centre of your spine). Gently lift the base of your skull off the top of your neck. This takes the load off your neck and stimulates the muscles to work.

Hold the position for at least 10 seconds.

Repeat frequently during the day (eg four times an hour).

Use reminders such as when the phone rings, commercial breaks on TV, and when stopped at red lights while in the car.

Change your position

Sitting in one position for prolonged periods of time is not good for anyone, certainly not someone with neck pain. Keep your neck healthy.

It is essential that you change your position before your neck becomes stiff or sore. Perform the postural correction exercise regularly.

Sitting in one position for prolonged periods of time is not good for anyone, certainly not someone with neck pain.

Assess how you spend your day at work

Whether it is in a motor vehicle or at a desk/computer terminal, you need to give your body a change of position throughout the day.

Take a 'neck' break. It can be as simple as standing up for a few moments to straighten your spine or stretch backwards gently.

Arrange your desk, computer and chair to avoid strain on your neck,

- A: Position your screen slightly below eye level and directly in front of you.
- B: Have an adjustable chair so that you can change the height and back support.
- C: Sit with hips, knees and elbows at close to 90 degree angles. Feet flat on floor or foot stool

D: Document holder should be at the same eye level as the screen and close to the monitor

Use a headset if your job entails extensive use of a telephone.

Think about how you are sitting

Prevent strain, prevent pain.

- Driving the car: to sit comfortably without strain, bring the seat forward so that when your foot is on the accelerator, your knee is bent to about 30 degrees. Ensure the back of the seat is upright with the lower back supported. Your arms should be relaxed, with bent elbows, as your hands gently grasp the steering wheel.
- Check the position of the rearview and side mirrors in your
 car. Using mirrors effectively can
 assist when changing lanes. When
 reversing, sit slightly forward and
 turn your trunk and shoulders
 first and then your head to see
 behind you.
- Don't avoid going to the movies because it bothers your neck.
 Where or how are you sitting?
 Go early so that you can get a seat in the centre of the theatre.
 By being straight on, you can reduce neck strain and enjoy the movie.

- If watching a child's sporting event from a chair is uncomfortable, walk the sideline.
- At a dinner party, sit so that you can view people straight on.
 Sitting with your head turned to talk for prolonged periods can make it stiff.
- At the hairdresser, stand and face the basin if you know that your neck hurts to put your head back.
- Take a rolled towel or small pillow to the dentist to support your neck.
- Watching television, practise your postural exercise during advertisements or stand up. If lying, support your neck, don't lie with your neck bent up on a pillow.

Prevent strain, prevent pain.

Be creative. By adapting a few things you may take yourself closer to the lifestyle that you want to resume.

Be adaptable

If the way you are currently performing a task aggravates your symptoms, find another way that does not strain or make your neck painful. Don't hesitate to modify positions and tasks that place excess stress on your neck. There is no substitution for commonsense.

Here are some examples.

Carry fewer bags of groceries from the car at a time. There will be more trips but less strain on your neck

Lifting, carrying and work

- Think before you lift. Test the weight. Avoid reaching to lift objects or lifting awkwardly.
 Carry the object close to your body.
- When lifting from ground level, stand close to the object with feet apart, bend using your knees and your back (about 50:50).
 Keep your chin in during the lift.
- Working at a bench (eg hammering, chopping food, packing): while you work, gently draw your shoulder blades back and downwards to keep the top of your shoulders relaxed. Have a work break every 10-15 minutes—for just a few seconds. Practise postural correction. Lessen any strain.
- Carry fewer bags of groceries from the car at a time. There will be more trips but less strain on your neck.

- Check the contents of your bags (eg handbag, gym bag, school bag). Lighten the load. You can prevent neck strain.
- When travelling, always use a suitcase with wheels, including hand luggage. Consider if you really need all those items that you have packed, especially footwear, which is heavy. Lessen the load.
- Going to or from work, balance your briefcase or laptop case in both hands. If you need to carry extra paperwork, consider transporting it separately. Do not overload one side.
- Use a cart or trolley to carry oversized or multiple items.

When carrying children, regularly change sides. Use slings, backpacks or strollers. Lessen the strain.

Household activities

Don't start new projects involving heavy lifting until your neck has recovered.

- Spread out house cleaning over a few days. You don't have to do all the chores at once. Change your routine and reduce the chance of neck strain.
- Rotate the cleaning tasks, don't
 do the same task all at once.
 Alternate lighter tasks with
 heavier tasks. For example, do
 some dusting, vacuum one room,
 do the washing up, and vacuum
 another room.
- In the laundry, lift fewer clothes from the washing machine at once.
- Lower the clothesline to reduce the strain on your neck and shoulders while hanging out the clothes.
- Dry heavy items on a clotheshorse if necessary.
- In the garden, vary your activities and positions. Do some weeding, then some raking, then some trimming. Rotate your activities.

- Weed the garden kneeling on your hands and knees or in a half-kneeling position with one knee bent up.
- Use a wheelbarrow to take weeds to the compost bin.
- When trimming high hedges, don't stretch up too high.
 Consider using a stepladder to improve your position. Make sure it is positioned safely.
- Don't start new projects involving heavy lifting until your neck has recovered. Get help to carry heavy loads or to do heavy tasks.

Recommendations for self-management

Act as Usual: It is normal to experience some mild discomfort during the recovery process but don't stress your neck to a painful level. Try to participate in most of your normal activities.

Be Active: Perform general exercise and activity to maintain your wellbeing and health. Undertake a specific exercise regime to improve your movement and flexibility and restore muscle control and support to your neck.

Be Aware: Make a conscious effort to maintain good posture during your daily activities. Practise postural correction and control when sitting. Maintain the good posture when moving.

Undertake the neck exercise rehabilitation. Research has shown that the set of exercises in this booklet is beneficial in the recovery of your neck injury.

These exercises were chosen specifically to assist in reestablishing your normal neck movement and flexibility and to restore the muscle control that is necessary to support your neck during normal activities.

Muscle control means pain control. Exercise to reduce your pain.

Instructions for exercises

Perform exercises in a formal way at least twice per day. Incorporate exercise in your daily routines. You can exercise while you work.

Do not hesitate to contact your health professional if you have any difficulties or concerns with the exercise or advice in this booklet.

- Perform all exercises seated or standing in the correct postural position.
- Perform all exercises in a slow and controlled manner. Do each exercise as precisely as you can.
 With each repetition, make sure that the movements are smooth and slow, not quick or jerky.
- Keep relaxed. Place your lips together, teeth apart and your tongue on the roof of your mouth. This will help you to stay relaxed.
- Reduce tension in your neck.
 Gently draw your shoulders
 back and across your rib cage
 (eg towards the centre of your
 spine) before you commence
 any of the exercises.
- During the movement exercises, attempt to achieve the same distance to each side. Notice if one side is stiffer and gradually work into the stiffness.

- Try to complete the repetitions for each exercise as they are prescribed.
- During the exercises some discomfort may be experienced and this is quite normal, though pain is not. Stop the exercise before pain begins.

Perform the exercises in the position that is indicated. Some of them may seem repetitive; this is actually beneficial in many ways. Always place yourself in the relaxed neck and shoulder position to start the exercise.

Perform 10 repetitions of each exercise unless instructed otherwise.

Perform exercises in a formal way at least twice per day. Incorporate exercise in your daily routines. You can exercise while you work.

Postural correction exercise while sitting or standing

Maintaining a good position of your spine in everyday activities will relieve your pain.

It is not possible to sit in a perfect posture all day as it becomes too tiring. Rather, make sure that your chair and working area help you to keep a basically good posture.

Then, at regular times during the day, assume the ideal posture by straightening your spine out of any 'slump' position, gently bringing your shoulder blades back and across towards the centre of your spine and gently 'lifting' the back of your head off your neck. Hold the position for 10 seconds. Repeating this postural correction throughout the day is essential.

This correct posture takes the load off your neck and stimulates the muscles to work. It reduces the tension or stress in the neck and shoulder muscles. Regularly correct your posture throughout the day (eg every 15 minutes). It takes only a few seconds to do.

Once you have mastered the exercise, try continuing your work while you hold your shoulders in the correct position; it eases the strain on the top of your shoulders.

This is an exercise which should be performed by all people to maintain the health of their neck.

Find 'cues' to remind you to perform postural correction repetitively throughout the day.

For example: think 'correct my posture':

- before you answer the phone
- at every red traffic light
- during every ad on television
- for each new customer you see in a shop
- · anytime you drink or eat.

Nominate events that happen regularly throughout the day. Use these as your cues to remind you to perform postural correction.

Correct posture takes the load off your neck and stimulates the muscles to work. It reduces the tension or stress in the neck and shoulder muscles.

Range of Motion Exercises

For each of the following exercises complete 10 repetitions in each direction.

Rotation

Assume the correct postural position. Gently turn your head to the left, looking where you are going to see over your shoulder as much as possible. You may find it easier if you have a target on the wall to focus on.

With each repetition, attempt to go a little further in that direction. Perform the same exercise to the right side.

Side Bending

Assume the correct postural position. Start with your head centred and gently bring your right ear down towards your right shoulder. A normal stretch of the muscles on the side of your neck may be experienced. The exercise should be pain free. Perform this exercise on the left side.

Forward and Backward Bending

- Assume the correct postural position.
- **B** Look down and gently bring your chin down towards your chest. Lift your chin up and return to the starting position.
- Slowly roll your head and neck backward to look up at the ceiling as much as possible.

 Come back up by tucking your chin down and bringing your head back to the upright position.

Range of Motion Exercises (kneeling alternative)

A good alternative to performing the exercises while sitting is to do them while kneeling on your hands and knees. It is often easier. Push through your hands so your back is not slumped.

- Practise turning your head and looking to each side.
- Practise looking up to the wall ahead.
- Then down to the floor under your chest.

Each movement should be performed slowly and purposefully taking about 3-6 seconds to perform. Repeat each exercise 10 times.

Exercises to Retrain Muscle Control

Head Nod/Holding Exercise

This is an important exercise to retrain the deep neck muscles of your neck for pain relief.

Lie on your back with knees bent without a pillow under your head and neck.

- A If this is not comfortable, place a small, folded towel under your head for support.
- (B) With your eyes look at a spot on the wall just above your knees. Follow with a slow and gentle nod of the head as if you were indicating 'yes'.

While doing the exercise, place your hand gently on the front of the neck to feel the superficial muscles. Make sure they stay soft and relaxed when doing the head nod movement, stop at the point you sense that the muscles are beginning to harden.

Hold the position for 10 seconds and then relax. Look up to a point on the ceiling to resume the starting position.

Repeat the exercise 10 times.

Shoulder Blade Exercise

This exercise will relax and ease any tension in the muscles on top of your shoulders. It will give you pain relief.

- **A** Lie on your left side with your arm resting up on two pillows.
- B Roll your right shoulder blade back and across your ribs towards the centre of your back. Hold the position for 10 seconds. Repeat five times.

Repeat lying on the right side for the left shoulder blade.

Neck Isometric Exercise (no movement)

Assume the correct postural position and gently raise the back of your head.

Place your right hand on the right cheek. Without moving your head, turn your eyes to the right and gently push your head into your hand as if to look over your shoulder.

While performing this exercise no actual movement occurs. The muscle contraction should be maintained for five seconds. Do the exercise smoothly and gently. Use only 10-20% of your maximal effort.

Change hand position and perform the same exercise to the left side. Five repetitions should be performed on each side.

How often should I exercise?

The exercise program will take no longer than 10 minutes to perform. Perform once in the morning before you start your daily routine. Perform once at night before retiring to sleep.

If you want to do the exercises more frequently, one or two additional sessions per day would be beneficial.

Should I do more difficult exercises?

Once your neck pain has settled, the exercises can be progressed to include strengthening exercises. The weight of your head is a sufficient weight to lift. These exercises should not cause pain. Progress slowly.

Head Lift Exercise

Start by resting your head on two pillows. Nod your chin and hold it in this position. Then try to just lift the weight of your head until it just clears the pillow. Hold for 10 seconds and relax. Start by doing two to three repetitions and build up to 10 repetitions.

The exercise can be progressed by removing one pillow and performing the exercise in the same way.

The most difficult position is lying with your head flat on the floor. Perform the chin nod and lift your head until it just clears the floor.

Note in all variations of the exercise: holding the chin nod position (that is keeping a double chin) is the most important aspect of the exercise.

Things to remember

How tasks are performed each day can have an impact on your recovery. Don't place unnecessary stress on the muscles and joints of your neck.

- Change your posture frequently throughout the day.
- Assume the upright stressfree posture for short periods regularly throughout the day.
 You can stop your pain.
- Carry lighter weights bags, briefcases, shopping bags. Prevent the strains of unnecessary weight.
- Rotate work, household and garden chores. Joints and muscles like activity but not to excess.
- Change from one task to another if you notice that you are experiencing increased discomfort with that task,

- Simple tasks can sometimes be the most challenging.
 The modifications that can be the most useful are often the simple commonsense ones.
- Change the way you do things if it means no strain, no pain.
 Preventing strain is a way to recovery.
- Gradually increase your activity and increase tolerance.
- Be in control of your situation.

You can stop your pain.

More information

This booklet is designed to supplement care provided by your health professional. Please speak to your health professional if you have any concerns about the advice contained in this booklet.

To download additional copies of this publication, visit the Motor Accident Insurance Commission (MAIC) website <www.maic.qld.gov.au>.

This booklet is written and designed by Professor G.A. Jull, Director of the Cervical Spine and Whiplash Research Unit at the University of Queensland. The recommendations in this booklet are based on a research project funded by the Centre of National Research on Disability and Rehabilitation Medicine (CONROD) titled: *The Physiotherapy Management of Chronic Whiplash Associated Disorders (WAD 11):* a randomised clinical trial. The project was awarded in 2001 and the researchers were G. Jull, B. Vicenzino, E. Beller and J. Kenardy.

Acknowledgments

Thanks are given to Dr Michael Yelland, Discipline of General Practice, Professor Jennifer Strong, Division of Occupational Therapy and Associate Professor Justin Kenardy, School of Psychology, the University of Queensland, for their helpful comments and review of this booklet.

Thanks also to Dr Michele Sterling, Dr Deborah Falla, Dr Julia Treleaven, Dr Shaun O'Leary and Amy Fagan from the Cervical Spine and Whiplash Research Unit of the University of Queensland for their work and research into whiplash.

CENTRE OF NATIONAL RESEARCH ON DISABILITY AND REHABILITATION MEDICINE

The recommendations in this booklet were developed based on a project funded by CONROD