

2019 SPORTS CLINIC

PRESENTED BY

THE CENTER FOR HEALTH
& SPORTS MEDICINE

DISCLOSURES

- **No financial disclosures**

GOALS

Optimize player performance and injury prevention via:

- **Hydration & Limiting Heat Stress**
- **Nutrition**
- **Proper stretching and strengthening**
- **Arm care**
- **Injury recognition**
- **Cross Training**

Hydration

- **Critical to sports performance**
 - **2% drop in body weight from dehydration results in an 8-10% diminished performance**
- **Schedule water breaks during practice**
- **Have water and flavored sports-drink options**
- **Enforce that athletes bring their own water bottle to practice and games**
- **Dehydration is the enemy of recovery**

Recognize Dehydration

- Noticeable thirst
- Muscle cramps
- Weakness
- Decreased performance
- Difficulty paying attention
- Headache
- Nausea
- Fatigue
- Lightheadedness, dizziness

Heat Stress

TEMPERATURE (WBGT)		RECOMMENDATIONS
< 82.0°F		At least 3 separate rest breaks each hour, minimum duration 3 min each
82.1-86.9°F		At least 3 separate rest breaks each hour, minimum duration 4 min each
87.0-90.0°F		Max practice time 2 hr. At least 4 separate rest breaks, 4 min each
90.1-91.9°F		Max practice time 1 hr. 20 min rest breaks distributed through practice
≥92.0°F		No outdoor activities, delay practice

Nutrition

- **Body must replenish calories, easiest replacement energy are carbohydrates**
- **Fuel the body with carbs and proteins within the first 4 hours after activity as this repairs injury, builds muscle, and restores glycogen content in muscles to be used as immediate energy resources**

Stretching & Strengthening

- Proper routine stretching will reduce the rate of shoulder and elbow injuries, and will prolong the health of the shoulder
 - In a randomized trial, 57% of throwers who did not stretch were injured at a median time of 29.5 days;
 - 25% of throwers who did stretch & strengthen their arms were injured at a median time of 89 days

(A) Sleeper stretching exercise

- Lie in lateral position with dominant-arm scapula in contact with bed, 90° from body with elbow also at 90°
- Arm is passively internally rotated to its maximum and held for 1 minute, repeat 5 times.

(B) Shoulder External rotation

Starting position

- Lay prone on table with dominant arm abducted 90° degrees and elbow flexed to 90°, holding 500 ml (5 g) water bottle
- Externally rotate for 1 second (concentric), then return to starting position for 1 second (eccentric); repeat 20x for 3 sets

Yokohama Baseball-9 Stretches

Yokohama Baseball-9 Strengthening

Arm Care

- **USA Baseball Medical and Safety Advisory Committee**
 - USAbaseball.com/about/medical-and-safety
- **PITCH SMART**
- **Pitching volume is the strongest predictor of injury**

Pitch Smart.

A series of practical, age-appropriate guidelines to help parents, players and coaches avoid overuse injuries and foster long, healthy careers for youth pitchers.

Arm Care

- **Are 9 - 18-year olds generally compliant with arm care?**
- **Are their parents helping to protect their arms?**

Arm Care

- **JCB Local Rules Pitching Limits** *(as of 10/1/19)*

Age	Daily Max	Rest Period for Pitches Thrown			
		0 Days	1 Day	2 Days	3 Days
9U/10U	65	< 20	21 - 35	36 - 50	51 - 65
11U/12U	85	< 40	41 - 65	66 - 85	-

Source: JCBASEBALL.ORG/RULES

- **FHSAA rules prohibit playing pitcher and catcher in same game**

Throwing Mechanics

1. Windup

2. Cocking, late phase
before maximal external
rotation

3. Late acceleration,
near ball release

4. Deceleration

5. Follow-through

Little Leaguer Shoulder

- Injury to the proximal humeral growth plate
- Treatment is rest from pitching, 4-8 weeks
 - Continued pitching may lead to fracture

A Little League Shoulder

B Normal

Little Leaguer Elbow

- Medial epicondyle growth plate injury
- Treat with rest from throwing, however displaced fractures require surgery.

Injury Recognition- Concussion

- Most likely from being struck (by the bat, struck by the ball), and collisions.
- Baseball is one of the lowest-risk sports for concussion
 - 0.75 per 1,000 AE in football vs 0.03-0.46 per 1,000 AW in baseball
- Symptoms: dazed, headache, light sensitivity, nausea, lightheadedness, dizzy, confusion

Injury Recognition- Commotio cordis

- **Struck in the middle of the chest by the baseball may disrupt normal electrical activity of the heart, causing sudden cardiac arrest**
- **If player is hit in the chest and suddenly collapses, immediate start emergency action plan**
- **Defibrillator can greatly increase the odds of the child living**

Protective Equipment

- Helmets, helmets with face masks
- Mouth guard for batters, pitchers, and catchers
- Mitt, Batting glove
- Athletic cup
- Catchers gear- helmet with mask, chest protectors, leg guards
- ***Ensure proper fit***

Cross Training

- **Encourage your players to play multiple sports throughout the year as this increases agility and provides rest to overused muscles**
- **“The current evidence supports the contention that children should be encouraged to take part in a variety of sports at levels consistent with their abilities and interests to best attain the physical, psychological, and social benefits of sport.”**

References

- <https://ksi.uconn.edu/2018/06/06/high-schools-fhsaa-refusing-to-change-stance-on-heat-illness-safety-equipment-naples-daily-news/>
- Shitara H et al. Shoulder stretching intervention reduces the incidence of shoulder and elbow injuries in high school baseball players: a time-to-event analysis. Sci Rep. 2017 Mar;7:45304
- https://www.fhsaa.org/sites/default/files/orig_uploads/sports/baseball/2016-17/fhsaa_pitch_count_policy.pdf
- Cusimano MD. Systematic review of traumatic brain injuries in baseball and softball: a framework for prevention. Frontiers of Neurology. 2017 Oct;8(492):1-16
- <https://www.littleleague.org/downloads/5-tips-hydration/>

References

- https://www.fhsaa.org/sites/default/files/orig_uploads/health/pdf/gatorade_hydration2.pdf
- Melugin HP et al. Injury prevention in baseball: from youth to the pros. Curr Rev Musculoskelet Med, 2018 Mar;11(1):26-34
- <https://www.mlb.com/pitch-smart/pitching-guidelines>
- Fleisig GS, Andrews JR. Prevention of elbow injuries in youth baseball pitchers. Sports Health. 2012;4(5):419-424
- https://www.fhsaa.org/sites/default/files/orig_uploads/health/pdf/gatorade_ba.pdf
- https://www.fhsaa.org/sites/default/files/orig_uploads/health/pdf/gatorade_hydration.pdf

References

- Bohne et al. Knowledge of injury prevention and prevalence of risk factors for throwing injuries in a sample of youth baseball players. Int J Sport Phys Ther. 2015 Aug;10(4):464-475
- LaPrade RF et al. AOSSM Early Sports Specialization Consensus Statement. Orthop J Sports Med.
- <https://www.jcbaseball.org/rules>
- Netter's Sports Medicine. Ch 74 Baseball

QUESTION/ANSWER

THE CENTER FOR HEALTH
& SPORTS MEDICINE