E-BOOK

MULTI-COMPONENT PHYSICAL EXERCISE PROGRAM

VIVIANIE DE LA COMPONENT PHYSICAL PHYSICAL

A Practical Guide for Prescribing a **Multi-Component Physical Training Program** to prevent weakness and falls in **People over 70**

CREDITS

© Mikel Izquierdo. Multi-component physical exercise program to prevent weakness and the risk of falling. 2017

ISBN: 978-84-617-9780-6

LEGAL DEPOSIT: DL NA 2223-2016

AUTHORS:

Mikel Izquierdo, Alvaro Casas-Herrero, Fabricio Zambom-Ferraresi, Nicolás Martínez-Velilla, Cristina Alonso-Bouzón, Leocadio Rodríguez-Mañas representing VIVIFRAIL (Erasmus+ 556988-EPP-1-2014-1-ES-SPO-SCP)*

All rights reserved. The full or partial reproduction of this work, inclusion into a computer system, transfer in any way or through any means (electronic, mechanical, photocopy, recording or other) without prior written authorization from the copyright holders are prohibited. Any violation of these rights may be considered an intellectual property crime.

*The Vivifrail consortium includes the following people and organizations: University Hospital of Getafe (Leocadio Rodríguez-Mañas PhD, Md and Cristina Alonso-Bouzón PhD, Md) (Getafe, Madrid, Spain); Diabetes Frail (Alan Sinclair, MD,FRCP) (London, United Kingdom); University of Ulm, (Andrej Zeyfanf, PhD, Md) (Ulm, Germany); Università Cattolica Sacro Cuore (Antonio Sgadari PhD, Md and Roberto Bernabei, PhD, MD) (Rome, Italy); Centre Hospitalier Universitaire de Toulouse (Phillipe Barreto, PhD, MD and Bruno Vellas PhD, MD) (Toulouse, France), Public University of Navarre (Mikel Izquierdo, Phd, Nicolás Martínez-Velilla, PhD, MD and Alvaro Casas-Herrero PhD, MD) (Pamplona, Spain).

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

CONTENTS

1.	Why do we do physical exercise at this age?:	
_	Introduction to the guide	5
2.	Preliminary medical check-up:	
	Absolute and relative contra-indications	6
3.	Assessing functional capacity	
	and determining the risk of falling	8
	Short physical performance battery (SPPB)	8
	• 6 metre walking speed and get-up and go test	10
	• Fall risk assessment.	10
4.	Types of multi-component training programs	
	to improve functional capacity	
	and reduce the risk of falling in pre-fragile and fragile elderly	13
	• Exercises for patients with	
	serious limitation (Program A)	15
	Daily organization / Weekly organization	
	• Exercises for patients with serious	
	limitation and risk of falling (Program A + E)	18
	Daily organization / Weekly organization	
	• Exercises for patients with	
	moderate limitation (Program B)	21
	Daily organization / Weekly organization	
	• Exercises for patients with moderate	
	limitation and risk of falling (Program B + E)	24
	Daily organization / Weekly organization	

-	• Exercises for patients with slight limitation (Program C1) Daily organization / Weekly organization	27
_	• Exercises for patients with slight limitation and risk of falling (Program C1 + E) Daily organization / Weekly organization	31
-	• Exercises for patients with slight limitation (Program C2) Daily organization / Weekly organization	35
_	• Exercises for patients with slight limitation and risk of falling (Program C2 + E) Daily organization / Weekly organization	39
_	• Exercises for patients with no limitation (Program D) Daily organization / Weekly organization	43
5.	Recommended exercises for each functional level	47
	Muscular strength and power exercises	48
•	Cardiovascular resistance exercises	54
	Balance and walking exercises	
•	<u>Flexibility exercises</u>	58
6	Monitoring for signs and symptoms of intolerance	
	to physical exercise while doing it	61
7.	Some tips and recommendations	62

Why do we do physical exercise at this age? Introduction to the guide.

Deterioration in muscular strength and mass, cardiovascular resistance and balance leads to a decrease in daily life activities, a higher risk of falling and a loss of independence, among other consequences.

Physical **inactivity** and a **sedentary lifestyle** is one of the primary factors in the loss and deterioration of muscular function.

Multi-component physical exercise programs and, in particular, strength training are the most effective interventions for delaying disability and other adverse events. Likewise, their use has been proven in other fields frequently associated with this syndrome such as falls, cognitive deterioration and depression.

The effects of exercise are potentially similar to those that can be achieved with medication and even better with barely any adverse effects when aiming to prevent cardiovascular disease, decrease the risk of death, prevent diabetes, obesity and improved muscular function and quality of life.

This guide offers a series of exercises that will, depending on the elderly person's functional capacity level (serious limitation, moderate limitation and slight limitation as evaluated by the **SPPB** and a **walking speed test**), work on:

- Arm and leg strength and power.
- Balance and walking, to prevent falls.
- Flexibility.
- Resistance with cardiovascular exercises.

All of the exercises outline the procedure, the guidelines for starting, frequency and progression to be able to correctly monitor the instructions prescribed to the patient and improve their health.

Do not forget about following a healthy diet and, if possible, being careful about the food eaten before and especially after any physical exercise to ensure greater efficacy of the training program.

Preliminary medical assessment: absolute and relative contra-indications

A medical check-up is recommended prior to any exercise program in all people over 70 years of age.

However, a complete medical check-up is mandatory if any of the following characteristics are true:

- In the last 6 months:
 Has the patient experienced chest pain at rest or while doing exercise?
 Has the patient fainted or experienced a loss of consciousness or a fall preceded by dizziness?
 Has the patient fallen two or more times?
 Has the patient lost more than 10% of their weight without meaning to?
- Does the patient have any bone or joint disease that may get worse if they do physical exercise?
- Does the patient have any illness that would be a relative/absolute contraindication to doing exercise (see below)?

There are some **absolute contra-indications** (they prevent doing any type of exercise) for physical activity. Some of them are:

ABSOLUTE CONTRA-INDICATION

- Acute heart attack (recent 3-6 months) or unstable angina
- Uncontrolled atrial or ventricular arrhythmias
- Aortic dissecting aneurysm
- Severe aortic stenosis
- Acute endocarditis / pericarditis
- Uncontrolled high blood pressure (> 180/100 mmHg)
- · Acute thromboembolism
- · Acute or severe heart failure

- Acute or severe respiratory failure
- Uncontrolled postural hypotension
- Uncontrolled acute decompensated diabetes mellitus or low blood sugar
- A recent fracture in the last month (strength training)
- Any other circumstance the doctors believes prevents doing physical activity

On the other hand, there are relative **contra-indications** (they may prevent doing one type of exercise or physical activity while another is recommended). If the patient has a temporary illness (bronchitis, flu) or a crisis or exacerbation related to the illness or the treatment, waiting until they have resolved before starting the physical activity again is recommended.

RELATIVE CONTRA-INDICATION

- A recent fracture in the last 3 months (strength training)
- Infections that affect one's general condition
- A pathology that causes serious functional limitation (Barthel scale of less than 20)

- If any adverse symptom appears during exercise such as muscular or articular pain, breathlessness, thoracic pain, the program must be stopped and another medical check-up must be performed.
- Adverse events are minimized when the programs are begun with low intensities and slow progressions.

Assessment of the functional capacity and determination of the risk of falling

You should begin with the aim of choosing the type of physical exercise program that is best for each person, doing an assessment of their functional capacity is recommended using the **Short Physical Battery Test: SPPB).** This battery test should be performed prior to beginning in order to determine the functional capacity and most adequate exercise program that are most likely to bring about any improvements and be able to make progress. Depending on the result attained and if the person makes progress, work shall begin on the next level.

On the other hand and due to its immense clinical relevance as an indicator of weakness in fragile people, doing a **6 metre walking speed test and a get-up and go test** is recommended. This type of test also helps determine the initial level and monitor the benefits of a physical exercise program.

Finally, four simple steps are suggested to determine the **risk of falling** and be able to prescribe a specific fall prevention program for the elderly.

1. SHORT PHYSICAL PERFORMANCE BATTERY (SPPB)

There are three parts to the short physical performance battery (SPPB): Balance assessment, 4 metre walking assessment and get-up and sit test. The final assessment is obtained by adding together the three parts. Explanations are provided below on how to do each assessment. Depending on the classification obtained, people may be identified with serious limitation (0-4 points), moderate limitation (5-6 points), slight limitation (7-9 points) and minimal limitation (10-12 points). The most recommended type of program is determined based on this score.

BALANCE TEST

ONE FOOT NEXT TO THE OTHER.

Feet together, one next to the other

- **1=** 10 seconds
- **0=** less than 10 seconds
- ▶ if the score is zero, go directly to the walking speed test

SEMI-TANDEM POSITION.

The heel of one foot at the height of the thumb on the other side

- **1=** 10 seconds
- **0=** less than 10 seconds
- ▶ if the score is zero, go directly to the walking speed test

TANDEM POSITION.

The heel of one foot in contact with the tip of the other foot

- **2=** 10 seconds
- **1=** 3 to 9 seconds
- **0=** less than 3 seconds

WALKING SPEED TEST:

Measure the time it takes to walk 3 or 4 metres at a normal pace (use the best time of two attempts)

-	1m	2m	3m	4m
4:				

3m WALKING	POINTS
< 3.625 s	4
3.62 - 4.65 s	3
4.66 - 6.52 s ——	2
> 6.52 s	1
incapable	0

4m WALKING	POINT
< 4.82 s ———	4
4.82 - 6.20 s ——	3
6.21 - 8.70 s ——	2
> 8.7 s ———	1
incapable ———	0

CHAIR STAND TEST

PRETEST

The individual must cross their arms over their chest and try to stand up with their arms crossed in that position

0= incapable

CAPABLE

5 REPS

Measure the time it takes to stand up 5 times from a sitting position with the back straight as quickly as possible with the arms crossed

0= more than 60 seconds or incapable

- **1=** 16.7 59 seconds
- **2=** 13.70 16.69 seconds
- **3=** 11.20 13.69 seconds
- **4=** less than 11.19 seconds

TOTAL MAXIMUM SCORE: 12 points

BALANCE TEST: 4 points

WALKING SPEED TEST: 4 points (normal m/sec.)

CHAIR TEST: 4 points

(Adapted from Guralnik JM, et al. A short physical performance battery assessing lower extremity function: association with self-reported disability and prediction of mortality and nursing home admission. J Gerontol Med Sci 1994; 49(2): M85-M:94)

2. 6 METRE WALKING SPEED AND GET-UP AND GO TEST

One of the most commonly used assessments to examine the physical function related to movement is to measure the time required to walk 6 metres at the patient's usual walking speed. Doing two preliminary attempts untimed is recommended in order to get used to the test.

The interpretation of this test is as follows:

- VM >1.1 m/s is considered normal in the elderly who live in a community without any disability
- VM between 0.8 m/s and 1 m/s an indicator of weakness
- VM < 0.8 m/s predicts mobility problems and falling
- VM <0.6 m/s also predicts adverse events
- An annual deterioration >0.15 m/s predicts falls

Finally, the Get-up and Go Test combines the assessment of aspects related to strength, balance and walking and is considered a good test for assessing the risk of falling in a frag-

ile elderly person. This test consists of measuring the time it takes to get up from a chair without using the arms, walk for 3 metres, turn around and come back to the chair and sit down. A score lower than 10 seconds is normal; between 10 and 20 seconds, it's a sign of weakness and greater than 20 seconds is considered to mean the elderly person has a high risk of falling.

3. FALL RISK ASSESSMENT

The risk of falling is one of the main consequences of weakness and is the cause of 90% of all hip fractures. This event is also fundamental in patients with cognitive deterioration. Doing the following assessment is suggested to be able to detect a high risk of falling and be able to prescribe a specific training program for this type of person (a high risk of one or more of the following):

- 2 or more falls in the last year / 1 fall in the last year requiring medical attention
- Timed Get-up and Go > 20 sec (TUG)
- VM (6m) < 0.8 m/s
- Dementia

Does the patient have one or more of the above characteristics?

- Nutritional Status assessment and intervention
- Drug enhancement
- Intervention with environmental measures
- Reinforcement of the multi-component physical exercise program

Although the multi-component physical exercise programs described in this Guide are useful for all elderly people with slight to moderate functional deterioration and in those with a risk of suffering from it, the adoption of the following additional measures is recommended in the specific case of patients with a history or risk of falls or fractures:

- If there is a vitamin D deficit (<30 ng/ml), supplementing with at least 800 UI if there are no contra-indications should be assessed.
- Adjusting the low blood sugar treatment will be necessary for patients with diabetes.
- Check the number and doses of antihypertensives if there are symptoms of postural hypotension.
- Check and reduce any over-medication, paying special attention to psychiatric drugs. To this end, the use of tools such as START/STOP criteria may be useful.
- A nutritional assessment should be done with fragile patients. One useful screening tool is the MNA. If malnutrition is observed, a protein intake of 1.2-1.5 g/kg/day must be ensured.
- When using protein-calorie supplements, you must remember that the greatest benefit is obtained when combined with a customized multi-component physical exercise program. Taking said supplements must be done after the training session to enhance the benefits.
- Assessing the risk of falling is essential in patients with cognitive problems. Patients
 with dementia have a high risk of falling and fractures so early intervention is required
 to prevent them.
- Osteoporosis, falling and fractures must be managed together. Patients with osteoporosis should undergo an assessment to determine the risk of falling and fracture. Moreover, patients with prior fractures should undergo treatment for osteoporosis.
- The main objectives in a patient with a prior fracture should be preventing any deterioration in functional capacity and preventing new falls and fractures.
- It is essential to assess and act on environmental risks at the home (bathtub adaptations, rugs, footwear, etc.) for patients who have been subject to repeated falling.
- All elderly people must undergo a comprehensive geriatric assessment, especially those who are fragile as that is the main tool for detecting problems and making decisions.

Types of multi-component training programs to improve functional capacity and the risk of falling in the pre-fragile and and fragile elderly

Different functional capacity levels have been determined based on the scores obtained from the short physical performance battery test (SPPB) and the 6 metre walking speed (See the graph) with each one leading to the recommendation of a certain customized multi-component physical exercise program (Program A, B, C1, C2 or D) (See the graph). Two sub-types have been defined in order to more accurately recommend a particular cardiovascular resistance program for the group with slight limitation (Fragile/Pre-fragile) based on the maximum time they can walk without help. If the person can walk for 10 to 30 minutes, they are known as C1; and if they can walk for 30 to 45 minutes, they are known as C2. The efficacy of these programs will improve if the physical exercise is accompanied by an assessment of the patient's nutritional status and the corresponding nutritional intervention.

FUNCTIONAL ASSESSMENT Serious Moderate Slight Minimal limitation limitation limitation limitation or **DISABLED FRAGILE FRAGILE** no limitation **PRE-FRAGILE** Cannot walk. In Walks with **INDEPENDENT** difficulty or help. a wheelchair or Walks independently. Walking bed. They normally Somewhat sits up. problems. Subtle cannot remain Completes balance tests with difficulty. balance. Some standing up. Cannot sit up. difficulty sitting up 5 times **SPPB 4-6 SPPB 0-3 SPPB 7-9 SPPB 10-12** VM (6m) < 0.5 m/sVM (6 m) 0.5 - 0.8 m/s VM (6 m) 0.9 - 1 m/s VM (6m) > 1 m/sWalks 10'-30' | 30'-45' Slight limitation Moderate Minimal limitation Serious or no limitation limitation limitation Fragile Pre-fragile Disabled Fragile If you do these Don't let your **Doing these** The purpose of exercises, guard down! If exercises, these exercises you stop, you may quickly get you'll be able you will is to continue to get out of the chair notice great enjoying walking improvement worse

On the other hand and as already mentioned above, the adoption of the following additional measures is recommended if the patient has one or more high risk of falling characteristics. One of them which is highly important is reinforcing the multi-component exercise program (Program E) (See graph):

Does the patient have one or more of the above characteristics?

- Nutritional Status assessment and intervention
- Drug enhancement
- Intervention with environmental measures
- Reinforcement of the multi-component physical program

A PROGRAM FOR PATIENTS WITH SERIOUS LIMITATION (PROGRAM A)

Exercises f	or patie	nts wit	h serio	ous lim	nitation	(progr	am A)	
TYPE OF TRAINING	TYPE OF EXER	CISES						
Strength and power								
SEE THE EXERCISE ON PAGE	48	48	49	49	49	50	50	51
Cardiovascular								
SEE THE EXERCISE ON PAGE	54							
Balance and walking								
SEE THE EXERCISE ON PAGE	55	55						
Flexibility (standing or sitting)								
SEE THE EXERCISE ON PAGE	58	58	59	59	59	60	60	

	DAILY ORGANIZATION						
М	Т	W	Th	F	Sat	Sun	
				arms	legs (optional)		
When the elderly person improves their muscular strength, the cardiovascular exercise program shall begin. Add the following exercises to the previous exercises:							
Once/day	Twice/day	Once/day	Twice/day	Once/day	Once/day	Twice/day	

A PROGRAM FOR PATIENTS WITH SERIOUS LIMITATION (PROGRAM A)

Muscul	ar strength	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2 sets / 10 reps	
3 and 4	2 sets / 12-15 reps	Determine the exercise or weight that allows them to do the exercise properly about 30 times without stopping yet makes them feel as though they have made an effort
5 and 6	3 sets / 12 reps	by the end.
7and 8	Increase the weight used up to now. 2 sets / 10 reps	Determine the exercise or weight that allows them
9 and 10	2 sets / 12-15 reps	to do the exercise properly about 20 times without stopping yet makes them feel as though they have made an effort by the end.
11 and 12	3 sets / 12-15 reps	made arremore by the end.

Cardio	vascular resistance			
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION		
1 and 2	Walk 5 to 10 sec., rest 10 sec. Repeat 5 to 7 times			
3 and 4	+ Walk 10 to 15 sec., rest 20 sec. Repeat 5 to 7 times			
5 and 6	Walk 10 to 15 sec., rest 20 sec. Repeat 5 to 7 times	- Usual walking pace		
7 and 8	Walk 15 to 30 sec., rest 20 sec. Repeat 5 to 10 times	Osuai waiking pace		
9 and 10	Walk 30 to 45 sec., rest 20 sec. Repeat 5-10 times			
11 and 12	Walk 45 to 60 sec., rest 20 sec. Repeat 12 to 15 times			

Balance					
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION			
1 and 2	With help, remain in the same position and count 5-10 with each leg. Do 2 or 3 times				
3 and 4	With help, remain in the same position and count to 10 with each leg. Do 2 or 3 times				
5and 6	Remain in the same position and count to 15 for each leg. Do 2 or 3 times	 Change the position of your arms; cross your arms or make a cross shape, for example. Do the exercises on different 			
7 and 8	Remain in the same position and count to 20 for each leg. Do 2 or 3 times	surfaces; on a rug, for example. • Close your eyes, but only if someone is near to help you.			
9 and 10	Remain in the same position and count to 25 with each leg. Do 2 or 3 times	someone is near to help you.			
11 and 12	Remain in the same position and count to 30 for each leg. Do 2 or 3 times				

Flexibi	lity	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2		
3 and 4	2 sets of 3 reps (remain in the same position for 10 seconds	• Stretch until you feel a bit of tension and then remain
5 and 6		in the same position for 10-12 seconds • Stretch without creating any excessive muscular elongation or articular tension
7 and 8		Every day.After the muscular strength and power or
9 and 10	3 sets of 3 reps (remaining in the same position for 10 seconds)	cardiovascular exercises
11 and 12		

PROGRAM FOR PATIENTS WITH SERIOUS LIMITATION AND RISK OF FALLING (PROGRAM A + E)

			for pat					
serious	limitatio	n and	risk of	falling	g (progr	am A +	E)	
TYPE OF TRAINING	TYPE OF EXERC	ISES						
Strength and power								
SEE THE EXERCISE ON PAGE	48	48	49	49	49	50	50	51
Cardiovascular								
SEE THE EXERCISE ON PAGE	54							
Balance and walking								
SEE THE EXERCISE ON PAGE	55	55						
Flexibility (standing or sitting)								
SEE THE EXERCISE ON PAGE	58	58	59	59	59	60	60	

When the elderly person improves their muscular strength, the cardiovascular exercise program shall begin. Add the following exercises to the previous exercises:

Once/day optional

Arm strength and legs

Muscu	lar strength	
)A/EE/	GETS AND DEDS	WITENEST (AND DOGGETSSION
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2 sets / 10 reps	Determine the exercise or weight that allows them to do
3 and 4	2 sets / 12-15 reps	the exercise properly about 30 times without stopping yet makes them feel as though they have made an effort
5 and 6	3 sets / 12 reps	by the end.
7 and 8	Increase the weight used up to now. 2 sets / 10 reps	Determine the exercise or weight that allows them
9 and 10	2 sets / 12-15 reps	to do the exercise properly about 20 times without stopping yet makes them feel as though they have made an effort by the end.
11 and 12	3 sets / 12-15 reps	

Cardio	vascular resistance	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	Walk 5 to 10 sec., rest 10 sec. Repeat 5 to 7 times	
3 and 4	Walk 10 to 15 sec., rest 20 sec. Repeat 5 to 7 times	
5 and 6	Walk 10 to 15 sec., rest 20 sec. Repeat 5 to 7 times	Usual walking pace
7 and 8	Walk 15 to 30 sec., rest 20 sec. Repeat 5 to 10 times	osaa ramno pace
9 and 10	Walk 30 to 45 sec., rest 20 sec. Repeat 5-10 times	
11 and 12	Walk 45 to 60 sec., rest 20 sec. Repeat 12 to 15 times	

PROGRAM FOR PATIENTS WITH SERIOUS LIMITATION AND RISK OF FALLING (PROGRAM A + E)

Balanc	e	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	With help, remain in the same position and count 5-10 with each leg. Do 2 or 3 times	
3 and 4	With help, remain in the same position and count to 10 with each leg. Do 2 or 3 times	· Change the position of your
5 and 6	Remain in the same position and count to 15 for each leg. Do 2 or 3 times	arms; cross your arms or make a cross shape, for example.
7 and 8	Remain in the same position and count to 20 for each leg. Do 2 or 3 times	 Do the exercises on different surfaces; on a rug, for example. Close your eyes, but only if
9 and 10	Remain in the same position and count to 25 with each leg. Do 2 or 3 times	someone is near to help you.
11 and 12	Remain in the same position and count to 30 for each leg. Do 2 or 3 times	

Flexibi	lity	
==		
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2		
3 and 4	2 sets of 3 reps (remain in the same position for 10 seconds)	Stretch until you feel a bit of tension and then remain in the same position for 10-12 seconds
5 and 6		Stretch without creating any excessive muscular elongation or articular tension
7 and 8		• Every day. • After the muscular strength and power or cardiovas-
9 and 10	3 sets of 3 reps (remaining in the same position for 10 seconds)	cular exercises
11 and 12		

A PROGRAM FOR PATIENTS WITH MODERATE LIMITATION (PROGRAM B)

Exercises fo	r patie	nts v	vith n	noder	ate l	imitati	on (pı	rograi	m B)	
TYPE OF TRAINING	TYPE OF EXE	RCISE	S							
Strength and power							` •			
SEE THE EXERCISE ON PAGE	48	48	49	49	49	50	51	52	52	53
Cardiovascular										
SEE THE EXERCISE ON PAGE	54									
Balance and walking										
SEE THE EXERCISE ON PAGE	55	55	55	5	56					
Flexibility (standing or sitting)										
SEE THE EXERCISE ON PAGE	58	58	59	59	59	60	60	60)	

DAILY ORGANIZATION										
Μ	Т	W	Th	F	Sat	Sun				
n n		TO TO		arms	legs (optional)					
	R		M							
Once/day	Twice/day	Once/day	Twice/day	Twice/day	Once/day	Twice/day				

A PROGRAM FOR PATIENTS WITH MODERATE LIMITATION (PROGRAM B)

Muscu	lar strength	The state of the s
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2 sets / 10 reps	Determine the exercise or weight that allows them
3 and 4	2 sets / 12-15 reps	to do the exercise properly about 30 times without stopping yet makes them feel as though they have
5 and 6	3 sets / 12 reps	made an effort by the end.
7 and 8	Increase the weight used up to now. 2 sets / 10 reps	Determine the exercise or weight that allows
9 and 10	2 sets / 12-15 reps	them to do the exercise properly about 20 times without stopping yet makes them feel as
11 and 12	3 sets / 12-15 reps	though they have made an effort by the end.

Cardio	ovascular resistance			
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION		
1 and 2	Walk 20 sec., rest 10 sec. Repeat 5 to 7 times +			
3 and 4	Walk 25 to 30 sec., rest 20 sec. Repeat 5 to 7 times			
5 and 6	Walk 20 to 25 sec., rest 20 sec. Repeat 5 to 7 times + Walk 25 to 35 sec., rest 20 sec. Repeat 10 to 15 times	Usual walking pace		
7 and 8	Walk 25 to 35 sec., rest 20 sec. Repeat 5 times + Walk 35 to 45 sec., rest 20 sec. Repeat 8 to 12 times	Sagar Hamming Page		
9 and 10	Walk 45 sec., rest 20 sec. Repeat 5 times + Walk 60 sec., rest 20 sec. Repeat 6 to 8 times			
11 and 12	Walk 50 to 70 sec., rest 20 sec. Repeat 12 to 15 times			

Balanc	е	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	Remain in the same position and count to 10 with each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg.	
3 and 4	Remain in the same position and count to 15 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg.	• Change the position of
5 and 6	Remain in the same position and count to 20 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg.	your arms; cross your arms or make a cross shape, for example.
7 and 8	Remain in the same position and count to 30 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg	 Do the exercises on different surfaces; on a rug, for example. Close your eyes, but only if
9 and 10	Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat	someone is near to help you.
11 and 12	Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.	

Flexibi	lity	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2 cats of 2 rans (ramain in the	
3 and 4	2 sets of 3 reps (remain in the same position for 10 seconds)	Stretch until you feel a bit of tension and then remain in the same position for 10.13 seconds.
5 and 6		in the same position for 10-12 seconds • Stretch without creating any excessive muscular elongation or articular tension
7 and 8		• Every day • After the muscular strength and power or
9 and 10	3 sets of 3 reps (remaining in the same position for 10 seconds)	cardiovascular exercises
11 and 12		

PROGRAM FOR PATIENTS WITH MODERATE LIMITATION AND RISK OF FALLING (PROGRAM B + E)

Exercises for patients with moderate limitation and risk of falling (program B + E)										
TYPE OF TRAINING	TYPE OF EXE	RCISE	S							
Strength and power										
SEE THE EXERCISE ON PAGE	48	48	49	49	49	50	51	52	52	53
Cardiovascular										
SEE THE EXERCISE ON PAGE	54									
Balance and walking										
SEE THE EXERCISE ON PAGE	55	55	55	50	5					
Flexibility (standing or sitting)										
SEE THE EXERCISE ON PAGE	58	58	59	59	59	60	60	60		

DAILY ORGANIZATION										
М	Т	W	Th	F	Sat	Sun				
				arms	legs	()				
	M		M	0		n				
Once/day	Twice/day	Once/day optional	Twice/day	Twice/day	Once/day	Twice/day				

Muscu	lar strength	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2 sets / 10 reps	Determine the exercise or weight that allows them
3 and 4	2 sets / 12-15 reps	to do the exercise properly about 30 times without stopping yet makes them feel as though they have
5 and 6	3 sets / 12 reps	made an effort by the end.
7 and 8	Increase the weight used up to now. 2 sets / 10 reps	Determine the exercise or weight that allows them
9 and 10	2 sets / 12-15 reps	to do the exercise properly about 20 times without stopping yet makes them feel as though they have
11 and 12	3 sets / 12-15 reps	made an effort by the end.

Cardio	vascular resistance			
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION		
1 and 2	Walk 20 sec., rest 10 sec. Repeat 5 to 7 times +			
3 and 4	Walk 25 to 30 sec., rest 20 sec. Repeat 5 to 7 times			
5 and 6	Walk 20 to 25 sec., rest 20 sec. Repeat 5 to 7 times + Walk 25 to 35 sec., rest 20 sec. Repeat 10 to 15 times	Usual walking pace		
7 and 8	Walk 25 to 35 sec., rest 20 sec. Repeat 5 times + Walk 35 to 45 sec., rest 20 sec. Repeat 8 to 12 times	Osual walking pace		
9 and 10	Walk 45 sec., rest 20 sec. Repeat 5 times + Walk 60 sec., rest 20 sec. Repeat 6 to 8 times			
11 and 12	Walk 50 to 70 sec., rest 20 sec. Repeat 12 to 15 times			

PROGRAM FOR PATIENTS WITH MODERATE LIMITATION AND RISK OF FALLING (PROGRAM B + E)

Balan	се	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	Remain in the same position and count to 10 with each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg.	
3 and 4	Remain in the same position and count to 15 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg.	• Change the position of
5 and 6	Remain in the same position and count to 20 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg.	your arms; cross your arms or make a cross shape, for example.
7 and 8	Remain in the same position and count to 30 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg	 Do the exercises on different surfaces; on a rug, for exam- ple. Close your eyes, but only if someone is near to help you.
9 and 10	Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat	someone is near to help you.
11 and 12	Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.	

Flexibi	lity	
14/5516	05T0 AND DED0	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2 sets of 3 reps (remain in the	
3 and 4	same position for 10 seconds)	• Stretch until you feel a bit of tension and then remain in the same position for 10-12 seconds
5 and 6		Stretch without creating any excessive muscular elongation or articular tension
7 and 8	2	• Every day
9 and 10	3 sets of 3 reps (remaining in the same position for 10 seconds)	After the muscular strength and power or cardiovascular exercises
11 and 12	,	

A PROGRAM FOR PATIENTS WITH SLIGHT LIMITATION (PROGRAM C1)

A program	A program for patients with slight limitation (program C1)										
TYPE OF TRAINING	TYPE OF EX	ERCISI	ES .								
Strength and power											
SEE THE EXERCISE ON PAGE	48	48	49	49	49	51	52	52	53	53	
Cardiovascular											
SEE THE EXERCISE ON PAGE	54										
Balance and walking											
SEE THE EXERCISE ON PAGE	55	55	55	5	56	56	57				
Flexibility											
SEE THE EXERCISE ON PAGE	58	58	59	59	59	60	60	60			

	DAILY ORGANIZATION										
М	Т	W	Th	F	Sat	Sun					
P M		(A)		arms	legs (optional)						
	M	()	M		M	M					
Once/day	Once/day	Once/day	Once/day	Once/day	Once/day	Once/day					

A PROGRAM FOR PATIENTS WITH SLIGHT LIMITATION (PROGRAM C1)

Muscu	lar strength	The state of the s
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2 sets / 10 reps	Determine the exercise or dumbbell weight or elastic
3 and 4	2 sets / 12-15 reps	band resistance that allows them to do the exercise properly about 30 times without stopping yet makes them feel as though they have made an effort by the
5 and 6	3 sets / 12 reps	end.
7 and 8	Increase the weight used up to now. 2 sets / 10 reps	Determine the exercise or dumbbell weight or elastic
9 and 10	2 sets / 12-15 reps	band resistance that allows them to do the exercise properly about 20 times without stopping yet makes them feel as though they have made an effort by the
11 and 12	3 sets / 12-15 reps	end.

Cardio	vascular resistance	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1and 2	Walk 3-4 minutes, rest 30 sec. Begin walking again and walk for 4-5 more minutes.	
3 and 4	Walk 5 minutes, rest 30 sec. Begin walking again and walk for 5 more minutes.	
5 and 6	Walk 5 minutes, rest 30 sec. Begin walking again and walk for 5 minutes and then rest 30 sec. Begin walking again and walk for 5 more minutes.	Usual walking pace
7 and 8	Walk 5-7 minutes, rest 30 sec. Begin walking again and walk for 5-7 minutes and then rest 30 sec. Begin walking again and walk for 5-7 more minutes.	
9 and 10	Walk 7 to 12 minutes once a day.	
11 and 12	Walk 12 to 20 minutes, once a day.	

Balan	се					
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION				
	Remain in the same position and count to 10 with each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without					
1 and 2	sitting. Rest no less than one minute and no more than 3 minutes. Repeat.					
	Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.					
	Remain in the same position and count to 15 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg.					
3 and 4	Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat.	Change the position of your arms; cross your arms or make a cross shape, for example. Do the exercises on				
	Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.					
5 and 6	Remain in the same position and count to 20 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat.	different surfaces; on a rug, for example. • Close your eyes, but only if someone is near to help you.				
	Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.					
7 and 8	Remain in the same position and count to 30 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg					
9 and 10	Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat					
11 and 12	Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.					

A PROGRAM FOR PATIENTS WITH SLIGHT LIMITATION (PROGRAM C1)

Flexibi	lity	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2 sets of 3 reps (remain in	
3 and 4	the same position for 10	• Stretch until you feel a bit of tension and then remain in the same position for 10-12 seconds
5 and 6		Stretch without creating any excessive muscular elonga- tion or articular tension
7 and 8		• Every day.
9 and 10	3 sets of 3 reps (remaining in the same position for 10	After the muscular strength and power or cardiovascular exercises
11 and 12	seconds)	

PROGRAM FOR PATIENTS WITH SLIGHT LIMITATION AND RISK OF FALLING (PROGRAM C1 + E)

Exercices for	patie		vith sl progr				and ris	k of	falling	
TYPE OF TRAINING	TYPE OF EXI	ERCISE	ES .							
Strength and power										
SEE THE EXERCISE ON PAGE	48	48	49	49	49	51	52	52	53	53
Cardiovascular										
SEE THE EXERCISE ON PAGE	54									
Balance and walking										
SEE THE EXERCISE ON PAGE	55	55	55		56	56	57			
Flexibility (standing or sitting)										
SEE THE EXERCISE ON PAGE	58	58	59	59	59	60	60	6	0	

DAILY ORGANIZATION						
М	Т	W	Th	F	Sat	Sun
		n n		arms	legs	
	M	()	M	()		
Once/day	Once/day	Once/day	Once/day	Once/day	Once/day	Once/day

PROGRAM FOR PATIENTS WITH SLIGHT LIMITATION AND RISK OF FALLING (PROGRAM C1 + E)

Muscu	lar strength		
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION	
1 and 2	2 sets / 10 reps	Determine the exercise or dumbbell weight or elastic	
3 and 4	2 sets / 12-15 reps	band resistance that allows them to do the exercise properly about 30 times without stopping yet makes them feel as though they have made an effort by the	
5 and 6	3 sets / 12 reps	end.	
7 and 8	Increase the weight used up to now. 2 sets / 10 reps	Determine the exercise or dumbbell weight or elastic	
9 and 10	2 sets / 12-15 reps	band resistance that allows them to do the exercise properly about 20 times without stopping yet makes them feel as though they have made an effort by the	
11 and 12	3 sets / 12-15 reps	end.	

Cardiovascular resistance			
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION	
1 and 2	Walk 3-4 minutes, rest 30 sec. Begin walking again and walk for 4-5 more minutes.		
3and 4	Walk 5 minutes, rest 30 sec. Begin walking again and walk for 5 more minutes	Usual walking pace	
5 and 6	Walk 5 minutes, rest 30 sec. Begin walking again and walk for 5 minutes and then rest 30 sec. Begin walking again and walk for 5 more minutes.		
7 and 8	Walk 5-7 minutes, rest 30 sec. Begin walking again and walk for 5-7 minutes and then rest 30 sec. Begin walking again and walk for 5-7 more minutes		
9 and 10	Walk 7 to 12 minutes a day		
11 and 12	Walk 12 to 20 minutes, once a day		

Balance				
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION		
1 and 2	Remain in the same position and count to 10 with each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat. + Walk in a relaxed way and step over the obstacles. Set up 5			
3 and 4	obstacles to begin. When you finish the walk, begin again. Repeat 8 times. Remain in the same position and count to 15 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat. + Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.	 Change the position of your arms; cross your arms or make a cross shape, for example. Do the exercises on diffe- 		
5 and 6	Remain in the same position and count to 20 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat. Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.			
7 and 8	Remain in the same position and count to 30 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg			
9 and 10	+ Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3			
11 and 12	minutes. Repeat + Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.			

PROGRAM FOR PATIENTS WITH SLIGHT LIMITATION AND RISK OF FALLING (PROGRAM C1 + E)

Flexibility					
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION			
1 and 2	2 sets of 3 reps (remain in				
3 and 4	the same position for 10 seconds)	• Stretch until you feel a bit of tension and then remain in the same position for 10-12 seconds			
5 and 6		Stretch without creating any excessive muscular elongation or articular tension			
7 and 8		• Every day.			
9 and 10	3 sets of 3 reps (remaining in the same position for 10 seconds)	After the muscular strength and power or cardiovascular exercises			
12					

A PROGRAM FOR PATIENTS WITH SLIGHT LIMITATION (PROGRAM C2)

Exercises for patients with slight limitation (program C2)										
TYPE OF TRAINING	TYPE OF EXE	ERCISE	ES .							
Strength and power										
SEE THE EXERCISE ON PAGE	48	48	49	49	49	51	52	52	53	53
Cardiovascular										
SEE THE EXERCISE ON PAGE	54									
Balance and walking										
SEE THE EXERCISE ON PAGE	55	55	55	56		56	57			
Flexibility										
SEE THE EXERCISE ON PAGE	58	58	59 59	9 59)	60	60	60		

	DAILY ORGANIZATION						
М	Т	W	Th	F	Sat	Sun	
(A)	()	(A)		arms	legs (optional)		
	M		M			M	
Once/day	Once/day	Once/day	Once/day	Once/day	Once/day	Once/day	

A PROGRAM FOR PATIENTS WITH SLIGHT LIMITATION (PROGRAM C2)

Muscu	lar strength	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2 sets / 10 reps	Determine the exercise or dumbbell weight or elastic band
3 and 4	2 sets / 12-15 reps	resistance that allows them to do the exercise properly about 30 times without stopping yet makes them feel as
5 and 6	3 sets / 12 reps	though they have made an effort by the end.
7 and 8	Increase the weight used up to now. 2 sets / 10 reps	Determine the exercise or dumbbell weight or elastic band
9 and 10	2 sets / 12-15 reps	resistance that allows them to do the exercise properly about 20 times without stopping yet makes them feel as though they have made an effort by the end.
11 and 12	3 sets / 12-15 reps	anough they have made different by the end.

Cardio	vascular resistance	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	Walk 8 minutes, rest 30 sec. Begin walking again and walk for 10 more minutes.	
3 and 4	Walk 10 minutes, rest 30 sec. Begin walking again and walk for 10 more minutes.	
5 and 6	Walk 10 minutes, rest 30 sec. Begin walking again and walk for 10 minutes and then rest 30 sec. Begin walking again and walk for 5 more minutes.	Usual walking pace
7 and 8	Walk 15 to 25 minutes, once a day.	
9 and 10	Walk 25 to 30 minutes, once a day.	
11 and 12	Walk 30 to 40 minutes, once a day.	

Balan	се			
		•		
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION		
1 and 2	Remain in the same position and count to 10 with each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat. + Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.			
3 and 4	Remain in the same position and count to 15 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat. + Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.	Change the position of your arms; cross your arms or make a cross shape, for example.		
5 and 6	Remain in the same position and count to 20 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat. + Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.	 Do the exercises on differen surfaces; on a rug, for example. Close your eyes, but only if someone is near to help you. 		
7 and 8	Remain in the same position and count to 30 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg			
9 and 10	Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat			
11 and 12	Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.			

A PROGRAM FOR PATIENTS WITH SLIGHT LIMITATION (PROGRAM C2)

Flexibi	lity	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2 sets of 3 reps (remain in	
3 and 4	the same position for 10 seconds)	Stretch until you feel a bit of tension and then remain in the same position for 10-12 seconds
5 and 6		Stretch without creating any excessive muscular elongation or articular tension
7 and 8		• Every day.
9 and 10	3 sets of 3 reps (remaining in the same position for 10 seconds)	 After the muscular strength and power or cardiovascular exercises
11 and 12	,	

PROGRAM FOR PATIENTS WITH SLIGHT LIMITATION AND RISK OF FALLING (PROGRAM C2)

Exercises for patients with slight limitation and risk of falling (program C2 + E)										
TYPE OF TRAINING	TYPE OF EXI	ERCISI	ΞS							
Strength and power										
SEE THE EXERCISE ON PAGE	48	48	49	49	49	51	52	52	53	53
Cardiovascular										
SEE THE EXERCISE ON PAGE	54									
Balance and walking										
SEE THE EXERCISE ON PAGE	55	55	55	5	56	56	57			
Flexibility (standing or sitting)										
SEE THE EXERCISE ON PAGE	58	58	59	59	59	60	60	60		

	DAILY ORGANIZATION						
М	Т	W	Th	F	Sat	Sun	
		?		arms	legs		
	M		M			M	
Once/day	Once/day	Once/day	Once/day	Once/day	Once/day	Once/day	

PROGRAM FOR PATIENTS WITH SLIGHT LIMITATION AND RISK OF FALLING (PROGRAM C2)

Muscu	lar strength	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2 sets / 10 reps	Determine the exercise or dumbbell weight or elastic band
3 and 4	2 sets / 12-15 reps	resistance that allows them to do the exercise properly about 30 times without stopping yet makes them feel as
5 and 6	3 sets / 12 reps	though they have made an effort by the end.
7 and 8	Increase the weight used up to now. 2 sets / 10 reps	Determine the exercise or dumbbell weight or elastic band
9 and 10	2 sets / 12-15 reps	resistance that allows them to do the exercise properly about 20 times without stopping yet makes them feel as though they have made an effort by the end.
11 and 12	3 sets / 12-15 reps	and age. and great an entire by the end.

Cardio	Cardiovascular resistance					
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION				
1 and 2	Walk 8 minutes, rest 30 sec. Begin walking again and walk for 10 more minutes.					
3 and 4	Walk 10 minutes, rest 30 sec. Begin walking again and walk for 10 more minutes.					
5 and 6	Walk 10 minutes, rest 30 sec. Begin walking again and walk for 10 minutes and then rest 30 sec. Begin walking again and walk for 5 more minutes. Usual walki					
7 and 8	Walk 15 to 25 minutes, once a day.					
9 and 10	Walk 25 to 30 minutes, once a day.					
11 and 12	Walk 30 to 40 minutes, once a day.					

Balance					
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION			
1 and 2	Remain in the same position and count to 10 with each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat. +				
	Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.				
3 and 4	Remain in the same position and count to 15 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat. + Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.	Change the position of your arms; cross your arms or make a cross shape, for example. Do the exercises on different surfaces; on a rug, for example. Close your eyes, but only if someone is near to help you.			
5 and 6	Remain in the same position and count to 20 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat. + Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.				
7 and 8	Remain in the same position and count to 30 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg				
9 and 10	Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat				
11 and 12	Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.				

PROGRAM FOR PATIENTS WITH SLIGHT LIMITATION AND RISK OF FALLING (PROGRAM C2)

Flexibi	lity	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2		
3 and 4	2 sets of 3 reps (remain in the same position for 10 seconds)	Stretch until you feel a bit of tension and then remain in the same position for 10-12 seconds
5 and 6		Stretch without creating any excessive muscular elongation or articular tension
7 and 8		• Every day.
9 and 10	3 sets of 3 reps (remaining in the same position for 10 seconds)	After the muscular strength and power or cardiovascular exercises
12		

A PROGRAM FOR PATIENTS WITH NO LIMITATION (PROGRAM D)

Exercise	s for p	atie	ents v	with	no li	mita	tion (progr	am D)		
ART DES TRAININGS	ART DER Ü	BUN	GEN								
Kraft und Muskelstärke											
ÜBUNG AUF SEITE	48	48	49	49	49	51	52	52	53	53	53
Kardiovaskulär											
ÜBUNG AUF SEITE	54										
Gleichgewicht und Gang											
ÜBUNG AUF SEITE	55	55	55		56	56	!	57	56	57	
Dehnen											
ÜBUNG AUF SEITE	58	58	59	59	59		60	60	60		

DAILY ORGANIZATION							
М	Т	W	Th	F	Sat	Sun	
P		n n		arms	legs		
	M		M			M	
Once/day	Once/day	Once/day	Once/day	Once/day	Once/day	Once/day	

A PROGRAM FOR PATIENTS WITH NO LIMITATION (PROGRAM D)

Muscu	lar strength	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2 sets / 10 reps	Determine the exercise or dumbbell weight or elastic band
3 and 4	2 sets / 12-15 reps	resistance that allows them to do the exercise properly about 30 times without stopping yet makes them feel as
5 and 6	3 sets / 12 reps	though they have made an effort by the end.
7 and 8	Increase the weight used up to now. 2 sets / 10 reps	Determine the exercise or dumbbell weight or elastic band
9 and 10	2 sets / 12-15 reps	resistance that allows them to do the exercise properly about 20 times without stopping yet makes them feel as though they have made an effort by the end.
11 and 12	3 sets / 12-15 reps	

Cardiovascular resistance					
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION			
1 and 2	Walk 15 minutes, rest 30 sec. Begin walking again and walk for 15 more minutes.				
3 and 4	Walk 15 minutes, rest 30 sec. Walk for 15 more minutes. Rest 30 sec. Walk for 15 more minutes				
5 and 6	Walk 20 minutes, rest 30 sec. Walk for 20 more minutes. Rest 30 sec. Walk for 15 more minutes	Usual walking pace			
7 and 8	Walk 20 minutes, rest 60 sec. Walk for 20 more minutes, rest 60 sec. Walk for 15 minutes. Rest				
9 and 10	Walk 30-35 minutes, rest 60 sec. Walk for 30-35 more minutes				
11 and 12	Walk 50 to 70 minutes once a day				

Baland	ce control of the con				
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION			
1 and 2	Remain in the same position and count to 10 with each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat. + Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.	INTENSITY AND PROGRESSION			
3 and 4	Remain in the same position and count to 15 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat. + Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.	 Change the position of your arms; cross your arms or make a cross shape, for example. Do the exercises on different surfaces; on a rug, 			
5 and 6	Remain in the same position and count to 20 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg. + Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat. + Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.	for example. Close your eyes, but only if someone is near to help you.			
7 and 8	Remain in the same position and count to 30 for each leg. Rest no less than one minute and no more than 3 minutes. Repeat with each leg				
9 and 10	Walk one set of 10 steps. Stop and rest 10 seconds without sitting. Rest no less than one minute and no more than 3 minutes. Repeat				
11 and 12	Walk in a relaxed way and step over the obstacles. Set up 5 obstacles to begin. When you finish the walk, begin again. Repeat 8 times.				

A PROGRAM FOR PATIENTS WITH NO LIMITATION (PROGRAM D)

Flexibi	lity	
WEEK	SETS AND REPS	INTENSITY AND PROGRESSION
1 and 2	2	
3 and 4	2 sets of 3 reps (remain in the same position for 10 seconds)	Stretch until you feel a bit of tension and then remain in the same position for 10-12 seconds
5 and 6		Stretch without creating any excessive muscular elongation or articular tension
7 and 8		• Every day.
9 and 10	3 sets of 3 reps (remaining in the same position for 10 seconds)	After the muscular strength and power or cardiovascular exercises
12		

Recommended exercises for each functional level

What follows are the recommended exercises for improving muscular strength and power, cardiovascular resistance, balance and walking and flexibility at each one of the functional capacity levels.

MUSCULAR STRENGTH AND POWER

CARDIOVASCULAR RESISTANCE

FLEXIBILITY

MUSCULAR STRENGTH AND POWER EXERCISES

1. EXERCISES IN A SITTING POSITION BENDING AND EXTENDING THE ARMS WITH LOADS

Procedure

Sit with your arms stretched across your body with a weight in each hand. Bend the elbows towards the chest, moving the weights towards the shoulders (as in the photo).

Start

Determine the weight: choose a weight that allows them to do the exercise properly about 30 times without stopping yet makes them feel as though they have made an effort by the end.

- Begin by doing 1 set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- Do another set of 10 more reps.

Procedure

Place the middle of the elastic band below the feet. Grab on to the two ends of the band with your hands at the height of your knees. Bend your arms towards your shoulders, keeping your wrists firm and keeping your elbows close to your trunk (like in the photo).

Start

Determine the band resistance: choose a band that allows them to do the exercise properly about 30 times without stopping yet makes them feel as though they have made an effort by the end.

- Begin by doing 1 set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- Do another set of 10 more reps.

3. HAND PRESSURE EXERCISES

(Do exercise A and B)

Exercise A: take a rubber or anti-stress ball in your hand and tighten it gradually as hard as you can. Relax your hand. Once the sets have been finished, rest and repeat with the other hand.

Exercise B: roll up a small towel into the shape of a tube. Grab the towel by the ends and use both hands to make a movement similar to wringing out a soaking towel. Tighten gradually but as strong as you can.

Start

Begin with exercise A. When you can do 20 pressure movements with the ball easily and non-stop, add exercise B.

- Begin by doing 1 set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- Do another set of 10 more reps.

4. EXERCISES IN A SITTING POSITION, OPENING UP THE ARMS HORIZONTALLY WITH AN ELASTIC BAND

Procedure

Pick up an elastic band by the ends and roll it appropriately to prevent injury. Stretch the band at the height of your chest and separate the arms to fully extend the elbows (see the photo).

Start

Determine the band resistance: choose a band that allows them to do the exercise properly about 30 times without stopping yet makes them feel as though they have made an effort by the end.

- Begin by doing 1 set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- Do another set of 10 more reps.

5. EXERCISE IN A SITTING POSITION, OPENING THE ARMS DIAGONALLY WITH AN ELASTIC BAND

Procedure

Pick up an elastic band by the ends and roll it appropriately to prevent injury. Begin to separate the arms diagonally to extend the elbows at the height of the knees (see the photo).

Start

Determine the band resistance: choose a band that allows them to do the exercise properly about 30 times without stopping yet makes them feel as though they have made an effort by the end.

- Begin by doing 1 set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- Do another set of 10 more reps.

6. EXERCISE IN A SITTING POSITION WITH FEET AND CALF MUSCLES

Procedure

Get on your tip toes until you are as high as possible and remain in that position for 3 seconds. Go down gradually until your heels are on the floor.

If the exercise is too easy, put on a ballasted ankle brace (they come filled with sand or another heavy substance) or secure a weight to your ankle with a belt (carefully so you don't fall).

Start

Determine the weight: choose a weight that allows them to do the exercise properly about 30 times without stopping yet makes them feel as though they have made an effort by the end. If it is very difficult to do with additional weight, do it without any load.

- Rest no less than one minute and no more than 3 minutes.
- · Continue doing another set of 10 more reps.

7. EXERCISES IN A SITTING POSITION EXTENDING THE KNEES WITHOUT A LOAD

Procedure

Horizontally extend one leg trying to keep it as straight as possible (as in the photo). Repeat with the other leg once you've finished the recommended sets.

Start

- Begin by doing 1 set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- Do another set of 10 more reps.

8. EXERCISE IN A SITTING POSITION EXTENDING THE KNEE WITH A LOAD

Put on a ballasted ankle brace (they come filled with sand or another heavy substance) or secure a weight to your ankle with a belt (carefully so you don't fall).

Horizontally extend one leg trying to keep it as straight as possible. Repeat with the other leg once you've finished the recommended sets.

Start

Determine the weight: choose a weight that allows them to do the exercise properly about 30 times without stopping yet makes them feel as though they have made an effort by the end.

- Begin by doing 1 set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- Do another set of 10 more reps.

9. EXERCISE IN A SITTING POSITION OF THE HIP ABDUCTOR MUSCLES WITH AN ELASTIC BAND (THESE ARE THE MUSCLES WE USE TO SEPARATE OUR LEGS)

Procedure

Place the elastic band centered over your knees (as in the photo). Firmly hold onto the elastic band, tightening it against each one of the knees. Separate the knees gradually until you can't anymore.

Start

Determine the band resistance: choose a band that allows them to do the exercise properly about 30 times without stopping yet makes them feel as though they have made an effort by the end.

- Begin by doing 1 set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- Do another set of 10 more reps.

10. EXERCISE STANDING UP, FOR THE CALF MUSCLES

Procedure

Stand in front of a table or chair back with your feet separated and aligned with your shoulders (the separation between the feet must be approximately the distance between the shoulders).

Get on your tip toes until you are as high as possible and remain in that position for 3 seconds. If you lose your balance, support yourself on the table or chair; do not do so if you can keep your balance well. Go down gradually until your heels are on the floor.

- Begin by doing a set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- · Continue doing another set of 10 reps.

11. HIP SEPARATION EXERCISE

Procedure

Stand up and, if necessary, support your arms on a firm chair or table. With your back straight, separate one leg from the other without bending at the knee (as in the photo). You must keep your legs straight and your feet forward (not towards the sides). Return to the initial position. Repeat these movements the number of times indicated.

Start

- Begin by doing a set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- · Continue doing another set of 10 reps.

12. HIP SEPARATION EXERCISE WITH A LOAD

Procedure

Put on a ballasted ankle brace (they come filled with sand or another heavy substance) or secure a weight to your ankle with a belt (carefully so you don't fall). Stand up and, if necessary, support your arms on a firm chair or table.

With your back straight, separate one leg from the other without bending at the knee (as in the photo). You must keep your legs straight and your feet forward (not towards the sides). Return to the initial position. Repeat these movements the number of times indicated.

Start

Determine the weight: choose a weight that allows them to do the exercise properly about 30 times without stopping yet makes them feel as though they have made an effort by the end.

- Begin by doing a set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes. Continue doing another set of 10 reps.

13. EXERCISE FOR THE BACK OF THE THIGH

Procedure

Stand up and, if necessary, support your arms on a firm chair or table. With your back straight, flex the knee keeping your foot back.

Return to the initial position. Repeat with the other leg once the sets indicated have been finished.

- Begin by doing 1 set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- Do another set of 10 more reps.

14. LEG BENDING EXERCISE WITHOUT A CHAIR

Procedure

Stand up behind a table. Start bending over, flexing the hips and knees as if you were going to sit down; then return to the initial position. If you think it's necessary, place a chair behind you for more security.

Start

- Begin by doing a set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- Do another set of 10 more reps.

15. LEG FLEXING EXERCISE IN A CHAIR

Procedure

Sit in a firm chair with arms. Support your feet well on the ground and stand up without supporting the arms on the chair. If you can't do it, support yourself with just one arm and, if you can't do that, do it with the help of the two arms. Once you are up, remain standing for 1 second and then sit down again. Rest a few seconds and begin again.

- Begin by doing 1 set of 10 reps (in other words, do the movements indicated 10 times).
- $\boldsymbol{\cdot}$ Rest no less than one minute and no more than 3 minutes.
- Do another set of 10 more reps.

16. EXERCISE GOING UP AND DOWN STAIRS

Procedure

Go up and down stairs the first few days. Start by using the handrail and then you can gradually go up without help or even take two stairs at a time.

Start

• Go up and down stairs, progressing from 5 steps to 20 steps. Do 1 to 3 sets

CARDIOVASCULAR RESISTANCE EXERCISES

1. GET-UP AND WALK SLOW EXERCISE

Procedure

The cardiovascular exercise program shall only begin once the elderly person improves their muscular strength.

Stand up from the sitting position with the help of another person or a walker. Walk at your pace for the seconds indicated. Stop, rest and start walking again. Repeat as per the instructions prescribed (see the following section).

Start

Program A

- Walk for 5 seconds. Stop and rest 10 seconds without sitting. Repeat this procedure 5 more times
- Begin walking again and walk for 10 more minutes. Stop and rest 20 seconds without sitting. Repeat this procedure a minimum of 3 times and up to 5 times.

2. WALKING EXERCISE

Procedure

Walk forwards, not looking at the ground, with relaxed shoulders and your arms slightly swinging.

Start

Program B

- Walk for 20 seconds. Stop and rest 10 seconds without sitting. Repeat this set 5 times.
- Begin walking again and walk for 25 more minutes. Stop and rest 20 seconds without sitting. Repeat this set 3 to 5 times.

Program C

- · Walk for 4 minutes. Stop and rest 30 seconds without sitting.
- Begin walking again and walk for 4 more minutes. Stop and rest.
- Twice a day, 3 days a week.
- When they notice an improvement in their ability to walk (after week 8), they can walk only once a day (see the following section).

Program D

- Walk for 8 minutes. Stop and rest 30 seconds without sitting.
- Begin walking again and walk for 8 more minutes. Stop and rest.
- Twice a day, 3 days a week.
- When they notice an improvement in their ability to walk (after week 8), they can walk only once a day (see the following section).

BALANCE AND WALKING EXERCISES

1. EXERCISE WALKING WITH YOUR FEET IN A LINE

Procedure

Stand up near a table, wall or family member. Put the heel of one foot in contact with the tip of the other foot. The idea is to take small steps in a straight line, placing the heel of the foot forward just before the tip of the other foot (see the photo). If you feel more secure, stand up and support yourself with a table or handrail.

Start

- · Walk one set of 10 steps. Stop and rest 10 seconds without sitting.
- Rest no less than one minute and no more than 3 minutes.
- · Repeat.

2. EXERCISE FOR BALANCE ON ONE LEG AND WITH ARMS CROSSED

Procedure

Stand up. Cross your arms above your chest (as in the photo). Flex one leg while the other continues to be stretched and keep it up for 5 seconds; lower that leg and do the same with the other leg.

Start

- Remain in the same position and count to 10 with each leg.
- Rest no less than one minute and no more than 3 minutes.
- · Repeat with each leg.

3. TIP - HEEL BALANCE EXERCISE

Procedure

Stand up. Maintain your balance by supporting your weight only on the tips of your toes. Remain in that position for a few seconds and then maintain your balance by supporting yourself only on your heels.

If you feel more secure, stand up and support yourself with a table or handrail.

- Remain in that tip toe position and count to 10; then, count again to 10 staying on your heels
- Rest no less than one minute and no more than 3 minutes.
- · Repeat the set.

4. EXERCISE WALKING ON YOUR TIP TOES AND HEELS WITH HELP

Procedure

Stand up and support yourself on the side of a table or handrail. Walk by supporting your weight only on the tips of your toes. Take a break and begin walking again yet now supporting yourself on your heels.

Start

- Walk on your tip toes and count to 10. Stop and count to 10, now walking on your heels.
- Rest no less than one minute and no more than 3 minutes.
- · Repeat the set.

5. EXERCISE WALKING AROUND SMALL OBSTACLES

Procedure

Set up small 10-15 cm obstacles such as shoes boxes, sneakers, etc. along a short path.

Stand up and support yourself on the side of a table or handrail. Walk in a relaxed way and step over the obstacles.

Doing this exercise with another person's help is recommended.

Start

With and without support over small 10-15 cm obstacles.

- Walk in a relaxed way and step over the obstacles.
- Set up 5 obstacles to begin.
- When you finish the walk, begin again. Repeat 8 times.

Progression:

When you notice your capacity improve, increase the difficulty and add some of these instructions:

- Change the position of your arms; cross your arms or make a cross shape, for example.
- Do the exercises on different surfaces; on a rug, for example.
- Close your eyes, but only if someone is near to help you.

6. EXERCISE WALKING AND CHANGING DIRECTION ("DOING EIGHTS) BY GETTING AROUND SMALL OBSTACLES

Procedure

Walk and change direction; in eights, for example.

Start

- Walk and count to 10.
- Rest no less than one minute and no more than 3 minutes.
- · Repeat the set.

7. DO THE EXERCISES WITH MULTI-TASKING, FOR EXAMPLE, COMBINING EXERCISES BALANCE AND PASSING A BALL.

Procedure

Do the above exercises with complex multi-tasking (balance exercises and pass a ball, for example)

- Walk and count to 10.
- Rest no less than one minute and no more than 3 minutes.
- · Repeat the set.

1. ARM STRETCHING EXERCISE

Procedure

Stretch your arms upwards with your hands linked together as if you were to touch the ceiling. Remain in the same position for 10-12 seconds. Then take a break, relax your arms for 5 seconds and begin again.

This exercise can be done sitting or standing.

Start

Standing or sitting.

- Begin by remaining in the same position for 10-12 seconds and repeat 2-3 times.
- Rest no less than one minute and no more than 3 minutes.
- · Repeat.

2. EXERCISE TO STRETCH THE UPPER SHOULDER MUSCLES

Procedure

Place your hand on the opposite shoulder and keep the elbow close to the chest. Using the hand from the other arm, push the elbow towards the opposite hand until you find a position where you feel some tension in the upper shoulder muscles. Remain in the same position for 10-12 seconds (see the photo). Take a break, relax your arms for 5 seconds and begin again.

Start

Standing or sitting.

- Begin by remaining in the same position for 10-12 seconds and repeat 2-3 times.
- $\boldsymbol{\cdot}$ Rest no less than one minute and no more than 3 minutes.
- Then do it with the other shoulder

3. EXERCISE TO STRETCH THE NECK MUSCLES

Procedure

This exercise can be done sitting or standing (if done sitting, place a pillow or cushion behind your back).

Turn your head to the right until you feel some tension in the neck muscles and remain in this position for 10-12 seconds. Pause for 5 seconds and begin again towards the left side.

Start

Standing or sitting.

- Begin by remaining in the same position for 10-12 seconds and repeat 2-3 times.
- Rest no less than one minute and no more than 3 minutes.
- · Repeat.

Procedure

This exercise can be done sitting or standing (if done sitting, place a pillow or cushion behind your back).

Tip your head to the right until you feel some tension in the neck muscles and remain in this position for 10 seconds (as in the photo). Pause for 5 seconds and begin again towards the left side.

Start

Standing or sitting.

- Begin by remaining in the same position for 10-12 seconds and repeat 2-3 times.
- Rest no less than one minute and no more than 3 minutes.
- · Repeat.

5. EXERCISES IN A SITTING POSITION FOR ANKLE FLEXIBILITY

Procedure

Flex your foot upwards moving your toes towards the body (as in the photo). Remain in the same position for 8-10 seconds. Take a break; then stretch your foot to get the opposite effect.

- $\boldsymbol{\cdot}$ Begin by doing 1 set of 10 reps (in other words, do the movements indicated 10 times).
- Rest no less than one minute and no more than 3 minutes.
- Do another set of 10 more reps.

6. EXERCISE TO STRETCH THE ARM MUSCLES

Procedure

Sit in a chair away from the back and with your arms hanging on both sides of your body. Then move your arms back trying to grab on to the back of the chair (as in the photo). From that position, move your chest forward until there is a bit of tension in the arm muscles. Remain in this position for 10 seconds. Then relax the stretch for 5 seconds without removing your hands from the chair back. Repeat.

Start

- Begin by remaining in the same position for 10-12 seconds and repeat 2-3 times.
- Rest no less than one minute and no more than 3 minutes.
- · Repeat.

7. EXERCISE TO STRETCH THE THIGH MUSCLES

Procedure

Stand up behind a firm chair or a table. Bend one leg while continuing to stretch the other (as in the photo); with your hand to help, try to force bending until you feel a bit of tension in the muscles in the forethigh. Remain in the same position for 10 seconds. Pause for 5 seconds and begin again with the other leg.

Start

- Begin by remaining in the same position for 10-12 seconds and repeat 2-3 times.
- Rest no less than one minute and no more than 3 minutes.
- Then do the same with the other leg

8. EXERCISE TO STRETCH THE BACK OF THE THIGH

Procedure

- Start in a sitting position and stretch one of your legs by supporting your heel on the ground.
- Pull the foot supported on the ground slightly up
- Place your two hands on the knee opposite the stretched leg.
- Move your trunk forward until you feel a bit of tension in the muscles in the rear of your back and the rear of your thigh.

- Begin by remaining in the same position for 10-12 seconds and repeat 2-3 times.
- Rest no less than one minute and no more than 3 minutes.
- Then do the same with the other leg.

Monitoring for signs and symptoms of intolerance to physical exercise while doing it

What follows are some signs and symptoms of intolerance to physical exercise that should be monitored when doing physical exercise. If you notice any of them, **you should stop immediately and check with your doctor.**

- Breathlessness
- Pain/tightness in your chest
- Palpitations
- Dizziness or loss of consciousness
- Difficulty holding a conversation comfortably while doing physical exercise
- Intense fatigue
- Blue lips or bluishness under your nails
- Nausea
- Pale, damp or cold skin

A few tips and recommendations

Before doing the exercises you have been instructed to do, remember the following tips. Carrying them out is essential to truly getting the benefits from the physical activity. Compliance will improve adherence to the program and minimize the risk of injury.

TIPS FOR UNDERTAKING THE PHYSICAL EXERCISE PROGRAM PROPERLY

- **No-pain rule:** if you feel articular or muscular pain, difficulty breathing, dizziness, a rapid heartbeat, etc. during an exercise, stop immediately.
- **Use an adequate area:** eliminate any obstacles that may increase a risk of falling. When doing standing up or balance exercises, you can use objects that will make it safer (chairs, bars, tables, etc.).
- Make sure your shoes fit you well: they should have flat soles, be anti-slip and offer good support for your heel.
- · Wear comfortable clothing.
- Do not hold your breathing during the exercises. **Breathe normally.**
- Talk to your doctor if you are not sure if you should do a particular exercise, especially if you have had hip or back surgery.

TIPS FOR UNDERTAKING THE MUSCULAR STRENGTH AND POWER EXERCISES

Breathing technique

Breathe regularly, following this recommendation: Breathe in before making any effort and breathe out during the effort; then breathe in again upon finishing.

2_{min}

Rest

Rest for about 2 minutes between each exercise.

Use of weights

Do not use weights until the risks that may be involved have been assessed (injuries, cardiovascular events, the impossibility of doing the exercises, for example).

Illness

If you must stop the exercise program because of an illness, contact your doctor before starting again after recovery. Try to continue where you left off, progressively.

TIPS FOR WALKING

- Wear comfortable clothing and footwear.
- Walk looking ahead, not down.
- Your shoulders should be **relaxed** and your arms should swing slightly.
- With each step, **first put down your heel** and then your big
- Finish off with a cool-down by walking slowly for 2 minutes.
- Enjoy the activity.

- Always do the exercises after the muscular strength or cardiovascular resistance session.
- When doing flexibility exercises, holding the position you are doing for 10 seconds and then stopping and relaxing the stretch for 5 seconds is recommended.
- Do each exercise 2 to 3 times, (2-3 times 2x10")
- Never create any excessive muscular elongation or articular tension; in other words, do not stretch violently or abruptly.
- Stretch until you feel a bit of tension and then remain in that position for the recommended 10 seconds.

