

The American Journal of Sports Medicine

<http://ajs.sagepub.com/>

Understanding and Preventing Noncontact Anterior Cruciate Ligament Injuries : A Review of the Hunt Valley II Meeting, January 2005

Letha Y. Griffin, Marjorie J. Albohm, Elizabeth A. Arendt, Roald Bahr, Bruce D. Beynnon, Marlene DeMaio, Randall W. Dick, Lars Engebretsen, William E. Garrett, Jr, Jo A. Hannafin, Tim E. Hewett, Laura J. Huston, Mary Lloyd Ireland, Robert J. Johnson, Scott Lephart, Bert R. Mandelbaum, Barton J. Mann, Paul H. Marks, Stephen W. Marshall, Grethe Myklebust, Frank R. Noyes, Christopher Powers, Clarence Shields, Jr, Sandra J. Shultz, Holly Silvers, James Slauterbeck, Dean C. Taylor, Carol C. Teitz, Edward M. Wojtys and Bing Yu

Am J Sports Med 2006 34: 1512
DOI: 10.1177/0363546506286866

The online version of this article can be found at:
<http://ajs.sagepub.com/content/34/9/1512>

Published by:

<http://www.sagepublications.com>

On behalf of:

[American Orthopaedic Society for Sports Medicine](http://www.aossm.org)

Additional services and information for *The American Journal of Sports Medicine* can be found at:

Email Alerts: <http://ajs.sagepub.com/cgi/alerts>

Subscriptions: <http://ajs.sagepub.com/subscriptions>

Reprints: <http://www.sagepub.com/journalsReprints.nav>

Permissions: <http://www.sagepub.com/journalsPermissions.nav>

Understanding and Preventing Noncontact Anterior Cruciate Ligament Injuries

A Review of the Hunt Valley II Meeting, January 2005

Letha Y. Griffin,^{*†1} MD, PhD, Marjorie J. Albohm,² MS, ATC, Elizabeth A. Arendt,^{†3} MD, Roald Bahr,^{†4} MD, PhD, Bruce D. Beynon,^{†5} PhD, Marlene DeMaio,^{†6} CAPT, MC, USN, Randall W. Dick,⁷ MSc, Lars Engebretsen,⁴ MD, PhD, William E. Garrett, Jr,^{†8} MD, PhD, Jo A. Hannafin,^{†9} MD, PhD, Tim E. Hewett,¹⁰ PhD, Laura J. Huston,^{†11} MSc, Mary Lloyd Ireland,¹² MD, Robert J. Johnson,⁵ MD, Scott Lephart,¹³ PhD, ATC, Bert R. Mandelbaum,¹⁴ MD, Barton J. Mann,^{†15} PhD, Paul H. Marks,¹⁶ MD, Stephen W. Marshall,^{†17} PhD, Grethe Myklebust,⁴ PhD, Frank R. Noyes,¹⁸ MD, Christopher Powers,^{†19} PhD, Clarence Shields, Jr,²⁰ MD, Sandra J. Shultz,^{†21} PhD, ATC, Holly Silvers,²² MPT, James Slauterbeck,^{†5} MD, Dean C. Taylor,²³ MD, Carol C. Teitz,^{†24} MD, Edward M. Wojtys,^{†25} MD, and Bing Yu,^{†26} PhD

From the ¹*Peachtree Orthopaedic Clinic, Atlanta, Georgia,* ²*OrthoIndy, Indianapolis, Indiana,* ³*Department of Orthopaedic Surgery, University of Minnesota, Minneapolis, Minnesota,* ⁴*Oslo Sports Trauma Research Center, University of Sport and Physical Education, Oslo, Norway,* ⁵*Department of Orthopaedics and Rehabilitation, University of Vermont, Burlington, Vermont,* ⁶*Department of Orthopaedics, Bone and Joint/Sports Medicine Institute, Naval Medical Center, Portsmouth, Virginia,* ⁷*NCAA, National Collegiate Athletic Association, Indianapolis, Indiana,* ⁸*Department of Orthopaedics, Duke University Medical Center, Durham, North Carolina,* ⁹*Hospital for Special Surgery, New York, New York,* ¹⁰*Cincinnati Children's Hospital Medical Center, Cincinnati, Ohio,* ¹¹*Vanderbilt Orthopaedic Institute Medical Center East, Nashville, Tennessee,* ¹²*Kentucky Sports Medicine Clinic, Lexington, Kentucky,* ¹³*Neuromuscular Research Laboratory, UPMC Center for Sports Medicine, Pittsburgh, Pennsylvania,* ¹⁴*Santa Monica Orthopaedic and Sports Medicine Group, Santa Monica, California,* ¹⁵*American Orthopaedic Society for Sports Medicine, Rosemont, Illinois,* ¹⁶*University of Toronto, Ontario, Canada,* ¹⁷*Department of Epidemiology, School of Public Health, University of North Carolina–Chapel Hill, Chapel Hill, North Carolina,* ¹⁸*Cincinnati Sportsmedicine Research & Education Foundation, Cincinnati, Ohio,* ¹⁹*Department of Biokinesiology & Physical Therapy, University of Southern California, Los Angeles, California,* ²⁰*Kerlan-Jobe Orthopaedic Clinic, Westchester, Los Angeles, California,* ²¹*Department of Exercise and Sport Science, University of North Carolina, Greensboro, North Carolina,* ²²*Santa Monica Orthopaedic and Sports Medicine Research Foundation, Santa Monica, California,* ²³*TRIA Orthopaedic Center, Minneapolis, Minnesota,* ²⁴*U of W Sports Medicine Clinic, University of Washington, Seattle, Washington,* ²⁵*MedSport, University of Michigan, Ann Arbor, Michigan,* ²⁶*Division of Physical Therapy, University of North Carolina–Chapel Hill, Chapel Hill, North Carolina*

*Address correspondence to Letha Y. Griffin, MD, PhD, Peachtree Orthopaedic Clinic, 2045 Peachtree Road, Suite 700, Atlanta, GA 30309 (e-mail: lethagriff@aol.com).

[†]Although all authors contributed to the intellectual material in the article and made some direct contribution to the actual writing and review of the text, these authors made a major contribution to text development. The views expressed in this article are those of the authors and do not reflect the official policy or position of the Department of the Navy, Department of Defense, or the United States Government.

One or more of the authors has declared a potential conflict of interest: The AOSSM provided research funds to study jump landing in midshipmen at USNA. However, no authors personally received any funds for research.

The incidence of noncontact anterior cruciate ligament injuries in young to middle-aged athletes remains high. Despite early diagnosis and appropriate operative and nonoperative treatments, posttraumatic degenerative arthritis may develop. In a meeting in Atlanta, Georgia (January 2005), sponsored by the American Orthopaedic Society for Sports Medicine, a group of physicians, physical therapists, athletic trainers, biomechanists, epidemiologists, and other scientists interested in this area of research met to review current knowledge on risk factors associated with noncontact anterior cruciate ligament injuries, anterior cruciate ligament injury biomechanics, and existing anterior cruciate ligament prevention programs. This article reports on the presentations, discussions, and recommendations of this group.

Keywords: anterior cruciate ligament (ACL) injuries; injury prevention; athletic injuries; knee injuries

As stated by Flynn et al,⁴⁹ "Rupture of the ACL of the knee is a serious, common, and costly injury." Each year, an estimated 80 000 to more than 250 000 ACL injuries occur, many in young athletes 15 to 25 years of age. In fact, this group of young athletes composes more than 50% of all those sustaining ACL injury.^{43,54,56,70} Anterior cruciate ligament reconstruction is a commonly performed procedure. Data collected by the American Board of Orthopaedic Surgeons for part II of the Certification Examination reveal that in 2004, ACL reconstruction ranked sixth among the most common surgical procedures performed by all sports medicine fellows and third among those surgeons identified as generalists.⁵² The Centers for Disease Control and Prevention has reported that about 100 000 ACL reconstructions are performed annually.²⁶

The consequences of ACL injury include both temporary and permanent disability with the resultant direct and indirect costs. Subsequent to ACL injury, there may be loss of time from work, school, or sports. The natural history of ACL tears and the long-term consequences of the injury, whether surgically reconstructed or not, remain under debate. Several retrospective studies have identified the development of posttraumatic degenerative joint disease in knees after ACL injury despite surgical reconstruction.[‡] Therefore, it is not sufficient to emphasize only prompt recognition and appropriate treatment algorithms, but orthopaedic surgeons must develop prevention strategies and verify them using scientific methods. Implicit to the development of injury prevention programs is the identification of athletes at increased risk for noncontact ACL injury.

In Hunt Valley, Maryland, in 1999, a group of physicians, physical therapists, athletic trainers, and biomechanists interested and engaged in this area of research met to review and summarize data on risk factors for injury, injury biomechanics, and injury prevention programs. The group also identified ideas for further research (Table 1).^{61,62}

Since 1999, many additional studies exploring risk factors for ACL injury, injury biomechanics, and injury prevention program development have been published. Furthermore, studies have tried to identify the significant components of effective prevention programs as well as the impact these programs have on what is known regarding injury risk factors and biomechanics. With this new wealth of material, those who attended the first Hunt Valley meeting felt that a second Hunt Valley meeting was warranted

to review and discuss these new developments. Such a meeting was held in Atlanta, Georgia, in January 2005.

This article is a summary of the panel's presentations, discussions, and recommendations.

RISK FACTORS ASSOCIATED WITH NONCONTACT ACL INJURY

Two different classification schemes have been used when discussing risk factors for noncontact ACL injury. In the first, risk factors are divided into extrinsic factors (those outside the body) and intrinsic factors (those from within the body).¹¹⁵ The second scheme divides risk factors into the following 4 categories: environmental, anatomical, hormonal, and neuromuscular. Because this latter scheme for risk factor classification was used for both the Hunt Valley I and Hunt Valley II meetings, the authors elected to use it for the basis of this article. Familial tendency to injury has also been reported and is included as a fifth category in this discussion.

Environmental Risk Factors

Environmental (external) factors include meteorological conditions, the type of surface (grass, hard floor, etc), the type of footwear and its interaction with the playing surface, and protective equipment such as knee braces.

Meteorological Conditions. In a prospective study of Australian football, Orchard et al¹²⁹ reported that noncontact ACL injuries were more frequent during high-evaporation and low-rainfall periods. The harder ground conditions during these climatic conditions presumably increase the shoe-surface traction and the risk of ACL injury. However, confounding by other factors cannot be eliminated, and there is a need for randomized controlled trials of interventions such as ground watering during dry periods.^{128,129}

Surfacing. A prospective cohort study of 8 high school football teams in Texas noted an approximately 50% reduction in the rate of ACL injury on the latest generation of artificial turf ("FieldTurf"), relative to natural grass. This study recorded only 14 ACL injuries and did not include data on type of footwear worn or the traction of the surface.¹⁰⁷ A retrospective analysis of 53 ACL injuries in Norwegian team handball (based on data collected in previous studies) found an increased risk of ACL injury on artificial floors, relative to natural wood floors, in women (odds ratio, 2.4; 95% confidence interval, 1.1-5.1) but not in men.¹²⁷ Friction tests documented a higher coefficient of

[‡]References 35, 44, 46, 93, 117, 136, 137, 153, 161.

TABLE 1
Consensus Statement: 1999 Hunt Valley I Meeting

Environmental risk factors

- No evidence exists that knee braces prevent ACL injuries.
- Increasing the shoe-surface coefficient of friction may improve performance but also may increase the risk of injury to the ACL. Because shoe-surface interaction is modifiable, this area merits further investigation.

Anatomical risk factors

- There is much literature on the relation of femoral notch size to ACL injury, but because of the difficulty in achieving valid and reliable measurements, no consensus on the role of the notch in ACL injury can be reached at this time.
- Data on ACL size (absolute or proportional) are insufficient to determine whether ligament size is related to the risk of injury.
- Insufficient data exist to relate lower extremity anatomical alignment to ACL injury, but further research is needed.

Hormonal risk factors

- No consensus exists in the scientific community that sex-specific hormones play a role in the higher incidence of ACL injury in female athletes, but further research in this area is encouraged.
- Hormonal intervention for ACL injury prevention cannot currently be justified.
- No evidence exists to recommend modification of activity or restriction from sports participation for women at any time during their menstrual cycles.

Biomechanical risk factors

- The knee is one part of a kinetic chain, and anatomical sites other than the knee, including the trunk, hip, and ankle, may contribute to ACL injury.
- Biomechanical factors involved with many (but not all) ACL injuries include impact on the foot rather than on the toes during landing or changing directions, awkward dynamic body movements, and perturbation before the injury.
- The most common high-risk situation for noncontact ACL injuries appears to be deceleration, which occurs when the athlete cuts or changes direction or lands from a jump.
- Neuromuscular factors appear to be the most important reason for the different ACL injury rates in men and women.
- Strong quadriceps activation during eccentric contraction was felt to be a major factor in injury to the ACL.

Prevention strategies

- Early data show that specific training programs that enhance body control reduce ACL injury rates in female athletes and may increase athletic performance.
 - Training and conditioning programs may need to be different for male and female athletes in the same sport.
 - Those involved in the care of athletes should identify sport-specific high-risk motions and positions and encourage athletes to avoid these situations when possible.
 - Strategies for activating protective neuromuscular responses when high-risk situations are encountered should be identified.
-

*Reprinted with permission from the American Academy of Orthopaedic Surgeons: Griffin LY (Ed.) Prevention of Noncontact ACL Injuries. AAOS, Rosemont, Ill 2001;113-114.

friction in the artificial floors, suggesting that the shoe-surface traction on these floors would be increased. Greater traction may interact with intrinsic risk factor(s) (presumed to be more prevalent in women than in men) to increase the risk of ACL injury.¹²⁷

Footwear. Earlier studies suggested that shorter cleat length was associated with a reduced risk of knee and ankle injuries.^{86,135} However, in recent years, there has been limited laboratory or epidemiologic research addressing footwear and its interaction with the type of playing surface, possibly because of the complexity of this relationship, which may be further modified by intrinsic factors. It is quite plausible that increased shoe-surface traction is a direct risk factor for ACL injury, but it should also be noted that athletes modify their movement patterns to adapt to variations in shoe and surface factors and thereby may alter neuromuscular and biomechanical factors that influence ACL injury risk.¹⁰⁸ Thus, the shoe-surface interaction may affect ACL injury risk directly (through higher traction) and indirectly (because higher traction may alter human movement factors that influence ACL injury risk).

Knee Braces. The use of prophylactic knee braces to prevent knee injuries has long been a contentious area of research. The best study to date of prophylactic knee braces

and ACL injury remains a randomized prospective study of 1396 cadets playing intramural tackle football at the US Military Academy. This study found that prophylactic knee brace use was associated with a reduced rate of knee injury.¹⁴⁸ Based on the data published in this article, we compute that the rate of ACL injury in the nonbraced cadets was 3.0 times higher (95% confidence interval, 1.0-9.2) than in braced cadets. It should be noted that the number of ACL injuries was small (only 16, with 4 in braced and 12 in the nonbraced). The other large epidemiologic study conducted to date also focused on football but did not examine ACL injury.² The biomechanical evidence on the effect of prophylactic knee braces on the ACL remains equivocal.¹²¹

Functional knee braces can reduce the AP laxity of the ACL-deficient knee to within the limits of the normal knee during nonweightbearing or weightbearing activities. However, in the ACL-deficient knee, braces do not reduce the abnormal increased anterior displacement of the tibia relative to the femur as the knee transitions from nonweightbearing to weightbearing conditions.^{16,17} A controlled laboratory study on a new functional knee brace with a constraint to knee extensions found that the new knee brace significantly increased knee flexion angle in a stop-jump task.¹⁷¹

A prospective study of 180 skiers with ACL deficiency identified from screening 9410 professional skiers reported a higher risk of knee injury in skiers who did not wear a functional knee brace compared with those who wore a functional knee brace (risk ratio of 6.4, based on a total of 12 injuries).⁸⁵ A prospective, randomized, multicenter study examined 100 cadets at the 3 largest US military academies who underwent ACL reconstruction and were randomized to either functional brace use or no brace use. At 1 year after surgery, the use of a functional brace appeared to have no effect on the incidence of graft tear; however, there were only 5 reinjuries (2 in the braced and 3 in the nonbraced).¹⁰⁰

Summary of Environmental Factors. The evidence regarding environmental factors is confusing and mixed. The few methodologically rigorous studies that have been performed are limited by small numbers of ACL injuries. It seems plausible that harder surfaces and shoes with longer cleats increase shoe-surface traction and the risk of ACL injury, but definite evidence of effects has not been obtained to date. The biomechanical and epidemiologic literature on brace use (prophylactic and functional) is equivocal and inconsistent. In general, there is a need for studies addressing environmental risk factors that better integrate biomechanical and epidemiologic knowledge. Such studies would also ideally consider the interaction of extrinsic and intrinsic factors.

Anatomical Risk Factors

The mechanical alignment of the lower extremity contributes to the overall stability of the athlete's knee joint. The magnitude of the quadriceps femoris angle (Q angle), the degree of static and dynamic knee valgus, foot pronation, body mass index (BMI), the width of the femoral notch, and ACL geometry are anatomical factors that have been associated with an increased risk for noncontact ACL injury.

Q Angle. The Q angle has been proposed as a contributing factor to the development of knee injuries by altering lower extremity kinematics.^{67,110} Studies have consistently observed larger Q angles in young adult women compared with young adult men.^{76,79,92,112}

Shambaugh et al¹⁴⁰ investigated the relationship between lower extremity alignment and injury in recreational basketball players. They studied 45 athletes, taking various structural measurements, and found that the mean Q angles of athletes sustaining knee injuries were significantly larger than the mean Q angles for the players who were not injured (14° vs 10°).

The degree of Q angle can also have interdependent effects on other key ACL risk factors. In 2003, Buchanan²⁴ performed a case-control study of 50 healthy, prepubescent, peripubescent, and postpubescent female and male basketball players (aged 9-22 years) not only to assess valgus-varus knee position during single-leg landings but also to assess whether gender, age, years of informal and formal basketball experience, Q angle, and strength could predict the valgus-varus knee position on landing. Buchanan²⁴ found that prepubescent female and male players had mostly valgus knee positions on landing. Among peripubescent and postpubescent groups,

female players continued to have mostly valgus knee positions, whereas male players had mainly varus knee positions. The static Q angle (along with ankle strength) predicted 32.4% to 46% of the variance in valgus-varus knee position.²⁴

Knee Valgus. A common factor in noncontact ACL ruptures may be the position of the lower extremity during the injury. The valgus position of the lower extremity has long been viewed as hazardous for the ACL, based on clinical observations,⁹⁷ biomechanical studies,⁸ and systematic video analysis.¹²⁵

Recent work by Ford et al⁵⁰ used 3D motion analysis to determine whether gender differences existed in knee valgus kinematics in 81 high school basketball athletes (47 female, 34 male). Valgus knee motion and varus-valgus angles were calculated while subjects performed a vertical jump-landing maneuver. They found that the female subjects landed with significantly greater total valgus knee motion and greater maximum valgus knee angle than did the male subjects.

In a subsequent study, Hewett et al^{72,73} prospectively followed 205 female athletes participating in the high-risk sports of soccer, basketball, and volleyball and measured 3D kinematics and joint kinetics during a jump-landing task. These investigators found that the dynamic knee valgus measures were predictive of future ACL injury risk ($r^2 = 0.88$).

Foot Pronation. Research suggests that excessive pronation of the foot may contribute to the incidence of ACL tears by increasing internal tibial rotation.^{3,21,94,151,170} Studies have documented greater navicular drop values in individuals with a history of an ACL tear using methods that accurately follow the motion of underlying bone.³ However, controversy exists as to whether this structural variable is a significant predictor for ACL injury.^{3,151}

For example, Allen and Glasoe³ compared the navicular drop of subjects with a history of ACL tears with that of healthy controls when measured by a Metrecom system. Eighteen subjects who were previously diagnosed with a torn ACL were matched by age, sex, and limb to noninjured control subjects. A single investigator performed the measure of navicular drop using a digitizing protocol that assessed the difference between the amount of navicular drop in the ACL group and the controls. They concluded that excessive subtalar joint pronation, measured as navicular drop, may contribute to ACL injury.

Woodford-Rogers et al¹⁷⁰ used a case-control series, identifying 14 ACL-injured football players and 8 ACL-injured female basketball players and gymnasts and matching them with 22 athletes (without a history of ACL injury) by sport, team, position, and level of competition. Measures of navicular drop, calcaneal alignment, and anterior knee joint laxity using a KT-1000 arthrometer were obtained from the uninjured knee of the ACL-injured athletes and compared with measures obtained from the noninjured athletes. Athletes with ACL injuries were found to have greater degrees of navicular drop, suggesting a greater subtalar pronation and greater anterior knee joint laxity. These results suggest that the more an athlete pronates (as well as the greater the knee joint laxity), the greater the association with ACL injury.

⁸References 13, 14, 18, 20, 41, 50, 73, 99, 102, 103.

Loudon et al⁹⁴ also examined the correlation between static postural faults in female athletes and the prevalence of noncontact ACL injury. They evaluated 20 female athletes with ACL injuries and 20 age-matched controls and measured several variables: standing pelvic position, hip position, standing sagittal knee position, standing frontal knee position, hamstring length, prone subtalar joint position, and navicular drop test. They concluded that knee recurvatum, an excessive navicular drop, and excessive subtalar joint pronation were significant discriminators between the ACL-injured and the noninjured groups.

Conversely, Smith et al¹⁵¹ were unable to predict injury risk by using the navicular drop score and concluded that hyperpronation, as measured by the navicular drop test, may not be a predisposing factor to noncontact ACL injury.

Body Mass Index. A recent prospective cohort study in cadets at the US Military Academy found that in women, a higher than average BMI was associated with an increased injury risk.¹⁵⁹

In a cross-sectional study of college-aged recreational athletes, Brown et al²³ added support for increased BMI as a risk factor for ACL injury. They found that an increase in BMI resulted in a more extended lower extremity position with decreased knee flexion velocity on landing, factors that may favor ACL injury. However, Knapik et al⁹⁴ in a prospective study of risk factors associated with training-related injuries among men and women in basic combat training did not find BMI associated with an increased risk of injury in female military recruits, nor did Ostenberg and Roos¹³⁰ find a positive correlation between BMI and injury in female soccer players. Hence, the data on BMI appear to be inconsistent, making it difficult to draw reliable conclusions.

Notch Size, ACL Geometry, and ACL Material Properties. In general, geometric differences in the size and shape of the ACL have not been well characterized. In addition, studies reporting on the ACL geometry and on notch dimensions are difficult to interpret because of the lack of standardized methods to obtain the data. However, it is generally accepted that the stresses in a smaller ACL will be greater for a given applied load. In addition, the load at failure will be lower in an ACL with a smaller area if the material properties of the ACL are equal between the samples. Under these circumstances, a sex difference in the size, shape, or structure would be an important finding partially explaining the sex difference in ACL injury.

Arendt⁷ summarized the existing data on notch width and the relationship of this anatomical factor to injury, noting that notch width (regardless of measurement technique) of bilateral ACL-injured knees is smaller than that of unilateral ACL-injured knees and that notch width of bilateral and unilateral ACL-injured knees is smaller than notch width of normal controls, implying an association between notch width and injury.

In a prospective study of 902 high school athletes, Souryal and Freeman¹⁵⁴ concluded that athletes with a small intercondylar notch as measured radiographically on a standard notch view had an increased risk for noncontact ACL injury. LaPrade and Burnett,⁸⁹ also using a prospective study design in a cohort of 213 collegiate athletes, concluded similarly that athletes with a narrow intercondylar notch width

as measured radiographically on a standard notch view are at an increased risk for noncontact ACL injury. Others have concurred with their results.^{5,66,95,141,159}

However, a number of studies in the literature have reported no correlation between notch width and the incidence of noncontact ACL injuries but do not have sufficient power to make definitive conclusions. Schickendantz and Weiker¹³⁸ in a retrospective study using a variety of different mathematical measurements on notch radiographs in 30 unilaterally injured knees, 31 bilaterally injured knees, and 30 controls found no significant difference. In another retrospective study comparing notch size as measured on a notch radiographic view between 40 normal knees and 40 knees in patients who sustained a noncontact ACL injury, Teitz et al¹⁵⁷ found no significant difference in notch sizes between injured and uninjured knees, and Anderson et al⁴ in a prospective study employing 100 high school basketball players (50 male and 50 female) found no statistically significant difference in the notch width index between male and female players.

Anterior cruciate ligament size as a risk factor for ACL injury continues to be evaluated. Methods to determine notch size and ACL size vary from radiographic, MRI, and photographic techniques. Measurements are made in 1 or multiple dimensions by contact (calipers) or noncontact (digital or laser) methods. Each technique has its inherent strength and weakness. For example, contact methods usually require cadaveric specimens and underestimate the size because of the contact of the caliper to the ligament. Noncontact methods can be used on cadaveric tissue or patient tissue using imaging techniques that do not touch the ACL but may require extrapolation of size near the ACL attachment sites. Anderson et al,⁴ using MRI measurements of the ACL area at the notch outlet, found in a prospective study of high school basketball players that ACLs in girls were smaller than in boys when normalized for body weight. A positive correlation between small ACLs and injury risk was found by Shelbourne and Kerr¹⁴² and Uhorchak et al.¹⁵⁹ In a descriptive anatomical study, Charlton et al,³² using MRI, found that the volume of the ACL in the femoral notch midsubstance was smaller in women compared with men and that this difference was related to height. In addition, they found subjects with smaller notches also had smaller ACLs. Chandrashekar et al,²⁹ in a descriptive cadaveric study, found the ACL in women was smaller in length, cross-sectional area, volume, and mass when compared with that of men. However, no differences were found in notch geometry between men and women. However, in men (but not women), larger notches were highly correlated to have ACLs with larger masses. Muneta et al,¹¹⁴ in a study of cadaveric embalmed Japanese knees relating notch width with direct caliper measurements and ACL size by rubber mold measurements, concluded that in the 16 cadaveric knees studied, knees with smaller notches did not have smaller ACLs.

Chandrashekar et al,²⁸ in an abstract presented at the 29th annual meeting of the American Society of Biomechanics, reported that compared with a male ACL, the female ACL has a lower mechanical quality (8.3% lower strain at failure, 14.3% lower stress at failure, 9.43% lower strain energy density at failure, and, most important,

22.49% lower modulus of elasticity) when considering ACL and body anthropometric measurements as covariates. The abstract has not been published in paper form but deserves mention because it brings forth the possibility that male and female ACLs have different material properties. This needs further study at both the gross and molecular levels.

A high level of evidence supports the idea that decreased notch width is associated with increased ACL injury risk. Recent reports have concluded that ACLs of females are probably geometrically smaller than those of males when normalized by BMI. The ACL material properties may possibly be different between the sexes and need further study. Even if an association between notch width and non-contact ACL injury risk is reliably found, the mechanism by which notch width might be related to ACL injury remains speculative. Finally, although it appears that ACLs of women are smaller than those of similar-sized men, it is unknown if the intersegmental (between femur and tibia) load applied to a smaller ACL is actually high enough to cause ACL injury.

Summary. Anatomical risk factors remain an intriguing area of research. However, to date, conflicting data exist in a variety of study designs regarding the magnitude of the Q angle, the degree of static and dynamic knee valgus, foot pronation, BMI, the width of the femoral notch, and ACL geometry as risk factors for ACL injury. Although exploring anatomical risk factors improves our understanding of the ACL risk factor equation, one must appreciate that if anatomical factors are found to be definitely associated with an increased risk of injury, they may be more difficult to modify than are environmental, hormonal, or neuromuscular factors.

Hormonal Risk Factors

Sex hormones have been shown to play a role in the regulation of collagen synthesis and degradation in studies of human ligament tissue *in vitro*¹⁷³ and in studies of rat connective tissue using both *in vitro*⁴⁰ and *in vivo*^{1,45,64,143} models. Increased interest in sex hormones as a risk factor for noncontact ACL injury followed Liu and Sciore's discovery of receptors for these hormones in ACL tissue obtained from male and female subjects.⁹¹ Because hormones are known to affect the properties of ligament loading and because of the higher incidence of ACL tears in women, a number of studies have been conducted to evaluate the role of sex hormones in ACL injury.¹⁴⁹ These experiments involve laboratory studies in cell culture, animal studies, and human studies comparing men and women, as well as women across different phases of their menstrual cycles.

Hormones and Animal ACL Tissue. Cell culture and biomechanical studies have evaluated the effect of estrogen on the ACL in several animal models, including sheep, goats, and rabbits, and have yielded conflicting results. Using a prospective, matched-control design, Slauterbeck et al¹⁴⁹ demonstrated a lower load to failure of the ACL in ovariectomized rabbits after 30 days of treatment with estradiol (concentrations consistent with pregnancy level) compared to controls. Using cell culture methods, Seneviratne et al¹³⁹ prospectively examined sheep ACL fibroblasts that were

subjected to different physiologic doses of estradiol and found no difference in fibroblast proliferation and collagen synthesis. In another controlled laboratory study, Strickland et al¹⁵⁵ found no difference in the biomechanical properties in sheep knee ligaments at 6 months after random assignment to sham-operated, ovariectomy, ovariectomy and estradiol implant, low-dose raloxifene (estrogen agonist), and high-dose raloxifene groups. The relevance of these studies to humans, however, is uncertain, as only humans and the great apes (chimpanzees, gorillas, and orangutans) have menstrual cycles. All other mammals have estrous cycles. Because of this difference, the panel recommends use of human ACL tissue to study sex and hormone effects.

Hormones and Human ACL Tissue. Cells harvested from human ACL tissue have been studied after being subjected to increasing concentrations of estrogen and progesterone. Yu et al^{173,174} prospectively evaluated the effects of both physiologic and supraphysiologic levels of 17 β -estradiol and progesterone on cell proliferation and collagen synthesis in human ACL fibroblast cell cultures. The results of these *in vitro* studies indicated a dose-dependent decrease in fibroblast proliferation and type 1 procollagen synthesis with increasing levels of estradiol that eventually plateaued at supraphysiologic levels. This inhibitory effect was attenuated with increasing concentrations of progesterone. In fact, when estradiol levels were controlled, they observed a dose-dependent increase in fibroblast proliferation and type 1 procollagen synthesis with increasing levels of progesterone. The hormonal effects observed were most pronounced in the initial days after hormone exposure (days 1 and 3) and began to attenuate within 7 days of exposure. Collectively, these results suggest that acute increases in sex hormone concentrations across the menstrual cycle may influence ACL metabolism and collagen synthesis in an interactive, dose-dependent, and time-dependent manner.

Hormones and Knee Laxity. Results of animal and human tissue studies have led others to examine how changes in sex hormones across the menstrual cycle affect knee laxity in normal-menstruating women. Many studies investigating this relationship have been limited in study design because of small sample sizes, limiting testing to a specific day or days of the menstrual cycle, lack of hormone confirmation to define cycle phase, lack of comparison between sexes, and inconsistent definition of the phase of the menstrual cycle.

Using a standard knee arthrometer and standard anteriorly directed loads of 89 N and 134 N, researchers have found significant increases in AP knee laxity during the periovulatory and luteal phases compared with menses (ie, the early follicular phase).^{37,69,146} Other prospective cohort studies did not detect variable laxity with the phase of the menstrual cycle.^{15,81,160} However, these latter studies either did not measure hormone concentrations to confirm the actual phase of the cycle⁸¹ or limited their testing to a single test day to represent a particular phase of the menstrual cycle for each female subject.^{15,160} Because hormone profiles (eg, cycle length, hormone phasing, and hormone concentration changes) vary considerably between normal-menstruating females,⁸⁸ using serum or urine hormone concentrations to document and define cycle phase rather

than using an identified day or range of days of the menstrual cycle is essential. Furthermore, the inherent variability in the timing of hormone changes between women also creates challenges for group comparison studies when attempting to identify a time point in the cycle that represents the same hormonal milieu for all women.

To address some of these limitations, Shultz et al¹⁴⁶ comprehensively examined the relationship between sex, sex hormones, and knee laxity in a controlled prospective cohort study of men and women. The KT-1000 arthrometer measurements and serum sex hormone concentrations were obtained daily for women through 1 complete menstrual cycle and were compared with men who were measured once per week for 4 weeks. Sex differences in knee laxity were cycle dependent (phases defined by serum hormone levels), with knee laxity differences being greatest in the early luteal phase of the menstrual cycle. Sex hormones explained, on average, approximately 68% of the change in knee laxity within each female subject across her menstrual cycle when a time delay (ie, a time lag from when hormone concentrations changed to when knee laxity changed) was taken into consideration.¹⁴⁵ However, it is important to note that not all women experience cyclic increases in knee laxity. Further analysis of these data suggests that minimum estradiol and progesterone levels during menses in part mediate this response.¹⁴⁴ The implications of these cyclic increases in knee laxity on knee joint biomechanics and ACL injury risk have yet to be determined.

Anterior Knee Laxity and ACL Injury Risk. The implications of greater absolute and cyclic increases in anterior knee laxity on ACL injury risk are relatively unknown. Although anterior knee laxity is frequently cited as a potential risk factor, we found only 2 risk factor studies that have included anterior knee laxity as a variable. As previously mentioned, in a retrospective, matched-control study of male football players and female basketball players and gymnasts (n = 22 per group), Woodford-Rogers et al¹⁷⁰ compared the noninjured lower extremity of the ACL-injured subjects with uninjured controls on navicular drop, calcaneal alignment, and anterior knee joint laxity and found greater measures of navicular drop and anterior knee laxity in the injured athletes. In a prospective cohort study of 1200 military cadets, a total of 24 noncontact ACL injuries were documented. Anterior knee laxity values that exceeded 1 SD or more above the mean, along with femoral notch width, generalized joint laxity, and higher than normal BMI, explained 28% of the variance in noncontact ACL injuries.¹⁵⁹ Women with knee laxity values greater than 1 SD of the mean had a 2.7 times higher relative risk of injury than did women with lower knee laxity values. Anterior knee laxity was not a predictor of injury in men. Although these studies implicate anterior knee laxity as a potential ACL injury risk factor, they are limited to relatively small samples of ACL-injured subjects, and much larger samples are needed to achieve adequate statistical power to examine a full complement of ACL injury risk factors.¹⁵⁹ Furthermore, only 20% to 30% of the variance in injury group classification was explained by anterior knee laxity (in combination with other variables), indicating there is still a substantial amount of variance in injury

risk that is not explained by these factors. The implications of cyclic increases in anterior knee laxity on ACL injury risk have yet to be explored.

Menstrual Cycle Phase and ACL Injury. The relationship between the phase of the menstrual cycle and the incidence of noncontact ACL injury remains unclear. A variety of study designs (case series, case control, retrospective, prospective, and surveys) have been used to examine this risk factor. Greater than expected numbers of noncontact ACL injuries have been found during both perimenstrual^{120,150} and preovulatory¹⁶⁷ days of the cycle. Two other studies generally identified the follicular (preovulatory) phase as being a higher risk phase of the cycle than is the luteal phase for noncontact ACL injury.^{8,19}

Only 3 studies^{19,150,167} have measured actual hormone levels to confirm cycle phase at the time of injury. Using a case series study design, Wojtys et al¹⁶⁷ measured urine hormone levels in 69 women at the time of injury and identified more injuries around the ovulatory phase (high estrogen levels) and before the rise of progesterone in those women not on oral contraceptives. Using a similar approach, Slauterbeck et al¹⁵⁰ used questionnaires and saliva samples within 72 hours of injury to document cycle phase and identified a higher frequency of ACL injury in the days immediately before and after the onset of menses in a cohort of 38 women with ACL injuries. Most recently, Beynnon et al¹⁹ examined the likelihood of suffering an ACL injury by cycle phase in a case control study of 91 alpine skiers (46 injured, 45 uninjured). The menstrual cycle was divided into preovulatory and postovulatory phases based on serum progesterone concentrations obtained at the time of injury. They determined that the odds of suffering an ACL injury were significantly elevated in the preovulatory phase compared with the postovulatory phase of the menstrual cycle (odds ratio, 3.22), with 74% of the injured subjects being in the preovulatory phase, whereas only 56% of the controls were in the preovulatory phase.

Although there is no clear consensus in the literature or by the Hunt Valley II panel as to the hormonal level or the specific time in the menstrual cycle in which noncontact ACL injury is more likely to occur, studies defining cycle phase, based on actual hormone concentrations, appear to be consistent in that no study has yet to identify a greater risk of injury in the luteal phase of the cycle. Prospective, controlled studies are required to clarify the relationship between cycle phase and noncontact ACL injury. Based on the time-dependent effects of sex hormones on collagen metabolism¹⁷³ and knee laxity,¹⁴⁵ documentation of actual hormone concentrations in the days preceding the injury (not just the day of injury) may be important to accurately characterize the hormone milieu leading up to the injury event.

Summary. Much remains unknown regarding the effects of sex hormones on ACL structure and injury risk. Although mounting evidence suggests that sex hormones mediate cyclic increases in knee laxity across the cycle, further research is needed to determine the implications of these cyclic increases on knee joint stability and injury risk. Furthermore, universal agreement has not been

reached concerning the time in the menstrual cycle at which the greatest number of injuries occur. Although the evidence is not conclusive, the preponderance of evidence would indicate more injuries occur in early and late follicular phases. Future research should consider and appreciate the inherent individual variability in cycle characteristics between women and accurately document each woman's hormone milieu with actual hormone concentrations.

Neuromuscular Risk Factors

Neuromuscular risk factors continue to evolve, and their elucidation is intertwined with a greater understanding of the mechanics of injury. Many publications addressing neuromuscular risk factors are controlled laboratory studies. Although these studies provide strong theoretical support to clinical observations, further studies are still needed to establish the association between the injury and proposed neuromuscular risk factors. The proposed neuromuscular risk factors may be grouped as those related to altered movement patterns, altered activation patterns, and inadequate muscle stiffness.

Altered Movement Patterns. Controlled laboratory studies have repeatedly shown that women, compared with men, appear to land a jump, cut, and pivot with less knee and hip flexion, increased knee valgus, increased internal rotation of the hip, increased external rotation of the tibia, less knee joint stiffness, and high quadriceps activity relative to hamstring activity, that is, quadriceps-dominant contraction.¹¹ Those interviewed have reported knee hyperextension at the time of injury, but videos have not verified this position. Aggressive quadriceps loading of the knee has been found in cadaveric studies to result in significant anterior translation of the tibia relative to the femur, and hence it has been proposed as a potential mechanism of injury.³⁹ This finding is consistent with work by Wascher et al,¹⁶² who used a cadaveric model in a series of controlled loading experiments to measure the resultant forces exerted by the ACL and PCL on their respective femoral and tibial insertions. Other controlled laboratory studies reported that women have "leg dominance," that is, an imbalance between muscular strength, flexibility, and coordination between their lower extremities, and such imbalances are associated with an increased risk of injury.^{12,50,73,83,116}

In another laboratory controlled study, Yu et al¹⁷² found that boys and girls have similar knee flexion angles at ground contact before the age of 12 years, and girls have decreased knee flexion angles after age 13 years. Hewett et al theorized that unlike boys, girls do not have a neuromuscular spurt to match their growth spurts. Moreover, their rapid increase in size and weight at about or near the time of puberty, in the absence of increased neuromuscular power and neuromuscular control, may increase the risk of ACL injury.⁷²

Fatigue appears to be a factor that has negative effects on dynamic muscle control of the lower extremity and hence, perhaps, an association with injury. In a controlled

laboratory study, Chappell et al³⁰ found that male and female recreational athletes had a decrease in knee flexion angle and increase in proximal tibial anterior shear force and knee varus moment when performing stop-jump tasks with lower extremity fatigue. Theoretically, these changes in movement patterns due to fatigue tend to increase ACL loading.

Altered Muscle Activation Patterns. Quadriceps-dominant contraction occurring during landing and cutting activities has been reported to be an important risk factor in several controlled laboratory studies.¹¹ These studies demonstrated lower levels of hamstring activity compared with quadriceps activity during landing and cutting. The high level of quadriceps activity and low level of hamstring activity, especially during an eccentric contraction, may produce significant anterior displacement of the tibia. At least 3 well-designed controlled laboratory studies showed that female athletes had muscle activation patterns in which the quadriceps predominated and decreased knee stiffness occurred. Huston and Wojtys⁷⁸ found quadriceps-dominant muscle-stabilizing responses to anterior tibial translation compared with male and female nonathlete controls. Malinzak et al⁹⁷ reported that female recreational athletes had greater quadriceps muscle activation and lower hamstring activation than did their male counterparts. White et al¹⁶⁵ found quadriceps coactivation ratios significantly higher in collegiate female athletes compared with their male counterparts.

Inadequate Muscle Stiffness. Four controlled laboratory studies comparing knee stiffness in noninjured healthy male and female subjects measured significantly decreased stiffness in the female cohort.^{57,58,82,166,168} Kibler and Livingston⁸² measured longer activation duration on muscles that initiated and maintained knee (gastrocnemius) and lower extremity stiffness (gluteus) in male college athletes compared with female college athletes. The consequences of this may lead to increased anterior tibial translation and decreased knee stiffness. Granata et al^{57,58} measured the transient motion to an angular perturbation in male and female subjects. Significantly less effective muscle stiffness in the quadriceps and hamstrings occurred in the female subjects. Wojtys et al¹⁶⁶ conducted 2 different studies in men and women. The percentage increase in shear knee stiffness in response to an anteriorly directed perturbation of the knee in men was much greater (379%) than that in women (212%). In the other study, male and female cohorts were matched for height, weight, BMI, shoe size, and activity level. The ability of the knee to resist angular perturbation at the foot, causing internal rotation, was measured. Male subjects had more stiffness (218%) compared with female subjects (178%), and female athletes from pivot sports had the least increase in knee stiffness.¹⁶⁸

Familial Tendency to Noncontact ACL Injury

The literature on familial tendency to noncontact ACL injury is sparse. Only 2 studies dealing directly with this subject could be found. In 1994, Harner et al¹⁶⁶ retrospectively

¹¹References 14, 31, 34, 36, 77, 78, 90, 97, 102, 131, 134.

¹¹References 10, 34, 39, 78, 96, 97, 111, 158.

reviewed 31 patients who sustained bilateral ACL injuries, comparing them with 23 subjects without a history of past ACL injury (controls) who were matched to injury subjects with regard to age, height, weight, sex, and activity level. These researchers reported a significant difference ($P < .01$) in incidence rate of ACL injuries in immediate family members of 31 patients who sustained bilateral ACL injuries when compared with the incidence of ACL injuries in the immediate family of the 23 control subjects. Eleven of 31 patients who sustained bilateral injuries had a family history of ACL injury (35%), in contrast to only 1 of 23 control subjects (4%). More recently, Flynn et al⁴⁹ studied 171 patients with surgically proven ACL injuries and compared them with 171 matched controls. These investigators concluded that when controlled for subject age and number of relatives, patients with ACL tears were “twice as likely to have a relative (first, second, or third degree) with an ACL tear than compared to participants without an ACL tear (adjusted odds ratio = 2.00; 95% confidence interval, 1.19-3.33).”

Summary of Risk Factors for Noncontact ACL Injury

In summary, environmental, anatomical, hormonal, and neuromuscular risk factors, as well as a familial tendency to injury, have all been explored as possible risk factors for noncontact ACL injury. Those at the Hunt Valley II meeting, after reviewing the data on these risk factors, concurred with Meeuwisse's theory,¹⁰⁶ recently expanded by Bahr and Krosshaug,¹¹ that noncontact ACL injuries frequently occur from a complex interaction of multiple risk factors (Figure 1).

Injury Biomechanics

The mechanics of ACL injury, with an emphasis on the kinematics and kinetics that may predispose female athletes to noncontact ACL tears, has been a focus for research in the sports biomechanics community. In particular, the translational and rotational forces about the knee and motion patterns of the hip, ankle, and the entire kinetic chain have been evaluated with respect to ACL strain. In general, ACL injuries are thought to be associated with abnormal loading of the knee. Dynamic factors that are thought to influence ACL strain are knee kinematics (knee flexion, alignment, and motion in the frontal and transverse planes) and moments about the knee (torque). The primary factors influencing the knee's loading pattern include center of gravity and postural adjustment to rapid changes in the external environment. Anterior cruciate ligament tears are thought to occur with unsuccessful postural adjustments and with the resultant abnormal dynamic loading across the knee. Evidence in support of this concept is seen in studies evaluating the response to perturbed gait, that is, unanticipated cutting. Unanticipated cutting was associated with larger frontal and transverse plane moments when compared with anticipated cutting in a controlled gait study.¹⁴

Dynamic Loading. Dynamic loading refers to the intersegmental loads transmitted across a joint that change over time and with the flexion angle. The load has both magnitude and direction. Each muscle that crosses a joint

generates a load, and this load must be evaluated with respect to the other muscles crossing that joint. The components of dynamic loading include those related to the central nervous system, nerve-muscle interaction, muscle alone, and the joint. Training can modify these.¹²³ Central nervous system factors involve learned behaviors with an emphasis on patterns of movements and their reactions to “at-risk” positions. The neuromuscular factors include reaction time, motor unit recruitment, and balance (coordination). Muscle factors include those that describe muscle performance rather than the type of muscle contraction. Specifically, muscle performance factors are endurance (fatigue), absolute strength, and the amount of tension and muscle activation pattern. Muscle activation involves time to peak torque, amplitude of the contraction, and the timing of the contraction.

Factors that have a negative effect on dynamic muscle control of the lower extremity are fatigue, decreased torsional stiffness, muscle imbalance, unanticipated cutting, and straight posture on landing (hips and knees near full extension with an upright torso).[#] Factors having a positive effect include anticipation or preparation for cutting, maximum co-contraction of the muscles crossing the knee to increase stiffness, muscle and gait training, agility drills, and plyometrics with the goal to decrease time to peak torque for voluntary contraction. These factors were explored in controlled laboratory and clinical biomechanical studies^{14,38,166} (Table 2).

Because training can modify the components of dynamic muscle contraction, there is a plausible means by which the risk of ACL injury may be reduced. This type of training addresses the neuromuscular risk factors by increasing knee stiffness, improving balance, minimizing at-risk positions, and possibly decreasing ACL strain.

Dynamic Activities. Muscle function has been evaluated during dynamic activities, such as cutting and landing from a jump. In general, these gait analysis studies comparing different cohorts of men and women, athletes and nonathletes, have shown that increased hamstring strength, increased knee stiffness, and increased endurance of the muscles crossing the knee are associated with the least anterior tibial translation. High levels of quadriceps activity, hamstring weakness, decreased stiffness, and muscle fatigue are associated with more anterior tibial translation.¹⁶⁹ Muscle fatigue has also been associated with increased errors in segment angular movements.¹⁰⁹

In a remarkable set of controlled laboratory studies of patients during arthroscopy, Beynon et al²⁰ and Fleming et al^{47,48} have directly measured in vivo ACL strain of the loaded knee during different activities, including standing, leg extension, and squatting. Anterior cruciate ligament strain varies with flexion angle and activity. High ACL strain rates were documented with the knee near full extension and with quadriceps or isometric hamstring contraction. Low ACL strain rates were noted with the knee flexed less than 50° and with hamstring or isometric quadriceps contraction. Cerulli et al²⁷ and Lamontagne et al⁸⁷ also measured in vivo ACL strain in a hop-stop task in their controlled laboratory studies. Their results also show that the peak ACL strain

[#]References 14, 51, 74, 77, 105, 109, 168, 169.

Figure 1. A comprehensive injury causation model developed by Bahr and Krosshaug¹¹ based on the epidemiologic model of Meeuwisse¹⁰⁶ and the biomechanical model of McIntosh.¹⁰¹ BMD, bone mineral density; ROM, range of motion. Printed with permission from *Br J Sports Med.* 2005;39:327.

occurred at the smallest knee flexion angle. Their results also show that the peak ACL strain was coincident with the peak impact ground reaction forces.

Describing ACL Injury. Bahr and Krosshaug¹¹ suggested that descriptions of ACL injury should include at least 4 elements: vital aspects of the playing situation (sports-specific details), athlete and opponent behavior (action and interaction with the opponent), gross biomechanical characteristics (whole-body biomechanics), and detailed biomechanical characteristics (joint/tissue biomechanics). The player's description of the injury from memory or from what observers tell him or her may be incomplete or flawed. Videotapes of the injury are helpful, even when the quality of the image is poor. Analysis of athlete interviews and videotapes shows that the majority of ACL noncontact injuries occur at the time of landing or deceleration in basketball and at the time of side-step cutting in team handball. The position of the leg at the time of injury displays tibial rotation, apparent knee valgus, foot pronation, and a relatively extended knee and hip.^{6,9,60,104,119,125,156}

In alpine skiing, video analysis has documented 2 mechanisms of injury distinct from sports with running. When the knee is flexed beyond 90° and the tibia is internally rotated, an internal torque appears to occur about the long axis of the tibia, resulting in ACL injury.⁴² In the second mechanism, internal tibial torque occurs with the knee in full extension, resulting in injury.⁶⁵

Retrospective reviews of injuries in dancers and ice skaters reveal few ACL noncontact injuries.^{22,122,163} These athletes display excellent trunk control. Their training

emphasizes core strength, balance, and agility. They land on their toes with their lower extremity externally rotated and, in the case of ice skaters, with little shoe-surface resistance. Most jumps end on a flexed knee; skaters often land skating backward. Because most moves are choreographed and practiced, the response to unanticipated or perturbed movement is an uncommon occurrence.

Prevention Programs

Most prevention programs are based on altering dynamic loading through neuromuscular training. Silvers¹⁴⁷ summarized the 12 prevention programs that had published data regarding their trials at the time of the Hunt Valley II meeting (Table 3). The components of the programs are compared, and the strengths and weaknesses of each program are evaluated. A meta-analysis of 6 of these programs has recently been compiled by Hewett et al.⁷¹

No prevention program has resulted in an increased incidence of ACL injuries. Most have reported a decrease in the rate of knee injuries in the intervention group.** Unfortunately, few studies evaluating the effectiveness of these programs in decreasing knee injuries are randomized controlled trials. Most are nonrandomized, and several are even uncontrolled. Some studies examined the rate of knee injuries in their population,^{68,70,126,164} and others evaluated the effect of their program on the rate of noncontact ACL

**References 25, 42, 55, 63, 68, 70, 98, 118, 126, 164.

TABLE 2
Dynamic Muscle Control on the Knee: Positive and Negative Factors^a

Factor	Comment	Citation
Negative		
Fatigue	Increased anterior translation of 32.5%	Wojtys et al ¹⁶⁹ (1996)
	Increased angular error after running	Miura et al ¹⁰⁹ (2004)
Stiffness	Decreased torsional stiffness in females compared with size- and sport-matched controls	Wojtys et al ¹⁶⁸ (2003)
Muscle-imbalance sport, previous training	Quadriceps predominance	
Unanticipated cutting	Internal/external rotations and varus/valgus moments up to 2 times greater	Besier et al ¹⁴ (2001)
Jump-landing posture	Straight knee posture in females	Huston et al ⁷⁷ (2001)
	Differences between athletes: less ankle and hip extension; moments in recreational athletes	McNitt-Gray ¹⁰⁵ (1993)
Positive		
Anticipator effects	Preparing/anticipating for running and cutting decreases varus/valgus and internal/external rotation moments 2-fold	Besier et al ¹⁴ (2001)
Maximal co-contraction to increase stiffness	Decreases anterior tibial translation; increases stiffness 379% in men, 212% in women	Wojtys et al ¹⁶⁶ (2002)
Muscle training		
Muscle activation	Improved timing; higher amplitude	Wojtys et al ¹⁶⁹ (1996)
Gait pattern alteration	Knee hyperextension gait abnormalities in unstable knees; recognition and preoperative gait training	
Agility	Improved spinal reflex and cortical response times; sport, activity specific	
Plyometrics	Increased voluntary contraction; decreased time to peak torque	

^aPrinted with permission from DeMaio.³⁸

injuries specifically.^{††} Some had cohorts too small to effectively evaluate ACL injury rate.^{63,133,152,164} The mode and vehicle of instruction of the programs vary from program to program. Compliance within the program is often not reported. The age group participating in the program varies from program to program as does the sport surveyed. Most programs have been tested on only female athletes.

It appears that all successful programs have one or several of the following components: traditional stretching and strengthening activities, aerobic conditioning, agilities, plyometrics, and risk awareness training. Garrett has nicely outlined in Table 4 the components of present-day prevention programs, stressing the congruence between these programs and the research on risk factors and mechanism of injury.⁵³ The rationale to include plyometric exercises is based on evidence that the stretch-shortening cycle activates neural,

muscular, and elastic components and, therefore, should enhance joint stability (dynamic stiffening). Indeed, plyometric exercises, combined with other training exercise, have been found to decrease landing forces, decrease varus/valgus moments, and increase effective muscle activation. Balance and postural exercises stimulate the somatosensory systems and therefore should stimulate coactivation and joint stiffness. Movement and awareness training, including cognitive training, kinesthesia visualization, verbalization, and feedback, should provide more efficient biomechanical positioning for protective mechanisms, reducing joint moments and ACL loading.

In addition, movement and awareness training helps the athlete cope with unanticipated movements, and perturbation training appears promising for stimulation of corrective activation patterns. The muscle-strengthening objective is to improve quality of muscle function. Core strength as well as hamstring and quadriceps strength should be emphasized. A higher ratio of hamstring-to-quadriceps strength

^{††}References 25, 42, 55, 63, 68, 98, 118, 133, 152.

TABLE 3
Prevention Programs^a

No.	Author	Sport	N	Duration	Sex	Random	Equipment	Strength	Flexibility	Agility	Plyometrics	Proprioception	Program/Study Strengths	Program/Study Weaknesses	Outcome
1	Griffis et al ⁶⁵ (1989), S	Basketball	Not reported; 2 teams	8 years	Female	No	Jump box, balance	No	No	Yes	No, landing technique	Yes, deceleration pattern (3-step shuffle)	Changing deceleration and landing technique (encouraged knee and hip flexion)	Not randomized; unpublished	89% decrease in noncontact ACL injury
2	Ettlinger et al ⁶² (1995)	Alpine skiing	T, 4000; C, not specified	1 year with 2 years of historic controls	Male/female	No	Video clips of skiers sustaining ACL injuries and those who avoided injury in very similar falls	No	No	No	No	No	Nonrandomized, controlled, interventional study; large number of injuries	Nonrandomized; not all potential participants trained; historic controls; exact description of knee sprain not always available; exact exposure to risk not precisely determined	Severe knee sprains were reduced by 62% among trained skiers (patrollers and instructors) compared to unperturbed group who had no improvement during the study period
3	Caraffa et al ⁶⁷ (1996)	Soccer	T, 300; C, 300	3 seasons	Male	No, prospective	Balance boards	Proprioceptive neuromuscular facilitation exercises	Yes	No	No	Yes, balance board activities (multi-level)	Mechanoreceptor/proprioceptive training	Additional equipment; not cost effective on large-scale basis	87% decrease in noncontact ACL injury; 1.15 rate reduced to 0.15/1000 athlete exposures
4	Hewett et al ⁷⁰ (1999), A	Basketball, volleyball, soccer	1263	1 year	Male/female	Yes	Jump box; balance	Yes	No	No	Yes	Yes	Decreased peak landing forces; decreased valgus/varus perturbations; increased vertical leap; increased hamstring strength and decreased time to contraction	One-on-one program in sports facility; not feasible to implement across large cohort	Female injury rates of 0.43 to 0.12 (male, 0.9) over 6-week program; untrained group of 3.6 to 4.8 higher rates of ACL injury
5	Heidt et al ⁶⁸ (2000), A, S	Soccer	300	1-year intervention (7-week period)	Female	No	Sports cord; box jump	Yes	No	Yes	Yes	Yes	Increased strength, lower overall injury rates	Not statistically significant; 7 weeks was insufficient for neuromuscular education to occur at mechanoreceptor level	61.2% injuries in knee/ankle; 2.4% injury rate in intervention versus 3.1 in control

(continued)

TABLE 3
(Continued)

No.	Author	Sport	N	Duration	Sex	Random	Equipment	Strength	Flexibility	Agility	Plyometrics	Proprioception	Program/Study Strengths	Program/Study Weaknesses	Outcome
6	Soderman et al ¹⁵² (2000), S	Soccer	T, 121; C, 100	1 season (April-October)	Female	Yes	Balance board in addition to regular training	No	No	No	No	Yes, balance	Randomized	Small N; low overall injury incidence; 37% dropout rate; not all subjects received same amount of training; unknown whether additional training was controlled	Intervention did not reduce risk of primary traumatic injuries to lower extremities; 4 of the 5 ACL injuries in total sample occurred in intervention group
7	Myklebust et al ¹⁵⁸ (2003)	Team handball	900	3 years	Female	No	Wobble board; balance foam mats	No	Yes	Planting neuromuscular control	No, landing technique	Balance activities on mats and boards	Compliance to program monitored; instructional video	Not randomized	In elite team division, risk of injury was reduced among those who completed program (odds ratio, 0.06 [0.01-0.54]) compared with control; overall reduction of ACL injury
8	Wedderkopp et al ¹⁶⁴ (2003), A, S	Team handball	236	10 months	Female	Yes, cluster randomized controlled trial	Balance board (proprioceptive) in 4 levels	No	No	Yes	Yes	Balance training with ankle disks	Randomized controlled trial	Injury types not specified; description of ankle disk training not provided; intervention group also did "warm-up" exercises but not specified; compliance not assessed	Ankle injuries were significantly greater in control group (2.4 vs 0.2); unspecified knee injuries were not significantly less in trained group (0.9 vs 0.6); 5 knee sprains and 1 knee "subluxation" in control group versus 1 knee sprain in trained group

(continued)

TABLE 3
(Continued)

No.	Author	Sport	N	Duration	Sex	Random	Equipment	Strength	Flexibility	Agility	Plyometrics	Proprioception	Program/Study Strengths	Program/Study Weaknesses	Outcome
9	Gilchrist et al. ¹⁵⁵ (2004)	Soccer	561	1 year	Female	Yes	Cones, soccer ball	Yes, gluteus medius abduction, extension, hamstring, core	Yes	Deceleration; sport specific	No, landing technique; multiplanar	Strength on-field perturbation on grass	Instructional video, Web site, compliance monitored (random site visits)	1-year intervention; began on day 1 of season	Overall 72% reduction in ACL injury; 100% reduction in practice contact and noncontact ACL injuries; 100% reduction in contact and noncontact ACL injuries in last 6 weeks of season
10	Pfeiffer et al. ¹⁵³ (2004)	Soccer	1439	9-week treatment	Female	No	No	No	Yes	Cut, neuromuscular control	No, landing technique	No	Compliance monitored; significant reduction in peak vertical impact force and rate of force development in intervention	No decrease in injury; intervention performed at end of training; possible fatigue phenomenon	6 noncontact ACL injuries; 3 in treatment and 3 in control = no direct effect
11	Mandelbaum et al. ¹⁵⁶ (2005)	Soccer	T, 1041; C, 844	2 years	Female	No, voluntary enrollment	Cones, soccer ball	Hamstrings, core	Yes	Soccer specific with deceleration technique	No, landing technique; multiplanar	Strength on-field perturbation on grass	Instructional video, Web site; compliance monitored	Not randomized; inherent selection bias	Injury rates: year 1, 88% reduction in noncontact ACL injury; year 2, 74% reduction in noncontact ACL injury
12	Olsen et al. ¹²⁶ (2005), A	Team handball	1837	1 year	Male/female	Yes, cluster randomized controlled trial	Wobble board; balance foam mats	Yes	Yes	Cut, neuromuscular control	No, landing technique	Balance activity on mats and boards	Randomized; compliance monitored; reduction of injury	Efficacious component(s) of intervention not known	129 acute knee and ankle injuries overall; 81 in control (0.9 overall, 0.3 training, 5.3 match) versus 48 injuries in intervention (0.5 overall, 0.2 training, 2.5 match)

^aA, ACL injuries not specifically assessed; S, sample size relatively small (power inadequate?). Reprinted with permission from Silvers.¹⁴⁷

TABLE 4
Components of a Prevention Program^a

The Risk	The Strategy	How?
Extended knee	Flexed knee	Soft landing
Extended hip	Flexed hip	Soft landing
Knee valgus	Minimal valgus	Control on landing
Loss of balance	Improve balance	Dynamic balance training
Poor skill	Improve agility	Agility skills

^aPrinted with permission from Garrett.⁵³

should reduce shear.³⁴ Dynamic neuromuscular training may also facilitate neuromuscular adaptation that protects the athlete's ACL from increased loading.

Only 2 published programs have not resulted in a decreased rate of knee injuries. Using balance board training, Soderman et al¹⁵² followed female soccer players in Sweden for 1 season and found no decrease in noncontact ACL injuries. However, the study did not have adequate power, and the program's drop-out rate was 37%. Pfeiffer et al,¹³³ surveying high school girls playing soccer, basketball, and volleyball, in Boise, Idaho, over a 2-year period, found no difference in injuries between trained and untrained populations. The mean incidence of noncontact injuries in the control group was 0.078, compared with 0.167 in the intervention group. Unfortunately, this program, like the study of Soderman et al,¹⁵² lacked adequate power. Moreover, it used a posttraining ACL injury prevention protocol using strength and plyometrics; it has been theorized that perhaps the fatigue phenomenon diminished some of the protective benefit of using this program.¹³³

Although all programs analyze their results with regard to the program's ability to decrease knee injury, few have tried to analyze the program's effect on performance and alteration of risk factors. Hewett et al⁷⁴ found that the Sportsmetrics program increased vertical jump; improved hamstring strength, power, and peak torque (13% dominant side and 26% nondominant side); and improved controlled dynamic loading of the knee.

Holme et al⁷⁵ investigated the effects of a training program on posture control, knee muscle strength, and landing techniques of female team handball players. The training program consisted of floor exercises, wobble board exercises, and balance mat exercises done over a 5- to 7-week period. The floor exercises emphasized the landing techniques, whereas the wobble board exercises and balance mat exercises focused on posture control. The results of this study demonstrated that subjects had significant improvement in their 2-leg balance index but no significant changes in muscle strength and knee function testing scores 8 weeks after the start of the training program. In addition, after training, these same investigators found no improvement in the threshold to detect passive knee motion (proprioception).

Paterno et al¹³² also studied the effects of training on single-leg posture control of young female athletes. Their training programs consisted of exercises emphasizing hip and trunk strength, plyometric and dynamic movement

training, and resistance training over 6 weeks. The study demonstrated that subjects had significant improvement of single-leg posture control in the anterior-posterior direction but not in the medial-lateral direction. Irmischer et al,⁸⁰ in a randomized controlled trial evaluating the effects of a training program consisting of jump-landing tasks, reported that participants in the program demonstrated significantly decreased peak vertical ground reaction force and rate of development of peak ground reaction force on landing, and Chimera et al,³³ in a control group design, reported increased preparatory adductor activity and abductor-to-adductor coactivation after plyometric training. To date, no one has analyzed his or her program's effect on increasing quadriceps power or speed or improving a player's agility, flexibility, or coordination.

In summary, presently there is insufficient although encouraging evidence supporting the premise that ACL prevention programs improve performance and/or alter what are thought to be key risk factors for injury. However, limited studies have been published. Those published have had moderate sample sizes with frequently no control group data. On the other hand, various forms of training not related to ACL injury prevention have been shown in the past to improve the basic component of sports performance. Resistance training improves strength; plyometric training improves power; flexibility exercises improve range of motion. Therefore, it is logical to assume that ACL injury prevention programs should be able to accomplish the same results. Moreover, Garrett⁵³ has suggested that one should consider evaluating not only alterations in single parameters such as strength, power, and flexibility but also the resultant alterations in motor skill development provided by agility, balance, and plyometric exercise.

Little has been done on investigating the ideal duration of a prevention program. Because injuries can occur at the beginning of training, it would seem reasonable that these programs should be instituted before the beginning of the season and before the beginning of intense-contact practice sessions. Some suggest that athletes need a minimum of 6 weeks of training. Six weeks does correlate with the time frame needed for increased motor recruitment but not that needed for muscle hypertrophy or improved endurance. However, the programs are effective because they train nerve-muscle factors, and perhaps 6 weeks is adequate. Deconditioning after termination of the program appears to happen quickly. In fact, aerobic deconditioning has been reported to occur in 1 to 2 months¹¹³ and anaerobic deconditioning in as brief a time as 2 weeks.⁵⁹ This finding would imply that prevention programs would need to be ongoing throughout an athlete's career.¹²⁴

Some prevention programs have been designed to be done on the field of play as an alternate warm-up program by the entire team, whereas others are laboratory exercises instituted before the beginning of the season and are aimed at small-group instruction. Which style of training program is most appropriate has not yet been determined. Some investigators have suggested that perhaps both programs are needed; that is, all members of the team could participate in the on-the-field alternative warm-up program, whereas athletes found on screening to be at higher risk for injury based

TABLE 5
Consensus Statements: 2005 Hunt Valley II Meeting

Introduction

- The global incidence of ACL injuries remains high. The incidence of noncontact ACL injuries appears to be greatest in the young. The incidence of noncontact ACL injuries appears to be greater in the female than in the male population.
- Data support the fact that despite surgical stabilization of ACL injuries, knee posttraumatic arthritis frequently develops in the young athlete who sustains this injury. Therefore, a continued emphasis on improving prevention programs is needed to increase their effectiveness. This requires understanding their effect and influence on injury biomechanics and risk factors for injury.

Risk factors

- The effect of estrogen or any other hormone on injury rate is not yet well defined, but there does appear to be an uneven distribution of injuries during the monthly cycle of the female, which suggests hormonal involvement.
- Although the preponderance of evidence would indicate it is in the early and late follicular phases in which the greatest numbers of injuries occur, the evidence is not conclusive.
- With regard to anatomical factors associated with injury, there is no definite evidence that any anatomical factor is reliably associated across age groups and sexes with an increased rate of injury.
- In a select, athletic, college-aged population, a combination of increased body mass index, narrow notch width, and increased joint laxity, as defined by KT-2000 arthrometer or hyperlaxity measures, is directly correlated and predictive of ACL injury.
- We need to better understand the role of knee valgus or, perhaps more precisely, "apparent knee valgus" on ACL injury rates.
- The position of hip and knee extension is likely to be associated with a greater risk of injury.

Biomechanics of injury

- The incidence of noncontact ACL injuries remains greater in sports requiring rapid deceleration during cutting, pivoting, landing, and change in direction (eg, soccer, basketball, European team handball, netball, and gymnastics).
- The mechanism of noncontact ACL tears is not clearly understood; however, existing evidence points to a combined loading pattern as being most detrimental with respect to injury (ie, combined loading in the sagittal, frontal, and transverse planes). That is to say, tibial anterior translation, knee valgus-varus moments, and knee internal/external rotation moments are contributors to dynamic ACL loading.
- Movement patterns that produce valgus and varus or extension moments, especially when the knee is only slightly bent, appear to increase risk.

Prevention programs

- There is good level 2 evidence that neuromuscular training including plyometrics, balance, and technique training, as well as a heightened awareness of injury biomechanics, reduces the risk of serious knee injuries in female athletes. What specific exercises or sequence of exercises or what intensity and duration of exercise are most important is still unknown.
- All reported prevention programs for ACL noncontact injuries center on alteration of neuromuscular risk factors, but each is unique. Some are sport specific; some are general; some are age specific; some are not. Most have been designed for and tested with female athletes.
- The underlying mechanism by which intervention programs are effective is not clearly understood; however, existing evidence points to changes in balance, strength, and neuromuscular coordination as being possible contributors.
- Training may facilitate neuromuscular adaptations that provide increased joint stabilization and muscular preactivation and reactive patterns that may protect the athlete's ACL from increased loading.

Future initiatives

- Researchers should continue to evaluate existing prevention programs through conducting additional randomized controlled trials between institutions in various geographic areas of the country and across all age groups and both sexes for all high-risk sports.
- Research design should strive to identify which of the components of present-day prevention programs are most significant in decreasing the rate of noncontact ACL injuries.
- Evaluate the effect of each component of prevention programs on strength of key muscle groups, on muscular firing patterns, and on altering landing, cutting, and pivoting techniques.
- Strive for further clarification of "at-risk factors."
- Enhance awareness of prevention strategies within the "at-risk" population.
- Establish a national and an international ACL registry for all ACL injuries similar to that which exists in Norway.

on identification of neuromuscular risk factors might also participate in laboratory-structured small-group programs. Little data, however, exist as to the effectiveness of one style program over another. Moreover, little data exist regarding the feasibility and effectiveness of screening the "at-risk" population. A yet unanswered question is do we have enough information to select the "at-risk" population?

Further information regarding the duration of programs and the volume, intensity, and degree of retention of each program is needed. The age at which athletes should start

prevention programs remains unclear. Because many of these injuries occur in women during the middle to late teenage years, early adolescence seems like an appropriate time to institute programs. Whether programs are more effective when they are sport specific rather than mechanism specific is not clear.

Also needed are effective strategies to disseminate and integrate information on prevention programs within junior high schools, high schools, colleges, and professional athletic programs, as well as within recreational athletic

programs, so that athletes of all ages can benefit from this knowledge. Enlisting the aid of other sports medicine organizations such as the National Athletic Trainers Association, the American Academy of Orthopaedic Surgeons, and the American College of Sports Medicine, as well as sports organizations such as the National College Athletic Association, the Amateur Athletic Union, the National Basketball Association, and the National Soccer Association, to help with the task of developing dissemination and integration strategies appears critical.

In summary, there is good level 2 evidence that neuromuscular training, including strengthening and flexibility exercises, plyometrics, agilities (balance), and technique training, as well as a heightened awareness of the biomechanics of injury, reduces ACL injury risk in female athletes. What specific exercise or sequence of exercises, what intensity or duration of exercises, or when to initiate the exercises is still unknown. Randomized trials are underway to determine the longitudinal effect of initiating prevention programs at an early age. The impact of ACL prevention programs is still largely unknown. Needed are more randomized controlled trials between institutions, between various geographic areas of the country, across all age groups, and across both sexes for all high-risk sports, followed by a careful analysis of the effect of these prevention programs on influencing dynamic knee stability, sport performance, and overall injury rates. Table 5 summarizes the consensus statements formulated by the Hunt Valley II participants. They reflect not only recent research advancements but also still unanswered questions.

REFERENCES

1. Abubaker AO, Hebda PC, Gunsolley JN. Effects of sex hormones on protein and collagen content of the temporomandibular joint disc of the rat. *J Oral Maxillofac Surg.* 1996;54:721-727.
2. Albright JP, Powell JW, Smith W, et al. Medial collateral ligament knee sprains in college football: effectiveness of preventive braces. *Am J Sports Med.* 1994;22:12-18.
3. Allen MK, Glasoe WM. Metrecom measurement of navicular drop in subjects with anterior cruciate ligament injury. *J Athl Train.* 2000;35:403-406.
4. Anderson AF, Dome DC, Gautam S, Awh MH, Rennert GW. Correlation of anthropometric measurements, strength, anterior cruciate ligament size and intercondylar notch characteristics to sex differences in anterior cruciate ligament tear rates. *Am J Sports Med.* 2001;29:58-66.
5. Anderson AF, Lipscomb AB, Liudahl KJ, Adlestone RB. Analysis of the intercondylar notch by computed tomography. *Am J Sports Med.* 1987;15:547-552.
6. Arendt E, Dick R. Knee injury patterns among men and women in collegiate basketball and soccer: NCAA data and review of literature. *Am J Sports Med.* 1995;23:694-701.
7. Arendt EA. Relationship between notch width index and risk of non-contact ACL injury. In: Griffin LY, ed. *Prevention of Noncontact ACL Injuries.* Rosemont, Ill: American Academy of Orthopaedic Surgeons; 2001:33-44.
8. Arendt EA, Bershadsky B, Agel J. Periodicity of noncontact anterior cruciate ligament injuries during the menstrual cycle. *J Gend Specif Med.* 2002;5:19-26.
9. Arnold JA, Coker TP, Heaton LM, Park JP, Harris WD. Natural history of anterior cruciate tears. *Am J Sports Med.* 1979;7:305-313.
10. Aune AK, Cawley PW, Ekland A. Quadriceps muscle contraction protects the anterior cruciate ligament during anterior tibial translation. *Am J Sports Med.* 1997;25:187-189.
11. Bahr R, Krosshaug T. Understanding the injury mechanisms: a key component to prevent injuries in sport. *Br J Sports Med.* 2005;39:324-329.
12. Baumhauer JF, Alosa DM, Renstrom AF, Trevino S, Beynonn B. A prospective study of ankle injury risk factors. *Am J Sports Med.* 1995;23:564-570.
13. Berns GS, Hull ML, Patterson HA. Strain in the anteromedial bundle of the anterior cruciate ligament under combination loading. *J Orthop Res.* 1992;10:167-176.
14. Besier TF, Lloyd DG, Cochrane JL, Ackland TR. External loading of the knee joint during running and cutting maneuvers. *Med Sci Sports Exerc.* 2001;33:1168-1175.
15. Beynonn BD, Bernstein I, Belisle A, et al. The effect of estradiol and progesterone on knee and ankle laxity. *Am J Sports Med.* 2005;33:1298-1304.
16. Beynonn BD, Fleming BC, Churchill DL, Brown D. The effect of anterior cruciate ligament deficiency and functional bracing on translation of the tibia relative to the femur during nonweightbearing and weightbearing. *Am J Sports Med.* 2003;31:99-105.
17. Beynonn BD, Fleming BC, Labovitch R, Parsons B. Chronic anterior cruciate ligament deficiency is associated with increased anterior translation of the tibia during the transition from non-weightbearing to weightbearing. *J Orthop Res.* 2002;20:332-337.
18. Beynonn BD, Howe JG, Pope MH, Johnson RJ, Fleming BC. The measurement of anterior cruciate ligament strain in vivo. *J Biomech.* 1992;16:1-12.
19. Beynonn BD, Johnson RJ, Braun S, et al. The relationship between menstrual cycle phase and anterior cruciate ligament injury: a case-control study of recreational alpine skiers. *Am J Sports Med.* In press. Epub January 25, 2006 doi:10.1177/0363546505282624
20. Beynonn BD, Johnson RJ, Fleming BC, Stankewich CJ, Renstrom PA, Nichols CE. The strain behavior of the anterior cruciate ligament during squatting and active flexion-extension: a comparison of an open and a closed kinetic chain exercise. *Am J Sports Med.* 1997;25:823-829.
21. Bonci CM. Assessment and evaluation of predisposing factors to anterior cruciate ligament injury. *J Athl Train.* 1999;34:155-164.
22. Bronner S, Ojofeitimi S, Rose D. Injuries in a modern dance company: effect of comprehensive management on injury incidence and time loss. *Am J Sports Med.* 2003;31:365-373.
23. Brown CN, Yu B, Kirkendall DT, et al. Effects of increased body mass index on lower extremity motion patterns in a stop-jump task: National Athletic Trainers Association annual meeting. Indianapolis, In, June 13-16, 2005. *J Athl Train.* 2005;40(suppl):5.
24. Buchanan PA. *Developmental Perspectives on Basketball Players' Strength, Knee Position in Landing, and ACL Injury Gender Differences* [dissertation, research]. Bloomington, Ind: Indiana University; 2003.
25. Caraffa A, Cerulli G, Projetti M, Aisa G, Rizzo A. Prevention of anterior cruciate ligament injuries in soccer: a prospective controlled study of proprioceptive training. *Knee Surg Sports Traumatol Arthrosc.* 1996;4:19-21.
26. Centers for Disease Control and Prevention, National Center for Health Statistics. *National Hospital Discharge Survey.* Atlanta, Ga: Centers for Disease Control and Prevention; 1996.
27. Cerulli G, Benoit DL, Lamontagne M, Caraffa A, Liti A. In vivo anterior cruciate ligament strain behaviour during a rapid deceleration movement: case report. *Knee Surg Sports Traumatol Arthrosc.* 2003;11:307-311.
28. Chandrashekar N, Mansouri H, Slauterbeck J, Hashemi J. Sex-based differences in the tensile properties of the human anterior cruciate ligament. *J Biomech.* 2005 Dec 29; [Epub ahead of print] doi:10.1016/j.jbiomech.2005.10.031
29. Chandrashekar N, Slauterbeck J, Hashemi J. Sex-based differences in the anthropometric characteristics of the anterior cruciate ligament and its relation to intercondylar notch geometry. *Am J Sports Med.* 2005;33:1492-1498.
30. Chappell JD, Herman DC, Knight BS, Kirkendall DT, Garrett WE, Yu B. Effect of fatigue on knee kinetics and kinematics in stop-jump tasks. *Am J Sports Med.* 2005;33:1022-1029.
31. Chappell JD, Yu B, Kirkendall DT, Garrett WE. A comparison of knee kinetics between male and female recreational athletes in stop-jump tasks. *Am J Sports Med.* 2002;30:261-267.

32. Charlton WP, St John TA, Ciccotti MG, Harrison N, Schweitzer M. Differences in femoral notch anatomy between men and women: a magnetic resonance imaging study. *Am J Sports Med.* 2002;30:329-333.
33. Chimera NJ, Swanik KA, Swanik CB, Straub SJ. Effects of plyometric training on muscle-activation strategies and performance in female athletes. *J Athl Train.* 2004;39:24-31.
34. Colby S, Francisco A, Yu B, Kirkendall D, Finch M, Garrett W Jr. Electromyographic and kinematic analysis of cutting maneuvers: implications for anterior cruciate ligament injury. *Am J Sports Med.* 2000;28:234-240.
35. Daniel DM, Stone ML, Dobson BE, Fithian DC, Rossman DJ, Kaufman KR. Fate of the ACL-injured patient: a prospective outcome study. *Am J Sports Med.* 1994;22:632-644.
36. Decker MJ, Torry MR, Wyland DJ, Sterett WI, Richard Steadman J. Gender differences in lower extremity kinematics, kinetics, and energy absorption during landing. *Clin Biomech (Bristol, Avon).* 2003;18:662-669.
37. Deie M, Sakamaki Y, Sumen Y, Urabe Y, Ikuta Y. Anterior knee laxity in young women varies with their menstrual cycle. *Int Orthop.* 2002;26:154-156.
38. DeMaio M. Biomechanical changes associated with participation in prevention programs. Paper presented at: Hunt Valley II Meeting; January 15, 2005; Atlanta, Ga.
39. DeMorat G, Weinhold P, Blackburn T, Chudik S, Garrett W. Aggressive quadriceps loading can induce noncontact anterior cruciate ligament injury. *Am J Sports Med.* 2004;32:477-483.
40. Dubey RK, Gillespie DG, Jackson EK, Keller PJ. 17beta-estradiol, its metabolites, and progesterone inhibit cardiac fibroblast growth. *Hypertension.* 1998;31:522-528.
41. Dürselen L, Claes L, Kiefer H. The influence of muscle forces and external loads on cruciate ligament strain. *Am J Sports Med.* 1995;23:129-136.
42. Ettlinger CF, Johnson RJ, Shealy JE. A method to help reduce the risk of serious knee sprains incurred in alpine skiing. *Am J Sports Med.* 1995;23:531-537.
43. Feagin JA Jr, Lambert KL, Cunningham RR, et al. Consideration of the anterior cruciate ligament in skiing. *Clin Orthop Relat Res.* 1987;216:13-18.
44. Ferretti A, Conteduca F, DeCarli A, Fontana M, Mariani PP. Osteoarthritis of the knee after ACL reconstruction. *Int Orthop.* 1991;15:367-371.
45. Fischer GM. Comparison of collagen dynamics in different tissues under the influence of estradiol. *Endocrinology.* 1973;93:1216-1218.
46. Fithian DC, Paxton EW, Stone ML, et al. Prospective trial of a treatment algorithm for the management of the anterior cruciate ligament injured knee. *Am J Sports Med.* 2005;33:335-346.
47. Fleming BC, Beynon BD, Renstrom PA, Johnson RJ, Peura GD, Nichols CE. In vivo measurement of ACL strain: applications to rehabilitation. *Sportorthopaedie Sporttraumatologie.* 1992;16:133-142.
48. Fleming BC, Renstrom PA, Ohlen G, et al. The gastrocnemius muscle is an antagonist of the anterior cruciate ligament. *J Orthop Res.* 2001;19:1178-1184.
49. Flynn RK, Pedersen CL, Birmingham TB, Kirkley A, Jackowski D, Fowler PJ. The familial predisposition toward tearing the anterior cruciate ligament: a case control study. *Am J Sports Med.* 2005;33:23-28.
50. Ford KR, Myer GD, Hewett TE. Valgus knee motion during landing in high school female and male basketball players. *Med Sci Sports Exerc.* 2003;35:1745-1750.
51. Ford KR, Myer GD, Toms HE, Hewett TE. Gender differences in the kinematics of unanticipated cutting in young athletes. *Med Sci Sports Exerc.* 2005;37:124-129.
52. Garrett WE Jr. Anterior cruciate ligament injury: pathophysiology and current therapeutic principles. Paper presented at: 71st Annual Meeting of the American Academy of Orthopaedic Surgeons; March 10-14, 2004; San Francisco, Calif.
53. Garrett WE Jr. Congruence between existing prevention programs and research on risk factors and mechanisms of noncontact ACL injury. Paper presented at: Hunt Valley II Meeting; January 15, 2005; Atlanta, Ga.
54. Garrick JG, Requa RK. Anterior cruciate ligament injuries in men and women: how common are they? In: Griffin LY, ed. *Prevention of Noncontact ACL Injuries.* Rosemont, Ill: American Academy of Orthopaedic Surgeons; 2001:1-10.
55. Gilchrist JR, Mandelbaum BR, Melancon H. A randomized controlled trial to prevent anterior cruciate ligament injuries in female collegiate soccer players [abstract 6-7]. Paper presented at: American Orthopaedic Society for Sports Medicine Specialty Day; March 13, 2004; San Francisco, Calif.
56. Gottlob CA, Baker CL, Pellissier JM, Colvin L. Cost effectiveness of anterior cruciate ligament reconstruction in young athletes. *Clin Orthop Relat Res.* 1999;367:272-282.
57. Granata KP, Padua DA, Wilson SE. Gender differences in active musculoskeletal stiffness, part II: quantification of leg stiffness during functional hopping tasks. *J Electromyogr Kinesiol.* 2002;12:127-135.
58. Granata KP, Wilson SE, Padua DA. Gender differences in active musculoskeletal stiffness, part I: quantification in controlled measurements of knee joint dynamics. *J Electromyogr Kinesiol.* 2002;12:119-126.
59. Graves JE, Pollock ML, Leggett SH, Braith RW, Carpenter DM, Bishop LE. Effect of reduced training frequency on muscular strength. *Int J Sports Med.* 1988;9:316-319.
60. Gray J, Taunton JE, McKenzie DC, Clement DB, McConkey JP, Davison RG. A survey of injuries to the anterior cruciate ligament of the knee in female basketball players. *Int J Sports Med.* 1985;6:314-316.
61. Griffin LY, ed. *Prevention of Noncontact ACL Injuries.* Rosemont, Ill: American Academy of Orthopaedic Surgeons; 2001.
62. Griffin LY, Agel J, Albohm MJ, et al. Noncontact anterior cruciate ligament injuries: risk factors and prevention strategies. *J Am Acad Orthop Surg.* 2000;8:141-150.
63. Griffis ND, Nequist SW, Yearout K, et al. Injury prevention of the anterior cruciate ligament. Abstracted in the American Orthopaedic Society for Sports Medicine: Meeting Abstracts, Symposia, and Instructional Courses, 15th Annual Meeting; June 19-22, 1989; Traverse City, Mich.
64. Hama H, Yamamuro T, Takeda T. Experimental studies on connective tissue of the capsular ligament: influences of aging and sex hormones. *Acta Orthop Scand.* 1976;47:473-479.
65. Hame SL, Oakes DA, Markolf KL. Injury to the anterior cruciate ligament during alpine skiing: a biomechanical analysis of tibial torque and knee flexion angle. *Am J Sports Med.* 2002;30:537-540.
66. Harner CD, Paulos LE, Greenwald AE, Rosenberg TD, Cooley VC. Detailed analysis of patients with bilateral anterior cruciate ligament injuries. *Am J Sports Med.* 1994;22:37-43.
67. Heiderscheidt BC, Hamill J, Caldwell GE. Influence of Q-angle on lower-extremity running kinematics. *J Orthop Sports Phys Ther.* 2000;30:271-278.
68. Heidt RS, Sweeterman LM, Carlonas RL, Traub JA, Tekulve FX. Avoidance of soccer injuries with preseason conditioning. *Am J Sports Med.* 2000;28:659-662.
69. Heitz NA. Hormonal changes throughout the menstrual cycle and increased anterior cruciate ligament laxity in females. *J Athl Train.* 1999;34:144-149.
70. Hewett TE, Lindenfeld TN, Riccobene JV, Noyes FR. The effect of neuromuscular training on the incidence of knee injury in female athletes: a prospective study. *Am J Sports Med.* 1999;27:699-706.
71. Hewett TE, Ford KR, Myer GD. Anterior cruciate ligament injuries in female athletes: Part 2, A meta-analysis of neuromuscular interventions aimed at injury prevention. *Am J Sports Med.* 2006;34(3):490-498.
72. Hewett TE, Myer GD, Ford KR. Decrease in neuromuscular control about the knee with maturation in female athletes. *J Bone Joint Surg Am.* 2004;86:1601-1608.
73. Hewett TE, Myer GD, Ford KR, et al. Biomechanical measures of neuromuscular control and valgus loading of the knee predict anterior cruciate ligament injury risk in female athletes: a prospective study. *Am J Sports Med.* 2005;33:492-501.
74. Hewett TE, Stroupe AL, Nance TA, Noyes FR. Plyometric training in female athletes: decreased impact forces and increased hamstring torques. *Am J Sports Med.* 1996;24:765-773.
75. Holm I, Fosdahl MA, Friis A, Risberg MA, Myklebust G, Steen H. Effect of neuromuscular training on proprioception, balance, muscle

- strength, and lower limb function in female team handball players. *Clin J Sport Med*. 2004;14:88-94.
76. Horton MG, Hall TL. Quadriceps femoris muscle angle: normal values and relationships with gender and selected skeletal measures. *Phys Ther*. 1989;69:897-901.
 77. Huston LJ, Vibert B, Ashton-Miller JA, Wojtys EM. Gender differences in knee angle when landing from a drop-jump. *Am J Knee Surg*. 2001;14:215-219.
 78. Huston LJ, Wojtys EM. Neuromuscular performance characteristics in elite female athletes. *Am J Sports Med*. 1996;24:427-436.
 79. Hvid I, Andersen LI, Schmidt H. Chondromalacia patellae: the relation to abnormal patellofemoral joint mechanics. *Acta Orthop Scand*. 1981;52:661-666.
 80. Irmischer BS, Harris C, Pfeiffer RP, DeBeliso MA, Adams KJ, Shea KG. Effects of a knee ligament injury prevention exercise program on impact forces in women. *J Strength Cond Res*. 2004;18:703-707.
 81. Karageanes SJ, Blackburn K, Vangelos ZA. The association of the menstrual cycle with the laxity of the anterior cruciate ligament in adolescent female athletes. *Clin J Sport Med*. 2000;10:162-168.
 82. Kibler WB, Livingston B. Closed-chain rehabilitation for upper and lower extremities. *J Am Acad Orthop Surg*. 2001;9:412-421.
 83. Knapik JJ, Bauman CL, Jones BH, Harris JM, Vaughan L. Preseason strength and flexibility imbalances associated with athletic injuries in female collegiate athletes. *Am J Sports Med*. 1991;19:76-81.
 84. Knapik JJ, Sharp MA, Canham-Chervak M, Hauret K, Patton JF, Jones BH. Risk factors for training-related injuries among men and women in basic combat training. *Med Sci Sports Exerc*. 2001;33:946-954.
 85. Kocher MS, Sterett WI, Briggs KK, Zurakowski D, Steadman JR. Effect of functional bracing on subsequent knee injury in ACL-deficient professional skiers. *J Knee Surg*. 2003;16:87-92.
 86. Lambson RB, Barnhill BS, Higgins RW. Football cleat design and its effect on anterior cruciate ligament injuries: a 3-year prospective study. *Am J Sports Med*. 1996;24:155-159.
 87. Lamontagne M, Benoit DL, Ramsey DK, Caraffa A, Cerulli G. What can we learn from in vivo biomechanical investigations of lower extremity. Proceedings of XXIII International Symposium on Biomechanics in Sports; August 22-27, 2005; Beijing, China.
 88. Landgren BM, Uden AL, Diczfalusy E. Hormonal profile of the cycle in 68 normally menstruating women. *Acta Endocrinol*. 1980;94:89-98.
 89. LaPrade RF, Burnett QM II. Femoral intercondylar notch stenosis and correlation to anterior cruciate ligament injuries: a prospective study. *Am J Sports Med*. 1994;22:198-203.
 90. Lephart SM, Ferris CM, Riemann BL, Myers JB, Fu FH. Gender differences in strength and lower extremity kinematics during landing. *Clin Orthop Relat Res*. 2002;401:162-169.
 91. Liu SH, al-Shaikh R, Panossian V, et al. Primary immunolocalization of estrogen progesterone target cells in the human anterior cruciate ligament. *J Orthop Res*. 1996;14:526-533.
 92. Livingston LA. The quadriceps angle: a review of the literature. *J Orthop Sports Phys Ther*. 1998;28:105-109.
 93. Lohmander LS, Osterberg A, Englund M, Roos H. High prevalence of knee osteoarthritis, pain, and functional limitations in female soccer players twelve years after anterior cruciate ligament injury. *Arthritis Rheum*. 2004;50:3145-3152.
 94. Loudon JK, Jenkins W, Loudon KL. The relationship between static posture and ACL injury in female athletes. *J Orthop Sports Phys Ther*. 1996;24:91-97.
 95. Lund-Hanssen H, Gannon J, Engebretsen L, Holen KJ, Anda S, Vatten L. Intercondylar notch width and risk of anterior cruciate ligament rupture: a case-control study in 46 female handball players. *Acta Orthop Scand*. 1994;65:529-532.
 96. MacWilliams BA, Wilson DR, DesJardins JD, Romero J, Chao EY. Hamstrings cocontraction reduces internal rotation, anterior translation, and anterior cruciate ligament load in weight-bearing flexion. *J Orthop Res*. 1999;17:817-822.
 97. Malinzak RA, Colby SM, Kirkendall DT, Yu B, Garrett WE. A comparison of knee joint motion patterns between men and women in selected athletic tasks. *Clin Biomech (Bristol, Avon)*. 2001;16:438-445.
 98. Mandelbaum BR, Silvers HJ, Watanabe DS, et al. Effectiveness of a neuromuscular and proprioceptive training program in preventing anterior cruciate ligament injuries in female athletes: 2-year follow up. *Am J Sports Med*. 2005;33:1003-1010.
 99. Markolf KL, Burchfield DM, Shapiro MM, Shepard MF, Finerman GA, Slauterbeck JL. Combined knee-loading states that generate high anterior cruciate ligament forces. *J Orthop Res*. 1995;13:930-935.
 100. McDevitt ER, Taylor DC, Miller MD, et al. Functional bracing after anterior cruciate ligament reconstruction: a prospective, randomized, multicenter study. *Am J Sports Med*. 2004;32:1887-1892.
 101. McIntosh AS. Risk compensation, motivation, injuries, and biomechanics in competitive sport. *Br J Sports Med*. 2005;39:2-3.
 102. McLean SG, Huang X, Su A, Van Den Bogert AJ. Sagittal plane biomechanics cannot injure the ACL during sidestep cutting. *Clin Biomech (Bristol, Avon)*. 2004;19:828-838.
 103. McLean SG, Walker K, Ford KR, Myer GD, Hewett TE, van den Bogert AJ. Evaluation of a two dimensional analysis method as a screening and evaluation tool for anterior cruciate ligament injury. *Br J Sports Med*. 2005;39:355-362.
 104. McNair PJ, Marshall RN, Matheson JA. Important features associated with acute anterior cruciate ligament injury. *N Z Med J*. 1990;103:537-539.
 105. McNitt-Gray JL. Kinetics of the lower extremity during drop landings from three heights. *J Biomech*. 1993;26:1037-1046.
 106. Meeuwisse WH. Assessing causation in sport injury: a multifactorial model. *Clin J Sport Med*. 1994;4:166-170.
 107. Meyers MC, Barnhill BS. Incidence, causes, and severity of high school football injuries on FieldTurf versus natural grass: a 5-year prospective study. *Am J Sports Med*. 2004;32:1626-1638.
 108. Milburn PD, Barry EB. Shoe-surface interaction and the reduction of injury in rugby union. *Sports Med*. 1998;25:319-327.
 109. Miura K, Ishibashi Y, Tsuda E, Okamura Y, Otsuka H, Toh S. The effect of local and general fatigue on knee proprioception. *Arthroscopy*. 2004;20:414-418.
 110. Mizuno Y, Kumagai M, Mattessich SM, et al. Q-angle influences tibiofemoral and patellofemoral kinematics. *J Orthop Res*. 2001;19:834-840.
 111. More RC, Karras BT, Neiman R, Fritschy D, Woo SL, Daniel DM. Hamstrings: an anterior cruciate ligament protagonist. An in vitro study. *Am J Sports Med*. 1993;21:231-237.
 112. Moul JL. Differences in selected predictors of anterior cruciate ligament tears between male and female NCAA Division I collegiate basketball players. *J Athl Train*. 1998;33:118-121.
 113. Mujika I, Padilla S. Cardiorespiratory and metabolic characteristics of detraining in humans. *Med Sci Sports Exerc*. 2001;33:413-421.
 114. Muneta T, Takakuda K, Yamamoto H. Intercondylar notch width and its relation to the configuration and cross-sectional area of the anterior cruciate ligament: a cadaveric knee study. *Am J Sports Med*. 1997;25:69-72.
 115. Murphy DF, Connolly DA, Beynon BD. Risk factors for lower extremity injury: a review of the literature. *Br J Sports Med*. 2003;37:13-29.
 116. Myer GD, Ford KR, Palumbo JP, Hewett TE. Neuromuscular training improves performance and lower extremity biomechanics in female athletes. *J Strength Cond Res*. 2005;19:51-60.
 117. Myklebust G, Bahr R. Return to play guidelines after anterior cruciate ligament surgery. *Br J Sports Med*. 2005;39:127-131.
 118. Myklebust G, Engebretsen L, Braekken IH, Skjølberg A, Olsen OE, Bahr R. Prevention of anterior cruciate ligament injuries in female team handball players: a prospective intervention study over three seasons. *Clin J Sport Med*. 2003;13:71-78.
 119. Myklebust G, Maehlum S, Engebretsen L, Strand T, Solheim E. Registration of cruciate ligament injuries in Norwegian top level team handball: a prospective study covering two seasons. *Scand J Med Sci Sports*. 1997;7:289-292.
 120. Myklebust G, Maehlum S, Holm I, Bahr R. A prospective cohort study of anterior cruciate ligament injuries in elite Norwegian team handball. *Scand J Med Sci Sports*. 1998;8:149-153.
 121. Najibi S, Albright JP. The use of knee braces, part 1: prophylactic knee braces in contact sports. *Am J Sports Med*. 2005;33:602-611.

122. Nichols A, Yu L, Garrick J, et al. Anterior cruciate ligament injury in two international figure skaters: mechanism of injury. Paper presented at: Third Congress on the Sports Medicine and Sports Science of Skating; January 1998; Philadelphia, Pa.
123. Noyes FR, Dunworth LA, Andriacchi TP, Andrews M, Hewett TE. Knee hyperextension gait abnormalities in unstable knees: recognition and preoperative gait retraining. *Am J Sports Med.* 1996;24:35-45.
124. Olsen L, Scanlan A, Mackay M, et al. Strategies for prevention of soccer related injuries: a systematic review. *Br J Sports Med.* 2004;38:89-94.
125. Olsen OE, Myklebust G, Engretsen L, Bahr R. Injury mechanisms for anterior cruciate ligament injuries in team handball: a systematic video analysis. *Am J Sports Med.* 2004;32:1002-1012.
126. Olsen OE, Myklebust G, Engebretsen L, Holme I, Bahr R. Exercises to prevent lower limb injuries in youth sports: cluster randomized controlled trial. *BMJ.* 2005;330:449.
127. Olsen OE, Myklebust G, Engebretsen L, Holme I, Bahr R. Relationship between floor type and risk of ACL injury in team handball. *Scand J Med Sci Sports.* 2003;13:299-304.
128. Orchard J. Is there a relationship between ground and climatic conditions and injuries in football? *Sports Med.* 2002;32:419-432.
129. Orchard J, Seward H, McGivern J, Hood S. Rainfall, evaporation and the risk of non-contact anterior cruciate ligament injury in the Australian Football League. *Med J Aust.* 1999;170:304-306.
130. Ostenberg A, Roos H. Injury risk factors in female European football: a prospective study of 123 players during one season. *Scand J Med Sci Sports.* 2000;10:279-285.
131. Padua DA, Garcia CR, Arnold BL, Granata KP. Gender differences in leg stiffness and stiffness recruitment strategy during two-legged hopping. *J Mot Behav.* 2005;37:111-125.
132. Paterno MV, Myer GD, Ford KR, Hewett TE. Neuromuscular training improves single-limb stability in young female athletes. *J Orthop Sports Phys Ther.* 2004;34:305-316.
133. Pfeiffer RP, Shea KG, Grandstrand S, et al. Effects of a knee ligament injury prevention (KLIP) program on the incidence of noncontact ACL injury: a two-year prospective study of exercise intervention in high school female athletes. Podium presentation at: American Orthopaedic Society for Sports Medicine Specialty Day; March 13, 2004; San Francisco, Calif.
134. Pollard CD, Davis IM, Hamill J. Influence of gender on hip and knee mechanics during a randomly cued cutting maneuver. *Clin Biomech (Bristol, Avon).* 2004;19:1022-1031.
135. Robey JM, Blyth CS, Mueller FO. Athletic injuries: application of epidemiologic methods. *JAMA.* 1971;217:184-189.
136. Roos H, Adalberth T, Dahlberg L, Lohmander LS. Osteoarthritis of the knee after injury to the anterior cruciate ligament or meniscus: the influence of time and age. *Osteoarthritis Cartilage.* 1995;3:261-267.
137. Roos HP, Ornell M, Gardsell P, Lohmander LS, Lindstrand A. Soccer after anterior cruciate ligament injury: an incompatible combination? A national survey of incidence and risk factors and 7 year follow-up of 310 players. *Acta Orthop Scand.* 1995;66:107-112.
138. Schickendantz MS, Weiker GG. The predictive value of radiographs in the evaluation of unilateral and bilateral anterior cruciate ligament injuries. *Am J Sports Med.* 1993;21:110-113.
139. Seneviratne A, Attia E, Williams RJ, Rodeo SA, Hannafin JA. The effect of estrogen on ovine anterior cruciate ligament fibroblasts: cell proliferation and collagen synthesis. *Am J Sports Med.* 2004;32:1613-1618.
140. Shambaugh JP, Klein A, Herbert JH. Structural measures as predictors of injury in basketball players. *Med Sci Sports Exerc.* 1991;23:522-527.
141. Shelbourne KD, Davis TJ, Klootwyk TE. The relationship between intercondylar notch width of the femur and the incidence of anterior cruciate ligament tears: a prospective study. *Am J Sports Med.* 1998;26:402-408.
142. Shelbourne KD, Kerr B. The relationship of femoral intercondylar notch width to height, and sex in patients with intact anterior cruciate ligaments. *Am J Knee Surg.* 2001;14:92-96.
143. Shikata J, Sanada H, Tamamuro T, Takeda T. Experimental studies of the elastic fiber of the capsular ligament: influence of aging and sex hormones on the hip joint capsule of rats. *Connect Tissue Res.* 1979;7:21-27.
144. Shultz SJ, Gansneder BG, Sander TC, Kirk SE, Perrin DH. Absolute hormone levels predict the magnitude of change in knee laxity across the menstrual cycle. *J Orthop Res.* In press.
145. Shultz SJ, Kirk SE, Johnson ML, Sander TC, Perrin DH. Relationship between sex hormones and anterior knee laxity across the menstrual cycle. *Med Sci Sports Exerc.* 2004;36:1165-1174.
146. Shultz SJ, Sander TC, Kirk SE, Perrin DH. Sex differences in knee joint laxity change across the female menstrual cycle. *J Sports Med Phys Fitness.* 2005;45(4):594-603.
147. Silvers H. Components of prevention programs presentation. Paper presented at: Hunt Valley II Meeting; January 15, 2005; Atlanta, Ga.
148. Sitler M, Ryan J, Hopkinson W, et al. The efficacy of a prophylactic knee brace to reduce knee injuries in football: a prospective randomized study at West Point. *Am J Sports Med.* 1990;18:310-315.
149. Slauterbeck JR, Clevenger C, Lundberg W, Burchfield DM. Estrogen level alters the failure load of the rabbit anterior cruciate ligament. *J Orthop Res.* 1999;17:405-408.
150. Slauterbeck JR, Fuzie SF, Smith MP, et al. The menstrual cycle, sex hormones, and anterior cruciate ligament injury. *J Athl Train.* 2002;37:275-280.
151. Smith J, Szczerba JE, Arnold BL, Martin DE, Perrin DH. Role of hyperpronation as a possible risk factor for anterior cruciate ligament injuries. *J Athl Train.* 1997;32:25-28.
152. Soderman K, Werner S, Pietila T, Engstrom B, Alfredson H. Balance board training: prevention of traumatic injuries of the lower extremities in female soccer players? A prospective randomized intervention study. *Knee Surg Sports Traumatol Arthrosc.* 2000;8:356-363.
153. Sommerlath K, Lysholm J, Gillquist J. The long-term course after treatment of acute anterior cruciate ligament ruptures: a 9 to 16 year follow-up. *Am J Sports Med.* 1991;19:156-162.
154. Souryal TO, Freeman TR. Intercondylar notch size and anterior cruciate ligament injuries in athletes: a prospective study. *Am J Sports Med.* 1993;21:535-539.
155. Strickland SM, Belknap TW, Turner SA, Wright TM, Hannafin JA. Lack of hormonal influences on mechanical properties of sheep knee ligaments. *Am J Sports Med.* 2003;31:210-215.
156. Teitz CC. Video analysis of ACL injuries. In: Griffin LY, ed. *Prevention of Noncontact ACL Injuries.* Rosemont, Ill: American Academy of Orthopaedic Surgeons; 2001:87-92.
157. Teitz CC, Lind BK, Sacks BM. Symmetry of the femoral notch width index. *Am J Sports Med.* 1997;25:687-690.
158. Torzilli PA, Deng X, Warren RF. The effect of joint-compressive load and quadriceps muscle force on knee motion in the intact and anterior cruciate ligament-sectioned knee. *Am J Sports Med.* 1994;22:105-112.
159. Uhorchak JM, Scoville CR, Williams GN, Arciero RA, St Pierre P, Taylor DC. Risk factors associated with noncontact injury of the anterior cruciate ligament: a prospective four-year evaluation of 859 West Point cadets. *Am J Sports Med.* 2003;31:831-842.
160. Van Lunen BL, Roberts J, Branch JD, Dowling EA. Association of menstrual-cycle hormone changes with ACL laxity measurements. *J Athl Train.* 2003;38:298-303.
161. Von Porat A, Roos EM, Roos H. High prevalence of osteoarthritis 14 years after an anterior cruciate ligament tear in male soccer players: a study of radiographic and patient relevant outcomes. *Ann Rheum Dis.* 2004;63:269-273.
162. Wascher DC, Markolf KL, Shapiro MS, Finerman GA. Direct in vitro measurement of forces in the cruciate ligaments, part I: the effect of multiplane loading in the intact knee. *J Bone Joint Surg Am.* 1993;75:377-386.
163. Washington EL. Musculoskeletal injuries in theatrical dancers: site, frequency, and severity. *Am J Sports Med.* 1978;6:75-98.
164. Wedderkopp N, Kalltoft M, Holm R, Froberg K. Comparison of two intervention programmes in young female players in European handball: with and without ankle discs. *Scand J Med Sci Sports.* 2003;13:371-375.
165. White KK, Lee SS, Cutuk A, Hargens AR, Pedowitz RA. EMG power spectra of intercollegiate athletes and anterior cruciate ligament injury risk in females. *Med Sci Sports Exerc.* 2003;35:371-376.

166. Wojtys EM, Ashton-Miller JA, Huston LJ. A gender-related difference in the contribution of the knee musculature to sagittal-plane shear stiffness in subjects with similar knee laxity. *J Bone Joint Surg Am.* 2002;84:10-16.
167. Wojtys EM, Huston LJ, Boynton MD, Spindler KP, Lindenfeld TN. The effect of the menstrual cycle on anterior cruciate ligament injuries in women as determined by hormone levels. *Am J Sports Med.* 2002;30:182-188.
168. Wojtys EM, Huston LJ, Schock HJ, Boylan JP, Ashton-Miller JA. Gender differences in muscular protection of the knee in torsion in size-matched athletes. *J Bone Joint Surg Am.* 2003;85:782-789.
169. Wojtys EM, Wylie BB, Huston LJ. The effects of muscle fatigue on neuromuscular function and anterior tibial translation in healthy knees. *Am J Sports Med.* 1996;24:615-621.
170. Woodford-Rogers B, Cyphert L, Denegar CR. Risk factors for anterior cruciate ligament injury in high school and college athletes. *J Athl Train.* 1994;29:343-346.
171. Yu B, Herman D, Preston J, Lu W, Kirkendall DT, Garrett WE. Immediate effects of a knee brace with a constraint to knee extension on knee kinematics and ground reaction forces in a stop-jump task. *Am J Sports Med.* 2004;32:1136-1143.
172. Yu B, McClure SB, Onate JA, Guskiewicz KM, Kirkendall DT, Garrett WE. Age and gender effects on lower extremity kinematics of youth soccer players in a stop-jump task. *Am J Sports Med.* 2005;33:1356-1364.
173. Yu WD, Liu S, Hatch JD, Panossian V, Finerman GA. Effect of estrogen on cellular metabolism of the human anterior cruciate ligament. *Clin Orthop Relat Res.* 1999;366:229-238.
174. Yu WD, Panossian V, Hatch JD, Liu SH, Finerman GA. Combined effects of estrogen and progesterone on the anterior cruciate ligament. *Clin Orthop Relat Res.* 2001;383:268-281.