
Physiotherapy Led Aircrew

Conditioning Programme

Flt Lt Ellen Slungaard RAF

MSc, BSc(Hons), MCSP

Senior Physiotherapist

Scope

ÅBackground.

ÅTyphoon.

ÅTyphoon Aircrew Conditioning Programme.

ÅComponents.

ÅThe Future.

ÅQuestions?

Background

ÅNeck pain most common

musculoskeletal problem amongst

military pilots & now more prevalent

than in general population (Ang & Harms-

Ringdahl, 2006).

Typhoon

ÅPerformance limited by the ability of the

pilot to work in a high G environment.

ÅHigh manoeuvrability coupled with rapid

onset of G could increase injury risk to

the pilot.

ÅMain areas for potential injury are the

neck and upper back (Typhoon Project, 2007).

Neck Pain & Typhoon

Å80% over career.

Å63% assoc with flying Typhoon.

ÅAffected the flying of 80% of sufferers.

ÅCauses: High G, BFM.
 (Typhoon Project, 2007).

Typhoon Aircrew Conditioning

Programme (ACP)

ÅPrevious programme inadequate for BFM.

ÅPeriodised & structured programme required.

ÅJoint sessions with PEd & Physio.

Å8 sessions during ground-school phase.

Å2 sessions per week, lasting 1.5hrs.

ÅMeasurable outcomes.

Components

ÅFlexibility Training.

ÅCardiovascular Training.

ÅStability Training.

ÅStrength Training.

Flexibility

ÅFunctional Movement Screening (FMS).

ÅDelivers consistent, objective feedback

& measurable progress.

ÅIndividualised stretching programmes.

Cardiovascular

ÅAerobic.

ÅAnaerobic.

Stability

ÅDeep neck flexors.

ÅScapular stability.

ÅCore stability

ïSupine.

ïStanding.

ïSitting on swiss ball.

Strength

ÅUpper quadrant.

ÅIsometric neck loading in neutral.

ÅOlympic lifting.

ÅPosterior chain.

Lesson Plan

ÅWeek 1

ïInitial baseline testing, basic core, L1 neck, 1Rep Max.

ÅWeek 2

ïL2 neck, BB Compound, L1/L2 core, anaerobic.

ÅWeek 3

ïL2 neck, L2/L3 core, strength, anaerobic.

ÅWeek 4

ïL3 neck, BB Compound, KB/PB, re-test FMS.

Level 1 - Basic Neck Isometric

Loading

Position Drill Sets Reps Rest (secs) Load (theraband

colour)

Supine Deep neck flexor

activation

10 10 sec holds 5 ---

Standing

Theraband

isometric c/spine

ext

3 15 30

Theraband

isometric c/spine

flex

3 15 30

Theraband

isometric c/spine

s/flex

3 15 30

Level 1 ï Theraband Isometric

C/Spine Loading

Level 2A & 2B - Basic Neck

Head-Harness Loading

Position Drill Sets Reps Rest (secs) Load (HH)

A

Kneeling

HH c/spine flex,

kneeling trunk flex

3 12 30

HH c/spine ext,

kneeling trunk ext

3 12 30

HH c/spine s/flex,

kneeling trunk s/flex

3 12 (each side) 30

B

Standing

HH c/spine flex,

walking forwards

3 12 30

HH c/spine ext,

walking backwards

3 12 30

HH c/spine s/flex,

walking sideways

3 12 30

2A - HH C/Spine Flex, Kneeling

Trunk Flex

2A - HH C/Spine Ext, Kneeling

Trunk Ext

2A - HH C/Spine S/Flex,

Kneeling Trunk S/Flex

2B - HH C/Spine Walking

Level 3A & 3B ï Basic Neck

Head-Harness Complex Loading

Position Drill Sets Reps Rest

(secs)

Load

(HH)

Load

(D/B)

A

Standing

HH c/spine ext, D/B squat with

shoulder shrug

3 12 30

HH c/spine flex, D/B alternate lunge

with shoulder ext

3 6 (each

leg)

30

HH c/spine s/flex, D/B standing trunk

s/flex with alternate shoulder shrug.

3 12 30

B

Swiss Ball

(S/B) Sitting

HH c/spine flex, S/B sitting, D/B bent

elbow lateral raise

3 12 30

HH c/spine s/flex, S/B sitting, D/B

alternate bicep curl

3 6 (each

arm)

30

HH c/spine ext, S/B sitting, D/B

alternate shoulder ext

3 12 30

HH c/spine s/flex, S/B sitting,

opposite pulley single arm pull (e.g. L

HH, R arm pull)

3 12 (each

side)

30

3A - HH C/Spine Ext, D/B Squat

with Shoulder Shrug

3A - HH C/Spine Flex, D/B Alt

Lunge with Shoulder Ext

3A - HH C/Spine S/Flex, D/B Trunk

Flex, Alt Shoulder Shrug

