

**CONTROLLING YOUR
INJURIES
BY PHYSIOFROG**

THE IMPORTANCE OF WARMING UP

A PROPER WARM-UP SERVES AS A CRUCIAL FOUNDATION FOR ANY FORM OF PHYSICAL ACTIVITY. IT PREPARES THE BODY FOR THE DEMANDS FACED DURING A MATCH, WHICH REDUCES INJURY RISK AND ENHANCES PERFORMANCE. WARMING UP HAS SEVERAL KEY BENEFITS, INCLUDING:

INCREASED BLOOD FLOW:

A WARM-UP INCREASES BLOOD CIRCULATION TO THE RECIPIENT MUSCLES, DELIVERING MORE OXYGEN AND NUTRIENTS. THIS HELPS IMPROVE MUSCLE FUNCTION AND FLEXIBILITY.

ENHANCED MUSCLE ELASTICITY:

ENHANCED MUSCLE ELASTICITY: STRETCHING AND DYNAMIC MOVEMENT DURING A WARM-UP IMPROVES THE ELASTICITY OF YOUR MUSCLES AND TENDONS, REDUCING THE RISK OF STRAINING.

**IMPROVED JOINT RANGE OF MOTION:
WARMING UP ALSO INCREASES JOINT
FLEXIBILITY, MAKING IN-GAME
MOVEMENTS SMOOTHER WHILST
REDUCING INJURY RISK.**

ACTIVATION OF NEUROMUSCULAR PATHWAYS:
ACTIVATION OF NEUROMUSCULAR PATHWAYS:
ACTIVATING YOUR MUSCLES VIA WARM-UP EXERCISES
WILL REFINE THE PATHWAYS BETWEEN YOUR BRAIN AND
MUSCLES, ENSURING PRECISE COORDINATION AND
MOVEMENT DURING PHYSICAL ACTIVITY.

CONTACT US

Email : enquiries@physiofroginjurycare.io

Phone no: +44 7412805807

Website : <https://physiofrog.io/>