
ACU Research Bank

The biomechanics of the modern golf
swing : Implications for lower back injuries

Item Type Journal article

Authors Cole, Michael H.;Grimshaw, Paul N.

DOI 10.1007/s40279-015-0429-1

Publisher Springer International Publishing

Download date 2026-01-20 06:58:15

Link to Item https://hdl.handle.net/20.500.14802/33361

http://dx.doi.org/10.1007/s40279-015-0429-1
https://hdl.handle.net/20.500.14802/33361

1

Title: The biomechanics of the modern golf swing: Implications for lower back

injuries

Short Title: Biomechanics of golf-related low back injuries

Authors: Michael H. Cole1 and Paul N. Grimshaw2

Affiliations: 1. School of Exercise Science, Australian Catholic University, Brisbane,

Queensland, AUSTRALIA

 2. School of Mechanical Engineering, The University of Adelaide,

Adelaide, South Australia, AUSTRALIA

Submission Type: Review

Word Count: 6560 words

Correspondence: Dr Michael H. Cole

 School of Exercise Science

 Australian Catholic University

 P.O. Box 456

 Virginia, Queensland, 4014

 AUSTRALIA

Email Address: michael.cole@acu.edu.au

Telephone: +61 7 3623 7674

mailto:michael.cole@acu.edu.au
tifletcher
Text Box
This is a post-peer-review, pre-copyedit version of an article published in Sports Medicine. The final authenticated version is available online at: http://dx.doi.org/10.1007/s40279-015-0429-1

2

Key Points

 The modern golf swing is often promoted over the more relaxed classic swing, as it is

believed to utilise elastic energy stored in skeletal muscles to increase power.

 The current literature provides conflicting evidence regarding the potential performance

benefits associated with increasing muscle stretch during the modern golf swing.

 While this emphasis on increasing muscle and joint loads is thought to contribute to golf-

related low back injuries, there is currently limited evidence to support this notion.

3

Abstract

The modern golf swing is a complex and asymmetrical movement that places an emphasis on

restricting pelvic turn, while increasing thorax rotation during the backswing to generate

higher clubhead speeds at impact. Increasing thorax rotation relative to pelvic rotation

preloads the trunk muscle by accentuating their length and allowing them to use the energy

stored in their elastic elements to produce more power. As the thorax and pelvis turn back

towards the ball during the downswing, more skilled golfers are known to laterally slide their

pelvis toward the target, which further contributes to final clubhead speed. However, despite

the apparent performance benefits associated with these sequences, it has been argued that the

lumbar spine is incapable of safely accommodating the forces they produce. This notion

supports a link between the repeated performance of the golf swing and the development of

golf-related low back injuries. Of the complaints reported by golfers, low back injuries

continue to be the most prevalent, but the mechanism of these injuries is still poorly

understood. This review highlights that there is a paucity of research directly evaluating the

apparent link between the modern golf swing and golf-related low back pain. Furthermore,

there has been a general lack of consensus within the literature with respect to the methods

used to objectively assess the golf swing and the methods used to derived common outcome

measures. Future research would benefit from a clear set of guidelines to help reduce the

variability between studies.

4

1. Introduction

The golf swing is a precise movement, comprised of a complex sequence of events that are

ideally brought together at the point of impact to meet the main requirements of an effective

golf swing; distance and direction [1-6]. Assuming that a golfer strikes the ball accurately,

the distance that the ball travels will be a function of the velocity of the clubhead at the point

of impact; however variations in launch angle and spin resulting from different club use, can

also contribute to this factor [1, 7-12]. Although the golf swing may appear to be a benign

activity, significant physiological effort and precise neuromuscular control is required to

accelerate the clubhead to more than 160 km/h in 1/5th of a second [4, 13-17]. When

considering that this movement can be performed more than 50 times during a round or up to

300 times during a typical practice session [13, 18], it is not surprising that the repeated

performance of the golf swing is considered one of the primary causes of low back injuries in

golfers (Table 1) [13, 15, 19-21]. Research has consistently reported that the lower back is

the most common site of injury for male golfers [22-25] and the second most common site for

female players [26-28]. Furthermore, low back injuries account for up to 55% and 35% of the

golf-related injuries developed by professional and amateur golfers, respectively [22, 26, 29-

35].

Insert Table 1 about here.

Given that the vast majority of golf-related low back injuries are attributed to poor swing

mechanics or overuse [30], the development of effective golf-specific interventions requires

clinicians and coaches to not only understand the movement and muscle firing patterns

associated with the swing, but also to appreciate the physical stresses it places on the body

[15, 28, 36, 37]. As such, the purpose of this review was to consolidate the literature

concerning the mechanical and neuromuscular characteristics of the golf swing and to

5

summarise the existing research concerning the effects of low back pain (LBP) on the swing

mechanics and muscle recruitment strategies associated with this activity.

2. A kinematic description of the modern golf swing

The original or classic golf swing begins with a long backswing that involves the pelvis and

thorax turning through equally large ranges of motion (Figure 1a) and finishes with the pelvis

and thorax in a relaxed and upright position that is perpendicular to the target (i.e. the flag)

[24, 28, 29, 38]. However, over the past 60 years, the classic swing has evolved to allow

golfers to maximise the benefits of equipment enhancements and thus facilitate longer drives

and better overall performances [28, 29, 38]. In contrast to the smooth and rhythmic classic

swing, the modern golf swing (Figure 1b) stresses the muscles and joints of the spine to

generate a more powerful and effective movement [11, 24, 28, 29]. When analyzing the golf

swing, coaches and researchers generally divide the movement into four phases that include

the; i) address; ii) backswing; iii) downswing; and iv) follow-through [37, 39]. While this

section outlines the movement patterns that characterise each of these phases, it is important

to consider that different golfers may adopt different techniques to achieve a similar outcome

[40-44]. In fact, research has suggested that skilled players often demonstrate considerable

movement variability during many stages of the golf swing, but it is their capacity to maintain

consistent clubhead dynamics at impact that separates them from less skilled players [45].

Insert Figure 1 about here

2.1 The address

The address (pre-swing) phase is an important component of the golf swing, as it is allows the

golfer to position themselves to ensure a stable foundation from which to generate power

throughout the swing [46, 47]. For the modern golf swing, ball address typically involves the

6

golfer standing with their feet approximately shoulder width apart, with their knees bent 20-

25°, their trunk flexed to approximately 45° and their weight evenly distributed over their feet

[1, 37, 47]. The trunk, hip and knee flexion that occurs during this phase brings the centre of

gravity closer to the base of support, which ultimately flattens the arc of the swing and

improves the overall stability of the golfer throughout the movement [47]. Golfers also tend

to angle their lead foot (left in right-handed golfers) about 20-30° toward the target during

ball address, which is believed to facilitate pelvic rotation about the hip joint and reduce

torsional loads on the spine during the downswing [37, 48].

2.2 The backswing

The backswing commences when the clubhead begins to move away from the ball and serves

to optimally position the golfer to execute a powerful downswing [39, 49, 50]. The initiation

of this phase is facilitated by an anterior shear force produced by the trail foot (right in right-

handed golfers) and a posterior shear force produced under the lead foot, which collectively

produce a clockwise torque that rotates the pelvis and shifts the body’s weight towards the

trail foot [39, 46, 47, 51]. During the backswing, the movement patterns of the trail shoulder

are characterised by a combination of abduction, flexion and external rotation, while the lead

shoulder adducts, flexes and internally rotates [52-54]. At the top of the backswing, the lead

arm is fully extended and the upper thoracic spine is rotated, such that its posterior aspect is

facing the target [47-49]. Unlike the classic swing, however, the modern swing places a

heavy emphasis on restricting pelvic rotation during the backswing (40-50°), whilst allowing

the thorax to rotate through a range of motion that is approximately double that of the pelvis

(90-100°) [11, 38, 55-57]. The restriction of pelvic turn relative to thorax turn is based on the

notion that the torso must be ‘torqued’ as much as possible during the backswing to allow the

body to store energy that can be released during the downswing [4, 39, 49, 55, 58]. By

7

‘torquing’ the torso, the muscles surrounding the hips (e.g. gluteus maximus), trunk (e.g.

abdominal obliques, latissimus dorsi) and upper extremities (e.g. trapezius, rhomboids,

pectoralis major) perform an eccentric contraction before they undergo a concentric

contraction at the initiation of the downswing [1, 19, 47-49, 59]. This movement sequence is

commonly referred to as the stretch-shorten cycle (SSC) and is considered to produce a more

effective and efficient muscle contraction, as it allows the muscles to perform more positive

work than would be possible with a concentric contraction alone [60]. However, the efficacy

of the SSC is suggested to be proportional to the speed of the eccentric contraction and

inversely proportional to the time that lapses between the eccentric and concentric

components [1, 60]. Enoka [60] hypothesised that an increased pause between the eccentric

and concentric phases results in the detachment of a greater number of cross-bridges within

the muscles, which effectively reduces the muscle’s stretch. Some support for the efficacy of

the SSC in the golf swing has been provided in previous research, which suggested that a

larger angle of separation between the pelvis and upper thorax (referred to as the X-factor)

resulted in an increased driving distance in professional golfers [61]. Furthermore, golfers

who produced higher ball velocities were shown to have significantly greater X-factor values

than golfers who produced low to medium ball velocities [62]. Despite these findings,

research comparing male and female golfers has reported that both genders achieve similar X-

factor values at the top of the backswing [45, 54], despite females achieving greater pelvic

and upper thorax rotation at this point [54] and male golfers achieving higher clubhead

velocities [45, 54]. Similarly, separate research has reported no significant differences in X-

factor values between expert and experienced golfers [9, 63] or amateur and professional

golfers [64], suggesting that the magnitude of this measure at the top of the backswing may

not be an important performance indicator for these populations [20, 63-65]. Given these

findings, it is clear that the evidence regarding the importance of the X-factor is conflicting

8

and a major contributing factor to this seems to be a general lack of consensus regarding the

best method to use to derive pelvic and thorax rotation and, subsequently, this outcome [65,

66]. For example, much of the existing research [53, 62, 63, 67-69] has described thorax

rotation as the rotation of a vector connecting joint markers positioned on the lateral border of

the acromion processes. However, it is evident these markers may move throughout the golf

swing due to factors that are not specifically related to shoulder joint motion. In fact, research

has shown that this approach may lead to highly variable and inaccurate measures of thorax

rotation, particularly when the trajectories of these joint markers are influenced by scapula

retraction and/or protraction; such as that reported at the top of the backswing [70]. Therefore,

while thorax and pelvic motion are strongly coupled throughout the golf swing, future

research must seek to develop and implement standardised methods for measuring these

kinematic characteristics to improve the overall quality of the research in this area.

2.3 The downswing

Early research modeled the downswing as a planar double pendulum, which comprised an

upper segment representing the arms and a lower segment representing the club [71]. The

upper segment pivoted at a central hub that was approximately located between the shoulders,

whilst the lower segment was prevented from moving more than 90° either way by a hinge

system that interconnected the two segments at the hands and wrists [8, 72]. Although

Cochran and Stobbs [71] believed this model (Figure 2) was a good mathematical analogue of

the professional golfer’s downswing, several researchers have since improved this model by

allowing the hub to accelerate both horizontally and vertically [73], including a third segment

representing the trunk [74] and incorporating more realistic muscle dynamics [75].

Nevertheless, while some research has demonstrated that it is possible to fit the downswing of

some experienced golfers to a single plane [76], others have shown that neither the lead arm

9

nor the club fit a fixed plane during the downswing and, hence, research incorporating such

models should be considered with caution [77].

Insert Figure 2 about here

While the thorax and club continue to turn away from the target, the downswing is initiated

by a forceful contraction of the hip and knee extensors on the trail side (right in right-handed

golfers), which serves to redirect the movement and shift the body weight back toward the

lead leg. During the golf swing, the lower limbs contribute more than 30% of the body’s total

work [36] and research shows that golfers who complete a greater amount of lower limb work

are capable of achieving greater clubhead velocities at impact [78]. The powerful extension of

the trail leg causes the pelvis to forcefully slide in a lateral direction towards the target, while

also rotating towards an open position to face the flag [39, 46, 47, 50, 55, 58, 79]. As the

pelvis continues to rotate, the thorax, arms, wrists and club unwind in a sequential fashion

throughout the downswing [1, 23, 39-41, 47, 58, 80, 81]; adhering to the summation of speed

(or summation of velocity) principle [82]. This progression of motion from proximal to distal

segments, often referred to as ‘leading with the hips’ in golf, was observed in 75% of skilled

golfers [67] and is suggested to further accentuate the stretch of those muscles involved in the

SSC throughout the swing. This notion is supported by research showing that while the X-

factor at the top of the backswing was comparable between amateur and professional golfers,

the change in X-factor between the top of the backswing and the peak value achieved during

the downswing (referred to as X-factor stretch) was greater in professional players [83]. The

authors noted that this difference was due to the fact that more skilled players had a tendency

to ‘lead with the hips’ during the downswing, while less skilled players did not [63, 83]. The

successful execution of this movement pattern relies upon a well-balanced combination of

10

axial pelvic rotation and lateral pelvic slide; both of which have traditionally been considered

equally important [84]. However, according to Seaman [49] and Seaman and Bulbulian [48],

lateral displacement of the pelvis is likely to be a greater contributor to the power generated

during the early stages of the downswing, as there are no muscles purely known for their

function as medial hip joint rotators and those involved in lateral hip rotation are typically

small and incapable of generating explosive forces.

As the pelvis continues to rotate and laterally slide, the club and lead arm (left in right-handed

golfers) form an angle of ≤90° at the wrists [71, 85]. When this angle is less than 90°,

acceleration of the lead arm in a forward and downward direction facilitates the acceleration

of the golf club in the same direction due to a reduced moment of inertia [39, 67]. The upper

body and the club continue to accelerate throughout the downswing, until the club reaches an

approximately horizontal position (80-100 ms prior to impact). At this point, the lead forearm

supinates and the trail forearm pronates, while the trail wrist moves towards a flexed position

[39, 54, 75, 85, 86]. During this phase, the lead and trail wrists also move rapidly from radial

deviation to ulnar deviation; a movement sequence that coaches have traditionally referred to

as wrist uncocking [54, 86]. Early golf research based on two-dimensional descriptions of the

golf swing demonstrated that uncocking the wrists too early during the downswing

decelerates the arms and the club, ultimately reducing clubhead velocity at impact [47, 87].

Therefore, it is commonly suggested that golfers attempt to delay the uncocking of the wrists

during the downswing phase, as this facilitates the achievement of greater segmental angular

velocities at impact [39, 72, 85, 88]. Although mathematical models of the golf swing have

provided support for the notion of delaying wrist uncocking [89], it should be noted that the

description of wrist motion during the swing is still often limited to changes in radial to ulnar

deviation and, hence, largely overlook the other degrees of freedom afforded to this joint.

11

2.4 The follow-through

The downswing is completed with ball impact, at which point the pelvis has turned through a

range of about 90° to be 40-45° beyond the line of the target, whilst the upper thorax has

turned through a range of approximately 105° to be 20-25° past the target line [39, 55].

Following impact, the upper thorax turns through at least 120° and the golfer concludes with

their vertebral column in a hyper-extended position, their trail shoulder (right in right-handed

golfers) pointing towards the target, and their hands positioned high above their head. This

posture is commonly referred to as the ‘reverse C’ position [15, 29, 38, 39, 48, 49]. While the

speed of the movement steadily decreases following impact, previous research has argued that

the skeletal and soft tissue structures of the spine may not be able to safely accommodate the

large range of movement [48] and high spinal loads [28, 38] that occur at impact and

throughout the follow-through. For example, a combination of pelvic and spinal rotation and

scapula protraction/retraction allows the upper body to rotate over 120° during this phase.

However, due to the sagittal orientation of the lumbar facets, the lumbar spine’s contribution

to this rotation is limited to as little as 1° per segment (approximately 5-6° total) [90, 91].

Furthermore, between impact and the end of the follow-through, the lumbar spine experiences

large peaks in lateral flexion and anteroposterior shear forces, as well as compressive and

torsional loads [28, 92]. Considering that the anteroposterior and compressive loads

associated with the golf swing reach values that are near to the known tolerance limits of

some vertebral structures [28], it is not surprising that anecdotal evidence suggests that up to

41% of low back injuries are sustained around impact and during the early follow-through

phase of the golf swing [30, 68, 93].

12

3. The impact of low back pain on the kinematics of the golf swing

Although the incidence of golf-related low back injuries has been adequately researched and

presented within the past and current literature [18, 22, 30, 94-96], there have been very few

researchers that have assessed the underlying mechanisms of the disorder [97]. To date, only

four studies [68, 97-99] and three case reports [22, 69, 100] have assessed the kinematics and

range of motion characteristics of golfers suffering with LBP. In an investigation conducted

by Lindsay and Horton [97], a device known as the lumbar motion monitor was used to assess

the three-dimensional motion of the trunk during the performance of the golf swing in golfers

with LBP. According to the authors, injured golfers did not differ significantly from uninjured

golfers for address position, trunk flexion angle or lateral flexion towards the trail side.

However, injured golfers have been shown to have greater lateral flexion towards the lead

side [97, 98] and less trunk rotation toward the trail side during the backswing [98] and

consistently rotate their trunk through a greater range of motion than that achievable during a

maximum voluntary effort [97]. With respect to segmental speeds during the swing, golfers

with LBP are reported to achieve similar trunk extension velocities [97], right-side lateral

bending velocities [97] and axial trunk rotational velocities [68, 97, 98] compared with their

asymptomatic counterparts. However, lateral flexion velocities towards the lead side and

trunk flexion velocities are reported to be significantly greater for golfers with LBP [97].

Despite these differences, however, it is worth noting that right-side trunk rotation, lateral

trunk flexion angle (and velocity) towards the lead side and trunk flexion velocity all peak

during the backswing, which is typically not reported to be a high-risk component of the golf

swing [30].

Nevertheless, radiographic findings suggest that golfers demonstrate a higher rate of bone

spurs (osteophytes) and degenerative changes to the trail side of the lumbar facets, when

13

compared with non-playing controls [29, 101]. According to Sugaya and colleagues [29,

101], the distinct laterality of these changes provides evidence for the damaging effects of the

asymmetric motion of the modern golf swing. On the basis of these findings, Sugaya et al.

[102] proposed a new measure dubbed the crunch factor, which was intuitively devised based

on the knowledge that both lateral trunk flexion toward the trail side and axial trunk rotational

velocity reach their peak shortly after ball impact. The authors defined the lumbar crunch

factor as the instantaneous product of these two kinematic quantities and hypothesised that the

combined effect of these factors contributed to degenerative changes and injuries to the

lumbar spine. As such, it has been suggested that the crunch factor may be a useful objective

measure for comparing the mechanics of the trunk in injured and healthy golfers [29].

Empirical evidence demonstrates that peak crunch factor values occur about 52 ms following

ball contact, which provides some support for the possible value of this measure in assessing

injury potential in golfers [103]. However, to date, only two independent studies [68, 97]

have presented data for the crunch factor in a population of golfers specifically suffering with

LBP. The results of these studies demonstrated that golfers with LBP did not demonstrate

significantly different peak crunch factor values than asymptomatic controls, which suggests

that while the fundamental concepts that underpin this measure may be sensible, other factors

are likely responsible for the development of low back injuries in this population.

Given the general lack of differences in the movement patterns of symptomatic players,

researchers have sought to evaluate whether deficits in joint mobility may play a role in

exacerbating the stresses placed on the body during the golf swing. While some of this

research suggests that golfers with LBP do not differ from asymptomatic players with respect

to joint mobility [98], other research [99] and separate case reports [22, 69, 100] suggest that

limitations in hip and/or spinal mobility may contribute to symptoms of LBP. Vad et al. [99]

14

assessed hip joint range of motion for a group of golfers with LBP and demonstrated that

these golfers had a reduced capacity to internally and externally rotate the lead hip (left in

right-handed golfers) during the swing. Such range of motion deficits have been suggested to

result from capsular contracture, which can occur in response to micro-trauma caused by the

repeated performance of stressful movements [99, 104]. It was postulated that this reduced

capacity to rotate the lead hip places a heavier emphasis on the spinal segments to complete

the rotation associated with the movement [99, 104], effectively increasing the load on the

lumbar facet joints that resist axial motion in this spinal region [105]. However, two separate

case reports have provided a small amount of evidence to suggest that golfers with chronic

LBP may have reduced spinal flexibility that significantly restricts their ability to rotate [22,

100] and flex their trunk [22]. Hence, the reduced mobility that is evident in the hip and

lower spinal regions may reduce the body’s capacity to attenuate movement-related forces

and lead to larger mechanical loads being placed on the lumbar spine [106]. Previous

research supports this notion by demonstrating that poor spinal mobility was linked with

lumbar spinal stresses that were up to 100% greater than those expected under normal

conditions [107]. While case studies suggest that individualised conditioning programs that

seek to improve trunk and/or hip range of motion may contribute to the alleviation of LBP in

individual players [22, 69, 100], it remains unclear whether these findings are transferrable to

the wider golfing community.

4. An electromyographic description of the modern golf swing

The modern golf swing is a complex, asymmetrical movement that is not only physically

demanding, but is heavily reliant on the powerful and precisely-timed contraction of many of

the body’s skeletal muscles [108, 109]. To examine the patterns of muscle recruitment during

the golf swing, researchers often employ electromyography (EMG) [3, 69, 110, 111], as this

15

procedure provides insight into the degree and timing of a muscle’s activation [112, 113].

The recorded EMG signal essentially provides the researcher with a graphical representation

of the electrical activity occurring within a contracting muscle, which allows them to identify

the onset and cessation of activity, whilst also providing information regarding the amplitude

of the activation [113]. In the past, researchers have used surface or fine wire EMG to

examine the muscle activity patterns of the shoulders [114-119]; trunk [3, 19, 69, 92, 110,

111, 120-122]; hips and knees [123, 124]; and neck and forearms [114, 125, 126] during the

performance of the golf swing. The following sections consolidate the existing research to

provide a comprehensive summary regarding the contribution of different muscle groups to

the performance of the right-handed golf swing.

4.1 The address

Some of the first research to examine myoelectric activity during the golf swing was

conducted with healthy male [116, 119-121] and female golfers [119]. Subsequent research

has built upon this body of knowledge and has helped to develop a sound scientific

understanding of the ways in which the muscles of the body are recruited during the

performance of this movement [115, 123, 124]. As there is essentially no movement during

the address phase, very little research has reported on the myoelectric patterns during this

phase of the swing. However, research has reported small levels of activity bilaterally for the

erector spinae [110, 124] and the anterior deltoid, upper trapezius and biceps femoris on the

lead side (left in right-handed golfers) during this phase, whilst the other muscles of the trunk

and lower extremity were relatively inactive [124].

4.2 The backswing

Initiation of the backswing is assisted by the activation of the lead external and trail internal

oblique muscles, which facilitate the clockwise rotation of the trunk away from the target and

16

effectively move the clubhead away from the ball [3, 22, 38, 48, 120, 121, 127, 128]. The

lead rectus abdominis and paraspinal muscles are also reportedly active during this phase and

likely contribute to the left-side lateral trunk flexion that characterises the mid to late stages of

a right-handed golfer’s backswing [28, 49, 127]. However, according to Bogduk [91] the

abdominal oblique muscles comprise both horizontally- and vertically-aligned muscle fibres,

which are suited to different types of trunk motion. When the abdominal oblique muscles are

activated, both the horizontally- and vertically-aligned muscle fibres are contracted, which

will result in trunk flexion and rotation in the absence of any other muscle control. Therefore,

the paraspinal muscle activity reported during the early backswing is more likely to

counteract the flexor moment created by the abdominal obliques, rather than contribute to

trunk rotation [49]. During the early stages of the backswing the activity of the trail erector

spinae increases and proceeds to fire simultaneously with the lead erector spinae throughout

the remainder of the backswing, emphasising the role of these muscles as stabiliser of the

trunk [28, 69, 120, 121]. As the trunk continues to rotate away from the target, the trapezius,

levator scapulae and rhomboid muscles on the trail side are activated to facilitate scapula

retraction and elevation [115, 129]. These movements of the trail arm are accompanied by

simultaneous activation of the lead pectoralis major and anterior deltoid, which promote

scapula protraction and internal rotation and assist with positioning the hands and club above

the head at the end of this phase [116, 130]. Throughout the backswing, the

semimembranosus and biceps femoris muscles demonstrate mild levels of activation

bilaterally, as they both resist knee extension [123, 124, 129, 130]. The importance of this

function should not be underestimated, as the maintenance of knee flexion throughout the

backswing is suggested to permit the trunk to move through a larger range of motion and

allow for better dissipation of joint loads [47].

17

4.3 The downswing

The downswing is initiated by a forceful contraction of the gluteus maximus, gluteus medius,

biceps femoris and semimembranosus of the trail leg, which act to extend and push the hip

forward to initiate a counter-clockwise rotation of the pelvis [37, 120, 123, 124, 129, 130].

The forceful contraction of the hip extensors on the trail side is complemented by a

concurrent contraction of the adductor magnus on the lead side, which assists pelvic rotation

by pulling the lead leg backwards and towards the midline of the body [123, 130]. During the

very early stages of the downswing, erector spinae activity on the trail side is increased [69,

121, 131, 132], which is believed to be required to counteract the rotational and gravitational

forces acting on the body during this phase and ensure that the body’s position is maintained

[121]. As the body begins rotating back towards the target, the weight is shifted from the trail

leg to the lead leg [51], which requires an increase in knee extensor activity to resist knee

flexion and thus, provides a stable foundation upon which the pelvis and trunk can rotate

[123, 130]. Shortly after the downswing is initiated, the latissimus dorsi on the lead side is

activated to bring the left arm down [131], while increased activity of the trail external

oblique and lead internal oblique serve to rotate the trunk toward an open position [3, 28, 38,

120, 121, 128, 129, 131, 132]. The maximal contraction of the abdominal oblique muscles is

then accompanied by the bilateral contraction of the erector spinae, which again, act to

stabilise and protect the spine from injury resulting from the excessive flexion and rotational

forces produced by the oblique muscles [38, 48, 121, 128, 131-133]. Additionally, the levator

scapulae, rhomboids and trapezius muscles in the lead arm are also very active during the

early stages of the downswing, as they act to retract and elevate the lead scapula [115, 124,

129]. The retraction and elevation of the lead scapula is accompanied by protraction and

internal rotation of the trail shoulder, which is initiated by the pectoralis major and the

serratus anterior [37, 116, 124, 129, 130, 132]. Collectively, the muscle activity around the

18

lead and trail shoulders during the downswing contributes to bringing the arms and club back

across the body. Control of the wrist and forearm during the downswing is facilitated by the

bilateral activation of the flexor carpi radialis and the flexor carpi ulnaris, which are activated

throughout the downswing to overcome the inertia of the club and accelerate it downwards

and forwards towards the ball [126]. During the mid to late stages of the downswing, the

bilateral activity of the extensor carpi radialis brevis also increases [126]. This increase in

extensor carpi radialis brevis activity is indicative of the concentric contraction of this muscle

in the lead (left arm in right-handed golfers) and its eccentric contraction in the trail arm to

resist the natural tendency for the wrist to uncock during this phase [126]. As the club

approaches impact, the lead and trail pectoralis major are both activated maximally [132],

which may serve to stiffen the upper body in preparation for impact of the clubhead on the

ball. Alternatively, the increased activity of the lead pectoralis major during the downswing

may represent an eccentric contraction of this muscle to help stabilise and control the external

rotation and retraction of the lead shoulder [129].

4.4 The follow-through

From impact through to the late follow-through, the gluteus medius on the lead side (left in

right-handed golfers) demonstrates a low, but steady level of activity, as it assists with sliding

the hips laterally throughout this phase [123, 124]. Similarly, the gluteus medius on the trail

side continues to demonstrate high activity levels immediately following impact, as it abducts

and extends the trail hip to assist with pelvic rotation during the early stages of the follow-

through [123, 124, 129]. However, as the golfer nears the completion of the follow-through,

pelvic rotation slows and the activity of the trail gluteus medius muscle also decreases [123,

124]. Meanwhile, the lead biceps femoris and vastus medialis muscles continue to co-

contract throughout the follow-through phase, as they continue to provide a stable foundation

19

to complete the counter-clockwise rotation of the body [123, 124, 129]. The rotation of the

trunk is facilitated by the continued activity of the lead internal oblique and the trail external

oblique muscles, which demonstrate only mild tapering in activity levels following ball

impact [3, 120, 121]. Additionally, the myoelectric activity of the erector spinae is suggested

to decrease shortly after impact, with the lead side often showing higher levels than the trail

[69, 120, 121, 124]. Like the abdominal oblique muscles, the levator scapulae, rhomboids

and trapezius muscles on the lead side and the pectoralis major and serratus anterior on the

trail side demonstrate only slight reductions in activity levels during early follow-through

[115, 116, 129]. The notable activity demonstrated by these muscles is associated with their

respective roles in elevating and retracting the lead shoulder and protracting and internally

rotating the trail shoulder as the arms and club move through the follow-through [115, 116,

129]. The activity of these muscles continues to decrease throughout the remainder of the

swing, as the lead shoulder is externally rotated and elevated and the trail shoulder is

internally rotated to assist in positioning the arms and golf club above the head at the end of

the movement [115, 116]. Similarly, the bilateral activity of the erector spinae and the trail

external oblique continues to decrease as the follow-through progresses, whilst the activity of

the lead external oblique remains similar to that of the early follow-through [120, 121].

According to Watkins and colleagues [120], the significance of the continued lead-side

external oblique activity during this phase of the swing is suggested to be related to this

muscle’s role in decelerating the rotation of the trunk.

4.5 Summary

From this myoelectric description of the golf swing, it is evident that the posterior trunk

muscles are bilaterally activated throughout most of the golf swing to maintain the integrity of

the spine (i.e. stabilise) and protect its structures from potential damage. However, it is

20

important to acknowledge that some literature has suggested that higher levels of trunk

muscle activity during the performance of the golf swing may be deleterious to the structures

of the lower back in golfers [110, 131]. A previous review provided some support for this

notion, suggesting that greater muscle forces are required to displace a stiffer spine, which

could lead to injury in some specific situations [134]. Given the apparent importance for

golfers to demonstrate precisely timed and appropriately sized muscle contractions throughout

the golf swing, researchers have recently started to investigate whether golf-related LBP may

be caused by neuromuscular dysfunction that alters the muscle recruitment strategies used by

these players.

5. The impact of low back pain on the neuromuscular system of golfers

As there have been very few attempts to assess the swing characteristics of golfers with LBP,

it is not surprising that very little attention has been given to the ability of these golfers to

coordinate the different muscle groups to bring about a safe and effective swing [3, 120].

However, due to the association between efficient muscle firing patterns and superior muscle

coordination, Watkins and colleagues [120] postulated that there may be differences between

injured and uninjured golfers with respect to the muscle firing sequences that they use to

perform the golf swing. Similarly, Hubley-Kozey and Vezina [135] indicated that whilst

individuals with LBP were capable of performing a set of clinical tasks correctly with respect

to specific movement criteria, they achieved this result using different muscle recruitment

strategies. Furthermore, previous research suggests that in the presence of acute and chronic

LBP, the function of the transversus abdominis and lumbar multifidus is preferentially

affected when compared with their superficial counterparts [136-138]. Based on such

evidence, a number of small studies [3, 110, 111, 139-142] and case reports [22, 69] have

21

sought to identify possible differences in the muscle recruitment strategies and muscle

endurance characteristics of golfers with and without LBP.

In their assessment of a professional golfer suffering with chronic LBP, Grimshaw and

Burden [69] reported a reduction in the activity of the lumbar erector spinae during the

downswing phase following a 3-month period of coaching and muscle conditioning. The

authors attributed this change to the coaching, which increased the range of pelvic rotation

during the backswing and reduced the eccentric loading of this muscle during the latter stages

of this phase [69]. In contrast, research involving skilled golfers with and without LBP

demonstrated that symptomatic players had significantly reduced levels of erector spinae

activity, but greater external oblique activation compared with asymptomatic controls [110].

Interestingly, the ratio of external oblique to erector spinae activity at impact was almost 2.5

times greater for the low-handicap golfers with LBP compared with the asymptomatic players

(2.5 vs. 1.1). The authors argued that while reduced erector spinae activity may correspond

with lower compressive forces and reduced injury risk, it may also reflect a neuromuscular

deficit that leaves the spine inadequately stabilized at impact, where joint loads are known to

be high [28, 92]. Separate research investigating the superficial abdominal muscles in golfers

with and without chronic LBP indicated that the amplitude of rectus abdominis, external

oblique and internal oblique activity did not differ significantly between symptomatic and

asymptomatic players [3].

In addition to the differences observed in the amplitude of trunk muscle activity, research has

also highlighted a number of inconsistencies in the contraction onset and cessation timings of

the superficial trunk muscles [3, 111]. In a study conducted by Cole and Grimshaw [111],

golfers with LBP activated the lumbar erector spinae significantly earlier than asymptomatic

22

players in preparation for the backswing. Given that deep postural muscles, such as the

multifidus, are preferentially affected in patients with LBP [136-138], the authors suggested

that the earlier activation of the superficial erector spinae indicated that these muscles are

playing a greater role in stabilising the spine in the injured players [111]. This notion is

supported by previous research which has shown that golfers with LBP have reduced trunk

muscle strength [141] and/or deep trunk muscle endurance [139, 142] compared with

asymptomatic players. In contrast to the earlier activations reported for the posterior trunk

muscles, Horton and colleagues [3] reported that the lead external oblique (left in right-

handed golfers) was activated significantly later during the backswing in golfers with LBP

when compared with asymptomatic controls. According to Hubley-Kozey and Vezina [135],

such delays in onset may provide evidence for an impaired feed-forward control strategy in

LBP patients; that is these individuals react to perturbations, rather than anticipate them.

Importantly, however, the differences reported in these studies were confined to the

backswing, which is not typically considered a high risk phase of the movement [28-30, 93].

As such, while these differences in muscle activation may provide evidence to suggest altered

neuromuscular control in the injured golfers, it is unclear whether they provide insight into

the possible cause of golf-related LBP. Nevertheless, Hodges [143] and O’Sullivan et al.

[144] reported that the reduced functionality of the deep trunk muscles may require

synergists, such as the rectus abdominis and erector spinae, to be more heavily involved

during dynamic tasks to ensure that spinal stability is maintained. Furthermore, empirical

evidence suggests that the function of the deeper trunk muscles is not spontaneously

recovered following the cessation of painful symptoms [136]. While a small number of case

reports suggest that improving the strength and control of these muscles can assist with

alleviating symptoms of LBP in golfers [22, 69], larger prospective studies are needed to

determine the potential efficacy of this approach for minimizing the risk of LBP in golfers.

23

6. Conclusion

The evolution of the modern golf swing over the past 60 years has led to the promotion of a

movement sequence that places a large emphasis on restricting pelvic rotation while allowing

the upper thorax to rotate through a range that is almost twice that of the pelvis. While this

technique is suggested to increase power by capitalising on the elastic properties of skeletal

muscle, there are conflicting findings within the literature regarding the potential benefits of

increasing muscle stretch on overall golfing performance. These discrepancies are largely

attributable to a lack of consistency between studies with respect to their definition and

calculation of common performance-based measures. These findings highlight the need for a

recommended and universally-accepted set of outcomes that can be easily utilised within this

field.

A second key finding of this review was that there is currently a shortage of well-powered

studies seeking to better understand the underlying mechanisms of golf-related low back

injuries. Moreover, the existing cross-sectional literature presents conflicting arguments

regarding differences in the movement patterns and muscle recruitment strategies of golfers

with LBP. As such, larger-scale longitudinal studies should be considered for future research

seeking to develop a better understanding of the role(s) that swing mechanics and muscle

activity patterns might play in the development of low back injuries in golfers. Without such

research, it is likely to be difficult to effectively translate the findings of research into

coaching and clinical practices.

Finally, research seeking to gain insight into possible mechanisms of golf-related low back

pain has generally focussed on changes in the movement patterns of individual segments or

changes in neuromuscular function. As such, there is a clear need for future research to build

24

on this existing knowledge to establish whether low back injuries influence inter-segmental

coordination, spinal loading patterns and/or coordinated neuromuscular function.

Compliance with Ethical Standards

Funding:

No sources of funding were used to assist in the preparation of this article.

Conflicts of Interest:

Michael Cole and Paul Grimshaw declare that they have no conflicts of interest relevant to the content

of this review.

25

References

1. Hume PA, Keogh J, Reid D. The role of biomechanics in maximising distance and

accuracy of golf shots. Sports Med. 2005;35(5):429-49.

2. Frymoyer JW, Nachemsom A. Natural history of low back disorders. In: Frymoyer JW,

Ducker TB, Hadler NM, et al., editors. The adult spine: principles and practice. New York:

Raven Press, Ltd.; 1991. p. 1537-50.

3. Horton JF, Lindsay DM, Macintosh BR. Abdominal muscle activation of elite male golfers

with chronic low back pain. Med Sci Sports Exerc. 2001;33(10):1647-54.

4. Kim DH, Millett PJ, Warner JJP. Shoulder injuries in golf. Am J Sports Med.

2004;32(5):1324-30.

5. Richards J, Farrell M, Kent J, et al. Weight transfer patterns during the golf swing. Res Q

Exerc Sport. 1985;56(4):361-5.

6. Sprigings EJ, Neal RJ. An insight into the importance of wrist torque in driving the

golfball: A simulation study. J Appl Biomech. 2000;16(4):356-66.

7. Sprigings EJ, Mackenzie SJ. Examining the delayed release in the golf swing using

computer simulation. Sports Eng. 2002;5(1):23-32.

8. Penner AR. The physics of golf. Rep Prog Phys. 2003;66(2):131-71.

9. Egret CI, Dujardin FH, Weber J, et al. 3-D kinematic analysis of the golf swing of expert

and experienced golfers. J Hum Movement Stud. 2004;47:193-204.

10. Wallace ES, Otto SR, Nevill AM. Ball launch conditions for skilled golfers using drivers

of different lengths in an indoor testing facility. J Sports Sci. 2007;25(7):731-7.

11. Joyce C, Burnett A, Cochrane J, et al. Three-dimensional trunk kinematics in golf:

between-club differences and relationships to clubhead speed. Sports Biomech.

2013;12(2):108-20.

26

12. Sweeney M, Mills P, Alderson J, et al. The influence of club-head kinematics on early

ball flight characteristics in the golf drive. Sports Biomech. 2013;12(3):247-58.

13. Thériault G, Lachance P. Golf injuries: An overview. Sports Med. 1998;26(1):43-57.

14. Nagao N, Sawada Y. A kinematic analysis of the golf swing by means of fast motion

picture in connection with wrist action. J Sports Med Phys Fitness. 1977;17(4):413-9.

15. Fischer B, Watkins RG. Golf. In: Watkins RG, Williams L, Lin P, et al., editors. The

Spine in Sports. New York: Mosby-Year Book, Inc.; 1996. p. 505-14.

16. Hetu FE, Christie CA, Faigenbaum AD. Effects of conditioning on physical fitness and

club head speed in mature golfers. Percept Mot Skills. 1998;86(3):811-5.

17. Watkins RG. Spinal problems: Examining the golfer's back. Sports Med Update.

1999;14(1):10-1.

18. Lindsay DM, Vandervoort AA. Golf-related low back pain: A review of causative factors

and prevention strategies. Asian J Sports Med. 2014;5(4):e24289.

19. Bulbulian R, Ball KA, Seaman DR. The short golf backswing: Effects on performance

and spinal health implications. J Manipulative Physiol Ther. 2001;24(9):569-75.

20. Parziale JR, Mallon WJ. Golf injuries and rehabilitation. Phys Med Rehabil Clin N Am.

2006;17:589-607.

21. Cole MH. Professionalism, golf coaching and a master of science degree: A commentary.

Int J Sports Sci Coach. 2014;9(4):861-4.

22. Grimshaw PN, Giles A, Tong R, et al. Low back and elbow injuries in golf. Sports Med.

2002;32(10):655-66.

23. Evans K, Refshauge KM, Adams R, et al. Predictors of low back pain in young elite

golfers: A preliminary study. Phys Ther Sport. 2005;6(3):122-30.

24. McHardy A, Pollard H, Luo K. Golf injuries: A review of the literature. Sports Med.

2006;36(2):171-87.

27

25. Stude DE, Hulbert J, Schoepp D. Practice behaviors, attitudes, musculoskeletal

complaints, and previous exposure to chiropractic care in a group of recreational golfers. J

Manipulative Physiol Ther. 2008;31:313-8.

26. McCarroll JR, Rettig AC, Shelbourne KD. Injuries in the amateur golfer. Phys Sportsmed.

1990;18(3):122-6.

27. Batt ME. A survey of golf injuries in amateur golfers. Br J Sports Med. 1992;26(1):63-5.

28. Hosea TM, Gatt CJ. Back pain in golf. Clin Sports Med. 1996;15(1):37-53.

29. Sugaya H, Tsuchiya A, Moriya H, et al. Low back injury in elite and professional golfers:

An epidemiologic and radiographic study. In: Farrally MR, Cochran AJ, editors. Science and

Golf III: Proceedings of the world scientific congress of golf. Champaign, IL: Human

Kinetics Publishers; 1999. p. 83-91.

30. McHardy A, Pollard H, Luo K. Golf-related lower back injuries: An epidemiological

survey. J Chiropr Med. 2007;6(1):20–6.

31. Burdorf A, Van Der Steenhoven GA, Tromp-Klaren EGM. A one-year prospective study

on back pain among novice golfers. Am J Sports Med. 1996;24(5):659-64.

32. Thériault G, Lacoste E, Gaboury M, et al. Golf injury characteristics: a survey from 528

golfers. Med Sci Sports Exerc. 1996;28(5):S389.

33. Finch CF, Sherman CA, James T. The epidemiology of golf injuries in Victoria, Australia:

Evidence from sports medicine clinics and emergency department presentations. In: Farrally

MR, Cochran AJ, editors. Science and Golf III: Proceedings of the world scientific congress

of golf. Champaign, IL: Human Kinetics Publishers; 1999. p. 73-82.

34. McHardy A, Pollard H, Luo K. One-year follow-up study on golf injuries in Australian

amateur golfers. Am J Sports Med. 2007;35(8):1354-60.

35. McCarroll JR, Gioe TJ. Professional golfers and the price they pay. Phys Sportsmed.

1982;10(7):64-70.

28

36. Nesbit SM, Serrano M. Work and power analysis of the golf swing. J Sports Sci Med.

2005;4(4):520-33.

37. Cann AP, Vandervoort AA, Lindsay DM. Optimizing the benefits versus risks of golf

participation by older people. J Geriatr Phys Ther. 2005;28(3):85-92.

38. Hosea TM, Gatt CJ, Gertner E. Biomechanical analysis of the golfer's back. In: Stover

CN, McCarroll JR, Mallon WJ, editors. Feeling up to par: Medicine from tee to green.

Philadelphia: F.A. Davis Company; 1994. p. 97-108.

39. Fleisig GS. The biomechanics of golf. In: Stover CN, McCarroll JR, Mallon WJ, editors.

Feeling up to par: Medicine from tee to green. Philadelphia: F.A. Davis Company; 1994. p.

17-26.

40. Beak SH, Choi A, Choi SW, et al. Upper torso and pelvis linear velocity during the

downswing of elite golfers. Biomed Eng (NY). 2013;12(13):1-12.

41. Horan SA, Kavanagh JJ. The control of upper body segment speed and velocity during the

golf swing. Sports Biomech. 2012;11(2):165-74.

42. Tucker CB, Anderson R, Kenny IC. Is outcome related to movement variability in golf?

Sports Biomech. 2013;12(4):343-54.

43. Bradshaw EJ, Keogh JWL, Hume PA, et al. The effect of biological movement variability

on the performance of the golf swing in high- and low-handicapped players. Res Q Exerc

Sport. 2009;80(2):185-96.

44. Knight CA. Neuromotor issues in the learning and control of golf skill. Res Q Exerc

Sport. 2004;75(1):9-15.

45. Horan SA, Evans K, Kavanagh JJ. Movement variability in the golf swing of male and

female skilled golfers. Med Sci Sports Exerc. 2011;43(8):1474-83.

46. Adlington GS. Proper swing technique and biomechanics of golf. Clin Sports Med.

1996;15(1):9-26.

29

47. Maddalozzo GFJ. An anatomical and biomechanical analysis of the full golf swing. Natl

Strength Cond Assoc J. 1987;9(4):6-8, 77-9.

48. Seaman DR, Bulbulian R. A review of back pain in golfers: Etiology and prevention.

Sports Med Train Rehab. 2000;9(3):169-87.

49. Seaman DR. Back pain in golfers: Etiology and prevention. J Sports Chiropr Rehab.

1998;12(2):45-54.

50. McNitt-Gray JL, Munaretto J, Zaferiou A, et al. Regulation of reaction forces during the

golf swing. Sports Biomech. 2013;12(2):121-31.

51. Pataky TC. Correlation between maximum in-shoe plantar pressures and clubhead speed

in amateur golfers. J Sports Sci. 2015;33(2):192-7.

52. McHardy A, Pollard H. Golf and upper limb injuries: a summary and review of the

literature. Chiropr Osteopat. 2005;13(7).

53. Mitchell K, Banks S, Morgan D, et al. Shoulder motions during the golf swing in male

amateur golfers. J Orthop Sports Phys Ther. 2003;33(4):196-203.

54. Zheng N, Barrentine SW, Fleisig GS, et al. Swing kinematics for male and female pro

golfers. Int J Sports Med. 2008;29(12):965-70.

55. Barrentine SW. Low back injuries: An examination of the biomechanics of golf. Sports

Med Update. 1999;14(1):8-9.

56. Hendry WG. The technique of the swing. The dynamic anatomy of the golf swing: A

scientific approach to improvement at golf. Lonsdale, England: The Parthenon Press Ltd;

1985. p. 15-25.

57. Egret CI, Vincent O, Weber J, et al. Analysis of 3D kinematics concerning three different

clubs in golf swing. Int J Sports Med. 2003;24(6):465-9.

58. Fletcher IM, Hartwell M. Effect of an 8-week combined weights and plyometrics training

program on golf drive performance. J Strength Cond Res. 2004;18(1):59-62.

30

59. Seaman DR. The influence of a chiropractic manipulation on lumbar kinematics and

electromyography during simple and complex tasks: A case study. J Manipulative Physiol

Ther. 2000;23(6):437-8.

60. Enoka RM. Neuromechanics of Human Movement. 5th Ed. ed. Champaign, IL: Human

Kinetics; 2015.

61. McLean J. Widen the gap. Golf Magazine. 1992;34(12):49-53.

62. Myers J, Lephart S, Tsai YS, et al. The role of upper torso and pelvis rotation in driving

performance during the golf swing. J Sports Sci. 2008;26(2):181-8.

63. Cole MH, Grimshaw PN. The X-factor and its relationship to golfing performance. J

Quant Anal Sports. 2009;41(13):Article 9.

64. McTeigue M, Lamb SR, Mottram R, et al. Spine and hip motion analysis during the golf

swing. In: Cochran AJ, Farrally MR, editors. Science and Golf II: Proceedings of the World

Scientific Congress of Golf. London: E & FN Spon; 1994. p. 50-8.

65. Kwon YH, Han KH, Como C, et al. Validity of the X-factor computation methods and

relationship between the X-factor parameters and clubhead velocity in skilled golfers. Sports

Biomech. 2013;12(3):231-46.

66. Brown SJ, Selbie WS, Wallace ES. The X-factor: An evaluation of common methods used

to analyse major inter-segment kinematics during the golf swing. J Sports Sci.

2013;31(11):1156-63.

67. Burden AM, Grimshaw PN, Wallace ES. Hip and shoulder rotations during the golf swing

of sub-10 handicap players. J Sports Sci. 1998;16(2):165-76.

68. Cole MH, Grimshaw PN. The crunch factor's role in golf-related low back pain. Spine J.

2014;14(5):799-807.

69. Grimshaw PN, Burden AM. Case report: Reduction of low back pain in a professional

golfer. Med Sci Sports Exerc. 2000;32(10):1667-73.

31

70. Wheat JS, Vernon T, Milner CE. The measurement of upper body alignment during the

golf drive. J Sports Sci. 2007;25(7):749-55.

71. Cochran A, Stobbs J. The search for the perfect swing. London: Morrison & Gibb Ltd;

1968.

72. Pickering WM. A computational study of the double pendulum model of the golf swing.

In: Haake SJ, editor. The engineering of sport: Design and development. London: Blackwell

Science; 2000. p. 353-60.

73. Jorgensen T. On the dynamics of the swing of a golf club. Am J Phys. 1970;38(5):644-51.

74. Campbell KR, Reid RE. The application of optimal control theory to simplified models of

complex human motions: The golf swing. In: Winter DA, Norman RW, Wells RP, et al.,

editors. Biomechanics IX-B. Baltimore, MD: Human Kinetics; 1985. p. 527-38.

75. Neal RJ, Wilson BD. 3D kinematics and kinetics of the golf swing. Int J Sport Biomech.

1985;1(3):221-32.

76. Coleman SGS, Anderson D. An examination of the planar nature of golf club motion in

the swings of experienced players. J Sports Sci. 2007;25(7):739-48.

77. Coleman SGS, Rankin AJ. A three-dimensional examination of the planar nature of the

golf swing. J Sports Sci. 2005;23(3):227-34.

78. McNally MP, Yontz N, Chaudhari AM. Lower extremity work is associated with club

head velocity during the golf swing in experienced golfers. Int J Sports Med. 2014;35(9):785-

8.

79. Koslow R. Patterns of weight shift in the swings of beginning golfers. Percept Mot Skills.

1994;79(3):1296-8.

80. Sim T, Jang DJ, Oh E. A methodological approach for the biomechanical cause analysis

of golf-related lumbar spine injuries. Comput Methods Biomech Biomed Engin.

2014;17(16):1801-8.

32

81. Choi A, Joo SB, Oh E, et al. Kinematic evaluation of movement smoothness in golf:

relationship between the normalized jerk cost of body joints and the clubhead. Biomed Eng

(NY). 2014;13(20):1-12.

82. Bunn JW. Scientific Principles of Coaching. Englewood Cliffs, NJ: Prentice-Hall; 1972.

83. Cheetham PJ, Martin PE, Mottram RE, et al. The importance of stretching the "X-factor"

in the downswing of golf: The "X-factor stretch". In: Thomas PR, editor. Optimising

Performance In Golf. Brisbane: Australian Academic Press; 2001. p. 192-9.

84. Cochran AJ, Stobbs J. The search for the perfect swing. London: Morrison & Gibb, Ltd.;

1968.

85. Milburn PD. Summation of segmental velocities in the golf swing. Med Sci Sports Exerc.

1982;14(1):60-4.

86. Fedorcik GG, Queen RM, Abbey AN, et al. Differences in wrist mechanics during the

golf swing based on golf handicap. J Sci Med Sport. 2012;15(3):250-4.

87. Miura K, Naruo T. Accelerating and decelerating phases of the wrist motion of the golf

swing. In: Haake SJ, editor. The engineering of sport: Design and development. London:

Blackwell Science; 2000. p. 455-63.

88. Teu KK, Kim W, Fuss FK, et al. The analysis of golf swing as a kinematic chain using

dual Euler angle algorithm. J Biomech. 2006;39:1227-38.

89. Nesbit SM. A three dimensional kinematic and kinetic study of the golf swing. J Sports

Sci Med. 2005;4(4):499-519.

90. Adams MA, Bogduk N, Burton K, et al. The biomechanics of back pain. New York, NY:

Churchill Livingstone; 2002.

91. Bogduk N. Clinical anatomy of the lumbar spine and sacrum. 3rd Ed. ed. New York, NY:

Churchill-Livingstone; 2002.

33

92. Hosea TM, Gatt CJ, Galli KM, et al. Biomechanical analysis of the golfer's back. In:

Cochran AJ, editor. Science and Golf: Proceedings of the First World Scientific Congress of

Golf. London: E & FN Spon; 1990. p. 43-8.

93. McCarroll JR. Overuse injuries of the upper extremity in golf. Clin Sports Med.

2001;20(3):469-79.

94. Gluck GS, Bendo JA, Spivak JM. The lumbar spine and low back pain in golf: a literature

review of swing biomechanics and injury prevention. Spine J. 2008;8(5):778-88.

95. Gosheger G, Liem D, Ludwig K, et al. Injuries and overuse syndromes in golf. Am J

Sports Med. 2003;31(3):438-43.

96. McCarroll JR, Mallon WJ. Epidemiology of golf injuries. In: Stover CN, McCarroll JR,

Mallon WJ, editors. Feeling up to par: Medicine from tee to green. Philadelphia: F.A. Davis

Company; 1994. p. 9-13.

97. Lindsay DM, Horton JF. Comparison of spine motion in elite golfers with and without

low back pain. J Sports Sci. 2002;20(8):599-605.

98. Tsai YS, Sell T, Smoliga JM, et al. A comparison of physical characteristics and swing

mechanics between golfers with and without a history of low back pain. J Orthop Sports Phys

Ther. 2010;40(7):430-8.

99. Vad VB, Bhat AL, Basrai D, et al. Low back pain in professional golfers: The role of

associated hip and low back range-of-motion deficits. Am J Sports Med. 2004;32(2):494-7.

100. Reinhardt G. The role of decreased hip IR as a cause of low back pain in a golfer: A case

report. HSS J. 2013;9(3):278–83.

101. Sugaya H, Moriya H, Takahashi K, et al. Asymmetric radiographic findings on the

lumbar spine in elite and professional golfers. Orthop Trans. 1997;21(1):312-3.

34

102. Sugaya H, Morgan DA, Banks SA, et al., editors. Golf and low back injury: Defining the

crunch factor. 22nd Annual Meeting of the American Orthopaedic Society for Sports

Medicine; 1997; Sun Valley, ID.

103. Morgan D, Sugaya H, Banks S, et al., editors. A new twist on golf kinematics and low

back injuries: The crunch factor. 21st Annual Meeting of the American Society of

Biomechanics; 1997.

104. Ellison JB, Rose SJ, Sahrmann SA. Patterns of hip rotation range of motion: A

comparison between healthy subjects and patients with low back pain. Phys Ther.

1990;70(9):537-41.

105. Wong TKT, Lee RYW. Effects of low back pain on the relationship between the

movements of the lumbar spine and hip. Hum Movement Sci. 2004;23(1):21-34.

106. Gombatto SP, Collins DR, Sahrmann SA, et al. Gender differences in pattern of hip and

lumbopelvic rotation in people with low back pain. Clin Biomech. 2006;21:263-71.

107. Dolan P, Adams MA. Influence of lumbar and hip mobility on the bending stresses

acting on the lumbar spine. Clin Biomech. 1993;8(4):185-92.

108. Jenkins WL, Callaway P, Malone TR. Rehabilitation of the injured golfer. In: Stover CN,

McCarroll JR, Mallon WJ, editors. Feeling up to par: Medicine from tee to green.

Philadelphia: F.A. Davis Company; 1994. p. 183-98.

109. Lindsay DM, Horton JF, Vandervoort AA. A review of injury characteristics, aging

factors and prevention programmes for the older golfer. Sports Med. 2000;30(2):89-103.

110. Cole MH, Grimshaw PN. Electromyography of the trunk and abdominal muscles in

golfers with and without low back pain. J Sci Med Sport. 2008;11(2):174-81.

111. Cole MH, Grimshaw PN. Trunk muscle onset and cessation in golfers with and without

low back pain. J Biomech. 2008;41(13):2829-33.

35

112. Stokes IAF, Henry SM, Single RM. Surface EMG electrodes do not accurately record

from lumbar multifidus muscles. Clin Biomech. 2003;18(1):9-13.

113. Clarys JP, Cabri J. Electromyography and the study of sports movements: A review. J

Sports Sci. 1993;11(5):379-448.

114. Abernethy B, Neal RJ, Moran MJ, et al. Expert-novice differences in muscle activity

during the golf swing. In: Cochran AJ, editor. Science and Golf: Proceedings of the First

World Scientific Congress of Golf. London: E & FN Spon; 1990. p. 54-60.

115. Kao JT, Pink M, Jobe FW, et al. Electromyographic analysis of the scapular muscles

during the golf swing. Am J Sports Med. 1995;23(1):19-23.

116. Pink M, Jobe FW, Perry J. Electromyographic analysis of the shoulder during the golf

swing. Am J Sports Med. 1990;18(2):137-40.

117. Bradley JP, Tibone JE. Electromyographic analysis of muscle action about the shoulder.

Clin Sports Med. 1991;10(4):789-805.

118. Jobe FW, Moynes DR, Antonelli DJ. Rotator cuff function during the golf swing. Am J

Sports Med. 1986;14(5):388-92.

119. Jobe FW, Perry J, Pink M. Electromyographic shoulder activity in men and women

professional golfers. Am J Sports Med. 1989;17(6):782-7.

120. Watkins RG, Uppal GS, Perry J, et al. Dynamic electromyographic analysis of trunk

musculature in professional golfers. Am J Sports Med. 1996;24(4):535-8.

121. Pink M, Perry J, Jobe FW. Electromyographic analysis of the trunk in golfers. Am J

Sports Med. 1993;21(3):385-8.

122. Silva L, Marta S, Vaz J, et al. Trunk muscle activation during golf swing: Baseline and

threshold. J Electromyogr Kinesiol. 2013;23(5):1174-82.

123. Bechler JR, Jobe FW, Pink M, et al. Electromyographic analysis of the hip and knee

during the golf swing. Clin J Sport Med. 1995;5(3):162-6.

36

124. Okuda I, Armstrong CW, Tsunezumi H, et al. Biomechanical analysis of professional

golfer's swing: Hidemichi Tanaka. In: Thain E, editor. Science and Golf IV: Proceedings of

the World Scientific Congress of Golf. New York, NY: Routledge; 2002. p. 18-27.

125. Barclay JK, McIlroy WE. Effect of skill level on muscle activity in neck and forearm

muscles during the golf swing. In: Cochran AJ, editor. Science and Golf: Proceedings of the

First World Scientific Congress of Golf. London: E & FN Spon; 1990. p. 49-53.

126. Farber A, Smith J, Kvitne R, et al. Electromyographic analysis of forearm muscles in

professional and amateur golfers. Am J Sports Med. 2009;37(2):396-401.

127. Batt ME. Golfing injuries: An overview. Sports Med. 1993;16(1):64-71.

128. Lim YT, editor. Lower trunk muscle activities during the golf swing: Pilot study. Third

North American Congress on Biomechanics, combined with the Twenty-Second Annual

Conference of the American Society of Biomechanics and the Tenth Biennial Conference of

the Canadian Society of Biomechanics; 1998; Waterloo.

129. McHardy A, Pollard H. Muscle activity during the golf swing. Br J Sports Med.

2005;39:799-804.

130. Carlsöö S. A kinetic analysis of the golf swing. J Sports Med Phys Fitness. 1967;7(2):76-

82.

131. Lim YT, Chow JW, Chae WS. Lumbar spinal loads and muscle activity during a golf

swing. Sports Biomech. 2012;11(2):197-211.

132. Marta S, Silva L, Castro MA, et al. Electromyography variables during the golf swing: A

literature review. J Electromyogr Kinesiol. 2012;22(6):803-13.

133. McGill SM. Electromyographic activity of the abdominals and low back musculature

during the generation of isometric and dynamic axial trunk torque: Implications for lumbar

mechanics. J Orthop Res. 1991;9(1):91-103.

37

134. Reeves NP, Narendra KS, Cholewicki J. Spine stability: The six blind men and the

elephant. Clin Biomech. 2007;22:266-74.

135. Hubley-Kozey CL, Vezina MJ. Differentiating temporal electromyographic waveforms

between those with chronic low back pain and healthy controls. Clin Biomech.

2002;17(9):621-9.

136. Hides JA, Richardson CA, Jull GA. Multifidus muscle recovery is not automatic after

resolution of acute, first-episode low back pain. Spine. 1996;21(23):2763-9.

137. Roy S, DeLuca CJ, Casavant D. Lumbar muscle fatigue and chronic low back pain.

Spine. 1989;14:992-1001.

138. Hodges PW, Richardson CA. Inefficient muscular stabilization of the lumbar spine

associated with low back pain: A motor control evaluation of transversus abdominis. Spine.

1996;21(22):2640-50.

139. Evans C, Oldreive W. A study to investigate whether golfers with a history of low back

pain show a reduced endurance of transversus abdominis. J Man Manip Ther. 2000;8(4):162-

74.

140. Suter E, Lindsay DM. Back muscle fatigability is associated with knee extensor

inhibition in subjects with low back pain. Spine. 2001;26(16):E361-E6.

141. Weishaupt P, Obermüller R, Denner A, et al. Golfer's spine-stabilizing muscles and their

dependence on handicap and back pain. Int J Sports Med. 2002;23:S118.

142. Lindsay DM, Horton JF. Trunk rotation strength and endurance in healthy normals and

elite male golfers with and without low back pain. N Am J Sports Phys Ther. 2006;1(2):80-9.

143. Hodges PW. The role of the motor system in spinal pain: Implications for rehabilitation

of the athlete following lower back pain. J Sci Med Sport. 2000;3(3):243-53.

38

144. O'Sullivan PB, Twomey L, Allison GT. Altered abdominal muscle recruitment in

patients with chronic low back pain following a specific exercise intervention. J Orthop

Sports Phys Ther. 1998;27(2):114-24.

39

Figure Captions

Figure 1: Diagrammatical representation of the; (a) classic golf swing; and (b) modern golf

swing. The darker and lighter ellipses portray the orientation of the upper thorax and pelvis

respectively at each of the stages of the golf swing. (Image drawn based on information

presented by Hosea & Gatt [28], pp. 40-41)

Figure 2: The components of the double pendulum model in two positions throughout the

swing; (a) the early downswing; and (b) mid-downswing. (Image drawn based on information

presented by Cochran & Stobbs [84], p.10)

Table 1: Summary of the epidemiological literature on the prevalence of low back injuries in amateur and
professional golfers

Study Year Population Sample Size
Total Number

of Injuries
% Lower

Back Injuries

McCarroll et al. [26] 1990 Amateur 1144 708 34.5%
Batt [27] 1992 Amateur 193 61 21.3%
Burdorf et al. [31] 1996 Amateur 196 62 31.6%
Thériault et al. [32] 1996 Amateur 528 198 17.2%
Finch et al. [33] 1999 Amateur 34 - 24.0%
Gosheger et al. [95] 2003 Amateur 643 527 15.2%
McHardy et al. [30] 2007 Amateur 1634 369 24.9%
McHardy et al. [34] 2007 Amateur 588 93 18.3%
Mean 23.4%
95% Confidence Interval 18.6 - 28.1%

McCarroll & Gioe [35] 1982 Professional 226 393 23.7%
Sugaya et al. [29] 1999 Professional 283 281 54.8%
Gosheger et al. [95] 2003 Professional 60 110 21.8%
Mean 33.4%
95% Confidence Interval 12.5 - 54.4%

a

b

Shoulders
(central hub)

Arms
(upper lever)

Club
(lower lever)

Wrists
 (hinge)

Stop
Shoulders

(central hub)

Arms
(upper lever)

Club
(lower lever)

Wrists
 (hinge)

Stop

a b

	MC_LBP_Golfers_Review_2015
	Table 1
	Fig 1_GS_R1
	Fig 2_GS_R1

