

KEYNOTE SPEAKER PRESENTATION

Open Access

Gait retraining: altering the fingerprint of gait

Irene Davis

From Australasian Podiatry Council Conference 2011
Melbourne, Australia. 26-29 April 2011

Running injuries are common and are often associated with overtraining. However, it is well-accepted that these injuries are related, in part, to abnormal running mechanics. While standard interventions often result in resolution of symptoms, if the underlying mechanics are not addressed, the risk for recurrence is high. This presentation will describe a method of retraining gait patterns that requires providing realtime feedback to the runner. This feedback is slowly removed such that the runner can learn to depend upon their own internal cues and the new pattern becomes reinforced. Different types of feedback will be reviewed as well as ways to translate these methods from the lab to the clinic. The presentation will end with a case study to highlight these concepts.

Published: 20 May 2011

doi:10.1186/1757-1146-4-S1-A5

Cite this article as: Davis: Gait retraining: altering the fingerprint of gait.
Journal of Foot and Ankle Research 2011 **4**(Suppl 1):A5.

**Submit your next manuscript to BioMed Central
and take full advantage of:**

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

Correspondence: isdavis@partners.org
Dept. of Physical Medicine and Rehabilitation, Harvard Medical School,
Cambridge, MA, 02138, USA

© 2011 Davis; licensee BioMed Central Ltd. This is an open access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.