

CLINICAL REPORT

Anterior Cruciate Ligament Injuries: Diagnosis, Treatment, and Prevention

Cynthia R. LaBella, MD, FAAP, William Henrikus, MD, FAAP, Timothy E. Hewett, PhD, FACSM, COUNCIL ON SPORTS MEDICINE AND FITNESS, and SECTION ON ORTHOPAEDICS

KEY WORDS

knee injuries, athletes, sports, adolescents

ABBREVIATIONS

ACL—anterior cruciate ligament

CI—confidence interval

This document is copyrighted and is property of the American Academy of Pediatrics and its Board of Directors. All authors have filed conflict of interest statements with the American Academy of Pediatrics. Any conflicts have been resolved through a process approved by the Board of Directors. The American Academy of Pediatrics has neither solicited nor accepted any commercial involvement in the development of the content of this publication.

The guidance in this report does not indicate an exclusive course of treatment or serve as a standard of medical care. Variations, taking into account individual circumstances, may be appropriate.

All policy statements from the American Academy of Pediatrics automatically expire 5 years after publication unless reaffirmed, revised, or retired at or before that time.

www.pediatrics.org/cgi/doi/10.1542/peds.2014-0623

doi:10.1542/peds.2014-0623

PEDIATRICS (ISSN Numbers: Print, 0031-4005; Online, 1098-4275).

Copyright © 2014 by the American Academy of Pediatrics

abstract

FREE

The number of anterior cruciate ligament (ACL) injuries reported in athletes younger than 18 years has increased over the past 2 decades. Reasons for the increasing ACL injury rate include the growing number of children and adolescents participating in organized sports, intensive sports training at an earlier age, and greater rate of diagnosis because of increased awareness and greater use of advanced medical imaging. ACL injury rates are low in young children and increase sharply during puberty, especially for girls, who have higher rates of noncontact ACL injuries than boys do in similar sports. Intrinsic risk factors for ACL injury include higher BMI, subtalar joint overpronation, generalized ligamentous laxity, and decreased neuromuscular control of knee motion. ACL injuries often require surgery and/or many months of rehabilitation and substantial time lost from school and sports participation. Unfortunately, regardless of treatment, athletes with ACL injuries are up to 10 times more likely to develop degenerative arthritis of the knee. Safe and effective surgical techniques for children and adolescents continue to evolve. Neuromuscular training can reduce risk of ACL injury in adolescent girls. This report outlines the current state of knowledge on epidemiology, diagnosis, treatment, and prevention of ACL injuries in children and adolescents. *Pediatrics* 2014;133:e1437–e1450

INTRODUCTION

Anterior cruciate ligament (ACL) injuries are a serious concern for physically active children and adolescents. The ACL is 1 of the 4 major ligaments that stabilize the knee joint (Fig 1). Its main function is to prevent the tibia from sliding forward relative to the femur. The ACL also assists with preventing excessive knee extension, knee varus and valgus movements, and tibial rotation.^{1,2} An intact ACL protects the menisci from shearing forces that occur during athletic maneuvers, such as landing from a jump, pivoting, or decelerating from a run.

Physicians caring for young athletes have noted an increase in the numbers of ACL injuries over the past 2 decades.^{3,4} Reasons for the increase in ACL injury rate include the growing number of children and adolescents participating in organized sports, increased participation in high-demand sports at an earlier age, and a greater rate of diagnosis as a result of increased awareness that ACL injuries can occur in skeletally immature patients and more frequent use of advanced medical imaging.^{4–8}

FIGURE 1

Anatomic structures of the knee. LCL, lateral collateral ligament; MCL, medial collateral ligament; PCL, posterior cruciate ligament. (Reproduced with permission from Harris SS, Anderson SJ, eds. *Care of the Young Athlete*. 2nd ed. Elk Grove Village, IL: American Academy of Pediatrics and American Academy of Orthopedic Surgeons; 2009:410.)

EPIDEMIOLOGY OF ACL INJURY

The incidence of ACL injuries in the general population can be estimated from national registries, which were established in Norway (2004), Denmark (2005), and Sweden (2006) to monitor the outcomes of ACL reconstruction surgery. Between 2006 and 2009, all Norwegian hospitals participated in the registry, with a total compliance of 97%. In the 10- to 19-year age group, the annual incidence of primary ACL reconstructions was 76 per 100 000 girls and 47 per 100 000 boys.⁹ This number underestimates the true incidence of ACL injuries, however, because it does not include those treated nonoperatively.

Most ACL injuries are sports-related; therefore, injury rates are higher in athletes. The National Collegiate Athletic Association Injury Surveillance System has compiled data for 16 sports (8 men's and 8 women's) over 16 years from a sample of colleges and universities (approximately 15%).² ACL injury rates were highest in men's spring football and women's gymnastics (33

per 100 000 athlete-exposures) (Fig 2). In women's sports, ACL injury rates represented a larger proportion of total injuries than in men's sports (3.1% vs 1.9%), with women's basketball and women's gymnastics topping the list at 4.9% of total injuries.¹⁰

Overall, high school athletes have lower rates of ACL injuries than do collegiate athletes (5.5 vs 15 per 100 000 athlete-exposures) but a similar injury distribution across sports.^{2,11} Since 2005, the National High School Sports-Related Injury Surveillance Study has compiled data on the incidence of ACL injuries in 18 sports.¹¹ From 2007 to 2012, ACL injury rates were highest in girls' soccer and boys' football (11.7 and 11.4 per 100 000 athlete-exposures, respectively) (Fig 3).

No well-designed epidemiologic studies to document ACL injury rates have been conducted in children younger than 14 years. Although there have been reports of sport-related ACL injuries in children as young as 5 years, the limited data available suggest that ACL disruptions in children younger than 12 years are rare.¹²⁻¹⁶ McCarroll et al¹⁶ found that of the 1722 ACL injuries diagnosed over

a 6-year period at their sports medicine center, 57 (3%) were in children 14 years and younger. The Norwegian ACL Surgical Registry collects data for all ACL surgeries performed at participating institutions nationwide. From 2004 to 2011, this registry recorded a total of only 8 to 9 ACL surgeries each year for children 11 to 13 years of age. This represents a small fraction (0.6%) of the total number of ACL surgeries recorded each year (1441) in this registry across all age groups. For the children who had surgery, the age at the time of injury ranged from 9 to 13 years.

The ACL surgery rate for 12- to 13-year-olds (3.5 per 100 000 citizens) was substantially lower than that for 16- to 39-year-olds (85 surgeries per 100 000 citizens), the age group at highest risk.⁹ Again, these numbers underestimate the actual injury rates, because they do not account for those treated nonoperatively.

Gender Differences

ACL injury risk begins to increase significantly at 12 to 13 years of age in girls and at 14 to 15 years of age in boys.^{9,12} Female athletes between 15 and 20

FIGURE 2

Collegiate ACL injury rates per 1000 athlete-exposures by sport. (Reproduced with permission from Renstrom P, Ljungqvist A, Arendt E, et al. Non-contact ACL injuries in female athletes: an international Olympic committee current concepts statement. *Br J Sports Med*. 2008;42(6):395.¹⁰)

FIGURE 3

High School ACL injury rates per 100 000 athlete exposures (AEs) by sport. (Data from the National High School Sports-Related Injury Surveillance Study, 2007–08 to 2011–12 school years. Reproduced with permission from Comstock R, Collins C, McIlvain N. National High-School Sports-Related Injury Surveillance Study, 2009–2010 School Year Summary. Columbus, OH: The Research Institute at Nationwide Children's Hospital; 2010. Available at: <http://www.nationwidechildrens.org/cirp-rio-study-reports>.¹¹)

years of age account for the largest numbers of ACL injuries reported (Fig 4). The gender disparity in ACL injury rates among athletes begins to appear around the time of the growth spurt (12–14 years of age for girls and 14–16 years of age for boys), peaks during adolescence, then declines in early adulthood.^{10,12} At the high school level, ACL injury rates in gender-comparable sports (soccer, basketball, baseball/softball, track, volleyball) are

2.5 to 6.2 times higher in girls compared with boys.^{10,11,17} In college athletics, ACL injury rates are 2.4 to 4.1 times higher for women, and at the professional level, ACL injury rates for men and women are essentially equal.^{4,10,18}

In high school sports, ACL injuries represent a higher proportion of all injuries in female versus male athletes (4.6% vs 2.5%), with girls' basketball topping the list (6%), followed by girls' soccer, girls' gymnastics, and girls'

FIGURE 4

Distribution of patients in the Norwegian National Knee Ligament Registry by age and gender.^a (Reproduced with permission from Renstrom P, Ljungqvist A, Arendt E, et al. Non-contact ACL injuries in female athletes: an international Olympic committee current concepts statement. *Br J Sports Med*. 2008;42(6):395.¹⁰) ^aNumber of cases (y-axis) indicates number of ACL reconstructions.

volleyball (each 5%). Compared with boys, girls are more likely to have surgery and less likely to return to sports after an ACL injury.^{17,19} Among female high school basketball players, knee injuries were the most common cause of permanent disability, accounting for up to 91% of season-ending injuries and 94% of injuries requiring surgery.^{20,21}

CONSEQUENCES OF ACL INJURY

An ACL injury at an early age is a life-changing event. In addition to surgery and many months of rehabilitation, the treatment costs can be substantial (\$17 000–\$25 000 per injury), and the time lost from school and sports participation can have considerable effects on the athlete's mental health and academic performance.^{22,23} Although ACL injuries account for approximately 3% of all injuries in college sports, they account for 88% of injuries associated with 10 or more days of time lost from sports participation. Freedman et al²⁴ examined the academic transcripts of college students who underwent ACL reconstruction surgery. Compared with an age-matched control group, those who had surgery had a significant drop in grade point average of 0.3 points during the semester of injury ($P = .04$). Similarly, Trentacosta et al²⁵ found that athletes 18 years and younger who had ACL reconstruction surgery during the school year reported that it had a negative effect on their grades.

Beyond these more immediate effects, an ACL injury also has long-term health consequences. Regardless of the type of treatment, athletes with ACL injury are up to 10 times more likely to develop early-onset degenerative knee osteoarthritis, a condition that not only limits one's ability to participate in sports but also often leads to chronic pain and disability.^{26,27} A systematic review of a series of long-term studies suggests the rates of degenerative

knee osteoarthritis 10 to 20 years after ACL injury are more than 50%.²⁷ This means children and teenagers who suffer ACL injuries are likely to face chronic pain and functional limitations from knee osteoarthritis in their 20s and 30s. None of these studies, however, demonstrated that ACL reconstruction lowered the risk for osteoarthritis. In fact, one 5-year prospective study showed that patients who had ACL reconstruction had a higher level of knee arthrosis on radiographs and bone scans, compared with patients who did not undergo ACL reconstruction.²⁸

INJURY MECHANISMS

The mechanism of ACL injuries in athletes is likely multifactorial. Proposed theories to explain the mechanisms underlying ACL injury include extrinsic (physical and visual perturbations, bracing, and shoe-surface interaction) and intrinsic (anatomic, hormonal, neuromuscular, and biomechanical) variables. Identification of extrinsic and intrinsic risk factors associated with the ACL injury mechanism provides direction for targeted interventions to high-risk individuals.

At least 70% of ACL injuries are non-contact in nature^{29,30}; however, the specific definition of a noncontact ACL injury varies from study to study. Some define a noncontact ACL injury as one that occurs in the absence of a player-to-player (body-to-body) contact. Others define noncontact ACL injury as one that occurs in the absence of a direct blow to the knee. An ACL injury resulting from body-to-body contact but with no direct blow to the knee may be classified as “noncontact ACL injury with perturbation.”

Video analysis of ACL injury during competitive sports play indicates a common body position associated with noncontact ACL injury (Fig 5) in which (1) the hip is internally rotated,

(2) the knee is close to full extension, (3) the foot is planted, and (4) the body is decelerating, leading to apparent valgus collapse of the knee or “dynamic knee valgus.”^{31–33} ACL injury is also observed to occur when the body’s center of mass is behind and away from the base of support or the area of foot-to-ground contact.³¹

RISK FACTORS

ACL injury risk in young athletes is likely multifactorial. Injury data from many fields demonstrate that numerous physical and psychological parameters affect ACL injury rates.

Genetics

Genetic factors likely play a role, although the genetic underpinnings of increased ACL injury risk have only recently begun to be examined.³⁴

Hormones

Hormonal factors also likely play a role; however, results of studies investigating hormonal factors are both equivocal and controversial.³⁵ Although the female knee appears to get slightly more lax, on the order of 0.5 mm, at midmenstrual cycle, injuries tend to cluster near the start of menses at the polar opposite time in the cycle.^{36,37}

Previous Injury

Similar to other musculoskeletal injuries, one of the single best predictors of future ACL injury is previous ACL injury. One study found the incidence rate of ACL injury in athletes who have had ACL reconstruction was 15 times greater than that of control subjects.³⁸ Female athletes were 4 times more likely to suffer a second ACL injury in either knee and 6 times

FIGURE 5

Dynamic knee valgus: hips are internally rotated and adducted, tibiae are externally rotated, and feet are everted.

more likely to suffer a new ACL injury in the contralateral knee than male athletes. In fact, subsequent injuries to the contralateral ACL are twice as common as reinjury of the reconstructed ACL (11.8% vs 5.8%).³⁹ Genetic, anatomic, and neuromuscular factors likely play a role.

Age and Gender

Although ACL injury rates increase with age in both genders, girls have higher rates immediately after the growth spurt.^{9–12,16} It is likely that the increases in body weight, height, and bone length during pubertal development underlie the mechanism of increased risk of ACL injury with increasing age. During puberty, the tibia and femur grow at a rapid rate.⁴⁰ This growth of the 2 longest levers in the human body translates into greater torques on the knee.⁴¹ Increasing height leads to a higher center of mass, making muscular control of this center of mass more challenging. Increasing body weight is associated with greater joint force that is more difficult to balance and dampen during high-velocity athletic movements. In pubertal boys, testosterone mediates significant increases in muscular power, strength, and coordination, which affords them with greater neuromuscular control of these larger body dimensions. Pubertal girls do not experience this same growth spurt in muscular power, strength, and coordination, which likely explains their higher rates of ACL injuries compared with pubertal boys.⁴¹ That preadolescent athletes show no gender differences in ACL injury rates further supports this theory.¹²

Anatomic/Anthropometric Factors

Greater weight and BMI have been associated with increased risk of ACL injury.^{31,42} A study of military recruits found that body weight or BMI >1 SD above the mean was associated with

a 3.2 and 3.5 times greater risk of ACL injury, respectively.⁴² In a study of female soccer players older than 8 years, BMI was a significant risk factor for knee injury.³¹

An increased quadriceps angle (Q angle) has been postulated as a risk factor, but there have been no prospective clinical studies to investigate the relationship between Q angle and ACL injury risk.^{43–45} A narrow intercondylar notch, where the ACL is housed, is proposed to increase ACL injury risk, because a narrow notch tends to be associated with a smaller, weaker ACL and also could cause increased elongation of the ACL under high tension.^{46,47} Some studies have shown that a narrow notch increases risk of ACL injury^{42,47,48}; however, others have shown no association between notch width and ACL injury.^{18,49,50} Subtalar joint overpronation has been associated with noncontact ACL injuries,⁵¹ likely because overpronation increases anterior translation of the tibia with respect to the femur, thereby increasing the strain on the ACL.⁵²

Generalized joint laxity and knee hyperextension were found to significantly increase the risk for ACL injury in female soccer players.⁵³ Patients with ACL injury have significantly more knee recurvatum at 10 and 90 degrees of hip flexion and an increased ability to touch palms to floor.²⁹ Athletes with generalized joint laxity had a 2.7 times greater risk of ACL injury than did those without generalized laxity, and those with increased anterior-posterior laxity of the knee, as measured by a knee arthrometer, had an approximately 3 times greater risk of ACL injury than did those without such laxity.⁴² Joint laxity affects not only sagittal knee motion (hyperextension) but also coronal knee motion (valgus), which can strain the ACL and be related to increased risk in athletes.^{29,42,54}

Neuromuscular Factors

Muscle strength and coordination have a direct effect on the mechanical loading of the ACL during sport movements.^{55,56} Poor neuromuscular control of the hip and knee and postural stability deficits have been shown to be risk factors for ACL injury.^{54,57} Landing and pivoting sports involve a great deal of rapid deceleration and acceleration movements that push and pull the tibia anteriorly and place the ACL under stress. This tibial translation can be modulated by hamstrings and quadriceps activity.^{58,59} In vivo studies show when subjects were asked to contract their muscles, knee laxity is reduced by 50% to 75%.⁵⁸ Activation of the quadriceps before the hamstrings, a pattern more frequently seen in female individuals, increases the anterior shear force that directly loads the ACL and also could be related to increased dynamic valgus alignment at initial contact during cutting and landing maneuvers.^{41,60–65} Although fatigue is often cited as a potential risk factor for ACL injury, there are relatively few published studies to support or refute this.⁶⁶

MAKING THE DIAGNOSIS

History

The patient with an acute ACL tear typically presents with pain, a knee effusion, a reduction in knee motion, and difficulty bearing weight. Often a “pop” is heard or felt by the athlete at the time of injury. The prevalence of an ACL tear in a pediatric athlete with a traumatic knee hemarthrosis is about 65%.⁶⁷ The patient with a chronic ACL tear typically presents with recurrent effusions and the sense that the knee “gives way” or is unstable with attempts at cutting, twisting, or jumping sports.

Physical Examination

In a pediatric athlete with an acute traumatic knee effusion, the Lachman test, anterior drawer test, and pivot

shift test are clinical examinations that aid in making the diagnosis of an ACL tear.

The Lachman test is performed with the patient supine (Fig 6). The injured knee is flexed to 30 degrees. The examiner places 1 hand behind the tibia with the examiner's thumb on the tibial tubercle and the other hand on the patient's lower thigh. The tibia is pulled anteriorly. Examinations of both knees are compared. Increased anterior movement of the tibia relative to the femur without a firm end point compared with the examination of the uninjured knee suggests a torn ACL.

The anterior drawer test also is performed with the patient supine but with the knee flexed to 90 degrees (Fig 7). The examiner grasps the tibia just below the knee joint, with the examiner's thumbs placed on either side of the patellar tendon. The tibia is pulled forward. An increased amount of anterior tibial translation compared with the opposite leg or a lack of a firm end point suggests a torn ACL.⁶⁹ Both the Lachman and anterior drawer tests require a relaxed patient without hamstring guarding.

The pivot shift test is performed with the patient supine and the knee extended (Fig 8). The examiner stresses

the lateral side of the knee while gradually flexing the patient's knee. A "clunk" sensation occurs when the partly subluxated tibia relocates in relation to the femur, indicating that the ACL is torn. The pivot shift test is often difficult to perform in the pediatric athlete with an acute knee injury because of pain and guarding.

The Lachman test is considered the most accurate of the 3 commonly performed clinical tests for an acute ACL tear, showing a pooled sensitivity of 85% (95% confidence interval [CI] 83–87) and a pooled specificity of 94% (95% CI 92–95). The pivot shift test is very specific, namely 98% (95% CI 96–99), but has a poor sensitivity of 24% (95% CI 21–27).^{68,69} Last, the knee arthrometer is an objective, accurate, and validated tool that measures, in millimeters, the amount of tibial translation relative to the femur while performing a Lachman test and, thus, augments the clinical examination when examining a patient with an ACL tear.^{70,71}

Imaging

For the pediatric athlete who presents with a traumatic knee effusion, plain radiographs should be obtained to rule out fracture, dislocation, osteochondral

injury, or physeal injury in addition to, or instead of, an ACL tear. MRI is usually not necessary to make the diagnosis of an ACL tear, as a positive Lachman test result is sufficient. However, in the pediatric patient whose physical examination is difficult to perform because of pain, swelling, and/or lack of cooperation or if there is concern for associated injuries or subtle physeal fracture, MRI may be a valuable ancillary tool.^{72–76} MRI also can be useful for surgical planning. Sensitivity and specificity of MRI for detecting ACL tears in children has been reported to be 95% and 88%, respectively.⁷⁶ For meniscal tears in children, MRI has been reported to be 100% sensitive and 89% specific.⁷² One study found that the sensitivity, specificity, positive predictive value, and accuracy of MRI for identifying all categories of pathologic changes were lower for pediatric (ages 4–14 years) versus adolescent (ages 15–17 years) patients.⁷⁵

TREATMENT

The treatment of ACL tears in the pediatric athlete is challenging and controversial. An ACL tear in a child is not a surgical emergency. Multiple timely discussions with the parents and the child about the appropriate management options and understanding their goals and expectations are very important.⁷³ Surgery is not absolute. The general indications for surgery include the patient's inability to participate in his or her chosen sport, instability that affects activities of daily living, and an associated repairable meniscal tear or a knee injury with multiple torn ligaments. Treatment of ACL injuries in the skeletally immature patient remains controversial, because standard ACL reconstructions involve the use of drill holes that cross the open physes and may potentially cause growth disturbance, such as shortening or angulation of the child's leg.⁸ A meta-analysis of 55

FIGURE 6

Lachman test. (Reproduced with permission from Harris SS, Anderson SJ, eds. *Care of the Young Athlete*. 2nd ed. Elk Grove Village, IL: American Academy of Pediatrics and American Academy of Orthopedic Surgeons; 2009:413.)

FIGURE 7

Anterior drawer test. (Reproduced with permission from Sarwark JF, ed. *Essentials of Musculoskeletal Care*. 4th ed. Rosemont, IL: American Academy of Orthopedic Surgeons; 2010:638.)

FIGURE 8

Pivot shift test. (Reproduced with permission from Sarwark JF, ed. *Essentials of Musculoskeletal Care*. 4th ed. Rosemont, IL: American Academy of Orthopedic Surgeons; 2010:637.)

studies suggested that the risk of leg length difference or angular leg deviations was approximately 2% after ACL reconstruction in children and adolescents.⁷⁷ The authors recommended randomized controlled trials to clarify this risk more accurately. Ideally, surgical treatment of an ACL tear in a skeletally immature athlete would be postponed until skeletal maturity, and

the athlete would not develop meniscal tears during that waiting time. In the past, delay in surgical treatment was very common. Orthopedic surgeons recommended nonoperative treatment, including a brace, rehabilitation, and sports restriction for many months until skeletal maturity occurred and traditional ACL surgery could be performed safely.^{73,78,79} For some pediatric

athletes and parents, conservative management still may be a reasonable treatment option. However, many pediatric athletes and their parents are less inclined to agree to restrict the athlete's activity. In such cases, an ACL tear in the pediatric athlete treated conservatively can lead to additional instability episodes, meniscal tears, articular cartilage damage, and early-onset arthritis.^{80–84} Therefore, most recent literature now supports early surgery for pediatric athletes with an ACL-deficient knee and recurrent episodes of instability.^{82,85–87} Overall, ACL surgery is about 90% successful in restoring knee stability and patient satisfaction.⁸⁸

No consensus exists on the best method to treat an ACL tear in a pediatric athlete. Safe and effective surgical techniques continue to evolve.⁷⁸ However, the current literature suggests reasonable, evidenced-based management options that minimize the risks of iatrogenic growth plate injury.⁸⁹ For example, ACL surgery in a pediatric athlete is often performed via a physeal-sparing technique or a transphyseal technique.^{86,90–92} The physeal-sparing technique avoids injury to the growth plate, but it places the graft in a nonanatomic position. An accurate understanding of the athlete's physical maturity by determining skeletal age and Tanner stage helps to identify which treatment is best for a specific patient.^{73,86,87,92–98} The most common method of measuring the patient's skeletal age is to compare an anteroposterior radiograph of the patient's left hand and wrist to an age-specific radiograph in the Greulich and Pyle atlas.⁹⁴ Tanner stage can be determined by self-assessment, which has been shown to be valid and reliable.⁹⁹ Patients with open physes at Tanner stage III and skeletal age of less than 14 in girls and less than 16 in boys can be offered the option of activity modification, functional bracing, rehabilitation, and careful follow-up. Surgery is

indicated in skeletally immature patients with a torn ACL and an additional repairable meniscal injury and in patients who failed conservative care. In addition, ACL surgery can be elected by patients unwilling to comply with activity restrictions and bracing. Parents and patients who request surgery before maturation of the growth plates should be counseled about the risk of angular or longitudinal growth injury and the possible need for additional surgery.^{16,100–103}

Most orthopedic surgeons select a surgical treatment option based on the patient's skeletal and physiologic age. For example, in the high-risk, most skeletally immature athlete (skeletal age less than 11 in girls and less than 13 in boys, and Tanner stage I or II) an extraphyseal procedure using a band of the iliotibial tendon or a hamstring tendon graft passed over the top of the lateral femoral condyle and through a groove in the anterior tibia is a reasonable surgical option.^{15,103–106} Both of these extraphyseal procedures avoid the growth plate to prevent the risk of growth disturbance. A third option for the completely immature pediatric athlete is a more technically demanding all-epiphyseal procedure using hamstring tendon grafts. Some authors have used intraoperative 3-dimensional computed tomography to confirm the precise tunnel location and minimize risk of physeal injury.⁸⁹

In the intermediate-risk mid-age child (skeletal age 11 to 14 in girls and 13 to 16 in boys, and Tanner stage III or IV), the previous physeal-sparing methods may be selected; however, many of these intermediate-maturity patients are safely and more appropriately treated with transphyseal reconstruction using small 7- to 8-mm centrally placed drill holes and a soft tissue graft, such as the hamstring tendons or an allograft.^{106–109} Physeal injury can be minimized by us-

ing a small drill hole and soft tissue grafts and by placing the fixation away from the physis. Patients and parents should be counseled that there remains a small risk of physeal injury and a possibility of additional surgery for angular or growth disturbance.

Last, adolescents who are approaching skeletal maturity (skeletal age older than 14 in girls and older than 16 in boys, Tanner stage V) can undergo anatomic ACL surgery with tibial and femoral drill holes and the surgeon's graft of choice with minimal risk of physeal injury.^{82,110,111} Autografts and allografts are both reasonable graft choices depending on the patient and surgeon preferences. Autografts have a lower graft failure rate in 2 studies.^{112,113}

Rehabilitation after ACL surgery may need to be modified for the individual patient and the particular surgical procedure. In general, a graduated rehabilitation program emphasizing full extension; immediate weight bearing; active range of motion; and strengthening of the quadriceps, hamstrings, hip, and core can be started in the first few weeks after surgery. Progressive rehabilitation during the first 3 months after surgery includes range-of-motion exercises, patellar mobilization, proprioceptive exercises, endurance training, and closed-chain strengthening exercises. Straight-line jogging, plyometric exercises, and sport-specific exercises are added after 4 to 6 months. Return to play typically occurs 7 to 9 months after surgery.

Return to Sport

Studies of competitive athletes, most of whom were older than 18 years, in a variety of sports have demonstrated that 78% to 91% returned to sports participation after ACL reconstruction.¹¹⁴ However, only 44% to 62% returned to their previous level of athletic performance.^{114–119} Female athletes were less likely than male

athletes to return to sports after ACL injury or ACL reconstruction.^{19,119,120}

ACL INJURY PREVENTION

Bracing

It is unlikely that prophylactic bracing can decrease the risk of ACL injury. The relative effects of 6 different brace designs on anterior tibial translation and neuromuscular function were studied in chronically unstable ACL-deficient patients.¹²¹ Bracing decreased anterior tibial translation in the range of 30% to 40% without the stabilizing contractions of the hamstrings, quadriceps, or gastrocnemius muscles. With muscle activation and bracing, anterior tibial translation was decreased between 70% and 85%. However, the braces slowed hamstring muscle reaction times. A brace with a 5-degree extension stop decreased extension on landing.¹²²

Functional bracing after ACL reconstruction has been studied using randomized controlled cohorts placed into braced or nonbraced groups.¹²³ The braced group was instructed to wear a functional knee brace for all cutting, pivoting, or jumping activities for the first year after ACL reconstruction. There were no differences between groups in knee stability, functional testing, subjective knee scores, and range of motion or strength testing, and the investigators concluded that postoperative bracing did not change outcomes. Data are insufficient at this time to determine whether functional bracing decreases the risk of ACL injury or reinjury. Knee bracing does not improve functional performance of subjects after ACL reconstruction and may actually reduce running and turning speed.¹²⁴

Neuromuscular Training Programs

Although ACL injuries occur too quickly for reflexive muscular activation,

athletes can adopt or “preprogram” safer movement patterns that reduce injury risk during landing, pivoting, or unexpected loads or perturbations during sports movements.^{54,60} With sufficient neuromuscular control of knee position to avoid dynamic valgus, knee stability may be improved during competitive sport and the risk of ACL injury can be significantly reduced. A collection of prospective cohort studies and randomized controlled trials have examined the effect of neuromuscular training programs on ACL, knee, and other lower-extremity injuries in soccer, basketball, volleyball, and handball (Fig 9).^{22,125–137} Some studies used only 1 or 2 types of exercises, such as plyometric exercises and/or balance exercises, and others applied a more comprehensive approach by including plyometrics (repetitive jumping exercises designed to build lower-extremity strength and power), strengthening, stretching, and balance training.

Systematic examination of the data extracted from these studies leads to a few potentially valuable generalizations.^{138–140} Plyometric training combined with technique training and feedback to athletes regarding proper form were the common components of programs that effectively reduced ACL injury rates. Balance training alone may not be sufficient to reduce ACL injury risk. Although some of the effective programs did not include strength training, those that did were among the most effective at decreasing ACL injury rates. ACL injury reduction was greatest for soccer athletes, and combined pre- and in-season training was more effective than pre- or in-season training alone. With respect to age, the greatest reduction in injury risk was demonstrated for female athletes in their mid-teens (14–18 years) compared with those in their late teens (18–20 years) and adults (>20 years), with 72% risk reduction for those <18 years of age

and 16% risk reduction for those ≥ 18 years of age. This suggests the best window of opportunity for ACL injury risk reduction may be during early pubertal maturation, at or just before girls’ neuromuscular risk factors start to become evident and ACL injury rates in girls dramatically increase. It is unknown whether neuromuscular training or other interventions can modulate the increased risk of early-onset degenerative knee arthritis after ACL injury.¹⁴¹

More information about specific evidence-based neuromuscular training programs can be found in the respective articles describing their study results.^{125–137} In addition, the AAP has compiled a series of evidence-based resources that include instructional videos for pediatricians, athletes, and coaches who would like to learn more about neuromuscular training and how to perform the preventive exercises (<http://www.aap.org/cosmf>).

CONCLUSIONS AND GUIDANCE FOR CLINICIANS

1. The number of ACL injuries in young athletes has increased over the past 2 decades, coincident with the growing number of children and adolescents participating in or-

ganized sports, intensive sports training at an earlier age, and greater rate of diagnosis because of increased awareness and greater use of advanced medical imaging.

2. Intrinsic risk factors for ACL injury include higher BMI, subtalar joint overpronation, generalized ligamentous laxity, and decreased neuromuscular control of the trunk and lower extremities.
3. ACL injury rates are low in young children and increase sharply during puberty, especially for girls, who have higher rates of ACL injuries than boys do in similar sports.
4. Although there likely are multiple factors underlying the differences in noncontact ACL injury rates in male and female athletes, neuromuscular control may be the most important and most modifiable factor.
5. ACL injuries often require surgery and/or many months of rehabilitation and substantial time lost from school and sports participation.
6. The best physical examination test for an ACL tear is the Lachman test.
7. MRI can be valuable for diagnosing ACL tears and associated meniscal and chondral injury in

FIGURE 9

Reduction of noncontact ACL injury with neuromuscular training. (Reproduced with permission from Myer GD, Sugimoto D, Thomas S, Hewett TE. The influence of age on the effectiveness of neuromuscular training to reduce anterior cruciate ligament injury in female athletes: a meta-analysis. *Am J Sports Med.* 2013;41(1):209.¹³⁸)

the pediatric athlete whose physical examination is difficult to perform because of pain, swelling, and lack of cooperation.

8. An ACL tear in a youth athlete is not a surgical emergency. Multiple discussions with the athlete and parents may be needed to understand the athlete's goals and parental expectations and to educate the family about possible treatment options.
9. The patient's skeletal age, measured by an anteroposterior radiograph of the left hand and wrist, and Tanner stage are helpful for the physician in deciding the most appropriate treatment of an ACL tear in a skeletally immature athlete.
10. Pediatricians and orthopedic surgeons treating young people with ACL injuries should advise them that regardless of treatment choice, they are at increased risk of early-onset osteoarthritis in the injured knee. Such discussions should be appropriately documented in the patient's medical record.
11. Musculoskeletal changes that decrease dynamic joint stability in high-risk female athletes and potentially lead to higher injury rates in this population could be modified if neuromuscular training interventions are instituted in early-middle adolescence, when the neuromuscular risk factors for ACL injury start to develop.
12. Neuromuscular training appears to reduce the risk of injury in adolescent female athletes by 72%. Prevention training that incorporates plyometric and strengthening exercises, combined with feedback to athletes on proper technique, appears to be most effective.
13. Pediatricians and orthopedic surgeons should direct patients at highest risk of ACL injuries (eg, adolescent female athletes, patients with previous ACL injury, generalized ligamentous laxity, or family history of ACL injury) to appropriate resources to reduce their injury risk (<http://www.aap.org/cosmf>). Such discussions also should be appropriately documented in the patient's medical record.
14. Pediatricians and orthopedic surgeons who work with schools and sports organizations are encouraged to educate athletes, parents, coaches, and sports administrators about the benefits of neuromuscular training in reducing ACL injuries and direct them to appropriate resources (<http://www.aap.org/cosmf>).

LEAD AUTHORS

Cynthia R. LaBella, MD, FAAP
William Hennrikus, MD, FAAP
Timothy E. Hewett, PhD, FACSM

COUNCIL ON SPORTS MEDICINE AND FITNESS EXECUTIVE COMMITTEE, 2012–2013

Joel S. Brenner, MD, MPH, FAAP, Chairperson
Alison Brooks, MD, MPH, FAAP
Rebecca A. Demorest, MD, FAAP
Mark E. Halstead, MD, FAAP

Amanda K. Weiss Kelly, MD, FAAP
Chris G. Koutures, MD, FAAP
Cynthia R. LaBella, MD, FAAP
Michele LaBotz, MD, FAAP
Keith J. Loud, MDCM, MSc, FAAP
Stephanie S. Martin, MD, FAAP
Kody A. Moffatt, MD, FAAP

PAST COUNCIL EXECUTIVE COMMITTEE MEMBERS

Holly J. Benjamin, MD, FAAP
Charles T. Cappetta, MD, FAAP
Teri McCambridge, MD, FAAP

LIAISONS

Andrew J. M. Gregory, MD, FAAP – *American College of Sports Medicine*
Lisa K. Kluchurosky, MEd, ATC – *National Athletic Trainers Association*
John F. Philpot, MD, FAAP – *Canadian Pediatric Society*
Kevin D. Walter, MD, FAAP – *National Federation of State High School Associations*

CONSULTANT

Timothy Hewett, PhD

STAFF

Anjie Emanuel, MPH

SECTION ON ORTHOPEDICS EXECUTIVE COMMITTEE, 2012–2013

Richard M. Schwend, MD, FAAP, Chairperson
J. Eric Gordon, MD, FAAP
Norman Y. Otsuka, MD, FAAP
Ellen M. Raney, MD, FAAP
Brian A. Shaw, MD
Brian G. Smith, MD
Lawrence Wells, MD

PAST SECTION EXECUTIVE COMMITTEE MEMBER

William L. Hennrikus, MD, FAAP, Immediate Past Chairperson

STAFF

S. Niccole Alexander, MPP

REFERENCES

1. Micheli LJ, Metz J, Di Canzio J, Zurakowski D. Anterior cruciate ligament reconstructive surgery in adolescent soccer and basketball players. *Clin J Sport Med.* 1999;9(3):138–141
2. Hootman JM, Dick R, Agel J. Epidemiology of collegiate injuries for 15 sports: summary and recommendations for injury prevention initiatives. *J Athl Train.* 2007;42(2):311–319
3. Caine D, Caine C, Maffulli N. Incidence and distribution of pediatric sport-related injuries. *Clin J Sport Med.* 2006;16(6):500–513
4. Arnoczky SP. Anatomy of the anterior cruciate ligament. *Clin Orthop Relat Res.* 1983;(172):19–25
5. Amis AA, Dawkins GP. Functional anatomy of the anterior cruciate ligament. Fibre bundle actions related to ligament replacements

- and injuries. *J Bone Joint Surg Br*. 1991;73(2):260–267
6. Jones SJ, Lyons RA, Sibert J, Evans R, Palmer SR. Changes in sports injuries to children between 1983 and 1998: comparison of case series. *J Public Health Med*. 2001;23(4):268–271
 7. Majewski M, Susanne H, Klaus S. Epidemiology of athletic knee injuries: a 10-year study. *Knee*. 2006;13(3):184–188
 8. Kocher MS, Saxon JS, Hovis WD, Hawkins RJ. Management and complications of anterior cruciate ligament injuries in skeletally immature patients: survey of the Herodicus Society and The ACL Study Group. *J Pediatr Orthop*. 2002;22(4):452–457
 9. Granan LP, Forssblad M, Lind M, Engebretsen L. The Scandinavian ACL registries 2004–2007: baseline epidemiology. *Acta Orthop*. 2009;80(5):563–567
 10. Renstrom P, Ljungqvist A, Arendt E, et al. Non-contact ACL injuries in female athletes: an International Olympic Committee current concepts statement. *Br J Sports Med*. 2008;42(6):394–412
 11. Comstock R, Collins C, McIlvain N. National High-School Sports-Related Injury Surveillance Study, 2009–2010 School Year Summary. Columbus, OH: The Research Institute at Nationwide Children's Hospital; 2010. Available at: www.nationwidechildrens.org/cirp-rio-study-reports. Accessed February 28, 2013
 12. Shea KG, Pfeiffer R, Wang JH, Curtin M, Apel PJ. Anterior cruciate ligament injury in pediatric and adolescent soccer players: an analysis of insurance data. *J Pediatr Orthop*. 2004;24(6):623–628
 13. Clanton TO, DeLee JC, Sanders B, Neidre A. Knee ligament injuries in children. *J Bone Joint Surg Am*. 1979;61(8):1195–1201
 14. Bradley GW, Shives TC, Samuelson KM. Ligament injuries in the knees of children. *J Bone Joint Surg Am*. 1979;61(4):588–591
 15. DeLee JC, Curtis R. Anterior cruciate ligament insufficiency in children. *Clin Orthop Relat Res*. 1983;(172):112–118
 16. McCarroll JR, Rettig AC, Shelbourne KD. Anterior cruciate ligament injuries in the young athlete with open physes. *Am J Sports Med*. 1988;16(1):44–47
 17. Powell JW, Barber-Foss KD. Sex-related injury patterns among selected high school sports. *Am J Sports Med*. 2000;28(3):385–391
 18. 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(6):694–701
 19. Bjordal JM, Arnly F, Hannestad B, Strand T. Epidemiology of anterior cruciate ligament injuries in soccer. *Am J Sports Med*. 1997;25(3):341–345
 20. Chandy TA, Grana WA. Secondary school athletic injury in boys and girls: a three-year comparison. *Phys Sportsmed*. 1985;13(3):106–111
 21. Kujala UM, Taimela S, Antti-Poika I, Orava S, Tuominen R, Myllynen P. Acute injuries in soccer, ice hockey, volleyball, basketball, judo, and karate: analysis of national registry data. *BMJ*. 1995;311(7018):1465–1468
 22. 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(6):699–706
 23. de Loès M, Dahlstedt LJ, Thomée R. A 7-year study on risks and costs of knee injuries in male and female youth participants in 12 sports. *Scand J Med Sci Sports*. 2000;10(2):90–97
 24. Freedman KB, Glasgow MT, Glasgow SG, Bernstein J. Anterior cruciate ligament injury and reconstruction among university students. *Clin Orthop Relat Res*. 1998;(356):208–212
 25. Trentacosta NE, Vitale MA, Ahmad CS. The effects of timing of pediatric knee ligament surgery on short-term academic performance in school-aged athletes. *Am J Sports Med*. 2009;37(9):1684–1691
 26. Lohmander LS, Ostenberg 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(10):3145–3152
 27. Lohmander LS, Englund PM, Dahl LL, Roos EM. The long-term consequence of anterior cruciate ligament and meniscus injuries: osteoarthritis. *Am J Sports Med*. 2007;35(10):1756–1769
 28. 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(5):632–644
 29. Boden BP, Dean GS, Feagin JA, Jr, Garrett WE Jr. Mechanisms of anterior cruciate ligament injury. *Orthopedics*. 2000;23(6):573–578
 30. McNair PJ, Marshall RN, Matheson JA. Important features associated with acute anterior cruciate ligament injury. *N Z Med J*. 1990;103(901):537–539
 31. Hewett TE, Myer GD, Ford KR. Anterior cruciate ligament injuries in female athletes: part 1, mechanisms and risk factors. *Am J Sports Med*. 2006;34(2):299–311
 32. Hewett TE, Torg JS, Boden BP. Video analysis of trunk and knee motion during non-contact anterior cruciate ligament injury in female athletes: lateral trunk and knee abduction motion are combined components of the injury mechanism. *Br J Sports Med*. 2009;43(6):417–422
 33. Boden BP, Torg JS, Knowles SB, Hewett TE. Video analysis of anterior cruciate ligament injury: abnormalities in hip and ankle kinematics. *Am J Sports Med*. 2009;37(2):252–259
 34. Hewett TE, Lynch TR, Myer GD, Ford KR, Gwin RC, Heidt RS Jr. Multiple risk factors related to familial predisposition to anterior cruciate ligament injury: fraternal twin sisters with anterior cruciate ligament ruptures. *Br J Sports Med*. 2010;44(12):848–855
 35. Hewett TE. Neuromuscular and hormonal factors associated with knee injuries in female athletes. Strategies for intervention. *Sports Med*. 2000;29(5):313–327
 36. Hewett TE, Zazulak BT, Myer GD. Effects of the menstrual cycle on anterior cruciate ligament injury risk: a systematic review. *Am J Sports Med*. 2007;35(4):659–668
 37. Zazulak BT, Paterno M, Myer GD, Romani WA, Hewett TE. The effects of the menstrual cycle on anterior knee laxity: a systematic review. *Sports Med*. 2006;36(10):847–862
 38. Paterno MV, Rauh MJ, Schmitt LC, Ford KR, Hewett TE. Incidence of contralateral and ipsilateral anterior cruciate ligament (ACL) injury after primary ACL reconstruction and return to sport. *Clin J Sport Med*. 2012;22(2):116–121
 39. Wright RW, Magnussen RA, Dunn WR, Spindler KP. Ipsilateral graft and contralateral ACL rupture at five years or more following ACL reconstruction: a systematic review. *J Bone Joint Surg Am*. 2011;93(12):1159–1165
 40. Tanner JM, Davies PS. Clinical longitudinal standards for height and height velocity for North American children. *J Pediatr*. 1985;107(3):317–329
 41. 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-A(8):1601–1608
 42. 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(6):831–842
43. Haycock CE, Gillette JV. Susceptibility of women athletes to injury. Myths vs reality. *JAMA.* 1976;236(2):163–165
 44. Zelisko JA, Noble HB, Porter M. A comparison of men's and women's professional basketball injuries. *Am J Sports Med.* 1982;10(5):297–299
 45. Gray J, Taunton JE, McKenzie DC, Clement DB, McConkey JP, Davidson RG. A survey of injuries to the anterior cruciate ligament of the knee in female basketball players. *Int J Sports Med.* 1985;6(6):314–316
 46. Emerson RJ. Basketball knee injuries and the anterior cruciate ligament. *Clin Sports Med.* 1993;12(2):317–328
 47. 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(3):402–408
 48. 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(2):198–202, discussion 203
 49. 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(1):58–66
 50. Lombardo S, Sethi PM, Starkey C. Intercondylar notch stenosis is not a risk factor for anterior cruciate ligament tears in professional male basketball players: an 11-year prospective study. *Am J Sports Med.* 2005;33(1):29–34
 51. Loudon JK, Jenkins W, Loudon KL. The relationship between static posture and ACL injury in female athletes. *J Orthop Sports Phys Ther.* 1996;24(2):91–97
 52. Trimble MH, Bishop MD, Buckley BD, Fields LC, Rozea GD. The relationship between clinical measurements of lower extremity posture and tibial translation. *Clin Biomech (Bristol, Avon).* 2002;17(4):286–290
 53. Söderman K, Alfredson H, Pietilä T, Werner S. Risk factors for leg injuries in female soccer players: a prospective investigation during one out-door season. *Knee Surg Sports Traumatol Arthrosc.* 2001;9(5):313–321
 54. 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(4):492–501
 55. McLean SG, Lipfert SW, van den Bogert AJ. Effect of gender and defensive opponent on the biomechanics of sidestep cutting. *Med Sci Sports Exerc.* 2004;36(6):1008–1016
 56. Pflum MA, Shelburne KB, Torry MR, Decker MJ, Pandy MG. Model prediction of anterior cruciate ligament force during drop-landings. *Med Sci Sports Exerc.* 2004;36(11):1949–1958
 57. Paterno MV, Schmitt LC, Ford KR, et al. Biomechanical measures during landing and postural stability predict second anterior cruciate ligament injury after anterior cruciate ligament reconstruction and return to sport. *Am J Sports Med.* 2010;38(10):1968–1978
 58. Markolf KL, Graff-Radford A, Amstutz HC. In vivo knee stability. A quantitative assessment using an instrumented clinical testing apparatus. *J Bone Joint Surg Am.* 1978;60(5):664–674
 59. Solomonow M, Baratta R, Zhou BH, Shoji H, Bose W, Beck C, D'Ambrosia R. The synergistic action of the anterior cruciate ligament and thigh muscles in maintaining joint stability. *Am J Sports Med.* 1987;15(3):207–213
 60. 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(6):765–773
 61. Huston LJ, Wojtyś EM. Neuromuscular performance characteristics in elite female athletes. *Am J Sports Med.* 1996;24(4):427–436
 62. 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(6):930–935
 63. Sell TC, Ferris CM, Abt JP, et al. Predictors of proximal tibia anterior shear force during a vertical stop-jump. *J Orthop Res.* 2007;25(12):1589–1597
 64. 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(10):1745–1750
 65. Myer GD, Ford KR, Hewett TE. The effects of gender on quadriceps muscle activation strategies during a maneuver that mimics a high ACL injury risk position. *J Electromyogr Kinesiol.* 2005;15(2):181–189
 66. Nyland JA, Caborn DN, Shapiro R, Johnson DL. Fatigue after eccentric quadriceps femoris work produces earlier gastrocnemius and delayed quadriceps femoris activation during crossover cutting among normal athletic women. *Knee Surg Sports Traumatol Arthrosc.* 1997;5(3):162–167
 67. Stanitski CL, Harvell JC, Fu F. Observations on acute knee hemarthrosis in children and adolescents. *J Pediatr Orthop.* 1993;13(4):506–510
 68. Guntler RA, Stine R, Torg JS. Lachman test evaluated. Quantification of a clinical observation. 1987;(216):141–150
 69. Benjaminse A, Gokeler A, Van der Schans CP. Clinical diagnosis of an anterior cruciate ligament rupture: a meta-analysis. *J Orthop Sports Phys Ther.* 2006;36(5):267–288
 70. Daniel DM, Stone ML, Sachs R, Malcolm L. Instrumented measurement of anterior knee laxity in patients with acute ACL disruption. *Am J Sports Med.* 1985;12(6):1401–1407
 71. Bach BR, Warren RF, Flynn WM, Kroll M, Wickiewicz TL. Arthrometric evaluation of knees with a torn anterior cruciate ligament. *J Bone Joint Surg Am.* 1990;72(9):1299–1306
 72. King SJ, Carty HM, Brady O. Magnetic resonance imaging of knee injuries in children. *Pediatr Radiol.* 1996;26(4):287–290
 73. Stanitski CL. Anterior cruciate ligament injury in the skeletally immature patient: diagnosis and treatment. *J Am Acad Orthop Surg.* 1995;3(3):146–158
 74. Williams JS, Jr, Abate JA, Fadale PD, Tung GA. Meniscal and nonosseous ACL injuries in children and adolescents. *Am J Knee Surg.* 1996;9(1):22–26
 75. McDermott MJ, Bathgate B, Gillingham BL, Henrikus WL. Correlation of MRI and arthroscopic diagnosis of knee pathology in children and adolescents. *J Pediatr Orthop.* 1998;18(5):675–678
 76. Lee K, Siegel MJ, Lau DM, Hildebolt CF, Matava MJ. Anterior cruciate ligament tears: MR imaging-based diagnosis in a pediatric population. *Radiology.* 1999;213(3):697–704
 77. Frosch KH, Stengel D, Brodhun T. Outcomes and risks of operative treatment of rupture of the anterior cruciate ligament in children and adolescents. *Arthroscopy.* 2010;26(11):1539–1550
 78. Beasley LS, Chudik SC. Anterior cruciate ligament injury in children: update of current treatment options. *Curr Opin Pediatr.* 2003;15(1):45–52
 79. Woods GW, O'Connor DP. Delayed anterior cruciate ligament reconstruction in adolescents with open physes. *Am J Sports Med.* 2004;32(1):201–210

80. Graf BK, Lange RH, Fujisaki CK, Landry GL, Saluja RK. Anterior cruciate ligament tears in skeletally immature patients: meniscal pathology at presentation and after attempted conservative treatment. *Arthroscopy*. 1992;8(2):229–233
81. Mizuta H, Kubota K, Shiraishi M, Otsuka Y, Nagamoto N, Takagi K. The conservative treatment of complete tears of the anterior cruciate ligament in skeletally immature patients. *J Bone Joint Surg Br*. 1995;77(6):890–894
82. Aichroth PM, Patel DV, Zorrilla P. The natural history and treatment of rupture of the anterior cruciate ligament in children and adolescents. A prospective review. *J Bone Joint Surg Br*. 2002;84(1):38–41
83. Millett PJ, Willis AA, Warren RF. Associated injuries in pediatric and adolescent anterior cruciate ligament tears: does a delay in treatment increase the risk of meniscal tear? *Arthroscopy*. 2002;18(9):955–959
84. Lawrence JT, Argawal N, Ganley TJ. Degeneration of the knee joint in skeletally immature patients with a diagnosis of an anterior cruciate ligament tear: is there harm in delay of treatment? *Am J Sports Med*. 2011;39(12):2582–2587
85. Anderson AF. Transepiphyseal replacement of the anterior cruciate ligament using quadruple hamstring grafts in skeletally immature patients. *J Bone Joint Surg Am*. 2004;86-A(pt 2 suppl 1):201–209
86. Beynon BD, Johnson RJ, Abate JA, Fleming BC, Nichols CE. Treatment of anterior cruciate ligament injuries, part I. *Am J Sports Med*. 2005;33(10):1579–1602
87. Kocher MS, Smith JT, Zoric BJ, Lee B, Micheli LJ. Transphyseal anterior cruciate ligament reconstruction in skeletally immature pubescent adolescents. *J Bone Joint Surg Am*. 2007;89(12):2632–2639
88. Freedman KB, D'Amato MJ, Nedeff DD, et al. Arthroscopic anterior cruciate ligament reconstruction: a metaanalysis comparing patellar tendon and hamstring grafts. *Am J Sports Med*. 2003;31(1):2–11
89. Lawrence JT, Bowers AL, Belding J, Cody SR, Ganley TJ. All-epiphyseal anterior cruciate ligament reconstruction in skeletally immature patients. *Clin Orthop Relat Res*. 2010;468(7):1971–1977
90. Mohtadi N, Grant J. Managing anterior cruciate ligament deficiency in the skeletally immature individual: a systematic review of the literature. *Clin J Sport Med*. 2006;16(6):457–464
91. Micheli LJ. Sports injuries in children and adolescents. Questions and controversies. *Clin Sports Med*. 1995;14(3):727–745
92. Simonian PT, Metcalf MH, Larson RV. Anterior cruciate ligament injuries in the skeletally immature patient. *Am J Orthop*. 1999;28(11):624–628
93. Nikolaou P, Kalliakmanis A, Bousgas D, Zourntos S. Intraarticular stabilization following anterior cruciate ligament injury in children and adolescents. *Knee Surg Sports Traumatol Arthrosc*. 2011;19(5):801–805
94. Greulich WW, Pyle SI. *Radiographic Atlas of Skeletal Development of the Hand and Wrist*. Palo Alto, CA: Stanford University Press; 1959
95. Kaeding CC, Flanigan D, Donaldson C. Surgical techniques and outcomes after anterior cruciate ligament reconstruction in preadolescent patients. *Arthroscopy*. 2010;26(11):1530–1538
96. Marshall WA, Tanner JM. Variations in pattern of pubertal changes in girls. *Arch Dis Child*. 1969;44(235):291–303
97. Marshall WA, Tanner JM. Variations in the pattern of pubertal changes in boys. *Arch Dis Child*. 1970;45(239):13–23
98. Tanner JM, Whitehouse RH. Clinical longitudinal standards for height, weight, height velocity, weight velocity, and stages of puberty. *Arch Dis Child*. 1976;51(3):170–179
99. Tanner JM, Whitehouse RH, Marshall WA, Carter BS. Prediction of adult height from height, bone age, and occurrence of menarche, at ages 4 to 16 with allowance for midparent height. *Arch Dis Child*. 1975;50(1):14–26
100. Duke PM, Litt IF, Gross RT. Adolescents' self-assessment of sexual maturation. *Pediatrics*. 1980;66(6):918–920
101. Koman JD, Sanders JO. Valgus deformity after reconstruction of the ACL in the skeletally immature patient. *J Bone Joint Surg Br*. 1999;81(5):711–715
102. Lipscomb AB, Anderson AF. Tears of the anterior cruciate ligament in adolescents. *J Bone Joint Surg Am*. 1986;68(1):19–28
103. Kocher MS, Garg S, Micheli LJ. Physeal sparing reconstruction of the ACL in skeletally immature prepubescent children and adolescents. *J Bone Joint Surg Br*. 2005;87(11):2371–2379
104. Micheli LJ, Rask B, Gergerg L. Anterior cruciate ligament reconstruction in patients who are prepubescent. *Clin Orthop Relat Res*. 1999;(364):40–47
105. Nakhostine M, Bollen SR, Cross MJ. Reconstruction of mid-substance ACL rupture in adolescents with open physes. *J Pediatr Orthop*. 1995;15(3):286–287
106. Guzzanti V, Falciglia F, Stantiski CL. Physeal-sparing intraarticular anterior cruciate ligament reconstruction in preadolescents. *Am J Sports Med*. 2003;31(6):949–953
107. Andrews M, Noyes FR, Barber-Westin SD. Anterior cruciate ligament allograft reconstruction in the skeletally immature athlete. *Am J Sports Med*. 1994;22(1):48–54
108. Bisson LJ, Wickiewicz T, Levinson M, Warren R. ACL reconstruction in children with open physes. *Orthopedics*. 1998;21(6):659–663
109. Lo IK, Kirley A, Fowler PJ, et al. The outcome of operatively treated anterior cruciate ligament disruption in the skeletally immature child. *Arthroscopy*. 1997;13(5):627–634
110. Fuchs R, Wheatley W, Uribe JW, et al. Intraarticular anterior cruciate ligament reconstruction using patellar tendon allograft in the skeletally immature patient. *Arthroscopy*. 2002;18(8):824–828
111. Schachter AK, Rokito AS. ACL injuries in the skeletally immature patient. *Orthopedics*. 2007;30(5):365–370, quiz 371–372
112. Kaeding CC, Aros B, Pedroza A, et al. Allograft versus autograft anterior cruciate ligament reconstruction: predictors of failure from a MOON prospective longitudinal cohort. *Sports Health*. 2011;3(1):73–81
113. Borchers JR, Pedroza A, Kaeding C. Activity level and graft type as risk factors for anterior cruciate ligament graft failure: a case-control study. *Am J Sports Med*. 2009;37(12):2362–2367
114. Ardern CL, Webster KE, Taylor NF, Feller JA. Return to sport following anterior cruciate ligament reconstruction surgery: a systematic review and meta-analysis of the state of play. *Br J Sports Med*. 2011;45(7):596–606
115. Reinhardt KR, Hammoud S, Bowers AL, Umunna BP, Cordasco FA. Revision ACL reconstruction in skeletally mature athletes younger than 18 years. *Clin Orthop Relat Res*. 2012;470(3):835–842
116. McCullough KA, Phelps KD, Spindler KP, et al; MOON Group. Return to high school- and college-level football after anterior cruciate ligament reconstruction: a Multi-center Orthopaedic Outcomes Network (MOON) cohort study. *Am J Sports Med*. 2012;40(11):2523–2529
117. Lee DY, Karim SA, Chang HC. Return to sports after anterior cruciate ligament reconstruction—a review of patients with minimum 5-year follow-up. *Ann Acad Med Singapore*. 2008;37(4):273–278
118. Laboute E, Savalli L, Puig P, et al. Analysis of return to competition and repeat

- rupture for 298 anterior cruciate ligament reconstructions with patellar or hamstring tendon autograft in sportspeople. *Ann Phys Rehabil Med.* 2010;53(10):598–614
119. Kvist J. Rehabilitation following anterior cruciate ligament injury: current recommendations for sports participation. *Sports Med.* 2004;34(4):269–280
 120. Spindler KP, Huston LJ, Wright RW, et al; MOON Group. The prognosis and predictors of sports function and activity at minimum 6 years after anterior cruciate ligament reconstruction: a population cohort study. *Am J Sports Med.* 2011;39(2):348–359
 121. Wojtys EM, Kothari SU, Huston LJ. Anterior cruciate ligament functional brace use in sports. *Am J Sports Med.* 1996;24(4):539–546
 122. 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(5):1136–1143
 123. 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(8):1887–1892
 124. Wu G, Siegler S, Allard P, et al; Standardization and Terminology Committee of the International Society of Biomechanics; International Society of Biomechanics. ISB recommendation on definitions of joint coordinate system of various joints for the reporting of human joint motion—part I: ankle, hip, and spine. *J Biomech.* 2002;35(4):543–548
 125. Caraffa A, Cerulli G, Progetti 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(1):19–21
 126. Heidt RS, Jr, Sweeterman LM, Carlonas RL, Traub JA, Tekulve FX. Avoidance of soccer injuries with preseason conditioning. *Am J Sports Med.* 2000;28(5):659–662
 127. Söderman K, Werner S, Pietilä T, Engström 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(6):356–363
 128. 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(2):71–78
 129. 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(7):1003–1010
 130. 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(7489):449
 131. Petersen W, Braun C, Bock W, et al. A controlled prospective case control study of a prevention training program in female team handball players: the German experience. *Arch Orthop Trauma Surg.* 2005;125(9):614–621
 132. Pfeiffer RP, Shea KG, Roberts D, Grandstrand S, Bond L. Lack of effect of a knee ligament injury prevention program on the incidence of noncontact anterior cruciate ligament injury. *J Bone Joint Surg Am.* 2006;88(8):1769–1774
 133. Gilchrist J, Mandelbaum BR, Melancon H, et al. A randomized controlled trial to prevent noncontact anterior cruciate ligament injury in female collegiate soccer players. *Am J Sports Med.* 2008;36(8):1476–1483
 134. Soligard T, Myklebust G, Steffen K, et al. Comprehensive warm-up program to prevent injuries in young female footballers: cluster randomized controlled trial. *BMJ.* 2008;337:a2469
 135. Steffen K, Myklebust G, Olsen OE, Holme I, Bahr R. Preventing injuries in female youth football—a cluster-randomized controlled trial. *Scand J Med Sci Sports.* 2008;18(5):605–614
 136. Kiani A, Hellqvist E, Ahlqvist K, Gedeberg R, Michaëlsson K, Byberg L. Prevention of soccer-related knee injuries in teenaged girls. *Arch Intern Med.* 2010;170(1):43–49
 137. LaBella CR, Huxford MR, Grissom J, Kim KY, Peng J, Christoffel KK. Effect of neuromuscular warm-up on injuries in female soccer and basketball athletes in urban public high schools: cluster randomized controlled trial. *Arch Pediatr Adolesc Med.* 2011;165(11):1033–1040
 138. Myer GD, Sugimoto D, Thomas S, Hewett TE. The influence of age on the effectiveness of neuromuscular training to reduce anterior cruciate ligament injury in female athletes: a meta-analysis. *Am J Sports Med.* 2013;41(1):203–215
 139. 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
 140. Yoo JH, Lim BO, Ha M, et al. A meta-analysis of the effect of neuromuscular training on the prevention of the anterior cruciate ligament injury in female athletes. *Knee Surg Sports Traumatol Arthrosc.* 2010;18(6):824–830
 141. Ratzlaff CR, Liang MH. New developments in osteoarthritis. Prevention of injury-related knee osteoarthritis: opportunities for the primary and secondary prevention of knee osteoarthritis. *Arthritis Res Ther.* 2010;12(4):215

Anterior Cruciate Ligament Injuries: Diagnosis, Treatment, and Prevention

Cynthia R. LaBella, William Hennrikus, Timothy E. Hewett and COUNCIL ON SPORTS MEDICINE AND FITNESS, and SECTION ON ORTHOPAEDICS

Pediatrics 2014;133:e1437; originally published online April 28, 2014;

DOI: 10.1542/peds.2014-0623

Updated Information & Services	including high resolution figures, can be found at: http://pediatrics.aappublications.org/content/133/5/e1437.full.html
References	This article cites 137 articles, 63 of which can be accessed free at: http://pediatrics.aappublications.org/content/133/5/e1437.full.html#ref-list-1
Citations	This article has been cited by 6 HighWire-hosted articles: http://pediatrics.aappublications.org/content/133/5/e1437.full.html#related-urls
Subspecialty Collections	This article, along with others on similar topics, appears in the following collection(s): Council on Sports Medicine and Fitness http://pediatrics.aappublications.org/cgi/collection/council_on_sports_medicine_and_fitness Sports Medicine/Physical Fitness http://pediatrics.aappublications.org/cgi/collection/sports_medicine:physical_fitness_sub Rehabilitation http://pediatrics.aappublications.org/cgi/collection/rehabilitation_sub Orthopedic Medicine http://pediatrics.aappublications.org/cgi/collection/orthopedic_medicine_sub
Permissions & Licensing	Information about reproducing this article in parts (figures, tables) or in its entirety can be found online at: http://pediatrics.aappublications.org/site/misc/Permissions.xhtml
Reprints	Information about ordering reprints can be found online: http://pediatrics.aappublications.org/site/misc/reprints.xhtml

PEDIATRICS is the official journal of the American Academy of Pediatrics. A monthly publication, it has been published continuously since 1948. PEDIATRICS is owned, published, and trademarked by the American Academy of Pediatrics, 141 Northwest Point Boulevard, Elk Grove Village, Illinois, 60007. Copyright © 2014 by the American Academy of Pediatrics. All rights reserved. Print ISSN: 0031-4005. Online ISSN: 1098-4275.

American Academy of Pediatrics

DEDICATED TO THE HEALTH OF ALL CHILDREN™

PEDIATRICS®

OFFICIAL JOURNAL OF THE AMERICAN ACADEMY OF PEDIATRICS

Anterior Cruciate Ligament Injuries: Diagnosis, Treatment, and Prevention

Cynthia R. LaBella, William Hennrikus, Timothy E. Hewett and COUNCIL ON SPORTS MEDICINE AND FITNESS, and SECTION ON ORTHOPAEDICS

Pediatrics 2014;133:e1437; originally published online April 28, 2014;

DOI: 10.1542/peds.2014-0623

The online version of this article, along with updated information and services, is located on the World Wide Web at:

<http://pediatrics.aappublications.org/content/133/5/e1437.full.html>

PEDIATRICS is the official journal of the American Academy of Pediatrics. A monthly publication, it has been published continuously since 1948. PEDIATRICS is owned, published, and trademarked by the American Academy of Pediatrics, 141 Northwest Point Boulevard, Elk Grove Village, Illinois, 60007. Copyright © 2014 by the American Academy of Pediatrics. All rights reserved. Print ISSN: 0031-4005. Online ISSN: 1098-4275.

American Academy of Pediatrics

DEDICATED TO THE HEALTH OF ALL CHILDREN™

