
NORTH
LIVER PATIENT SUPPORT

information leaflet 21
 Nov 19, Reviewed Mar 24

EXERCISE &
OSTEOPOROSIS

IN
LIVER

PATIENTS

Exercise &
Osteoporosis in
Liver Pa�ents

21

Page 1

Getting your bones into shape!

Osteoporosis is a condition where the bones lose

their strength and are more likely to break. This is

often the cause of the broken bones that many

older people suffer after only a slight fall.

Between 12 and 55% of people with Liver disease

are believed to have osteoporosis. These num-

bers increase to between 24 and 65% following

liver transplant with fractures (broken bones) oc-

curring more commonly within the first year after

transplant.

Bone can grow stronger in response to weight
bearing exercise (exercise where your body
weight is supported through your arms or legs e.g.
jogging). Resistance exercise, involving pushing
or lifting objects, can also help bones to grow
stronger.

It is important to perform exercises that help to

improve your bone strength, fitness, coordination

and balance as these exercises can help to

strengthen the bones, making them more resistant

to everyday stresses and strains and reduce the

chances of falling.

Improvements are only gained if the body is

exposed to activities that are greater than what

it is used to doing.

For further information on Osteoporosis and exer-
cise, please contact the National Osteoporosis
Society on 01761 471771.

Acknowledgement:
Some of the information contained in this leaflet may also
appear elsewhere. We are very grateful to Dr Kate Hallsworth
(BSc (Hons), PhD, MCSP, ACSM Certified Clinical Exercise
Specialist) Senior Research Physiotherapist/NIHR Clinical
Lecturer and Mrs Donna Leiserach (BSc (Hons), MSc, MCSP)
Spinal Clinical Specialist Physiotherapist in Neurosurgery both
at The Newcastle upon Tyne Hospitals NHS Foundation Trust
for writing this LIVErNORTH publication for the benefit of liver
patients.

Page 2

Balance:
Hold on to a solid chair or a doorframe for
support. Practice standing on one leg for
10 seconds. As this becomes easier you
can take some support away by taking
one or both hands off the wall (repeat on
the other leg).

Strength:
Place your hands on
the wall in front of you.
Slowly lower your up-
per body to the wall
then use your arms to
push you back into an
upright position. (Re-
peat 5 times)

Stand up and sit down
from a chair. Try not to
use your hands to help
you up and down. (Re-
peat 5 times)

Activities such as tai chi or
dancing can also be useful
for improving your balance
and coordination.

Here are some examples of exercises
you can try at home

Page 3

Posture:
Whilst sitting on a firm chair, practice straightening
your back by sitting up tall then curling your back
by slouching down. Move as far as you can com-
fortably. Think about how it feels to be upright and
how it feels to be slouched. Try to practice the up-
right position for a few seconds little and often
throughout the day.

There is no perfect pos-
ture! Our bodies like to
move and don’t like stay-
ing in the same position
for too long. Conditions
such as osteoporosis
encourage us to slouch.
Practicing sitting or
standing up tall helps to
relieve tired muscles
and joints by changing
their position.

Fitness:
Lots of different activities can help improve your
fitness. This could include going for a walk, danc-
ing or playing a sport. It is important to exercise
your body so you feel you are pushing yourself a
little more than you do in your normal day to day
activities. You may notice your breathing and your
heart beat quickening or you may start to sweat.
These are all good signs that you are working
your body at the correct level, providing you feel
comfortable throughout the activity.

Starting with a few minutes of a new activity and
gradually increasing it helps to improve your fit-
ness without causing other problems such as mus-
cle strains or feeling unwell.

Here are some examples of exercises
you can try at home

Page 4

Exercising safely:
• Before trying the exercises it is important to remem-

ber that the number and types of exercises you can

do depend upon the severity of your existing osteopo-

rosis and how much pain you experience.
• Consider the activity and environment before exercis-

ing to help prevent falls. Make sure you have good

lighting and no loose rugs at home.
• Exercise must be performed regularly to have any

benefit. Try exercising little and often. You could aim

to gradually increase your exercise levels until you

are able to exercise for 30 minutes a day on 5 days

each week.
• In the beginning, choose exercises you feel you can

manage and don’t over exert yourself – start with just
5 or 10 repetitions of your chosen exercises.

Feeling a little sore after exercising is normal and this
feeling can persist for a couple of days. This usually
indicates you have done more than usual and is likely
to lead to improvements in your bone strength.

• Pain that continues beyond a couple of days without
improvement could be a sign of injury. Arrange to
discuss your symptoms with your doctor if you are
concerned that you may have injured yourself whilst
exercising.

• Stop if the exercise becomes painful.

Exercises to avoid:
• If you have been told you are at high risk of breaking

a bone you may be advised to avoid high impact exer-

cise such as running, jumping or skipping.
• Exercises involving bending forwards (touching your

toes or sit ups) may also carry an additional risk.
• Exercises or activities with an increased risk of falling

should also be considered as having a higher risk of

breaking a bone e.g. skiing, horse riding or contact

sports.

The benefits of these activities must be considered

along with the risks. Whether to perform these activities

or not is your decision. It may be possible to modify

these activities to reduce the risks of injury.

If you are in any doubt about your ability to exercise

safely, please discuss this with your doctor prior to

undertaking any new exercise or activity.

Page 5

Find ‘LIVErNORTH’ on:

Take time to talk about organ donation
Many people don’t realise that their family’s support is needed for

organ donation to go ahead.

Information Service provided by:

LIVErNORTH
Tel & Helpline: 0191 3702961

Info@livernorth.org.uk
www.livernorth.org.uk

Registered Charity Number 1087226

LIVERNORTH is a national liver patient support charity
and has provided this leaflet free of charge

We have no paid employees.

Patron: George Maguire

President: Professor OFW James MA BM BCh FRCP FAMSci,

Chairman: JE Bedlington MBE MSc MIFE MIoL

Medical Advisory Committee:

Professor Quentin M Anstee BSc(Hons) MBBS PhD MRCP(UK) FRCP,

Professor David Jones OBE MA BM BCh PhD FRCP,

Professor Derek Manas FRCS BSc MBBCh Mmed (UCT) FRCSEd FCS (SA),

Dr Anand V Reddy MD, FRCP,

Professor Fiona Oakley PhD BSc,

Professor Helen Reeves BM BS BMedSci FRCP PhD,

Professor Colin Wilson MBBS FRCS PhD

NIHR non-commercial Partner
Research applications invited -

download application form from website

Postal address:

freepost
LIVERNORTH

National Institute for Health Research

21

This leaflet is for information only. Professional, medical or other advice
should be obtained before acting on anything contained in this leaflet.
LIVERNORTH can accept no responsibility as a result of action taken or
not taken because of the contents.

YouTube()

