

GROIN

AVERAGE DAYS WEAR


APPLICATION OVERVIEW

A groin strain is an injury to the adductor muscles that bring the leg back towards the body. Less severe strains pull the muscle beyond their normal range of motion and create incomplete micro-tears.

More severe strains tear the muscle fibers in total and can even cause a complete tear of the muscle.

KT Tape helps treat this condition by relaxing the muscles, providing support and stability, and increasing circulation.

WHAT YOU NEED

2 full strips of KT TAPE

BEFORE YOU START

APPLY BEFORE ACTIVITY

Apply one hour before beginning activity

CLEAN SKIN


Clean dirt, oils and lotions from area

ACTIVATE ADHESIVE

After application rub tape vigorously to activate adhesive


BODY POSITION


Stretch the groin as shown.

STRIP ONE


25% STRETCH

APPLY: Anchor a full strip of tape to the side of the knee on the inner muscles of leg as shown with no stretch.

Apply the tape towards the groin with 25% stretch.


0% STRETCH

FINISH: Apply the last two inches of tape without stretch.

STRIP TWO


25% STRETCH

APPLY: Anchor a full strip parallel to the first strip as shown.

Apply the tape towards the groin with 25% stretch.


0% STRETCH

FINISH: Apply the last two inches of tape without stretch.


WATCH THE VIDEO

kttape.com/instructions/groin