

Exercising Your Pelvic Muscles


B L A D D E R

*Let's talk about bladder control for women.
There's treatment that works.*

C O N T R O L


Let's Talk about Bladder Control for Women is a public health awareness campaign conducted by the National Kidney and Urologic Diseases Information Clearinghouse (NKUDIC), an information dissemination service of the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK), National Institutes of Health.

1-800-891-5388

Why exercise pelvic muscles?

Life's events can weaken pelvic muscles. Pregnancy, childbirth, and being overweight can do it. Luckily, when these muscles get weak, you can help make them strong again.

Pelvic floor muscles are just like other muscles. Exercise can make them stronger. Women with bladder control problems can regain control through pelvic muscle exercises, also called Kegel exercises.


View of pelvis: The pelvic muscles work to control the release of urine.

Pelvic fitness in minutes a day

Exercising your pelvic floor muscles for just 5 minutes, three times a day can make a big difference to your bladder control. Exercise strengthens muscles that hold the bladder and many other organs in place.

The part of your body including your hip bones is the *pelvic area*. At the bottom of the pelvis, several layers of muscle stretch between your legs. The muscles attach to the front, back, and sides of the pelvis bone.

Two pelvic muscles do most of the work. The biggest one stretches like a hammock. The other is shaped like a triangle. These muscles prevent leaking of urine and stool.


You can make these pelvic floor muscles stronger with a few minutes of exercise every day.

How do you exercise your pelvic muscles?

Find the right muscles. This is very important.

Your doctor, nurse, or physical therapist will help make sure you are doing the exercises the right way.


You should tighten the two major muscles that stretch across your pelvic floor. They are the “hammock” muscle and the “triangle” muscle. Here are three methods to check for the correct muscles.

1. Try to stop the flow of urine when you are sitting on the toilet. If you can do it, you are using the right muscles.
2. Imagine that you are trying to stop passing gas. Squeeze the muscles you would use. If you sense a “pulling” feeling, those are the right muscles for pelvic exercises.
3. Lie down and put your finger inside your vagina. Squeeze as if you were trying to stop urine from coming out. If you feel tightness on your finger, you are squeezing the right pelvic muscle.

Don't squeeze other muscles at the same time. Be careful not to tighten your stomach, legs, or other muscles.

Squeezing the wrong muscles can put more pressure on your bladder control muscles. Just squeeze the pelvic muscle. Don't hold your breath.

Repeat, but don't overdo it. At first, find a quiet spot to practice—your bathroom or bedroom—so you can concentrate. Lie on the floor. Pull in the pelvic muscles and hold for a count of 3. Then relax for a count of 3. Work up to 10 to 15 repeats each time you exercise.


Before exercises, weak muscles let urine leak.

Do your pelvic exercises at least three times a day. Every day, use three positions: lying, sitting, and standing. You can exercise while lying on the floor, sitting at a desk, or standing in the kitchen. Using all three positions makes the muscles strongest.

Be patient. Don't give up. It's just 5 minutes, three times a day. You may not feel your bladder control improve until after 3 to 6 weeks. Still, most women do notice an improvement after a few weeks.

Exercise aids. You can also exercise by using special weights or biofeedback. Ask your health care team about these exercise aids.


After exercises, strong muscles can hold urine in.

Hold the squeeze 'til after the sneeze

You can protect your pelvic muscles from more damage by *bracing yourself*.

Think ahead, just before sneezing, lifting, or jumping. Sudden pressure from such actions can hurt those pelvic muscles.

Squeeze your pelvic muscles tightly and hold on until *after* you sneeze, lift, or jump.

After you train yourself to tighten the pelvic muscles for these moments, you will have fewer accidents.

Points to Remember

- Weak pelvic muscles often cause bladder control problems.
- Daily exercises can strengthen pelvic muscles.
- These exercises often improve bladder control.
- Ask your doctor or nurse if you are you squeezing the right muscles.
- Tighten your pelvic muscles before sneezing, lifting, or jumping. This can prevent pelvic muscle damage.

My Pelvic Muscle Exercise Log

Sunday

- ✓ I exercised my pelvic muscles ____ times.
- ✓ I spent ____ minutes exercising.
- ✓ At each exercise session, I squeezed my pelvic muscles ____ times.

Monday

- ✓ I exercised my pelvic muscles ____ times.
- ✓ I spent ____ minutes exercising.
- ✓ At each exercise session, I squeezed my pelvic muscles ____ times.

Tuesday

- ✓ I exercised my pelvic muscles ____ times.
- ✓ I spent ____ minutes exercising.
- ✓ At each exercise session, I squeezed my pelvic muscles ____ times.

Wednesday

- ✓ I exercised my pelvic muscles ____ times.
- ✓ I spent ____ minutes exercising.
- ✓ At each exercise session, I squeezed my pelvic muscles ____ times.

Thursday

- ✓ I exercised my pelvic muscles ____ times.
- ✓ I spent ____ minutes exercising.
- ✓ At each exercise session, I squeezed my pelvic muscles ____ times.

Friday

- ✓ I exercised my pelvic muscles ____ times.
- ✓ I spent ____ minutes exercising.
- ✓ At each exercise session, I squeezed my pelvic muscles ____ times.

Saturday

- ✓ I exercised my pelvic muscles ____ times.
- ✓ I spent ____ minutes exercising.
- ✓ At each exercise session, I squeezed my pelvic muscles ____ times.

National Kidney and Urologic Diseases Information Clearinghouse

3 Information Way
Bethesda, MD 20892-3580
Phone: 1-800-891-5390 or (301) 654-4415
Fax: (301) 907-8906
Email: nkudic@info.niddk.nih.gov
Internet: www.urologic.niddk.nih.gov

The National Kidney and Urologic Diseases Information Clearinghouse (NKUDIC) is a service of the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK). The NIDDK is part of the National Institutes of Health under the U.S. Department of Health and Human Services. Established in 1987, the clearinghouse provides information about diseases of the kidneys and urologic system to people with kidney and urologic disorders and to their families, health care professionals, and the public. NKUDIC answers inquiries, develops and distributes publications, and works closely with professional and patient organizations and Government agencies to coordinate resources about kidney and urologic diseases.

Publications produced by the clearinghouse are carefully reviewed by both NIDDK scientists and outside experts.

This publication is not copyrighted. The clearinghouse encourages users of this fact sheet to duplicate and distribute as many copies as desired.

This publication is also available at www.urologic.niddk.nih.gov.


U.S. DEPARTMENT OF HEALTH
AND HUMAN SERVICES
Public Health Service
National Institutes of Health


NIDDK

National Institute of Diabetes and
Digestive and Kidney Diseases

NIH Publication No. 02-4188
April 2002