
ORIGINAL ARTICLE

Medical report from the 2006 FIFA World
Cup Germany
Jiri Dvorak, Astrid Junge, Katharina Grimm, Donald Kirkendall
. .

See end of article for
authors’ affiliations
. .

Correspondence to:
Professor J Dvorak, Spine
Unit, Schulthess Clinic,
Lengghalde 2, Zurich,
Switzerland CH-8008;
jiri.dvorak@kws.ch

Accepted 27 March 2007
Published Online First
17 May 2007
. .

Br J Sports Med 2007;41:578–581. doi: 10.1136/bjsm.2006.034579

Objective: To continue the injury surveillance of FIFA-sponsored football tournaments and report on other
medical aspects of the 2006 FIFA World Cup.
Design: Prospective epidemiological injury surveillance and descriptive summary of additional medical
aspects.
Setting: Major international football tournament.
Participants: National team players, doctors and referees at the 2006 FIFA World Cup Germany.
Main outcome measures: Injury type, location and rate.
Results: 145 injuries were reported for the 64 matches of the 2006 FIFA World Cup Germany—an overall
injury rate of 68.7 per 1000 match hours (95% CI 57.5 to 79.9) or 2.3 injuries per match, in comparison with
2.7 injuries per match in the 2002 FIFA World Cup (p = NS). Physical examinations before participation
uncovered no hidden cardiovascular problems. Once the tournament started, no referees were unable to
complete their duties. There were no positive doping tests.
Conclusions: The injury rate for this World Cup was below that of 2002, but consistent with the overall injury
rate per match since data collection began in 1998. There continues to be no evidence of systematic doping in
international football.

T
he FIFA World Cup is the largest and most widely watched
single sport competition in the world. The size of the
viewing audience is staggering, with an estimated 40

billion viewers over the course of the full tournament and 1.5
billion people watching the final match. The outcome of the
matches is a source of enormous national pride, and the skill
and tactics on display influence play across all cultural,
geographical, political and religious boundaries.

In the background of such a high-visibility contest is a well-
organised group of medical professionals overseeing the health
of not only the players but also the administrative staff, referees
and others. The FIFA chief medical officer, his team, the FIFA
Sports Medical Committee and the local organising committee
(LOC) manage all medical activities before and during the FIFA
World Cup. In close collaboration with the LOC chairman and
staff, medical coverage at each competition and training venue
is organised, with the LOC doctors serving as the liaison
medical officers with the local medical facilities and hospitals.

The FIFA Medical Assessment and Research Centre (F-MARC)
began the study of injuries during the final rounds of the 1998
FIFA World Cup in France. All subsequent competitions
organised by FIFA as well as the football tournaments during
the Olympic Games in Sydney and Athens have been mon-
itored.1 2 Following the same assessment system during the 2004
Olympic Games, injuries in all 14 team sports competitions (men
and women) were analysed to allow comparison between the
different team sports using standardised methodology.3

An injury consensus group was established under the auspices
of FIFA that, by using a nominal group consensus model
approach, identified key topics related to definition of methodol-
ogy and implementation.4 These topics included definitions of
injury, recurrent injuries, severity, training and match exposure,
as well as criteria for classifying injuries according to location,
type, diagnosis and causes. Recommendations were made for the
way in which the incidence of match and training injuries should
be reported and the checklist of issues and information that
should be included in published results of studies of football
injuries.4 An injury was defined as any physical complaint

sustained by a player that results from a football match or football
training, irrespective of the need for medical attention or time loss
from football activities. An injury that results in a player receiving
medical attention is referred to as a ‘‘medical attention’’ injury
and an injury that results in a player being unable to take a full
part in future football training or competition as a ‘‘time loss’’
injury. The same system was applied for the assessment of
injuries during the 2006 FIFA World Cup Germany.

At the 2006 FIFA World Cup Germany, in addition to the
continuing injury assessment study, all on-pitch treatments
during matches were recorded digitally and categorised.
Furthermore, the pre-participation medical examination that
focuses on unknown cardiac disease was required for all players
and collected by the FIFA medical office for further investiga-
tion. The medical assessment and physical performance of
referees was also investigated before the World Cup. Finally,
doping controls were performed as a part of the long-term
strategy of FIFA’s approach to doping in football.5

This report summarises the medical activities and results at
the 2006 FIFA World Cup Germany.

METHODS
Pre-participation assessment
Pre-competition physical examinations were required for all
participants before the final round of the 2006 FIFA World Cup
Germany. After the discussion and recommendation set out by the
International Olympic Committee, in which FIFA representatives
took an active part, the goal was to reduce the risk of player(s)
participating in the competition with unknown or undiagnosed
heart conditions such as congenital cardiomyopathy, which might
become manifest and might, in the worst case, cause sudden
cardiac death, as has happened on rare occasions.

The participating team physicians were informed in detail
about the aims and objectives of the physical examination at
the pre-World Cup workshop held 3 months before the kick-off

Abbreviations: F-MARC, FIFA Medical Assessment and Research Centre;
LOC, local organising committee

This paper is freely available online
under the BMJ Journals unlocked scheme,
see http://bjsm.bmj.com/info/unlocked.dtl

578

www.bjsportmed.com

group.bmj.com on September 16, 2016 - Published by http://bjsm.bmj.com/Downloaded from

http://bjsm.bmj.com/
http://group.bmj.com

in Düsseldorf. The medical assessment included a full history
and physical examination, with special emphasis on cardiac
conditions. A resting electrocardiogram, stress test and blood
tests were required for each player as well as an echocardio-
gram performed and interpreted by a consulting cardiologist.
The FIFA medical officers guaranteed absolute confidentiality
of the data. The results of all tests of players taking part in the
2006 FIFA World Cup Germany are currently being processed
and analysed and will be reported at a later date.

RESULTS
Match injuries
The study of soccer injuries continues to be a fruitful source of
inquiry in sports medicine. With such intense pressure on the
players, it is not surprising that the highest injury rates in soccer
occur during major tournaments. Match injury rates of between
12.8 per 1000 h (male adolescents6) and 35.5 per 1000 h (MLS
professionals) have been reported7. The previous FIFA World Cup
was held in 2002 in Korea/Japan, with an overall match injury
rate of 51 time-loss injuries per 1000 h or 1.7 time loss injuries per
match,1 2 demonstrating the more intense competition.

The methods for FIFA tournament injury surveillance have been
reported previously in detail.1 2 A complete description of the
project, definitions and duties of the team physician was discussed
with all medical personnel at the pre-World Cup workshop held in
Düsseldorf in March 2006. The team physician was required to
submit a match summary report on a standard form that asks for
the time of injury, location and type of injury, severity (a physician-
based estimate of absence), whether the physician felt a foul
occurred, whether the referee sanctioned the foul and whether
there was treatment (on the field or after the match). Each
summary form was faxed to a central office and the data collated.

RESULTS AND DISCUSSION
Reports were received from both team physicians for all 64
matches. A total of 145 injuries were reported, this corresponded
to 68.7 injuries per 1000 match hours (95% CI 57.5 to 79.9) or 2.3
injuries per match. The overall rates, severity, location and
diagnosis are within published reported ranges. During the 2002
FIFA World Cup Korea and Japan, 171 injuries were reported that

corresponded to 80.96 injuries per 1000 match hours (95% CI 70.7
to 93.1) with an injury incidence per match of 2.7 and an
incidence per match of 2.3 for the 1998 FIFA World Cup.1 2 For
the 18 men’s tournaments since 1998, we have recorded an
average of 2.7 injuries per match (Junge, 2006, personal
communication). The lowest rate for men recorded using this
methodology was 1.6 injuries per match for the FIFA
Confederations Cup 2005 and the highest was 4.7 for the FIFA
U20 World Youth Championships 2001.2 Tables 1 and 2 show a
comparison of selected data from the 2002 and 2006 FIFA World
Cups. This comparison shows that there was a decrease in
reported injuries from 2.7 per match to 2.3 per match.

The team physicians estimated that 30% of the injuries would
lead to no time loss and a further 33% would lead to 1–3 days
lost. The fraction of all injuries leading to 1 week or less time
lost was 78%. The injury rate for just time-loss injuries was 45.9
per 1000 h or 1.5 injuries per match.

A total of 104 injuries (73%) were due to contact and 38
(27%) were non-contact (no direct contact with another player)
in nature. Of the contact injuries, 61% were felt by the doctors
to be due to foul play, but the referee sanctioned only 57% of
those injuries. Injuries were equally distributed between the
first and second half of play.

The most common locations of injury were, as expected, the
lower leg (21%), the ankle (17%) and the thigh (14%). The
most common diagnosis was a contusion (51%) followed by
muscle strain (15%) and ligament sprain (14%).

DISCUSSION
As previously stated, there were marginally fewer injuries in the
2006 FIFA World Cup than in 2002. Although the greatest
reduction in the number of injuries was to the thigh from 2002
to 2006 (table 2), the rates of overall injury to the thigh were
not significantly different (2002: 14.2 per 1000 match hours,
95% CI 9.12 to 19.3; 2006: 9.94 per 1000 match hours, 95% CI
5.67 to 14.2). There are several possible reasons for this. First of
all, in the 2006 FIFA World Cup the national teams had a
longer period for preparation, whereas at the 2002 FIFA World
Cup the national teams left almost immediately after the end of
the domestic season within their own countries.

Another possible explanation is the stringent application of the
laws of the game by the referees, particularly in the case of head
injuries. Fuller’s study on the influence of tackle parameters on
the propensity for injuries in international football concluded that
the laws of football relating to tackling should be reviewed to
provide greater protection from injury by reducing the overall
level of risk and, in particular, by protecting players from tackles
with the highest propensity to cause injury.8 The vertical jump
with use of the arm to tackle the opposing player was identified as
causing severe injuries to the head.9 Based on F-MARC data, the
International Football Association Board gave referees the
authority to severely sanction what were felt to be injurious
fouls such as intentional elbows to the head.

There were fewer head injuries reported in the 2006 FIFA
World Cup than in the 2002 tournament (table 2). Thirteen head
injuries were registered at the 2006 FIFA World Cup (6.15 per
1000 player hours; 95% CI 2.86 to 9.49) compared with 25 in 2002
(11.83 per 1000 player hours; 95% CI 7.19 to 16.46). Only one
concussion occurred in 2006, whereas four were recorded in 2002,
but concussions are among the most under-reported of all
injuries. Although the overall head injury rates were not
statistically different, the practical difference was important.
This decrease was felt to support the importance of scientific
evidence as a convincing factor for the guardians of the laws of
the game, the interpretation by referees, and finally, the
importance of interdisciplinary collaboration between the differ-
ent professions to reduce the incidence of injuries. A study of

Table 1 Descriptive characteristics of injury by tournament

Tournament
2002 World Cup
Japan/Korea*

2006 World Cup
Germany

No of matches 64 64
Response rate, % (n) 100 (128) 100 (128)
Match hours documented 2112 2112
No of injuries 171 145
Injuries per 1000 h 80.96 68.7
Injuries per game 2.7 2.3
Circumstances, % (n/total number)

Non-contact injuries 27 (45/167) 27 (38)
Contact injuries 73 (122/167) 73 (104)
Contact injury caused by foul 51 (59/115) 61 (57/93)
Foul sanctioned by the referee 52 (28/54) 57 (32/56)

Time, % (n)
First half 54 (88) 50 (66)
Second half 46 (72+3) 50 (64 +2)

Estimated severity of injury, % (n)
0 Days 33 (53) 30 (39)
1–3 Days 37 (59) 33 (43)
4–7 Days 17 (27) 15 (19)
.1 Week ,1 month 11 (18) 18 (23)
.1 Month 2 (3) 5 (7)

Missing (11) (14)
Injuries with subsequent absence 107 97
Injuries per 1000 h 50.7 45.9
Injuries per game 1.7 1.5

*Data from Junge et al.1

Medical report from the 2006 FIFA World Cup Germany 579

www.bjsportmed.com

group.bmj.com on September 16, 2016 - Published by http://bjsm.bmj.com/Downloaded from

http://bjsm.bmj.com/
http://group.bmj.com

future tournaments will offer valuable information on the
significance of changing rates of head injury.

Some data show that injuries increase over the course of a match,
and this is attributed to fatigue. In this tournament, injuries
increased in the first half, but varied within the second half, not
approaching the level seen in that final 15 minutes of the first half.

The on-pitch treatments recorded during play were compared
against the written injury reports from the team physicians.
Ideally, the team physician should have reported all on-pitch
treatments recorded on video. However, when the videos were
compared with the written reports, only about half of the
injuries treated on the pitch were listed on the physician’s
report as an injury. There are several possible reasons for this
discrepancy. Possibly, there was inconsistent application of
definitions of injury by the individual team physicians, but this
was probably a minor factor as all team doctors participated in
the 2006 FIFA World Cup workshop held in Düsseldorf, March
2006, where details and specific injury definitions were stated
and agreed upon. It is also possible that the team physician
simply forget to record an injury. Finally, it is possible that
some on-pitch treatments were for injuries that were fabricated
for a variety of tactical reasons. Further study is needed to
determine reasons for this discrepancy.

Care for the referee
A critical element of any match is the referee. The physical
workload on the referee is extensive,10 approaching running
volumes consistent with midfielders. This on its own is impressive,
but is even more remarkable when one considers that the referee is
consistently older than the players he must arbitrate. Yet, there
were no instances where a referee became ill, injured or otherwise
unable to continue with his duties. Nevertheless, the referee as an
athlete is at risk for injury and a number of minor (ie, no match
time-loss injuries, but maybe some reduced training time/
intensity) complaints or injuries were reported. Among the
referees, there were two contusions, two muscle strains, two joint
sprains andtwo foot injuries (blister, fasciitis). Amongthe assistant
referees there were five muscle strains and three joint sprains
(Bizzini, 2006; personal communication). The referees did report a
number of complaints (mostly overuse complaints that led to no
time loss), including low back pain, Achilles’ tendon injuries and
the occasional lingering muscle injury. One referee arrived at pre-
World Cup training with a meniscal injury that was exacerbated in
training, prohibiting him from continuing preparations. All
referees who completed training (as previously outlined by
Weston et al11) for the 2006 FIFA World Cup remained fit and
healthy for the entire competition despite the few problems stated.

Doping controls
FIFA follows the standards of practice set out by the World
Anti-Doping Agency. FIFA first instituted testing at the 1970
FIFA World Cup held in Mexico, and doping has not been a
major problem in soccer in all the years since.

Urine samples for doping controls were collected from two
randomly selected players from each team after each match.
With four players per match and 64 matches, a total of 256
urine samples were tested following procedures outlined by the
FIFA Doping Control Regulations 2006. Of the four urine
samples collected at each game, one randomly chosen sample
was also analysed for erythropoietin. In addition, each team
underwent random, unannounced screening, adding 224 more
controls during preparation for the finals. When all samples are
summed (qualifying matches, training preparation, actual
competition), a total of 480 samples were analysed.

Positive doping tests in FIFA competitions are extremely rare.
In the period between 1994 and 2005, a total of only four samples
tested positive; one for ephedrine and pseudoephedrine in 1994,

Table 2 Frequency of injury by location and type for the
World Cup 2002 and 2006

Location and diagnosis

World Cup 2002* World Cup 2006

No of injuries No of injuries

All
With
absence All

With
absence

Head 25 5� 13 4
Concussion 4 1 1 1
Fracture of os nasalis 1 1 0 0
Contusion 11 1 7 2
Laceration 9 2� 5 1

Upper extremity 8 3� 12 5�
Fracture 1 1 1 1
Luxation/dislocation 0 0 2 1�
Muscle strain/rupture 1 1 0 0
Sprain 1 1 2 1
Contusion 4 0� 7 2�
Laceration 1 0 0 0

Trunk 6 6 15 11�
Muscle strain/rupture 1 1 2 2
Sprain 1 1 0 0
Tendonitis 1 1 0 0
Contusion 3 3 12 8�
Muscle pain 0 0 1 1

Hip 2 2 1 1
Strain 1 1 0 0
Contusion 1 1 1 1

Groin 9 8 6 4�
Muscle strain/rupture 8 8 3 1�
Tendonitis 1 0 0 0
Labial impingement 0 0 1 1
Contusion 0 0 1 1
Tightness 0 0 1 1

Thigh 30 26 21 16�
Muscle strain/rupture 18 18 10 10
Tendonitis 2 2 0 0
Contusion 10 6 9 4�
Cramps 0 0 2 2

Knee 22 15� 181 17`
Ligament rupture 1 1 1 1
Lesion of meniscus 1 1 2 2
Sprain 5 3� 7` 7`
Tendonitis 1 1 2 1
Rupture of tendon 0 0 1 1
Contusion 13 8 5 5
Deep wound 1 1 0 0

Lower leg 29 15� 30 19�
Muscle strain/rupture 5 5 4 3
Contusion 24 10 19 13
Tendonitis 0 0 1 0
Laceration 0 0 1 0�
Others 0 0 5 3

Ankle 25 19� 24` 16�`
Sprain 16 13� 16` 12�`
Contusion 8 6 8 4
Laceration 1 0 0 0

Foot 14 8� 6 5
Fracture 1 0� 0 0
Strain 1 1 0 0
Sprain 1 1 0 0
Contusion 9 6� 5 4
Laceration 1 0 0 0
Unclear (possible fracture) 1 0� 0 0
Others (blisters) 0 0 1 1

Unclear 1 0� 0 0
Contusion 1 0� 0 0

*Data from Junge et al 1; �information is missing for at least one injury; `one
time-loss injury was a combination of a knee sprain and an ankle sprain.

580 Dvorak, Junge, Grimm, et al

www.bjsportmed.com

group.bmj.com on September 16, 2016 - Published by http://bjsm.bmj.com/Downloaded from

http://bjsm.bmj.com/
http://group.bmj.com

one for cannabis and one for nandrolone during the FIFA World
Youth Championship 2003, and one for ephedrine in Angola in
the qualification matches for the 2006 FIFA World Cup. Together
with the 480 new tests before and during the 2006 FIFA World
Cup, a total of 3811 samples have been analysed, showing an
overall incidence of 0.1% over the past 12 years. During the
Olympics in Athens, there were 27 positive samples among
individual sport Olympic athletes and none within the team
sports. The FIFA approach to doping in football and the statistical
analysis of positive samples has been reported elsewhere.5

Collaboration with the two accredited laboratories in Cologne
and Kreischa was outstanding. Both laboratories ran additional
shifts that allowed them to report all results within 24 h. With
only a few days between matches, it is critical to have a fast
result in case a player with a positive test has to be disqualified.
The work by the laboratories was most efficient and deserves
credit and recognition. It proved once more the importance of
the laboratories as equal partners in the fight against doping.

Owing to the joint effort of the FIFA Sports Medical
Committee, team physicians, players and laboratories, this was
the third consecutive doping-free FIFA World Cup. These results
support the strategy of the Sports Medical Committee, which is
based on prevention and education. All footballers should take
this as an example and resist the temptation to use forbidden
substances or methods: There is no place for doping in football.

ACKNOWLEDGEMENTS
We gratefully acknowledge FIFA for their continued support of our injury
surveillance work. We also express our gratitude to the FIFA Sports
Medical Committee: Dr M D’Hooghe (Belgium), chairman; Amadou
Diakite (Mali), Professor Dr Lars Peterson (Sweden), Professor Dr
Nozomu O’Hata (Japan), Dr Rudy Gittens (Canada), Dr Yacine
Zerguine (Algeria), Dr Raul Madero (Argentina), Professor Dr Toni
Graf-Baumann (Germany), Dr Lidio Toledo (Brazil), Dr Young Sul Yoon
(Korea Republic), Professor Dr Hosny Abdel-Rahman (Egypt), Dr Terence
Babwah (Trinidad and Tobago), Dr Gurcharan Singh (Malaysia) and Dr
Tony Edwards (New Zealand). We especially thank the F-MARC office
staff who handled the numerous administrative and logistical details of
this extensive project (Richard Charles, Sonja Schlumpf). We are also
grateful for assistance from Professor Dr Wilfried Kindermann. We
appreciate the cooperation of all the team physicians who give their time
during an intense month: Dr Antonio Emmanuel (Angola), Dr Donato
Villani (Argentina), Dr Andrew Jowett (Australia), Dr José Luiz Runco
(Brazil), Dr Gerardo Atravia Arias (Costa Rica), Dr Cyrille Dah (Côte
D’Ivoire), Dr Zoran Bahtijarevic (Croatia), Dr Jiri Fousek (Czech
Republic), Dr Edmundo Robles (Ecuador), Dr Leif Sward (England), Dr

Jean Pierre Paclet (France), Dr Tim Meyer (Germany), Dr Martin
Engmann (Ghana), Dr Parhan Khanlari (Iran), Dr Enrico Castellacci
(Italy), Dr Tsuguo Morikawa (Japan), Dr Hyun-Chul Kim (Korea
Republic), Dr Jose Serranno Diaz (Mexico), Dr Gert-Jan Goudswaard
(Netherlands), Dr Osvaldo Pangrazio (Paraguay), Dr Jerzy Grzywocz
(Poland), Dr Nuno Campos (Portugal), Dr Djamel Benkhelifa (Saudi
Arabia), Dr Ilija Asanin (Serbia and Montenegro), Dr Genaro Borras
(Spain), Dr Anders Valentin (Sweden), Dr Roland Grossen (Switzerland),
Dr Joachim Schubert (Togo), Dr Terence Babwah (Trinidad & Tobago), Dr
Hamed Kammouai (Tunisia), Dr Viktor Berkovskiy (Ukraine), Dr Bert
Mandelbaum (USA). Without their attention to detail, we would be
unable to carry out projects like this.

Authors’ affiliations
. .

Jiri Dvorak, Astrid Junge, Donald Kirkendall, FIFA Medical Assessment
and Research Centre, Schulthess Clinic, Zurich, Switzerland
Katharina Grimm, Fédération Internationale de Football Association,
Zurich, Switzerland

No author or related institution has received any financial benefit in
connection with this study.

Conflict of interest: None.

REFERENCES
1 Junge A, Dvorak J, Graf-Baumann T. Football injuries during the World Cup

2002. Am J Sports Med 2004;32(Suppl):23–7S.
2 Junge A, Dvorak J, Graf-Baumann T, et al. Football injuries during FIFA tournaments

and the Olympic Games, 1998–2001: development and implementation of an
injury-reporting system. Am J Sports Med 2004;32(Suppl):80–9S.

3 Junge A, Langevoort G, Pipe A, et al. Injuries in team sport tournaments during
the 2004 Olympic Games. Am J Sports Med 2006;34:565–76.

4 Fuller CW, Ekstrand J, Junge A, et al. Consensus statement on injury definitions
and data collection procedures in studies of football (soccer) injuries. Clin J Sport
Med 2006;16:97–106.

5 Dvorak J, McCrory P, D’Hooghe M. FIFA’s future activities in the fight against
doping. Br J Sports Med 2006;40(Suppl 1):i58–9.

6 Inklaar H, Bol E, Schmikli SL, et al. Injuries in male soccer players: team risk
analysis. Int J Sports Med 1996;17:229–34.

7 Morgan BE, Oberlander MA. An examination of injuries in major league soccer.
The inaugural season. Am J Sports Med 2001;29:426–30.

8 FullerCW,SmithGL,JungeA,etal.Theinfluenceoftackleparametersonthepropensity
for injury in international football. Am J Sports Med 2004;32(Suppl):43–53S.

9 Fuller CW, Junge A, Dvorak J. A six year prospective study of the incidence and
causes of head and neck injuries in international football. Br J Sports Med
2005;39(Suppl 1):i3–9.

10 D’Ottavio S, Castagna C. Physiological load imposed on elite soccer referees
during actual match play. J Sports Med Phys Fitness 2001;41:27–32.

11 Weston M, Helsen W, MacMahon C, et al. The impact of specific high-intensity
training sessions on football referees’ fitness levels. Am J Sports Med
2004;32(Suppl):54–61S.

What this study adds

N Further data on the rate and nature of injury at the 2006
FIFA World Cup Germany using an established injury
reporting protocol are presented.

N There is no evidence of systematic doping.

N Referees were able to continue their duties with little
consequence of injury.

What is already known on this topic

N The injury rate for football is highest in major interna-
tional competitions.

N Little is known about the health of the referee at these
competitions,

N Little is known about trends in doping at major
competitions.

. COMMENTARY

This report from the FIFA medical committee is a superb
overview of the athletic medical issues from World Cup 2006. In
addition to the comprehensive and meticulous injury surveil-
lance, the authors identify new methods that have had a major
impact on the game and the sport. First, the organising medical
committee, after the sudden death of a player in a previous
tournament, took the bold step of mandating that all players
undergo stress ECGs and echocardiograms. This commitment
will one day prevent the untimely death of athletes. Second,
multidisciplinary evaluation of head injuries has led to a
consensus of concepts and to policy change. As a consequence,
the rules of the game were changed by the FIFA executive
committee once they identified that elbow to head contact was
a major cause of concussions. Third, the continuous commit-
ment to doping control has ensured that the World Cup and
other tournaments are, and will be, drug free. This paper is an
excellent exposé, highlighting these important issues in soccer.

Bert Mandelbaum
Santa Monica Orthopaedic and Sports Medicine Group,

Santa Monica, USA; bmandelbau@aol.com

Medical report from the 2006 FIFA World Cup Germany 581

www.bjsportmed.com

group.bmj.com on September 16, 2016 - Published by http://bjsm.bmj.com/Downloaded from

http://bjsm.bmj.com/
http://group.bmj.com

Germany
Medical report from the 2006 FIFA World Cup

Jiri Dvorak, Astrid Junge, Katharina Grimm and Donald Kirkendall

doi: 10.1136/bjsm.2006.034579
2007

2007 41: 578-581 originally published online May 17,Br J Sports Med

 http://bjsm.bmj.com/content/41/9/578
Updated information and services can be found at:

These include:

References
 #BIBLhttp://bjsm.bmj.com/content/41/9/578

This article cites 11 articles, 4 of which you can access for free at:

service
Email alerting

box at the top right corner of the online article.
Receive free email alerts when new articles cite this article. Sign up in the

Collections
Topic Articles on similar topics can be found in the following collections

 (229)Open access
 (159)Epidemiology

Notes

http://group.bmj.com/group/rights-licensing/permissions
To request permissions go to:

http://journals.bmj.com/cgi/reprintform
To order reprints go to:

http://group.bmj.com/subscribe/
To subscribe to BMJ go to:

group.bmj.com on September 16, 2016 - Published by http://bjsm.bmj.com/Downloaded from

http://bjsm.bmj.com/content/41/9/578
http://bjsm.bmj.com/content/41/9/578#BIBL
http://bjsm.bmj.com//cgi/collection/epidemiology
http://bjsm.bmj.com//cgi/collection/unlocked
http://group.bmj.com/group/rights-licensing/permissions
http://journals.bmj.com/cgi/reprintform
http://group.bmj.com/subscribe/
http://bjsm.bmj.com/
http://group.bmj.com

