Weight Lifting Safety Tips

1. Warm up before lifting and do a warm-up set with light weight for each exercise.
2. Always have a "spotter" present when performing free weight exercises. Spotters can assist you with form and ensure that you avoid injury.
3. Always use collars on the bar when lifting weights.
4. Keep both hands at equal distance from the center of the bar when using free weights. Not doing so could result in harmful stress to one side of your body.
5. Never hold your breath while lifting weights. This can cause you to feel lightheaded, dizzy, and lead to fainting. Breathe out during the exertion phase.
6. Focus on controlling the weight. To avoid injury and maximize the effectiveness of the exercise weights should always be lifted and lowered slowly.
7. Keep your back straight when lifting and maintain a slight bend in the knees to reduce stress on the lower back when standing.
8. The knees should always remain in alignment with the toes when performing leg exercises.

9. Never excessively twist or bend the spine, it can cause lower back problems.

10. Never lock your joints (knee, elbow, etc.) while lifting weights. Locked joints are put under an enormous amount of stress, which may lead to injury.
11. Use the Valsalva Manuever when lifting heavy weights.

12. Weight belts should only be used when lifting extremely heavy weights.
13. Always replace weights to the proper racks so that others do not trip over them. 
14. Use proper lifting techniques when moving weights around the room.

15. Wear shoes with good traction.

16. Ensure equipment is in good condition.

17. Stop lifting if you feel pain.

18. Do not “cheat” when lifting, instead use lighter weights.

19. After weight training, be sure to thoroughly stretch the areas you've just worked. 

20. Give yourself time to rest between workouts. After working out a muscle group, take 36 to 48 hours to recuperate.
21. Performing several variations of an exercise results in more complete muscle development and joint stability. 
