

EVIDENCE-BASED RESISTANCE TRAINING RECOMMENDATIONS

James Fisher^{1(A,E,F)}, James Steele^{1(E,F)}, Stewart Bruce-Low^{1(E,F)}, Dave Smith^{2(A,E,F)}

¹Southampton Solent University, UK

²Manchester Metropolitan University, UK

Abstract

Resistance training produces an array of health benefits, as well as the potential to promote muscular adaptations of strength, size, power and endurance. The American College of Sports Medicine (ACSM) regularly publish a position stand making recommendations for optimal achievement of the desired training goals. However, the most recent position stand (as well as previous ones) has come under heavy criticism for misrepresentation of research, lack of evidence and author bias. Therefore this paper proposes a set of scientifically rigorous resistance training guidelines, reviewing and summarising the relevant research for the purpose of proposing more logical, evidence-based training advice.

We recommend that appreciably the same muscular strength and endurance adaptations can be attained by performing a single set of ~8-12 repetitions to momentary muscular failure, at a repetition duration that maintains muscular tension throughout the entire range of motion, for most major muscle groups once or twice each week. All resistance types (e.g. free-weights, resistance machines, bodyweight, etc.) show potential for increases in strength, with no significant difference between them, although resistance machines appear to pose a lower risk of injury.

There is a lack of evidence to suggest that balance from free weights or use of unstable surfaces shows any transference to sporting improvement, and explosive movements are also not recommended as they present a high injury risk and no greater benefit than slow, controlled weight training. Finally, we consider genetic factors in relation to body type and growth potential.

Key words: muscular strength, bodybuilding, intensity, genetic

Introduction

It is now widely recognized that resistance training can be of great value, not only for athletes, but also for all those interested in optimizing health and longevity. The health benefits associated with resistance training include: decreased gastrointestinal transit time (reducing the risk of colon cancer) [1]; increased resting metabolic rate [2]; improved glucose metabolism [3]; improved blood-lipid profiles [4, 5]; reduced resting blood pressure [6, 7]; improved bone mineral density [8]; pain and discomfort reduction for those suffering from arthritis [9]; decreased lower back pain [10, 11]; enhanced flexibility [12], and improved maximal aerobic capacity [13].

For those involved in sport, resistance training can 'prehabilitate', i.e. prevent potential injuries through strengthening joints, muscles, tendons, bones, and ligaments. Enhancing the attributes associated with physical performance, e.g., endurance, strength, power, speed and vertical jump, is possible with appropriate resistance training methods [14].

The American College of Sports Medicine (ACSM) [15], through their publication *Medicine and Science in Sports and Exercise* (MSSE), publish a position stand with guidelines for the recommended training for enhancing physiological strength and fitness (both car-

diorespiratory and muscular) in trained and untrained persons. However, the latest [15], and previous [16, 17] position stands have received heavy criticisms for misrepresentation of research and essentially research bias [18, 19].

In recent years evidence-based medicine has become the norm and it is generally accepted that medical treatment should be based on the best available medical evidence gained from the scientific method. However, it appears that in exercise science such a method is still not wholly applied by those entrusted to provide guidelines for efficacious resistance training. Unfortunately, as Carpinelli [19] noted, many of the recommendations provided in the ACSM position stand [15] were bereft of supporting scientific evidence, and, even more worryingly, many of the references cited simply did not support the statements made (see Carpinelli, 2009, for a detailed critique [19]). Therefore, in the spirit of scientific practice we have compiled the present piece as evidence-based recommendations for resistance training. This article advances some of the previous critical analyses, clarifying some commonly misused terminology, as well as reviewing areas previously omitted by organizations such as the ACSM. Therefore, our aims are to consider the evidence and present scientifically-validated

guidelines for resistance training for healthy asymptomatic adults looking to improve muscular strength and fitness, as well as dispelling myths, discussing other points of general interest and suggesting areas for future research. We should clarify that older adults (undefined by ACSM [15]) and clinical populations are not considered within the present article and might be better suited to alternative methods. Specifically, the following issues will be considered and summarized:

- Intensity, Load & Repetition Range
- Resistance Types
- Repetition duration
- Volume of Exercise, Frequency and Periodization
- Genetic Factors and Their Implications

Intensity, Load & Repetition Range

Intensity

One of the most important considerations within resistance training is that of intensity [20, 21]. However, as with all terms used in the scientific literature, it is crucial that the term is defined and operationalized in a logical and meaningful way. The general use of the term in the strength training literature, including the ACSM position stand, is as a reference to the load used. For example, and typically, Willardson and Burkett [22] and Fry [23] suggest that it is a common term for percentage of 1 repetition maximum (%1RM). We propose that 'intensity', in the truest sense, is the level of effort applied to a given load, defined as the number of repetitions performed in relation to the number possible. Of course it is logical that this definition permits only one accurate measure of intensity, that of 100%; when the participant can perform no more repetitions with a given resistance. Based on this, we can perhaps define 'momentary muscular failure' as the inability to perform any more concentric contractions, without significant change to posture or repetition duration, against a given resistance. We accept that effort of a participant would vary in relation to load and repetitions; however, these factors do not combine to constitute an accurate expression of 'intensity'. In fact this expression of %RM is exactly what it is and nothing more: a training load given as a percentage of repetition maximum as opposed to a measure of intensity or effort. The problem with such a definition is the lack of any consideration of how hard the individual is working during the exercise. The definition incorrectly implies that two persons performing the same number of repetitions at a given %1RM have worked at an identical relative effort. This is, of course, not necessarily the case. For example, Hoeger et al. [24, 25] and Shimano et al. [26] reported 1RM values and respective RMs for given %1RMs for male and female, trained and untrained participants. Their data show large variations in the number of repetitions possible for the same %1RM between participants. Indeed,

Douris et al. [27] reported that participants with a higher percentage of type-II muscle fibers were able to perform fewer repetitions than those with a lower percentage of type-II fibers, with 70%1RM.

The knowledge of a person's 1RM at a given exercise (without the addition of knowledge of their fiber-type) does not provide any accurate basis for prediction of how many repetitions that person can perform at any given %1RM. This is an important issue given that so much emphasis is placed on training intensity in the strength training literature, which is puzzling given that the research evidence does not support the view that training with a relatively high % of 1RM is important for strength development (see Carpinelli, 2008, for a thorough review of this issue [28]). For instance, according to the accepted definition of intensity, if one individual performs an exercise with a weight of 80% of 1RM, and performs one easy repetition with that weight, this person is training more 'intensely' than another individual who performs a hard set to momentary muscular failure with 79% of their 1RM. Clearly this is nonsensical. Therefore, when intensity is referred to within this article we are referring to the percentage of momentary muscular effort being exerted, not %1RM, and we would suggest for consistency and accuracy in the literature, other authors follow suit.

Momentary Muscular Failure

Willardson [29] suggested that training to momentary muscular failure may provide greater stimulation to the higher threshold fast-twitch motor units, which are capable of producing the greatest increases in strength and hypertrophy. Thus, training to momentary muscular failure is theoretically more beneficial simply because doing so would ensure recruitment of as many motor units and muscle fibers as possible. A common misconception is that heavy weights are required to stimulate muscular growth, but Carpinelli [28] pointed out that this 'heavier-is-better' principle is simply unsubstantiated by research. The evidence shows that lower threshold motor units in the form of type I slow-twitch, or type IIa fast-twitch muscle fibers are recruited first, and as these motor units are fatigued so the higher threshold motor units of type IIx fast-twitch fibers are recruited [28, 29]. The final repetition of a true RM set would be a maximal voluntary contraction due to the effort and recruitment required as a RM means no further repetitions are possible [28] (irrespective of the number of previously completed repetitions). However, unless performing a 1RM, this would not be the maximal force possible, simply the maximal force of the fatigued muscle. Perhaps the most important aspect of this is simply that to activate all the motor units within a muscle group, and thus recruit all the available muscle fibers to stimulate them

to adapt to the training, it is not the %1RM that is the primary factor but rather the requirement to train to momentary muscular failure [28].

Willardson [29] reviewed this concept and in doing so highlighted one of the main issues; that little research has directly addressed the concept of training to momentary muscular failure whilst accurately controlling for other variables such as load, volume and frequency. Given that it is essential to control for these factors to produce meaningful data only studies that have done so have been considered herein.

Rodney et al. [30] reported significantly greater gains (41.2% to 19.7%) in dynamic strength when training to muscular failure compared to submaximal sets of exercise. Similarly, Schott et al. [31] reported significantly greater gains in isometric strength when training to failure compared to stopping the exercise short of failure (24.9kg to 14.3kg) and Drinkwater et al. [32] reported significantly greater dynamic strength gains (9.5% to 5%), and also peak power for a bench press throw exercise when training to muscular failure compared to not training to failure (40.8W/10.6% to 25W/6.8%). These studies varied in the number of sets and number of repetitions completed. From a single set of 6 repetitions [30] to 4 sets of 6 repetitions [32] and 4 sets of 30 second isometric muscle action [31] but each study reported that training to momentary muscular failure produced significantly better results.

Other studies reported no significant difference between training to momentary muscular failure and training submaximally [33, 34]. Izquierdo et al. [34] measured training 2 x/week for 45-60 minutes over 16 weeks, and Folland et al. [33] considered training leg extensions 3 x/week over 9 weeks. Notably Folland et al. [2002] reported no significant difference in strength increase between a training time of around 7 minutes (to failure) and 25 minutes (not to failure), suggesting that the same strength gains could be achieved in approximately 30% of the time by training to momentary muscular failure.

The evidence suggests that individuals should be encouraged to train to momentary muscular failure, as this appears to maximize muscle fiber recruitment and, according to most of the research to date, will maximize gains in strength and power.

RPE

An alternative method of measuring intensity is that of the Borg 'Rating of Perceived Exertion' Scale (RPE; 35) or a derivative. Adaptations of the RPE scale have been used in various size scales considering both overall (O) and active muscle (AM) effort for different loads [36-43]. However, it seems logical that training to momentary muscular failure would elicit a higher exertion or effort level than training submaximally, irrespective of load, thus questioning the efficacy of

RPE during resistance training. Gearhardt Jnr. et al. [37, 38] reported significantly lower RPE values for participants performing 15 repetitions at 30% 1RM compared to those performing 5 repetitions at 90% 1RM. However, it is questionable how these efforts were able to keep the total workload equal between groups. The earlier section discussing intensity, along with the aforementioned research by Hoeger et al. [25] and Shimano et al. [26], suggests that 5 repetitions at 90% of 1RM is closer to maximal possible repetitions (and thus equates to a higher intensity) than 15 repetitions at 30% of 1RM. This is the most common methodological flaw in such studies; the apparent assumption that load x repetitions = intensity. This, as noted earlier, is a fallacy.

In fact, all of these studies are probably reporting the same results; perceived exertion increases the closer a participant trains to his or her maximal intensity, irrespective of the load used. To accurately measure a participant's perceived exertion when training at a given %1RM, a more logical study design would involve performing repetitions to momentary muscular failure. The value of such a study would be to determine whether there is variation in RPE based around the number of repetitions completed preceding a maximum voluntary contraction (MVC), or the exercise performed based on the muscle mass involved.

Shimano, et al. [26] considered exactly this and reported no significant difference comparing 60%, 80% and 90% 1RM for bench press and biceps curl for trained and untrained participants. However the authors did report a significantly higher RPE for 60% 1RM for the squat exercise when compared to 80% and 90% 1RM, suggesting that a higher load does not correlate with a greater effort. The authors gave no explanation for this result; they simply concluded that when exercises and repetitions are completed to muscular failure, intensity is similar. They concluded that the use of an RPE scale in resistance training might not be beneficial. We concur and reiterate that individuals should simply be encouraged to train to momentary muscular failure to maximize results.

Load and Repetition Range

As previously stated by Carpinelli [28] the research suggests that it is not the load lifted that determines fiber recruitment, but the fatigue of the lower threshold motor-units resulting in a sequential recruitment of higher threshold motor units through continued repetitions. Carpinelli [28] describes the facts and misconceptions of fiber recruitment, as well as the heavier-is-better misnomer. As a result we have chosen not to replicate this work by reviewing the literature but rather acknowledge Dr. Carpinelli's efforts by recommending the reading of his article [28], and summarizing his conclusions herein.

Research has considered ranges from 2RM through to 100-150RM and found no significant difference in strength improvements between the results [44-48], with only one exception; Campos et al. [49] reported a significantly greater improvement in 1RM for the squat and leg press exercises for previously untrained male participants performing 3-5RM compared to 9-11RM, over 8 weeks of training. However, the authors reported no significant difference in change in muscle cross-sectional area, or muscle fiber-type, and could not provide any rationale as to why these differences might have occurred.

Interestingly the ACSM position stand [15] claimed that maximal strength gains are obtained training with loads of between 1-6RM. However, it is apparent from the above data as well as recent comprehensive reviews of the literature that the research findings to date do not support the ACSM's conclusion [19, 50]. Given that different repetition ranges do not appear to differentially affect strength gains perhaps other health related benefits should be considered. Research appears to suggest that to increase bone mineral density (BMD) training loads need to be 80%1RM or greater [51]. Vincent and Braith [51] compared training at 50%1RM (~13reps) to training at 80%1RM (~8 reps). Whilst they reported almost identical strength gains, the higher load group produced significantly greater increases in BMD.

We, therefore, reiterate our earlier suggestion [50] that a moderate repetition range (~8-12 repetitions) may be best to increase BMD. The lighter weights suggested herein may produce a lower injury risk than the heavier weights necessitated by the ACSM's recommendations. The loads required under the ACSM's guidance will impose greater force on muscles and connective tissues. However, more research is required to confirm this hypothesis. There may also be more favourable ranges depending on the individual's predominant fiber-type in the relevant muscle. For example, Jones [52] suggested that persons dominant in fast twitch muscle fibers might obtain better results performing fewer repetitions with a greater resistance, whilst persons dominant in slower twitch muscle fiber-type might obtain better results performing a greater number of repetitions and lighter resistance. Based on this hypothesis Darden [53] offered a rule of thumb protocol to determine optimal¹ repetition ranges for different exercises and/or persons, claiming that it is a rough gauge of muscle fiber-type. However, the usefulness of this method has not been tested empirically and we therefore suggest that future research should test these methods and associated hypotheses.

Muscular Endurance

We can consider two definitions of muscular endurance as being *absolute*; the number of repetitions

performed at a given resistance, and *relative*; the number of repetitions performed at a given %1RM [18, 54]. For example, a pre training 1RM of 100kg might produce 10 repetitions at an absolute value of 70kg, which is also the relative value of 70%1RM. However, after a training regime where the 1RM has improved to 120kg, a participant will almost certainly be capable of greater than 10 repetitions at the absolute value of 70kg, but likely still only produce a maximum of 10 repetitions at the relative value of 70% 1RM (now 84kg). This example shows an increase in maximal strength (1RM) leading to an increase in absolute muscular endurance, i.e., an increase in number of repetitions at the fixed submaximal weight. Research supports this concept [55]. However, the research does not support the idea that the same is true of relative loads, but rather that similar maximal repetitions are possible [55, 56].

The ACSM [15] stated that when training for muscular endurance, persons should use light-moderate loads (40-60% 1RM) and perform high repetitions (>15) using short rest periods (<90s). They repeat citations from their 2002 position stand [57, 54] which were heavily criticized for conclusions that were not supported by their data [18]. The only study that appears to support the ACSM's position is that of Campos et al. [50] who reported significantly higher repetitions at 60% 1RM for 3 lower body exercises for participants training at higher repetitions (20-28RM) compared to low (3-5RM), and moderate (9-11RM). In contrast, other studies do not support the hypothesis that higher repetition schemes are more effective in increasing muscular endurance. Anderson and Kearney [57] examined the effects of 3 different training protocols on muscular endurance (measured by the number of bench press repetitions participants could perform with 27.23 kg). Participants were divided into low repetition (3 sets of 6-8 RM), medium repetition (2 sets of 30-40 RM) and high repetition (1 set of 100-150 RM) groups, each training 3 x week for 9 weeks. No significant between-group differences in improvements in muscular endurance were found. Stone and Coulter [54] examined the effects of 3 training protocols (3x6-8 RM, 2x15-20 RM, and 1x30-40 RM) on the muscular endurance of untrained females, each of whom trained 3 x week for 9 weeks. Again, no significant between-group post-test differences in muscular endurance were found.

Summary:

- Percentage RM denotes the load trained with, rather than effort or intensity.
- Only one accurate measure of intensity is possible, that of maximal effort, 100% intensity or repetition max (RM).

¹ The term 'optimal' herein is defined as '*the best attainable or most favourable with regard to maximally enhancing muscular strength, within the context of current evidence*'

- Research does not unequivocally support the superiority of a particular repetition range for enhancing any aspect of muscle function.
- Training to maximal effort, or ‘momentary muscular failure’, is necessary to recruit all the possible motor units and muscle fibers.

Resistance² Types

A recent review article [58] identifies several types of resistance. One type is constant resistance, e.g. free weights (although it is worth noting that whilst the mass of a dumbbell or barbell remains constant, the resistance or torque applied to the muscular system itself varies as lever length changes throughout a range of movement). Other types described are variable; e.g. resistance machines (where the resistance is systematically varied according to a cam or series of cables, pulleys or linkage leverage chains), accommodating; e.g. hydraulics (where resistance is proportional to force applied), and pneumatic (which compresses air as the form of resistance). It is beyond the scope of this article to explore the biomechanical advantages and disadvantages of resistance types. However as some authors have claimed that certain types of equipment are more effective for enhancing strength it is important for us to examine the evidence relating to such claims. For example, the ACSM [15] has argued that free weights are better than machines for enhancing strength, whereas others have claimed that variable resistance machines are more effective [59]. It is noteworthy that much research has compared one training method against another but only performed pre and post-testing on each respective method [e.g. 60, 61]. In this case, without a cross-over testing element such a design clearly favours the group training on the equipment on which they will be tested as they will be more skilled at using the equipment in question. Therefore, research following such a design has been excluded from our consideration.

Many studies have also used EMG to interpret muscle activation or force production, most notably free weights and resistance machines [62, 63], stable and unstable surfaces [64] and vibration training [65-67], each of which are examined herein. However, the limitations of attempting to accurately use EMG data to interpret activation or muscular force production include (but are not restricted to): crosstalk (readings from synergist muscles) depth of active motor units from surface electrode, amplitude related to motor units and muscle fiber-types, variable firing rates, muscle-fiber length, velocity and contraction type [68-74]. Possibly most problematic is the fact that, although

in general there is a positive relationship between force production and EMG activity, the relationship is often not linear, particularly in large muscles such as the biceps and deltoid, and particularly so at high muscle activation levels [75, 76]. Therefore, EMG is very limited in what it can tell us regarding the merits of different equipment or exercises. With this in mind and since EMG data gives no guidance as to optimal training benefits, research considering EMG data has been excluded from this article. However, we explore findings below from studies providing an unbiased test of different types of equipment using muscular performance measures.

Free Weights and Machines

Research has reported no significant difference in strength gains between groups training on resistance machines and undertaking free weight exercises [77-79]. Other research has utilized a leg extension machine but compared variable to constant resistance (by switching between a cam and a circular disc), once again reporting no significant difference in the strength increases between groups [80]. Despite this the ACSM [15] suggest that free weights have an advantage over resistance machines due to purported greater neural activation. The ACSM [15] cite a single reference to support their statement which found the only significant difference to be in the activation of the anterior and medial deltoid at 60% of 1RM between a free weight and machine bench press exercise. However, this article uses EMG to measure activation which, as clarified previously, does not permit conclusions to be made regarding the effectiveness of the exercise. The authors also reported no significant difference for other muscle groups or at heavier loads [81], something the ACSM failed to mention. As such this recommendation by the ACSM is indicative of a bias towards free-weight resistance forms, which is not justified by the scientific evidence.

Interestingly, Schwanbeck et al. [62] found that the 8RM for a Smith machine squat was 14-23kg heavier than for a free weight squat. Whilst further research is necessary, this could indicate that force production is diminished where balance is required. That is, where there is a need for balance the muscle fibers likely fatigue performing the skill of balancing the load rather than contracting against the resistance.

Hydraulic, Pneumatic and other resistance forms

Research has also compared groups training with free-weights and hydraulic equipment and reported no significant difference between strength improvements

² Resistance in this case can best be described as '*force acting against muscular contraction*'. In the context of an eccentric contraction where the resistance might appear to be working with the contraction we believe that due to the desirably controlled nature of the movement, the muscle is still acting to slow the resistance, and thus acting against it.

for each group [82]. However, Hunter and Culpepper [83] reported greater gains in isokinetic leg extension strength in participants limbs trained with fixed mass (free-weight) resistance compared to hydraulic resistance. It is perhaps worth noting that a failure of hydraulic exercise to provide eccentric resistance [84] could be a factor inhibiting strength production.

Other studies have considered the use of pneumatic machines, although many articles have used it as a method of testing [84, 85] or training [86] without any direct comparison to other training methods. Obviously further research is warranted within this area to be more conclusive regarding its use. Finally, Dorgo, King and Rice [87] reported no significant difference in muscular strength and muscular endurance improvements between groups training with free-weights and manual (partner applied) resistance. Overall, therefore, the extent of the research does not support one training modality over another, it seems only to reflect our existing knowledge that a muscle fiber does not recognize a difference between types of resistance; it simply contracts, or it does not.

Based on the research presented, choice of resistance type appears a personal preference. However, we should also consider the health and safety element associated with resistance training. Kerr, Collins and Comstock [88] revealed statistics around weight training related injuries. Their data showed that between 1990 and 2007 of the estimated 970, 801 Emergency Department visits in the USA associated with weight training, 90.4% of these were free weight related. In addition, persons using free weights sustained a greater proportion of fractures/dislocations (23.6%), compared to machine based resistance (9.7%). Of course we cannot make assumptions as to what proportion of people training with free weights or machines these data represent, or the training experience of those persons suffering injury. However, the statistics would still suggest that the use of free weights presents a greater potential risk of injury than machine based resistance.

For persons with a finite time resource it might also be worth considering the additional time required to load and unload a barbell, compared to repositioning a pin in a weight stack, or selecting a resistance from a dial.

Vibration Training

Due to the growing popularity of vibration training (VT) or whole-body vibration (WBV), a review article such as this would not be complete without the consideration of such equipment. The theory behind the efficacy of vibration training is related to the fact that Force = Mass x Acceleration (where typically mass would be increased by external resistance requiring a greater force to be applied). Cardinale and Bosco [89] suggested that VT can affect the acceleration

aspect of this equation to between 3.5 and 15g [where g represents the Earth's gravitational pull (9.81m.s^{-2})] This in turn would increase the force requirement and muscle-fiber recruitment.

VT has been considered in the areas of power [90, 91], and recovery [92] amongst others. However, in the present article it shall be considered only in relation to the ability to chronically improve strength. Our literature search found no articles directly comparing WBV against resistance training, though many considered the effectiveness of resistance training with or without the inclusion of WBV. Ronnestad [93, 94] reported no significant differences in 1RM improvements in the squat exercise when comparing 5 weeks of training with or without a vibration platform. Moran et al. [66] and Luo et al. [95] also reported no significant difference in strength improvements when considering a dynamic bicep curl and leg extensor exercises, respectively with and without direct vibration. Indeed a review by Nordlund and Thorstensson [96] reported no significant differences between groups training with or without the addition of WBV.

Roelants et al. [97] compared WBV training against a general fitness program that included cardiovascular and resistance exercise, in untrained females, and reported no significant difference between groups in isometric and isokinetic strength improvements. The authors also reported that neither group made significant changes to body weight, percentage body fat, or skin-fold thickness over the 3 x/week, 24 week program. However, the researchers did not match training intensity or training volume, limiting the conclusions that can be drawn from the study.

The research to date appears not to support the use of VT for improving strength to a greater extent than resistance training alone. However, Liebermann and Issurin [98] reported significantly lower ratings of perceived exertion with identical absolute values when a vibration stimulus was applied through the resistance. Other literature suggests that should WBV be used, vertical vibrating platforms rather than oscillating platforms, as well as higher frequencies and larger amplitudes appear to catalyse more favourable adaptations [99, 100]. We conclude by suggesting that while at present the literature suggests that there is little benefit to incorporating WBV training, there is significant scope for future research within this area.

As an additional note, whilst no data exists regarding injuries directly associated with WBV training, Jordan et al [101] provided an overview of the area and considered the physiological hazards associated with exposure to vibration. The authors noted the importance of pre-screening and suggested that frequencies, amplitudes and durations should be carefully considered and managed throughout a training protocol. We suggest that should the use of WBV training be

undertaken it is done with the same caution as other forms of resistance exercise.

The issue of specificity

In their position stand [15], the ACSM argued that free weights are preferable to machines for athletes' strength training because the former can mimic better the movement patterns involved in sporting skills. Surprisingly for such an important claim, the authors provided no research evidence to substantiate it. There is no evidence that skill development is aided by the performance of resistance exercises that bear some superficial resemblance to skills performed on the sports field. Skill enhancement is highly specific, with little correlation between the performances of different skills, even when they appear very similar. For example, Drowatzky and Zuccato [102] showed that the correlations between performances on different (superficially very similar) balance tasks were extremely low and non-significant. They concluded that there is no such thing as a general phenomenon called 'balance'. Instead, there are many different balancing skills, and because an individual is good at one type of balancing task it does not follow that he or she will be good at a different balancing task.

Not only is the transfer between superficially similar motor tasks quite low, but the performance of tasks in training that are similar (but not identical) to those used in actual performance can lead to negative transfer and a concomitant decrease in performance on the criterion task. For example, Mount [103] examined the effect of learning a dart throwing skill in two different body positions (sitting on a chair and reclining on a table). Not only was performance poorer after switching position compared to remaining in the same position, but performance after practice in the alternate position was poorer than after no practice.

Therefore, the often-made claim that free weights are superior to machines because they improve athletes' balance, or that Olympic lifting might enhance sporting performance due to the forceful extension of the hips, knees and ankles [104] is simply not supported by the motor learning research. The balance involved in free weight exercises is specific to that task and will not aid the athlete unless he or she is a competitive weight lifter, when of course such lifts will need to be practised. Indeed research has shown that the transfer effects of weight training at different loads, velocities and movement patterns are limited [105]. Interestingly, in spite of this, Brewer [104] suggests "*when training to enhance sports performance....train the movements, not the muscles*", and attempts to make analogies of movement patterns between Olympic lifts and rugby, cricket, judo, tennis and javelin (amongst others).

However, Brewer [104] appears to be offering bad advice as performing exercises that mimic a specific

skill with resistance added may interfere with the performance of the relevant skill by altering the athlete's movement pattern. For example, Montoya et al. [106] found that the use of a heavily weighted baseball bat for practice actually reduced the velocity of the swing when using the normally weighted bat. This is hardly surprising as it is impossible to swing a heavily weighted bat as fast as a normal bat, and therefore by slowing the movement down in this manner the athlete is effectively learning to swing the bat more slowly, and will change the mechanics of the swing accordingly. Therefore, movements that mimic the performance of a sports skill with added resistance should be avoided.

Core Stability and Stable/Unstable Surfaces

Kibler, Press and Sciascia [107] and Akuthota et al. [108], detail core stability exercise principles and athletic function, and define core stability as "*proximal stability for distal mobility*", i.e., a strong core provides a solid base for the movement and forces generated by the limbs. This is supported by literature that shows significant contraction (up to 30% MVC) of core muscles such as the transverse abdominis prior to limb contraction/movement [109-112]. This supports the need for core strength and stability in both day to day activity and for potentially enhancing sporting performance and injury prevention.

Whilst the use of unstable surfaces to train these core muscles has been documented [113] it should be recognized that they are not essential [114]. In fact Behm and Anderson [115] consider the use of unilateral exercises and cite research that shows greater activation of the trunk muscles with unilateral shoulder and chest press actions [116]. The benefit of unilateral exercise as opposed to alternating movements is that the removal of the contralateral dumbbell eliminates the counter balance effect, requiring the core muscles to stabilize the torso. A practical example of this might be the lateral raise performed with one dumbbell; shoulder abduction shifts the center of mass (potentially outside the base of support depending on weight and lever length) forcing the opposing obliques, as well as other core muscles, to contract to retain the upright position of the torso.

We fear there has been a misunderstanding of the need for unstable surfaces with the premise of challenging balance and overloading the neuromuscular system [117]. It seems that instead of focusing an exercise on a muscle, many have succumbed to the concept of attempting that movement whilst challenging their balance. This often results in decreased force production due to instability [117, 118]. Whilst few studies exist comparing chronic strength adaptations to training on stable and unstable surfaces, those that do reported no significant difference between groups [118]. However, some studies lack sufficient duration [119] and utilize

potentially biased testing methods [120]. For example Kibele and Behm [120] adopted a standing knee extension as their test of strength, which would clearly incorporate a degree of core stability to produce force throughout the contracting limb. More realistically, an isometric test would accurately measure the force of the knee extensors without overly recruiting the core musculature due to seating and restraints [cf. 28].

As stated in the preceding section, balance is a non-transferable skill [102], and as suggested by Willardson [121] “*performing resistance exercises on unstable equipment will make an individual more proficient at performing resistance exercises on unstable equipment but may not enhance the performance of sports skills*”. There is no evidence that supports any form of balance transference between performing exercises on unstable surfaces to any other movement pattern or skill, whether sporting or otherwise. Indeed, Lederman [122] discusses specificity and transference citing studies that have failed to show any strength or balance improvements in training on unstable surfaces, other than enhanced strength/balance on that *exact* unstable surface. We should also consider the aforementioned study by Schwanbeck et al. [62], and the possibility that fatigue occurs earlier in a set where muscle fibers are recruited for balance rather than directed against the resistance.

Therefore, not only is there no significant difference in strength increases from training on stable and unstable surfaces, but there is also no evidence (or even a coherent theoretical rationale) for suggesting that weight training on unstable surfaces could enhance performance of specific sporting skills.

Summary:

- The evidence does not support the superiority of one particular form of resistance for gaining muscle strength, power or endurance. Therefore, it appears that how one trains is much more important than the equipment used.
- Ultimately, choice of equipment should be dictated by personal preference, convenience and one's attitude to risk. However, machines appear to offer a much lower likelihood of injury than free weights and are thus preferable from a safety perspective.
- Athletes should avoid exercises that attempt to mimic the performance of a skill with added resistance as this may detrimentally affect the movement pattern of the skill resulting in a less efficacious performance.
- The use of resistance training for enhanced function and sporting performance should be based on muscular strength adaptations, and not neuromuscular patterns including balance, which shows no transference.

Repetition Duration

Another area of interest is that of repetition duration, incorrectly referred to by the ACSM [15] as *velocity*. Carpinelli et al. [18] discuss this misapplication, considering the time for concentric and eccentric contraction as repetition duration, whereas velocity is an expression of °/s or radians/s for rotary movement, or cm/s for linear movement. The ACSM [15] appear to suggest that shorter repetition durations are more favourable stating “*fast velocities have been shown to be more effective for enhanced muscular performance capacities (e.g. number of repetitions performed, work and power output, and volume)*” citing Lachance and Hortobagyi [123] and Morrissey et al. [124]. In reality this is simply declaring that a greater number of repetitions can be performed when exercising more quickly, and is further supported by Sakamoto and Sinclair [125] with the bench press exercise. However, the present article, and by our understanding the ACSM’s position stand [15], are focused on *training* methods; that is, what will stimulate physiological enhancements, rather than optimize a one-off performance.

The ACSM [15] continues by recommending that untrained individuals use slow and moderate repetition durations, and trained individuals include a continuum from slow to fast repetition durations for enhancing muscular strength, with no explanation as to why there might be a need to differ between these groups. Indeed, the position stand [15] also refers to Olympic lifting and other ballistic (fast movement) exercises as beneficial in improving sports performance, notably vertical jump and sprint times.

However, Johnston [126] considered force production in a case study, reporting little difference in forces generated or experienced where movement was performed at repetition durations that maintained muscular tension (including 10:10, 5:5, and 2:4 (concentric:eccentric)). Nevertheless, when attempting to move the load explosively forces increased by as much as 45% initially but then decreased by 85% for the majority of the repetition. This is likely due to the excess force provided to overcome the inertia being so great that momentum carries the weight through the rest of the range of motion. Johnston [126] suggested that explosive lifts would likely recruit fewer fibers due to momentum, and that the diminished recruitment through most of the range of motion would be less effective for enhancing muscle function. This has previously been reported by Hay et al. [127] with arm curl exercises. A study by Tran, Docherty and Behm [128] considered decrement in force production and rate of force development, noting significantly larger decreases following sets of 10 repetitions at a 5:5 repetition duration compared to 10 repetitions at 2:2, and 5 repetitions at 10:4 repetition durations. This larger decrease in force production suggests fatigue

in a larger proportion of muscle fibers, potentially stimulating greater growth and strength/power gains. This probably also explains the above-noted findings that a greater number of repetitions can be performed using shorter repetition durations: as the required muscle force and resultant fatigue are lower, suggesting exercises are simply easier than when performed at longer repetition durations.

Comprehensive reviews of this area of research have reported that resistance training at shorter repetition durations produced no greater strength or power increases than training at longer repetition durations [18, 129]. The latter study also considered the application of Olympic lifting and plyometric exercises concluding that there is no evidence to suggest that these techniques can enhance strength and/or sporting performance (including vertical jump and sprint) to any greater degree than traditional weight training methods. Also, Bruce-Low and Smith [129] specifically considered the risk of injury from ballistic exercises, reporting some disturbing statistics suggesting that explosive lifting such as that involved in performing the Olympic lifts can cause injuries to the wrist, shoulder, elbow and lumbar region. For example, Crockett et al. [130] reported a case study of an NCAA Division 1 basketball player who having trained on a jumping machine was side-lined due to a sacral stress fracture. The authors concluded that this was likely caused by the very high biomechanical loads placed through the spine in the course of both the jumping and the landing motion. Bentley et al. [131] reported ground reaction forces (GRF) for different repetition durations of a squat exercise, reporting significantly higher values for shorter repetition duration (1s descent: 1s ascent), compared to medium (3:1) and longer repetition durations (4:2). They also reported significantly higher values for medium (3:1) when compared to slow (4:2) repetition durations. Of course, any ground reaction forces measured are also being transferred through the joints of the body placing unnecessary stress on supporting tissues. Bruce-Low and Smith [129] concluded that, particularly given that one of the key aims of strength training in athletes is to reduce injury risk, training modalities involving high impact forces or short repetition duration have no place in the strength and conditioning of athletes unless there is a direct requirement to perform the skill of Olympic lifting.

Summary:

- Exercises should be performed at a repetition duration that maintains muscular tension throughout the entire range of motion.
- Olympic lifting, plyometric and ballistic exercises remove tension from the muscle and apply greater forces through joints and associated tissues causing a greater potential for injury.

Volume of Exercise, Frequency and Periodization

The primary, on-going debate regarding the required volume of exercise for strength relates to the recommended number of sets. The ACSM [15] cited a meta-analysis [132, 133] suggesting that the largest effect sizes (ES) for strength increases with athletes occurred when performing 8 sets per muscle group. Carpinelli [19] considered this meta-analysis, criticizing the authors for the inclusion of studies that failed to meet their own criteria. In addition their conclusions were unsupported as there were no significant differences between the ES of the different training volumes. In fact, most research to date suggests that there is no significant difference in strength increases between performing single or multiple set programs [51, 134-137]. For example, Carpinelli and Otto [134] found that single sets produced similar results in 33 out of 35 studies they reviewed.

Contrary to this evidence, Krieger [138] published a meta-analysis concluding that “*2-3 sets per exercise are associated with 46% greater strength gains than 1 set, in both trained and untrained subjects*”. However, Krieger [138] included a study by Kraemer [139] that had previously received heavy criticism by Winett [136] due to methodological inadequacies, as well as articles where groups had not trained to momentary muscular failure [140]. Readers should be wary of meta-analyses that attempt to consider an assortment of differing research and provide a single conclusive statement, as Krieger [138] appears to have done. Indeed, meta-analyses within this debate [132, 133, 141, 142] have been criticized for their absence of scientific process [137].

The assertion that multiple sets are superior to single sets has therefore been made despite the absence of evidence to support this claim. It should also be noted that the number of sets recommended by the ACSM appears arbitrary. One might conclude from observation of data from the cited meta-analysis that more sets in fact result in reduced gains until the arbitrary number 8 is reached, as no continuum in effect size is demonstrated [132, 133]. Carpinelli [19] has commented on this meta-analysis similarly explaining that the data do not support a dose-response relationship between number of sets and strength gains. Indeed, the vast majority of research studies show that performance of multiple sets of resistance exercise yield no greater gains than single sets performed to momentary muscular failure and therefore are not as time and energy effective. Interestingly there seems to be no research that focuses specifically upon variation in the number of exercises per muscle group. However, there is certainly major scope for well-controlled studies examining this area.

Frequency

The ACSM [15] suggested the frequency of training should be dependent upon volume, intensity, level

of conditioning, recovery ability, number of muscle groups trained per workout and exercise selection. They stated that novice individuals should train the entire body 2-3 x/week whilst intermediates should train 3 x/week if total body, or 4 x/week if using a split routine (they do not clarify a training period or other definition for transition from novice to intermediate). In fact a plethora of research, reviewed by Carpinelli et al. [18] and Smith and Bruce-Low [51] suggests that there is little or no difference between training 1, 2 or 3 x/week for both trained and untrained persons.

The ACSM [15] cited Hoffman et al. [143] as suggesting American football players train 4-5 x/week, but they fail to clarify that training groups in this study were not matched for total weekly volume of sets or repetitions. In fact the 4 and 5 x/week groups in this study performed less total weekly training than the 3 and 6 x/week groups, which might suggest that it was not so much the frequency of training but perhaps the reduced volume that allowed their physiological development. The authors failed to consider this in their interpretation of the results.

The ACSM [15] later commented that advanced weight lifters and bodybuilders should use high frequency training of 4-6 sessions per week, and that with the inclusion of split (and double-split) routines, this might increase to 8-12 training sessions per week (citing as many as 18 sessions per week for Olympic weightlifters). However, a study by Hakkinen et al. [144] which the ACSM [15] used to support the effectiveness of double-split routines (training twice per day) only considered acute hormonal response and did not record or report on chronic strength adaptations. Their reference for Olympic weightlifters training up to 18 sessions per week is a book by Zatsiorsky and Kraemer [145] and as such should be considered an observation rather than an evidence-based recommendation.

The ACSM [17] have previously received criticism for high volume recommendations by Carpinelli et al. [18] who calculated that Hakkinen and Kallinen's [146] protocol of 14 sets for each muscle group (generally divided over two daily sessions, performed 3 x/week), amounted to 21 hours per week (including recommended rest intervals between sets). Of course this is both unnecessary and unrealistic for most individuals especially those with athletic/sporting commitments, as these 21 hours of weight training will be in addition to their sports practice and any other conditioning training they need to do, as well as rest and recovery. Even if such a high training volume was optimal, something that the research clearly does not substantiate, it is completely unrealistic to suggest that athletes spend such a large amount of time engaged in only one part of their preparatory activity for their sport. Such a training volume appears to leave little

time and energy for skill development and other aspects of training, even for professional athletes, not to mention amateurs who may also have a full time job and/or study commitments and a family to look after, among other essential daily activities. And what of the individual who is not a competitive athlete but wishes to optimize strength and/or muscle mass for cosmetic and/or health reasons? Such an individual would have to be extraordinarily highly motivated to sustain such a high volume of weight training, as well as free of any of the other normal commitments in life that would preclude such a training regimen.

In contrast to the ACSM's suggestions an evidence-based recommendation is that appreciably the same strength gains can be obtained by working each muscle once or, at the most twice per week. We would also urge both trainers and trainees, whatever their experience, to closely monitor progress in their workouts and investigate their optimal individual training frequency using any recommendations as merely a guide.

Variation and Periodization

Periodization can be defined as "*the cycling of specificity, intensity, and volume of training to achieve peak levels of performance for the most important competitions*" [147]. The ACSM [15] considered this concept of variation, discussing typical models; linear (LP); reverse linear (RLP) and undulating periodized routines. LP is characterized by 'high initial training volume and low intensity, and progressed by decreasing volume and increasing intensity' [15]. The reverse is true of RLP, whereas daily and weekly undulating periodization (DUP and WUP respectively) vary the load and repetitions either each workout or each week. Finally flexible non-linear periodization (FNL) and autoregulatory progressive resistance exercise (APRE) attempt to consider whether a person is physically and psychologically rested and best prepared to train.

Interestingly the previously noted questionable definition of intensity reappears within this literature on this topic. For example the ACSM's description of LP could be interpreted to mean that either

- individuals start a phase of periodization training submaximally, and increase intensity towards training to momentary muscular failure, or
- individuals should gradually increase their load and decrease their training volume (presumably training to momentary muscular failure throughout).

Based on research considering the efficacy of LP where participants have trained to muscular failure [148, 149] it seems likely that the second example can be assumed and it is simply the volume being decreased as the load increases (as opposed to the incorrectly stated *intensity*). Indeed, McNamara and Stearne [150] use FNL periodization to suggest that

a person who is not best prepared to train “*is given a workout that utilizes lighter weights and that is less intense*”. Since the authors then prescribed RM workouts to each participant we can, once again assume a simple misuse of the term intensity, and recognize that their FNL workouts simply varied the load and repetitions rather than the intensity.

Of course evidence (given earlier) shows that training to momentary muscular failure produces more favourable muscular adaptations. However, the research surrounding periodization is at best inconclusive as to which model might be optimal. Buford et al. [151] reported no significant differences between strength increases from LP, DUP, or WUP protocols, a finding confirmed by other studies [149, 152]. In contrast, Rhea et al. [153] reported that DUP produced significantly greater strength increases than LP. Monteiro et al. [148] found non-linear periodization to be more productive than LP, whereas, Mann et al. [154] reported that APRE produced significantly greater improvements than LP in both muscular strength and endurance.

Based on the current lack of clear evidence it is difficult to suggest an evidence-based guideline. Recent research considering APRE [154] and FNL periodization [150] would appear to support the logical inclusion of physiological and psychological factors. Both of these models consider the ‘readiness’ of the participant by gauging their level of mental and physical fatigue.

Persons should also consider delayed onset muscle soreness (DOMS) which is common in both recreational trainers and elite athletes between 24 and 72 hours post exercise [155]. Whilst further detail is beyond the scope of this article, we should consider that DOMS has been shown to cause reductions in strength, power, and flexibility, all of which would hinder athletic performance (see 155 for a review). This makes the high volume training recommendations of the ACSM seem particularly unrealistic for team sport athletes training during the competitive season, as heavy weight training in the days immediately prior to matches would likely have a negative effect on performance, and immediately following matches such training would likely hinder recovery. Therefore, it is difficult to see how such athletes could fit in the 20+ hours of weight training per week that is recommended.

The elements discussed above are obviously important for variation in training routines and frequency as well as providing motivation and mental stimulation, as opposed to following a pre-determined plan. More research examining recovery and its relationship to other sporting physiological parameters is needed on this issue to enable a truly evidence-based approach to be adopted.

Summary:

- A single set performed to momentary muscular failure can produce appreciably the same gains as

multiple sets in muscle function. Training most major muscle groups once or twice per week is sufficient to attain strength gains equal to that of training at a greater frequency.

- No periodized plan or workout schedule is necessarily most favorable, but rather physical and mental readiness for each workout is important.

Genetic Factors and Their Implications

Carter and Heath [156] recognized 3 distinctly different body shapes; endomorph (a higher proportion of body fat, and generally being ‘round’ in shape), mesomorph (a higher proportion of muscle mass and generally being ‘square’ shape) and ectomorph (a decreased body mass in relation to surface area, and generally ‘skinny’ shape). Somatotypes are well recognized in exercise physiology text books [157, 158]. However they are almost never mentioned in strength training textbooks, magazines, and not within the ACSM position stand [15].

Other genetic factors have all been found to account for inter-participant variability in muscle strength or size, including myostatin (an “anti-growth” genotype, inhibiting muscular development) [159, 160], and Interleukin-15 (IL-15). Research suggests the genetic variation in the IL-15RA (receptor- α gene) is a significant moderator of muscle mass in response to resistance training [161]. Furthermore other genotypes include ciliary neurotrophic factor (CNTF), where the G/G and G/A genotypes have shown significantly greater muscular strength compared with the A/A homozygotes [162]. There is also alpha-actinin-3 (ACTN3), where the R577X genotype is generally associated with muscle function, contractile properties and strength/power athletes [163] and could modulate responsiveness to training [164]. In addition, angiotensin converting enzyme (ACE) is important, as here the D-allele appears to positively affect muscular strength following resistance training [165]. Stewart and Rittweger [166] provide a more comprehensive review of molecular regulators and genetic influences, and suggest that these genetic effects likely account for 80-90% of the variation in muscular strength and cross-sectional area within the research.

Whilst further discussion of these genetic mechanisms is far beyond the scope of this article, it also seems somewhat redundant to discuss elements that are beyond the exerciser’s control, which is perhaps a reason as to why they are so commonly overlooked. However, their importance is undeniable because they will predominantly dictate how much muscular strength and size can be developed to a far greater degree than training type. For example on a more simplified level Van Etten, Verstappen and Westerterp [167] reported significant increases in fat-free mass for a mesomorphic group after 12 weeks of resistance

training, where an ectomorphic group recorded no significant differences having followed an identical training routine. Therefore, it appears that those who are naturally lean and muscular to start with, can gain strength and size to a much greater degree than naturally 'skinny' individuals.

The genetic factors above are very important to consider here because persons such as weightlifting or bodybuilding champions with impressive strength or size and most likely the very good genetic predisposition for building such, often work as coaches and personal trainers and will be called upon to offer training advice to the less genetically gifted. They may do so based on their experiences that yielded positive results. However, anyone with less suitable genetics will almost certainly not attain the same levels of muscular strength or size regardless of training program. In the same sense whilst many athletes, trainers, or body-builders will judge their training a success because of their progression in size, strength or other physiological attributes, it may still be that an alternative training program would have yielded even better results.

Conclusion

This article presents evidence-based recommendations for anyone wishing to improve their muscular size and/or strength and attain the health benefits associated with resistance training. It specifically highlights that the high volume approach advocated by the ACSM [15] is unnecessary and that equal or better results can be achieved in a minimal amount of time. Our recommendations based on the research are provided in the Table 1. A simple method of monitoring individual progress is the use of a training journal that allows a more specific and individual routine to be developed. Because training to momentary muscular failure with a repetition duration that maximizes muscle tension requires psychological and physical discipline, we suggest that both mental and physical readiness, in the form of recovery from previous exercise, be considered before undertaking a workout. The guidelines herein question some of the common recommendations of associations, trainers and trainees alike, and we urge persons reading this article to consider and review their methods in accordance with the

Table 1. Evidence for Resistance Training Recommendations

Topic	Recommendation	Supporting Articles	Suggestions for Future Research
Intensity	Persons should train until momentary muscular failure to actively recruit all of the available motor units and muscle fibres, as opposed to a pre-determined number of repetitions.	28, 29, 30, 31, 32,	
Load and Repetition Range	Persons should self-select a weight >80% 1RM and perform repetitions to failure. Evidence suggests this is optimal for maximising strength and muscular endurance gains, whilst helping to improve bone mineral density.	44, 45, 46, 47, 48, 54, 57, 51	Investigation as to whether there are specifically favorable repetition ranges based on muscle fibre type, or specific muscles.
Resistance Type	Persons should select resistance type based on personal choice, although evidence appears to suggest that resistance machines might have a lower risk of injury than free-weights. There appears to be no difference in strength gains between using free-weights, machines or other resistance types. Free weights and sport specific movements show no enhancement in sporting performance or force throughout that movement.	77, 78, 79, 80, 82, 87, 105, 106	The effect of balancing a weight on force productionDirect comparison between strength gains comparing pneumatic resistance and variable resistances.
Repetition Duration	Persons should maintain steady force production throughout a range of motion, and reduce external forces such as momentum; movements should be of a pace that maintains muscular tension, not ballistic or explosive in nature. Faster movements cause greater peaks in both muscular and ground reaction forces which likely transfer through joints and connective tissue, potentially causing injury.	126, 127, 128, 130, 131	Investigation of Olympic lifting and plyometric training in comparison to 'controlled' movements with regard to power output (Wingate test, vertical jump test, etc.), sprint times, 1RM, agility, and other physiological tests.

Topic	Recommendation	Supporting Articles	Suggestions for Future Research
Volume of Exercise, Frequency and Periodization	Persons can obtain appreciably the same strength gains by performing only a single set of each exercise 1 x / 2 x week, compared to higher volume workouts. Persons should train when they feel physically and mentally ready to do so. Both physical and mental fatigue have the potential to negatively affect a workout and/or muscular growth and development. No specific periodized routine is unequivocally supported within the literature.	18, 19, 51, 134, 135, 136, 137, 143, 149, 150, 151, 152, 154	
Genetics	Persons should consider their somatotype and that their genetics will dictate their muscular growth and development. Previous success with a routine is not evidence that it is optimal, genetic differences might dictate interpersonal differences in volume and frequency.	156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167	Greater investigation into how genotype affects muscular growth and development.

research findings, focusing on optimal improvements for themselves or their clients.

References

- Koffler K, Menkes A, Redmond A, et al. Strength training accelerates gastrointestinal transit in middle-aged and older men. *Med Sci Sports Exerc* 1992; 24: 415-9.
- Campbell W, Crim M, Young C, et al. Increased energy requirements and changes in body composition with resistance training in older adults. *Am J Clin Nutr* 1994; 60: 167-75.
- Hurley B. Does strength training improve health status? *Strength Cond J* 1994; 16: 7-13.
- Stone M, Blessing D, Byrd R, et al. Physiological effects of a short term resistive training program on middle-aged untrained men. *Nat Strength Cond Assoc J* 1982; 4: 16-20.
- Hurley B, Hagberg J, Goldberg A, et al. Resistance training can reduce coronary risk factors without altering VO₂ max or percent body fat. *Med Sci Sports Exerc* 1988; 20: 150-4.
- Harris KA, Holly RG. Physiological responses to circuit weight training in borderline hypertensive subjects. *Med Sci Sports Exerc* 1987; 19: 246-52.
- Colliander EB, Tesch PA. Blood pressure in resistance trained athletes. *Can J Appl Sport Sci* 1988; 13: 31-4.
- Menkes A, Mazel S, Redmond A, et al. Strength training increases regional bone mineral density and bone remodelling in middle-aged and older Men. *J Appl Physiol* 1993; 74: 2478-84.
- Rall LC, Meydani SN, Kehayias JJ, et al. The effect of progressive resistance training in rheumatoid arthritis: increased strength without changes in energy balance or body composition. *Arthritis Rheum* 1996; 39: 415-26.
- Nelson BW, O'Reilly E, Miller M, et al. The clinical effects of intensive specific exercise on chronic low back pain: A controlled study of 895 consecutive patients with 1-year follow up. *Orthopedics* 1995; 18: 971-81.
- Risch S, Nowell N, Pollock M, et al. Lumbar strengthening in chronic low back pain patients. *Spine* 1993; 18: 232-8.
- Westcott W. Keeping Fit. *Nautilus* 1995; 4: 50-7.
- Messier SP, Dill ME. Alterations in strength and maximum oxygen consumption consequent to nautilus circuit weight training. *Res Q Exerc Sport* 1985; 56: 345-51.
- Stone MH. Muscle conditioning and muscle injuries. *Med Sci Sports Exerc* 1990; 22: 457-62.
- Ratamess NA, Alvar BA, Evetoch [sic] TK, et al. Progression models in resistance training for healthy adults. *Med Sci Sports Exerc* 2009; 41: 687-708.
- Pollock ML, Gaesser GA, Butcher JD, et al. The recommended quantity and quality of exercise for developing and maintaining cardiorespiratory and muscular fitness, and flexibility in healthy adults. *Med Sci Sports Exerc* 1998; 30: 975-91.
- Kraemer WJ, Adams K, Cafarelli E, et al. Progression models in resistance training for healthy adults. *Med Sci Sports Exerc* 2002; 34: 364-80.
- Carpinelli R, Otto RM, Winett RA. A critical analysis of the ACSM position stand on resistance training: insufficient evidence to support recommended training protocols. *J Exerc Physiol* 2004; 7: 1-60.
- Carpinelli R. Challenging the American College of Sports Medicine 2009 position stand on resistance training. *Med Sport* 2009; 13: 131-7.
- Kraemer WJ, Fleck SJ, Deschenes M. A review: factors in exercise prescription of resistance training. *Strength Cond J* 1988; 10: 36-41.
- Tan B. Manipulating resistance training program variables to optimize maximum strength in men: a review. *J Strength Cond Res* 1999; 13: 289-304.
- Willardson JM, Burkett LN. The effect of different rest intervals between sets on volume components and strength gains. *J Strength Cond Res* 2008; 22: 146-52.
- Fry AC. The role of resistance exercise intensity on muscle fibre adaptations. *Sports Med* 2004; 34: 663-79.
- Hoeger WW, Burette SL, Hale DF, et al. Relationship between repetitions and selected percentages of one repetition maximum. *J Appl Sport Sci Res* 1987; 1: 11-3.
- Hoeger WWK, Hopkins DR, Burette SL, et al. Relationship between repetitions and selected percentages of one repetition maximum: a comparison between untrained and trained males and females. *J Strength Cond Res* 1990; 4: 46-54.
- Shimano T, Kraemer WJ, Spiering BA, et al. Relationship between the number of repetitions and selected percentages of one repetition maximum in free weight exercises in trained and untrained men. *J Strength Cond Res* 2006; 20: 819-23.
- Douris PC, White BP, Cullen RR, et al. The relationship between maximal repetition performance and muscle fibre type as estimated by non-invasive technique in the quadriceps of untrained women. *J Strength Cond Res* 2006; 20: 699-703.
- Carpinelli R. The size principle and a critical analysis of the unsubstantiated Heavier-is-better recommendation for resistance training. *J Exer Sci Fit* 2008; 6: 67-86.
- Willardson JM. The application of training to failure in periodized multiple set resistance exercise programs. *J Strength Cond Res* 2007; 21: 628-31.

30. Rodney KJ, Herbert RD, Balnave RJ. Fatigue contributes to the strength training stimulus. *Med Sci Sports Exerc* 1994; 26: 1160-4.
31. Schott J, McCully K, Rutherford OM. The role of metabolites in strength training: Short versus long isometric contractions. *Eur J Appl Physiol* 1995; 71: 337-41.
32. Drinkwater EJ, Lawton RP, Lindsell RP, et al. Training leading to repetition failure enhances bench press strength increases in elite junior athletes. *J Strength Cond Res* 2005; 19: 382-8.
33. Folland JP, Irish CS, Roberts JC, et al. Fatigue is not a necessary stimulus for strength gains during resistance training. *Br J Sports Med* 2002; 36: 370-4.
34. Izquierdo M, Ibanez J, Gonzalez-Badillo JJ, et al. Differential effects of strength training to failure versus not to failure on hormonal responses, strength and muscle power increases. *J Appl Physiol* 2006; 100: 1647-56.
35. Borg GA. Psychophysical bases of perceived exertion. *Med Sci Sports Exerc* 1982; 14: 377-81.
36. Suminski RR, Robertson RJ, Arslanian S, et al. Perception of effort during resistance exercise. *J Strength Cond Res* 1997; 11: 261-5.
37. Gearhardt, Jr. R, Goss FL, Lagally KM, et al. Standardized scaling procedures for rating of perceived exertion during resistance exercise. *J Strength Cond Res* 2001; 15: 320-5.
38. Gearhardt, Jr. R, Goss FL, Lagally KM, et al. Ratings of perceived exertion in active muscle during high-intensity and low-intensity resistance exercise. *J Strength Cond Res* 2002; 16: 87-91.
39. Day ML, McGuigan MR, Brice G, et al. Monitoring exercise intensity during resistance training using the session RPE scale. *J Strength Cond Res* 2004; 18: 353-8.
40. Sweet TW, Foster C, McGuigan MR, et al. Quantitation of resistance training using the session rating of perceived exertion method. *J Strength Cond Res* 2004; 18: 796-802.
41. Lagally KM, McCaw ST, Young GT, et al. Ratings of perceived exertion and muscle activity during the bench press exercise in recreational and novice lifters. *J Strength Cond Res* 2004; 18: 359-64.
42. Duncan MJ, Al-Nakeeb Y, Scurr J. Perceived exertion is related to muscle activity during leg extension exercise. *Res Sports Med* 2006; 14: 179-89.
43. Wickwire PJ, McLester JR, Green JM, et al. Acute heart rate, blood pressure and RPE responses during super slow vs. traditional machine resistance training protocols using small muscle group exercises. *J Strength Cond Res* 2009; 23: 72-9.
44. O'Shea, P. Effects of selected weight training programs on the development of strength and muscle hypertrophy. *Res Q* 1966; 37: 95-102.
45. Graves JE, Pollock ML, Jones AE, et al. Number of repetitions does not influence the initial response to resistance training in identical twins [abstract]. *Med Sci Sports Exerc* 1999; 26 Supplement 5: S74.
46. Weiss LW, Coney HD, Clark FC. Differential functional adaptations to short-term, low-, moderate-, and high-repetition weight training. *J Strength Cond Res* 1999; 13: 236-41.
47. Tanimoto M, Ishii N. Effects of low intensity resistance exercise with slow movement and tonic force generation on muscular function in young men. *J Appl Physiol* 2006; 100: 1150-7.
48. Tanimoto M, Sanada K, Yamamoto K, et al. Effects of whole-body low-intensity resistance training with slow movement and tonic force generation on muscular size and strength in young men. *J Strength Cond Res* 2008; 22: 1926-38.
49. Campos GER, Luecke TJ, Wendeln HK, et al. Muscular adaptations in response to three different resistance-training regimens: specificity of repetition maximum training zones. *Eur J Appl Physiol* 2002; 88: 50-60.
50. Smith D, Bruce-Low S. Strength training and the work of Arthur Jones. *J Exerc Physiol* 2004; 7: 52-68.
51. Vincent KR, Braith RW. Resistance exercise and the bone turnover in elderly men and women. *Med Sci Sports Exerc* 2002; 34: 17-23.
52. Jones A. *The lumbar spine, the cervical spine and the knee; testing and rehabilitation*. Ocala, FL: MedX Corporation, 1993.
53. Darden E, *The New Bodybuilding for Old School Results*. Colorado Springs, USA; Testosterone Publishing, 2006.
54. Stone WJ, Coulter SP. Strength/endurance effects from three resistance training protocols with women. *J Strength Cond Res* 1994; 8: 231-4.
55. Hickson RC, Hidaka K, Foster C. Skeletal muscle fibre-type, resistance training, and strength-related performance. *Med Sci Sports Exerc* 1994; 26: 593-8.
56. Mazzetti SA, Kraemer WJ, Volek JS, et al. The Influence of direct supervision of resistance training on strength performance. *Med Sci Sports Exerc* 2000; 32: 1175-84.
57. Anderson T, Kearney JT. Effects of three resistance training programs on muscular strength and absolute and relative endurance. *Res Q* 1982; 53: 1-7.
58. Frost DM, Cronin J, Newton RU. A biomechanical evaluation of resistance; fundamental concepts for training and sports performance. *Sports Med* 2010; 40: 303-26.
59. Darden E. *New High Intensity Bodybuilding*. New York, USA: Pedigree Books, 1990.
60. Issurin VB, Liebermann DG, Tenenbaum G. Effect of vibratory stimulation training on maximal force and flexibility. *J Sport Sci* 1994; 12: 561-6.
61. Spennewyn KC. Strength outcomes in fixed versus free-form resistance equipment. *J Strength Cond Res* 2008; 22: 75-81.
62. Schwanbeck S, Chilibek PD, Binsted G. A comparison of free weight squat to smith machine squat using electromyography. *J Strength Cond Res* 2009; 23: 2588-91.
63. Schick EE, Coburn JW, Brown LE, et al. A comparison of muscle activation between a smith machine and free weight bench press. *J Strength Cond Res* 2010; 24: 779-84.
64. Goodman CA, Pearce AJ, Nicholes CJ, et al. No difference in 1RM strength and muscle activation during the barbell chest press on a stable and unstable surface. *J Strength Cond Res* 2008; 22: 88-94.
65. Roelants M, Verschueren SMP, Delecluse C, et al. Whole-body-vibration-induced increase in leg muscle activity during different squat exercises. *J Strength Cond Res* 2006; 20: 124-9.
66. Moran K, McNamara B, Luo J. Effect of vibration training in maximal effort (70% 1RM) dynamic bicep curls. *Med Sci Sports Exerc* 2007; 39: 526-33.
67. Hazell TJ, Kenno KA, Jakobi JM. Evaluation of muscle activity for loaded and unloaded dynamic squats during vertical whole body vibration. *J Strength Cond Res* 2010; 24: 1860-5.
68. De Luca C, Merletti R. Surface myoelectric signal cross-talk among muscles of the leg. *Electroen Clin Neuro* 1988; 69: 568-75.
69. De Luca C. The use of surface electromyography in biomechanics. *J Appl Biomech* 1997; 13: 135-63.
70. Wakeling JM, Pascual SA, Nigg BM, et al. Surface EMG shows distinct populations of muscle activity when measured during sustained submaximal exercise. *Eur J Appl Physiol* 2001; 86: 40-7.
71. Roman-Liu D, Tokarski T. EMG of arm forearm muscle activities with regard to handgrip force in relation to upper limb location. *Acta Bioeng Biomech* 2002; 4: 33-48.
72. Farina D, Merletti R, Enoka R M. The extraction of neural strategies from the surface EMG. *J Appl Physiol* 2004; 96: 1486-95.
73. Semmler JG, Tucker KJ, Allen TJ, et al. Eccentric exercise increases EMG amplitude and force fluctuations during submaximal contractions of elbow flexor muscles. *J Appl Physiol* 2007; 103: 979-89.
74. Roberts TJ, Gabaldon AM. Interpreting muscle function from EMG: lessons learned from direct measurements of muscle force. *Integ Comp Biol* 2008; 48: 312-20.
75. Soderberg GL, Cook TM. Electromyography in biomechanics. *Phys Ther* 1984; 64: 1813-20.
76. Howard JD, Enoka RM. Maximum bilateral contractions are modified by neutrally mediated interlimb effects. *J Appl Physiol* 1991; 70: 306-16.
77. Sanders MT. A comparison of two methods of training on the development of muscular strength and endurance. *J Orthop Sport Phys* 1980; 1: 210-3.

78. Silvester LJ, Stiggins C, McGown C, et al. The effect of variable resistance and free weight training programs on strength and vertical jump. *Strength Cond J* 1981; 3: 30-3.
79. Boyer BT. A comparison of the effects of three strength training programs on women. *J Appl Sport Sci Res* 1990; 4: 88-94.
80. Manning RJ, Graves JE, Carpenter DM, et al. Constant vs variable resistance knee extension training. *Med Sci Sports Exerc* 1990; 22: 397-401.
81. McCaw ST, Friday JJ. A comparison of muscle activity between a free weight and machine bench press. *J Strength Cond Res* 1994; 8: 259-64.
82. Willoughby DS, Gillespie JW. A comparison of isotonic free weights and omnokinetic exercise machines on strength. *J Hum Movement Stud* 1990; 19: 93-100.
83. Hunter GR, Culpepper MI. Joint angle specificity of fixed mass versus hydraulic resistance knee flexion training. *J Strength Cond Res* 1995; 9: 13-6.
84. Paulus DC, Reiser II RF, Troxell WO. Pneumatic strength assessment device: design and isometric measurement. *Biomed Sci Instrum* 2004; 40: 277-82.
85. Puthoff ML, Nielsen DH. Relationships among impairments in lower-extremity strength and power, functional limitations, and disability in older adults. *Phys Ther* 2007; 87:1334-47.
86. Kerksick C, Thomas A, Campbell B, et al. Effects of a popular exercise and weight loss program on weight loss, body composition, energy expenditure and health in obese women. *Nutrition Metab* 2009; 6(23). DOI: 10.1186/1743-7075-6-23.
87. Dorgo S, King GA, Rice CA. The effects of manual resistance training on improving muscular strength and endurance. *J Strength Cond Res* 2009; 23: 293-303.
88. Kerr ZY, Collins CL, Comstock RD. Epidemiology of weight training-related injuries presenting to United States emergency departments, 1990-2007. *Am J Sport Med* 2010; 38: 765-71.
89. Cardinale M, Bosco C. The use of vibration as an exercise intervention. *Exerc Sport Sci Rev* 2003; 31: 3-7.
90. Bazett-Jones DM, Finch HW, Dugan EL. Comparing the effects of various whole body vibration accelerations on counter-movement jump performance. *J Sports Sci Med* 2008; 7: 144-50.
91. Marin PJ, Rhea MR. Effects of vibration training on muscle power: a meta-analysis. *J Strength Cond Res* 2010; 24: 871-8.
92. Rhea MR, Bunker D, Marin PJ, et al. Effect of iTonic whole body vibration on delayed-onset muscle soreness among untrained individuals. *J Strength Cond Res* 2009; 23: 1677-82.
93. Ronnestad B. Comparing the performance-enhancing effects of squats on a vibration platform with conventional squats in recreationally resistance-trained men. *J Strength Cond Res* 2004; 18: 839-45.
94. Ronnestad B. Acute effects of various whole body vibration frequencies on 1RM in trained and untrained subjects. *J Strength Cond Res* 2009; 23: 2068-72.
95. Luo J, McNamara B, Moran K. Effect of vibration training on neuromuscular output with ballistic knee extensions. *J Sport Sci* 2008; 26: 1365-73.
96. Nordlund MM, Thorstensson A. Strength training effects of whole body vibration. *Scand J Med Sci Sports* 2007; 17: 12-7.
97. Roelants M, Delecluse C, Goris M, et al. Effects of 24 weeks of whole body vibration training on body composition and muscle strength in untrained females. *Int J Sports Med* 2004; 25: 1-5.
98. Liebermann DG, Issurin V. Effort perception during isotonic muscle contractions with superimposed mechanical vibratory stimulation. *J Hum Mov Stud* 1997; 32: 171-86.
99. Luo J, McNamara B, Moran K. The use of vibration training to enhance muscle strength and power. *Sports Med* 2005; 35: 23-41.
100. Marin PJ, Rhea MR. Effects of vibration training on muscle strength: a meta-analysis. *J Strength Cond Res* 2010; 24: 548-56.
101. Jordan MJ, Norris SR, Smith DJ, et al. Vibration training: an overview of the area, training consequences, and future considerations. *J Strength Cond Res* 2005; 19: 459-66.
102. Drowatzky JN, Zuccato FC. Interrelationships between selected measures of static and dynamic balance. *Res Q* 1967; 38: 509-10.
103. Mount J. Effect of Practice of a throwing skill in one body position on performance of the skill in an alternate position. *Percept Mot Skills* 1996; 83: 723-32.
104. Brewer C. *Strength and Conditioning for Sport: A Practical Guide for Coaches*. Leeds, UK: Sports Coach UK, 2008.
105. Sale DG. Neural adaptations to resistance training. *Med Sci Sports Exerc* 1988; 20: 135-45.
106. Montoya BS, Brown LE, Coburn JW, et al. Effects of warm-up with different weighted bats on normal bat velocity. *J Strength Cond Res* 2009; 23: 1566-9.
107. Kibler WB, Press J, Sciascia A. The role of core stability in athletic function. *Sports Med* 2006; 36: 189-98.
108. Akuthota V, Ferreiro A, Moore T, et al. Core stability exercise principles. *Curr Sports Med Rep* 2008; 7: 39-44.
109. Zattara M, Bouisset S. Posture-kinetic organisation during the early phase of voluntary upper limb movement. 1. Normal Subjects. *J Neurol Neurosurg Psychiatry* 1988; 51: 956-65.
110. Hodges PW, Richardson CA. Inefficient muscular stabilization of the lumbar spine associated with low back pain: a motor control evaluation of transversus abdominis. *Spine* 1996; 21: 2640-50.
111. Hodges PW, Richardson CA. Altered trunk muscle recruitment in people with low back pain with upper limb movement at different speeds. *Arch Phys Med Rehabil* 1999; 80: 1005-12.
112. Shiba Y, Obuchi S, Saitou C, et al. Effects of bilateral upper-limb exercise on trunk muscles. *J Phys Ther Sci* 2001; 13: 65-7.
113. Cosio-Lima LM, Reynolds KL, Winter C, et al. Effects of physio-ball and conventional floor exercises on early phase adaptations in back and abdominal core stability and balance in women. *J Strength Cond Res* 2003; 17: 721-5.
114. Stanforth D, Stanforth PR, Hahn SR, et al. A 10 week training study comparing resistaball and traditional trunk training. *J Dance Med Sci* 1998; 2: 134-40.
115. Behm DG, Anderson KG. The role of instability with resistance training. *J Strength Cond Res* 2006; 20: 716-22.
116. Behm DG, Leonard A, Young W, et al. Trunk muscle EMG activity with unstable and unilateral exercises. *J Strength Cond Res* 2005; 19: 193-201.
117. Anderson KG, Behm DG. Maintenance of EMG activity and loss of force output with instability. *J Strength Cond Res* 2004; 18: 637-40.
118. Sparkes R, Behm DG. Training adaptations associated with an 8-week instability resistance training program with recreationally active individuals. *J Strength Cond Res* 2010; 24: 1931-41.
119. Cowley PM, Swenson T, Sforzo GA. Efficacy of instability resistance training. *Int J Sports Med* 2007; 28: 829-35.
120. Kibele A, Behm DG. Seven weeks of instability and traditional resistance training effects on strength, balance and functional performance. *J Strength Cond Res* 2009; 23: 2443-50.
121. Willardson JM. The effectiveness of resistance exercises performed on unstable equipment. *Strength Cond J* 2004; 26: 70-4.
122. Lederman E. The myth of core stability. *J Bodyw Mov Ther* 2007; 14: 80-97.
123. Lachance PF, Hortobagyi T. Influence of cadence on muscular performance during push-up and pull-up exercises. *J Strength Cond Res* 1994; 8: 76-9.
124. Morrissey MC, Harman EA, Frykman PN, et al. Early phase differential effects of slow and fast barbell squat training. *Am J Sport Med* 1998; 26: 221-30.
125. Sakamoto A, Sinclair PJ. Effect of movement velocity on the relationship between training load and the number of repetitions of bench press. *J Strength Cond Res* 2006; 20: 523-7.
126. Johnston BD. Moving too rapidly in strength training will unload muscles and limit full range strength development adaptation: a case study. *J Exerc Physiol* 2005; 8: 36-45.
127. Hay JG, Andrews JG, Vaughan CL. Effects of lifting rate on elbow torques exerted during arm curl exercises. *Med Sci Sports Exerc* 1983; 15: 63-71.
128. Tran QT, Docherty D, Behm D. The effects of varying time under tension and volume load on acute neuromuscular responses. *Eur J Appl Physiol* 2006; 98: 402-10.

129. Bruce-Low S, Smith D. Explosive exercise in sports training: a critical review. *J Exerc Physiol* 2007; 10: 21-33.
130. Crockett HC, Wright JM, Madsen MW, et al. Sacral stress fracture in an elite college basketball player after the use of a jumping machine. *Am J Sport Med* 1999; 27: 526-8.
131. Bentley JR, Amonette WE, De Witt JK, et al. Effects of different lifting cadences on ground reaction forces during the squat exercise. *J Strength Cond Res* 2010; 24: 1414-20.
132. Peterson MD, Rhea MR, Alvar BA. Maximising strength developments in athletes: a meta-analysis to determine the dose response relationship. *J Strength Cond Res* 2004; 18: 377-82.
133. Peterson MD, Rhea MR, Alvar BA. Applications of the dose response for muscular strength development: a review of meta-analytic efficacy and reliability for designing training prescription. *J Strength Cond Res* 2005; 19: 950-8.
134. Carpinelli RN, Otto RM. Strength training: single versus multiple sets. *Sports Med* 1998; 26: 73-84.
135. Carpinelli RN. Berger in retrospect: effect of varied weight training programmes on strength. *Br J Sports Med* 2002; 36: 319-24.
136. Winett RA. Meta-analyses do not support performance of multiple sets or higher volume resistance training. *J Exerc Physiol* 2004; 7: 10-20.
137. Otto RM, Carpinelli RN. A critical analysis of the single versus multiple set debate. *J Exerc Physiol* 2006; 9: 32-57.
138. Krieger J. Single versus multiple sets of resistance exercise: a meta-regression. *J Strength Cond Res* 2010; 23: 1890-901.
139. Kraemer WJ. The physiological basis for strength training in American football: fact over philosophy. *J Strength Cond Res* 1997; 11: 131-42.
140. Kemmler WK, Lauber D, Engelke K, et al. Effects of single- vs. multiple-set resistance training on maximum strength and body composition in trained postmenopausal women. *J Strength Cond Res* 2004; 18: 689-94.
141. Rhea MR, Alvar BA, Burkett LN. Single versus multiple sets for strength: a meta-analysis to address the controversy. *Res Q Exercise Sport* 2002; 73: 485-8.
142. Rhea MR, Alvar BA, Burkett N, et al. A meta-analysis to determine the dose response relationship for strength development. *Med Sci Sports Exerc* 2003; 35: 456-64.
143. Hoffman JR, Kraemer WJ, Fry AC, et al. The effect of self-selection for frequency of training in a winter conditioning program for football. *J Strength Cond Res* 1990; 3: 76-82.
144. Hakkinen K, Pakarinen A, Alen M, et al. Neuromuscular and hormonal responses in elite athletes to two successive strength training sessions in one day. *Eur J Appl Physiol* 1988; 57: 133-9.
145. Zatsiorsky V, Kraemer WJ. *Science and Practice of Strength Training*. 2nd Ed. Champaign IL: Human Kinetics, 2006.
146. Hakkinen K, Kallinen M. Distribution of strength training volume into one or two daily sessions and neuromuscular adaptations in female athletes. *Electro Clin Neurophysiol* 1994; 34: 117-24.
147. Graham J. Periodization research and an example application. *Strength Cond J* 2002; 24: 62-70.
148. Monteiro AG, Aoki MS, Evangelista AL, et al. Nonlinear periodization maximizes strength gains in split resistance training routines. *J Strength Cond Res* 2009; 23: 1321-6.
149. Prestes J, Frollini AB, De Lima C, et al. Comparison between linear and daily undulating periodized resistance training to increase strength. *J Strength Cond Res* 2009; 23: 2437-42.
150. McNamara JM, Stearne DJ. Flexible nonlinear periodization in a beginner college weight training class. *J Strength Cond Res* 2010; 24: 17-22.
151. Buford TW, Rossi SJ, Smith DB, et al. A comparison of periodization models during nine weeks with equated volume and intensity for strength. *J Strength Cond Res* 2007; 21: 1245-50.
152. Kok L, Hamer PW, Bishop DJ. Enhancing muscular qualities in untrained women: linear versus undulating periodization. *Med Sci Sports Exerc* 2009; 41: 1797-807.
153. Rhea MR, Ball SD, Phillips WT, et al. A comparison of linear and daily undulating periodized programs with equated volume and intensity for strength. *J Strength Cond Res* 2002; 16: 250-5.
154. Mann JB, Thyfault JP, Ivey PA, et al. The effect of autoregulatory progressive resistance exercise vs. linear periodization on strength improvement in college athletes. *J Strength Cond Res* 2010; 24: 1718-23.
155. Cheung K, Hume PA, Maxwell L. Delayed onset muscle soreness: treatment strategies and performance factors. *Sports Med* 2003; 33: 145-64.
156. Carter JEL, Heath BH. *Somatotyping: development and applications*. Cambridge, UK: Cambridge University Press, 2000.
157. Eston R, Reilly T. *Kinanthropometry and exercise physiology laboratory manual: tests, procedures and data*. 2nd ed. volume 1: *anthropometry*. London, UK: Routledge, 2007.
158. Powers SK, Howley ET. *Exercise physiology; theory and application to fitness and performance*. 7th Ed. New York, USA: McGraw-Hill, 2008.
159. Taylor WE, Bhasin S, Artaza J, et al. Myostatin inhibits cell proliferation and protein synthesis in C₂C₁₂ muscle cells. *Am J Physiol Endocrinol Metab* 2001; 280: E221-8.
160. Kim JS, Petrella JK, Cross JM, et al. Load-mediated down-regulation of myostatin mRNA is not sufficient to promote myofiber hypertrophy in humans: a cluster analysis. *J Appl Physiol* 2007; 103: 1488-95.
161. Riechman SE, Balasekaran G, Roth SM, et al. Association of interleukin-15 protein and interleukin-15 receptor genetic variation with resistance exercise training responses. *J Appl Physiol* 2004; 97: 2214-9.
162. Roth SM, Schrager MA, Ferrell RE, et al. CNTF genotype is associated with muscular strength and quality in humans across the adult age span. *J Appl Physiol* 2001; 90: 1205-10.
163. Roth SM, Walsh S, Liu D, et al. The ACTN3 R577X nonsense allele is under represented in elite-level strength athletes. *Eur J Hum Genet* 2008; 16: 391-4.
164. Norman B, Esbjörnsson M, Rundqvist H, et al. Strength, power, fiber-types and mRNA expression in trained men and women with different ACTN3 R577X genotypes. *J Appl Physiol* 2009; 106: 959-65.
165. Folland J, Leach B, Little T, et al. Angiotensin-converting enzyme genotype affects the response of human skeletal muscle to functional overload. *Exp Physiol* 2000; 85: 575-9.
166. Stewart CEH, Rittweger J. Adaptive processes in skeletal muscle: Molecular regulators and genetic influences. *J Musculoskelet Neuronal Interact* 2006; 6: 73-86.
167. Van Etten LMLA, Verstappen FTJ, Westerterp KR. Effect of body build on weight-training-induced adaptations in body composition and muscular strength. *Med Sci Sports Exerc* 1994; 26: 515-21.

Received: October 10, 2010

Accepted: July 02, 2011

Published: August 05, 2011

Address for correspondence:

James Fisher

Department of Health, Exercise and Sport Science

Southampton Solent University

East Park Terrace

Southampton SO14 0YN, UK

Tel. +44 2380 319 000

E-mail: james.fisher@solent.ac.uk