

CHAMP

USU CONSORTIUM
FOR HEALTH AND
MILITARY PERFORMANCE
<http://champ.usuhs.mil>

Translating Exercise Testing into Athletic Performance

**Patricia A. Deuster, Ph.D., M.P.H.
Professor and Scientific Director,
CHAMP**

Overview: Terms and Concepts

- **Measures of Performance**
- **Rationale for Measures**
- **Aerobic vs. Anaerobic Power and Training**
- **Application of Performance Measures**
- **Cases to Discuss**

Performance Measures

- Aerobic power
- Anaerobic power
- Lactate Threshold (LT)
- Maximal Lactate at Steady State (MLSS)
- Ventilatory Thresholds (VT)
- Heart Rate Threshold (HRT)
- Economy
- **Functional Movement Score**

Physical Abilities Measures

Physical Ability Constructs

- General Strength →
- Anaerobic Power →
- Muscle Endurance →
- Aerobic Capacity →

Common Indicators

Isometric, isoinertial, and isokinetic strength tests;

Wingate tests; Horizontal & Vertical Jumps; Sprints

Sit-ups; push-ups; pull-ups; repetitive weight lifts

Maximal oxygen uptake; run tests

Correlations Among Physical Abilities

Lactate Threshold

USU CONSORTIUM
FOR HEALTH AND
MILITARY PERFORMANCE

What is the Lactate Threshold (LT)?

- **La- production exceeds removal in blood**
 - La- rises in a non-linear fashion
 - Rest [La-] → 1 mM blood (max 12-20 mM)
- **LT represents first break-point on the lactate intensity curve:**
 - ↑ in glycogenolysis and glycolytic metabolism
 - ↑ recruitment of fast-twitch motor units
 - exceeding mitochondrial capacity for pyruvate
 - pyruvate converted to lactate to regenerate NAD⁺ so glycolysis can continue
 - ↓ redox potential (NAD⁺/NADH)

Other LT Terminology

- **Anaerobic threshold (no longer used)**
 - First used in 1964
 - Based on association of ↑ blood La- with hypoxia
- **Maximal lactate at steady state (MLSS) or Onset of blood lactate accumulation (OBLA)**
 - Upper limit of blood lactate that results in a lactate steady state during prolonged exercise
 - Can vary between 3 and 8 mmol/L
 - Usually ~ 4 mmol/L

Formation of Lactate is Critical to Cellular Function

- Does not cause acidosis related to fatigue
 - pH in body too high for Lactic Acid to be formed
- Assists in regenerating NAD+ (oxidizing power)
 - No NAD+, no glycolysis, no ATP
- Removes H+ when it leaves cell: proton consumer
 - Helps maintain pH in muscle
- Substrate for glucose/glycogen

Oxygen Uptake and Exercise Domains

INCREMENTAL

CONSTANT LOAD

Ventilatory Thresholds

- Minute ventilation- O_2 uptake (VE-VO_2) relation during incremental exercise has 2 inflection points:
 - Ventilatory threshold (VT): point of a non-linear increase in VE with respect to VO_2
 - Respiratory compensation point (RCP): onset of hyperventilation (respiratory compensation) during incremental exercise - a steeper increase in VE vs VO_2 than VT

Ventilatory Threshold

Respiratory Compensation Point

Heart Rate Threshold

- HR doesn't increase linearly as a function of VO_2 in all people
 - can lead to errors in predicting VO_2max
- Point where HR- VO_2 relation deviates from linearity:
 - Heart Rate Threshold (HRT)

CHAMP

USU CONSORTIUM
FOR HEALTH AND
MILITARY PERFORMANCE
<http://champ.usuhs.mil>

Heart Rate and $\text{VO}_{2\text{max}}$

Economy

- **Economy: energy cost of exercise, "economy of movement", rate of energy expenditure during running**
 - ↑ by **interval, plyometric, explosive strength (low load and maximal velocity), and high intensity interval training**
- **Measure VO_2 at 3 speeds between 6 and 12 mph**

Economy of Two Runners

- **Cycling:**
 - Physiology
 - Seat height
 - Pedal cadence
 - Shoes
 - Wind resistance
- **Running:**
 - Physiology
 - Stride length
 - Shoes
 - Wind resistance

Velocity at Maximal Aerobic Power or $v\text{VO}_{2\text{max}}$

- Running speed which elicits $\text{VO}_{2\text{max}}$
- Used by coaches to set training velocity.
- Different methodologies used to establish:
 - Extrapolation from treadmill test
 - Derived from track runs
- Higher in endurance runners than sprinters.
- Improved by endurance training
- A good indicator of endurance performance in middle- and long-distance running events

Velocity at Maximal Heart Rate and Oxygen Uptake

Predicting Performance From Peak Running Velocity

Training to Improve Performance

- **Goals:**

- ↑ $VO_{2\text{max}}$
- Shift LT and MLSS to right
- ↑ Anaerobic power/capacity
- ↑ Economy of movement

- **Training methods**

- Interval training
- High-intensity, continuous exercise
- Sprints/Accelerations/Speed Play (Fartlek)
- Hill tempos
- Long, slow distance
- Strength training

Types of Exercise Performance Tests

- **VO_{2max} for aerobic power and capacity**
- **Wingate and Running tests for anaerobic power, capacity, and fatigue index**
- **Submaximal cycle/running tests - are more sensitive to training and yield valuable information regarding the training status.**
- **Functional Movement Screening**

Key Training and Performance Principles

Overload

Specificity

Progression

Individualism

**FITT: Frequency,
Intensity, Time, Type**

Adaptation

Reversibility

Periodization

Guidelines for Interval Training

% of Max Anaerobic Power	Energy System	Interval Time	Work to Rest Ratio
90-100	CP	5-10 s	1:12 to 1:20
75-90	CP-LA	15-30 s	1:3 to 1:5
30-75	LA-Aer	1-3 m	1:3 to 1:4
20-35	Aerobic	> 3 m	1:1 to 1:3

Long, Slow Distance

- **Low-intensity exercise**
 - 57% $\text{VO}_{2\text{max}}$ or 70% HR_{max}
- **Duration > than expected in competition**
- **Based on idea that training improvements are based on volume of training**

High-Intensity, Continuous Exercise

- **May be best method for increasing $\text{VO}_{2\text{max}}$ LT, MLSS, and economy**
- **High-intensity exercise**
 - **Repeated exercise bouts (30 sec at intensity ~80 - 110% $\text{VO}_{2\text{max}}$ or 80-100% HR_{max}) separated by short (30-60 sec), light activity recovery periods**
 - **Slightly above MLSS**
 - **Duration of 25-50 min**
 - **Depends on individual fitness level**
 - **$\text{VO}_{2\text{max}}$ more likely to be reached when work intervals are intense and rest intervals short.**

CHAMP

USU CONSORTIUM
FOR HEALTH AND
MILITARY PERFORMANCE
<http://champ.usuhs.mil>

Training Intensity and Improvement in $\text{VO}_{2\text{max}}$

Anaerobic Power and Capacity

- Depends on ATP-PC energy reserves and maximal rate at which energy can be produced by ATP-PCR system.
- Maximal effort
- Cyclists and speed skaters highest.

Anaerobic Power Tests

- **Margaria-Kalamen Power Stair Test**
- **Standing broad jump**
- **Vertical jump**
- **35 m (40 yd) sprints**
- **Wingate Test**

Wingate Test for Anaerobic Power

- **Mechanically-braked bicycle ergometer.**
- **After 10 min warm up, athlete begins pedaling as fast as possible**
- **A fixed resistance is applied by 3 sec and athlete continues to pedal "all out" for 30 sec**
- **Calculate peak/mean power output, anaerobic fatigue, and anaerobic capacity**

Wingate Test for Anaerobic Power

- **Peak Power (PP): energy generating capacity of immediate energy system (ATP and CP).**
 - **Highest power output during first 5 sec of test**
 - **Relative PP (RPP) = PP/Body mass (kg)**
- **Average power capacity (LAP)**

Wingate Test for Anaerobic Power

- **Anaerobic Fatigue (AF): total capacity to produce ATP via immediate and short term energy systems - % decline in power output.**
 - $AF = (\text{Highest PP} - \text{Lowest PP}) * 100 / \text{Highest PP}$
- **Anaerobic Capacity (AC): maximum amount of work that can be produced from immediate energy system.**
 - $AC = \text{Average power} \times 30 \text{ sec or sum of power over 30 sec.}$

Relative Peak and Average Power Among Athletes

Percentile Rank	Male		Female	
	Watts/Kg PP	Watts/Kg AP	Watts/Kg PP	Watts/Kg AP
90	10.89	8.24	9.02	7.31
80	10.39	8.01	8.83	6.95
70	10.20	7.91	8.53	6.77
60	9.80	7.59	8.14	6.59
50	9.22	7.44	7.65	6.39
40	8.92	7.14	6.96	6.15
30	8.53	7.00	6.86	6.03
20	8.24	6.59	6.57	5.71
10	7.06	5.98	5.98	5.25

Comparison to HPL Data

Running-Based Anaerobic Sprint Test

- **400 meter track with straight, 35 m marked section**
- **Complete six 35 m sprints at max pace (10 sec between sprints for turnaround)**
- **Record time for each sprint to 0.01 sec**
- **Calculate Power = (Weight × Distance²) / Time³**
 - **Maximum power: highest value**
 - **Minimum power: lowest value**
 - **Average power: sum of all six values ÷ 6**
 - **Fatigue Index: (Maximum - Minimum power) ÷ Total time for 6 sprints**

Series of 40-yard Dashes to Quantify Anaerobic Power

Training for Improved Anaerobic Power

- **ATP-PC system**
 - Short: 5-10 sec **high-intensity work intervals**
 - 30-60 sec **rest intervals**
- **Glycolytic system**
 - Short: 20-60 sec **high-intensity work intervals**
 - 1.2-4 min **rests intervals**
- **Aerobic System:**
 - Short: 60-180 sec **high-intensity work intervals**
 - 30-1800 sec **rest intervals**

Relative
Contribution
of Aerobic Energy to
Total Energy

CHAMP

USU CONSORTIUM
FOR HEALTH AND
MILITARY PERFORMANCE
<http://champ.usuhs.mil>

Functional Movement Screening

What is FMS?

- **Series of movements designed to screen for:**
 - **Flexibility**
 - **Body movement asymmetry**
 - **Core muscle weakness**
- **Screen to potentially predict injury**
 - **If we can predict it, we can prevent it**
 - **Find the weak link and fix it!**
- **Less Injuries =**
 - **Decreased training losses**
 - **Better warrior retention**
 - **Less use of medical resources and \$**

What is FMS?

- **7 fundamental movement patterns**
- **Graded by trained examiner**
- **Each movement graded 0 to 3**
- **Able to target problem movements**
- **Creates individual functional baseline**
- **Simple, quick, reproducible**
- **Deficits can be corrected by physical therapy program**

7 Movements

- Deep Squat
- Hurdle Step
- In-Line Lunge
- Shoulder Mobility
- Straight Leg Raise
- Push-Up
- Rotational Stability

Functional Movement Screening: A Novel Tool for Injury Risk Stratification of Warfighters

Meghan F. Raleigh, MD; Devin P. McFadden, MD; Patricia A. Deuster, PhD ;Jennifer Davis, MS; Joseph J. Knapik, ScD; Chris G. Pappas, MD; Francis G. O'Connor, MD

Methods

Study Population

- Cohort of 934 Marine officer candidate volunteers during in-processing; informed consent obtained on all subjects.

Results

The mean FMS score was 16.7 \pm 1.8 with a range of 6 to 21 (Figure 1). Only 14% had scores ≥ 19 and 0.2% had scores ≤ 10 . The most frequent score was 17, with 23% of all volunteers being as:

Figure 1. Total FMS score vs. number of candidates with each score. 10.1% of the 934 participants had a score of ≤ 14 .

FMS Score	Graduated	Attrition for Injury
≤ 14	85.1	14.9
≥ 15	92.9	7.1

Table 1. Marine officer candidates with overall FMS scores ≤ 14 and ≥ 15 expressed as a % of those who graduated. Chi-square analysis ignoring “attrition for other than injury” in percentages. Risk ratio (injury attrition/graduated) = 2.08, 95% CI= 1.14-3.82, $p < 0.02$.

Figure 2. FMS Scores by graduation

Conclusions

Our preliminary analyses demonstrate that FMS can be conducted on a large cohort of military personnel to yield a wide range of scores. Only 10% of participants had a score ≤ 14 , and these candidates were twice as likely to not graduate due to injury than those with higher scores.

Case 1: 37 year old, 84.5 kg, male runner

Wants to ↓10k run time by 40 sec

- $\text{VO}_{2\text{max}} = 60 \text{ ml/kg/min}$
- $\text{VT} = 50.1 \text{ ml/kg/min}$
- $\text{VT} = 83.5\%$ and $\text{LT} = 75.2\%$ of $\text{VO}_{2\text{max}}$

Possible Recommendations:

8-15 30 sec sprints at $\text{vVO}_{2\text{max}}$

**8 X 400 m repeats at 1 mile pace
with 400 m recovery**

Case 2: 27 year old, 120 kg male weightlifter

Wants to ↑ upper body strength

- **VO_{2max} = 30.1 ml/kg/min**
- **VT = 15.1 ml/kg/min**
- **Peak/Minimal Power = 1,111/306**
WT = 50% of VO_{2max} and AF = 72.5%

Possible Recommendations:

Place on aerobic conditioning program

**Walk on a treadmill at 3 mph and
2.5% grade 30 min, 4X/week**

Case 3: 29 year old, 61.5 kg female cyclist

Wants to ↓ 50 k bike time by 15 min

- $\text{VO}_{2\text{max}} = 50 \text{ ml/kg/min}$ or $\sim 212 \text{ Watts}$ or 3.5 Watts/kg ; LT at 2.5 Watts/kg
 $\text{LT} = 71.4\% \text{ of } \text{VO}_{2\text{max}}$
- **Possible Recommendations:**
6-10 1 Watt/kg repeats between LT and max
 $3 \times 8 \text{ min all out with 2 - 4 min recovery}$

CHAMP

USU CONSORTIUM
FOR HEALTH AND
MILITARY PERFORMANCE
<http://champ.usuhs.mil>

**Case 4: 18 yo 50 kg
female, cross country
runner want to improve
5k time**

**What tests would
you want?**

CHAMP

USU CONSORTIUM

FOR HEALTH AND

MILITARY PERSONNEL

HealthAndFitness.mil

Case 5: 49 yo 80 kg
male wants to
improve marathon
time

What tests
results would you
want?

Summary

- Certain physiologic measures are good indicators of performance
- Many performance tests can be conducted
- Multiple variations of training programs can be devised to improve performance
- All energy systems should be trained.