

Kinematic analysis of the centre of mass in the back handspring: A case study

Technical Report

Kinematic Analysis of the Centre of Mass in the Back Handspring: A case study.

Gabriella Penitente¹, Franco Merni²

¹Sheffield Hallam University, Sheffield, UK, ² University of Bologna, Bologna, Italy,

ABSTRACT

The purpose of this study was to analyze the back handspring from a round off in gymnastics via kinematics. A secondary purpose was to explore the use of an optoelectronic system in studying the nature of this skill. Five female gymnasts, with differing levels of expertise volunteered as subjects. An optoelectronic system (Vicon Motion 460) was employed (100Hz). A 45 point three-dimensional model was used to characterize the body, and descriptive analyses were performed. The results demonstrated that the most accomplished gymnast achieved a greater take off horizontal velocity into the back handspring (3.4 m.s⁻¹) and from the hands support phase (2.2 m.s⁻¹). The most advanced gymnast showed a higher take off vertical velocity from hands support (1.0 m.s⁻¹) and higher flight trajectory from her hands (6 cm). The less skilled gymnasts all demonstrated a serious flaw by showing a marked descent during the flight phase from the hands. They showed inappropriately long first flight phases (67 and 75.3 cm), sacrificing distance during the second flight. The more expert gymnast demonstrated fewer general technical errors. This study demonstrated that infra red optoelectronics optoelectronic systems are helpful in reporting kinematics performance deficiencies and determining the biomechanical reasons for superior performances.

Key Words: Acrobatics, Flic flac, Tumbling, Skill learning, Biomechanics.

Keep the abstract below 500words.

INTRODUCTION

from biomechanics investigators (1). Kinematic a form of `acrobatic locomotion` the BH consists of a analysis of gymnastics informs in two ways, scientists backward jump and flight onto the hands and then a learn about the nature of gymnastics movement, and it quick push from the hands to a second flight phase to provides a framework within which coaching and land on the feet. The basic BH begins and ends in a judging analysis can be objectively interpreted (2,3). standing position (Figure 1). The first flight phase of Most gymnastics tumbling studies involve kinematics the BH should be relatively long and low minimizing of difficult skills such as double somersaults and height and flight. The BH does not add points to a somersaults with twists. This approach serves elite gymnast's routine due to its basic nature, but it is gymnasts and performer coaches by enhancing crucial to the performance of higher level skills. The understanding of skills that can help to lead to higher BH can be performed poorly enough to cost the scores. However, even elite gymnasts must rely heavily gymnast points, in fact it is primarily used as a on basic gymnastics skills. Thus, there is a disparity stepping stone or accelerator movement from a round between kinematic analysis of basic skills such as the off to difficult somersaults and somersaults with

back handspring (BH) (i.e., flic flac) and the round off (RO) and much more advanced skills. One of the most Artistic gymnastics has received considerable attention important skills in artistic gymnastics is the BH (4). As

Figure 1. Shows the back handspring from the round off. The instants of impact and take off relative to feet and hands identified the four phases of feet support (a), 1 flight (b), hands support (c) and 2 flight (d).

twists. Due to the ubiquitous nature of the BH, proper METHODOLOGY technique is also important in efforts to prevent injury (5,6,7,8,9).

the BH. Koh et al (10,11) and Davidson et al (12) 14 years, competing for two local gymnastics clubs, studied the kinetics of the BH via ground reaction volunteered to participate. forces during the support phase on the hands. Payne assent were obtained in writing conforming to and Barker (13) and Seeley and Bressel (14) studied the University of Bologna policy on research involving kinetics of the skill phase that often precedes the BH in human subjects. These gymnasts were selected based a tumbling pass. In particular they focus on the final on their level of proficiency in tumbling. The Italian action of the round off (e.g. snap down). Grassi et al Gymnastics Federation (FGI) ranks gymnasts in (15) analyzed the BH using optoelectronic methods, categories A, B, C, and D, with A being the highest or but only reported the markers trajectories.

The importance of the BH cannot be understated Junior National Team member. Gymnast 2 (2B) was B because as the round off and BH series work becomes level. Gymnasts 3 and 4 were Level C (3C and 4C, faster and more efficient power is generated that respectively). Gymnasts 5 (5D) was a novice gymnast allows increasingly more difficult skills to be ranked as a Level D. The athletes were assessed performed. information commensurate understanding of the skill, should breadth, elbow diameter and wrist diameter. The most investigation techniques. Therefore, it is clear that an determination of the location of the COM of the body. analysis of the entire body and the path of the center of mass (COM) are warranted. Earlier investigations Procedures with more limited equipment provided some insights Gymnasts performed their BHs on a standard 5 cm but often could not rival a coach's visual analysis.

general motion of the BH though the analysis of the motion of the gymnasts was captured in three-COM movements recorded in 3-dimentions. information derived from this study should assist diameter) and analyzed by an optoelectronics system scientists in furthering information on the BH, coaches (Vicon Motion System 460, Vicon Oxford Metrics, by providing new and sophisticated information on a Oxford, England). crucial skill, and technologists by showing the use of an infrared cameras with a maximum resolution of optoelectronic system with a relatively stationary 300.000 pixels in the visual field and sampling rotational movement.

Subjects

There is a paucity of information on the kinematics of Five Italian female gymnasts ranging in age from 10 to Informed consent and most proficient. Gymnast 1 was a Level A (1A) and a As such, the methodology for gaining anthropometrically for height, body mass (Table 1), leg information about the BH, and length, knee diameter, ankle diameter, bi-iliac and length, knee diameter, ankle diameter, sophisticated and thorough anthropometric data were later used for the automatic

thick tumbling mat composed of polyethylene foam The purpose of this study was to characterize the encased in a vinyl cover approved by the FGI. The The dimensions using external spherical markers (14 mm The system consisted of six performed at 100 Hz.

> The motion capture volume was 4 x 2 x 3 m (video). The absolute error in this camera configuration was

measured with a 25 mm diameter marker and found to process on both sides. Two anterior markers were also be approximately 1 mm. The gymnast's body was placed on the lowest full rib directly below the nipple. characterized by 45 reflective markers placed in Three markers were placed on the left scapula, one at defined positions identifying joints and segment the superior-medial angle, one at the inferior angle, locations (Figure 2). COM was defined as the centroid and one centered on the axillary border. Finally, two of a 15-segment model (head, thorax, 3-segment arms, markers were located on each side of the pelvis at the pelvis, and 3-segment legs). Thirty-five markers were superior crest of the ilium. applied according to the standard gait kinematic model Gymnasts were allowed a self-selected warm up and (Plug-In-Gait, Vicon Peak®, Oxford, UK) (Figure 2) then performed 10 repetitions of BH. The best trials, The lower body model is described by Davis et al (16), in terms of gymnastics execution, evaluated by means Ramakrishnan and Kadaba (18). The upper body marker recognition, were selected for further analysis. segment definition is based on the Hay's model (19). The COM was automatically calculated by the Vicon's Despite this model has not yet been evaluated, software using the Winter method (21). Approximately Gutierrez, Artonek and Saraste (20) showed that it is 200 frames from foot impact (IMP) of the final phase accurate and reliable in measuring COM motion as the of the RO to the last foot IMP at the end of the BH well-established method based on the ground reaction from each trial were analyzed. Each trial was broken force integration. occlusion problem created by the gymnast's limbs support (F SUP) following the RO, b – first flight (FL) moving over and thus covering underlying markers, an phase from feet to a subsequent landing on the hands, additional ten markers were applied. The Plug-In-Gait c - Hands support (H SUP), and d - second flight marker set and the additional marker set are shown in phase (2FL) from the hands to the feet (Figure 1). Figure 2.

gymnasts' body in a 3-dimentional virtual environment. consisted of the upward motion of the COM from a The black markers identified the Plug-In-gate marker set; the white markers identified the additional marker set used to increase the visibility of the body during the rotational movements. The markers were 14 mm in diameter.

Additional markers (2) were placed between the deltoid and the pectoral muscles over the coracoid

Ramakrishnan and Wootem (17) and of the qualitative analysis of two federal judges, and In order to solve the marker into four phases which were defined as: a - feet

Data Analyses

kinematic variables, including displacement and velocity were obtained from the data acquisition software's report functions. variables were determined by further calculation involving separate algorithms. Temporal information was derived from frame counts between events of interest and was expressed in time units of seconds and in percentages.

COM horizontal component path and trajectory information were calculated from horizontal and vertical displacement data. The COM vertical component information was extrapolated from the COM trajectory calculations. In order to further characterize the COM vertical component movement, the foot and hand support phases were divided into eccentric and concentric phases. The eccentric phase was defined as the period from initial hand or foot contact to the instant where the COM was at its lowest point. The concentric phases began at the end of the eccentric phase and concluded on hand or foot departure from the mat. The flight stages were broken Figure 2- Shows the marker sets used to characterize the down similarly into two phases. The first phase departure following the hand or foot contact, while the second phase was defined as the downward movement of the COM from the peak of its flight trajectory to the first frame of foot or hand contact. Temporal data were also determined for each phase. Velocity data of the COM were calculated from the horizontal and while Subject 5D (Figure 4) shows an absence of the vertical velocity components by standard methods.

An overall body angle was determined as the angle between the horizontal and a line running from the toe(s) or fingers to the COM measured in a counterclockwise direction.

In keeping with the descriptive nature of this case study, statistical analysis consisted of descriptive statistics of all variables (mean and standard deviation) and percentages.

Temporal Analysis

The average total duration of the BH was 0.78 ± 0.03 s (table 2). The novice gymnast performed the skill the quickest (0.74 s). The FL required approximately 35% of the entire skill while the 2FL required 29% of the entire movement.

Horizontal Displacement

The total mean distance traveled of the COM during the entire skill was 1.730 ± 0.155 m (Table 3). Also of the COM continues to move backward horizontally during the support phases of the hands and feet. The average movement of the COM was greater during the F SUP than during the H SUP. The horizontal displacement of the COM was also greater during the 2FL than during the FL.

Vertical Displacement and Durations of COM during Support Phases.

During the H CONC phase there was a wide variability among subjects. (Table 4) Note that the first three subjects showed a relatively short ECC phase followed by H CONC while the last two subjects showed almost no ECC phase and an absent eccentric/concentric transition resulting in a collapse during hand support and further fall to the feet.

Figure 3. Vertical displacement of the centre of mass of the expert gymnasts 1A

and 4 show the presence eccentric/concentric transition in Subject 1A (Figure 5)

transition phase.

Figure 4. Vertical displacement of the centre of mass of the novice gymnasts 5D.

Vertical Displacements and Durations of the COM during Flight Phases

Table 5 serves to show the wide variability in all the relevant variables. Interestingly, only the more expert gymnast (1A) showed a positive value above zero for 2FL up. This further emphasizes the overall postural collapse of the hand support phase of the other gymnasts.

COM Horizontal Velocity

After the RO at the F IMP phase the average horizontal velocity is 2.0 m.s^{-1 n} (Table 6), while during F SUP the athletes were able to increase their horizontal velocity to a mean of 3.4 m.s⁻¹ at take-off from the feet (F TKO). Horizontal velocities slowed during H SUP considerably. By completion of the BH the horizontal velocities were still slower than the velocities achieved after the F SUP phase following the RO. The most expert gymnast was able to conserve more horizontal velocity of the COM than the less experienced gymnasts.

COM Vertical Velocity

The TKO values show that only one athlete was able to achieve a positive velocity during the H TKO (Table 7).

Angle Analysis

Table 8 shows the angles of the body in the sagittal plane with a vertex at the athlete's toes/hands. It is defined as the angle of the line connecting the COM to the point of contact which the mat (feet or hands). Note that the angle of the body during hand departure (H TKO) that three of gymnasts showed angles greater than 100 degrees while the two most advanced gymnasts showed departure angles closer to vertical.

DISCUSSION

The results of this study showed that the BH from a RO for some time (4,6,7,9,13). without a running approach was fast taking less than a Continuing the analogy of "tumbling as running" the second to complete. During this rapid skill the periods BH becomes analogous to running strides. If the of longest duration were the two flight phases, from athlete wants to perform a skill following the BH that the landing of the feet of the RO to hand support (0.27 requires relatively large amounts of somersault $s \pm 0.05$) and from hand support back to a feet landing rotation then the athlete needs to emphasize the (0.22 s ± 0.05). The shortest phase was the H SUP horizontal component velocity such that the "trip phase (0.12 s \pm 0.02) separating the two flight phases. effect" of stopping the feet on the floor causes the Horizontal distances of the BH were largest for the COM to pass over and above the feet at such a high more experienced and expert athlete (1.914 m) while velocity that somersaulting is emphasized (23). If the the shortest distance was shown by the novice gymnast athlete wants to perform a high somersault without an

Tumbling is a `form of locomotion` that involves both athlete may have a slightly higher BH trajectory in hands and feet, not simply feet. If we think of both flight phases in order to slow the somersault and tumbling as something similar to an 'acrobatic-run' emphasize a vertical direction of the jump thus then the goals of the BH should be clear and similar to increasing flight time while slowing the somersault. a running stride. In the case of the BH, alternate foot The reasoning above is evident in the difference contacts are replaced with simultaneous hands and between the gymnasts' horizontal displacements of the feet contacts. Run speed is controlled by stride length two flight phases where just athlete 1A was able to and stride frequency (22). A similar situation arises in cover a relatively large horizontal distance of 70.9 cm the BH from the RO. The athlete should strive to both in comparison with the other gymnasts' cover a large distance and perform the BH at relatively displacements of approximately 32 cm. The data show high horizontal velocities. combination of both distance and speed in a running technical errors, both gymnasts 2B and 3C performed stride and in a BH. An athlete who performs a BH with the 1FL phase too long (67 and 75.3 cm respectively) high speed while sacrificing distance of travel will not while sacrificing the distance of the second flight achieve overall effectiveness in tumbling (2). The phase (2FL, approximately 43 cm). athlete who achieves large flight distance must also analogous to running a long stride on one leg and a achieve a relatively high flight trajectory resulting in a short stride on the other. pronounced downward component velocity and force In this study, the link between performance that must be arrested at hands and feet contact and differences and goal differences is not as clear as the reversed to continue subsequent movements (4,13). analogy above. The primary reason for performance This study demonstrated at a descriptive level that the differences in these subjects was more likely the most accomplished gymnast (1A) achieved a greater marked differences in skill and ability (6,7,9). horizontal component velocity (F TKO 34 m.s⁻¹ and H However, it was interesting that the more expert TKO 2.2 m.s⁻¹) without resorting to a higher first flight gymnasts also showed less pronounced deficiencies phase (1FL 0.94 cm), while the second flight phase such as some counterproductive velocity, showed that she was attempting to arrest the horizontal displacement distances, and overall poor movement thus increasing the height of this phase abilities in arresting and reversing hands and feet (2FL 6.00 cm). A tumbling pass where the BH leads to support phases. For example, the transition of the a subsequent somersault the 2FL should be lower and COM path during the F ECC to F PHS (-0.46 cm and usually longer to place the feet in an optimal position 8.94 cm, respectively) was present only in athletes 1A for the subsequent take off. The most accomplished and 3C. These athletes used a countermovement gymnast showed a marked difference in her second action involving a more sophisticated stretchingflight phase by falling to her H SUP less rapidly shortening cycle movement which usually provides (vertical velocity = -0.1 m.s⁻¹) than the less more net force with less energy expenditure (1). This accomplished gymnasts who ranged from -0.4 m.s⁻¹ to action is evident in the negative displacements of the -0.9 m.s⁻¹. Gymnast 1A showed a higher take off COM of -0.46 and -0.30 cm in the two best gymnasts, vertical velocity from her H SUP (1 m.s-1), while less 1A and 3C, while the other gymnasts showed zero accomplished gymnasts showed vertical velocities that displacement during the F ECC phase.

were slightly negative indicating that they fell rather than rose from H SUPP. The technical problem described above has been well known in gymnastics

over abundance of angular momentum, then the There is an optimal that the lesser experienced gymnasts made common

amortization of the impact and subsequent transition to a jump from the feet is a sophisticated movement **CONCLUSIONS** pattern that requires years of practice in gymnastics (24,25). However, these movements are optimization problems in that too much negative displacement is analysis of individual athletes is helpful both for hard to overcome and too little negative displacement reporting to coaches and in discovering potential during impact will fail to stretch the relevant muscles reasons for superior and inferior performance. and connective tissues (23).

An additional example of the separation of the more expertise are relatively easy to identify though 3 expert gymnasts from those with less ability comes dimensional analysis making communication between during the second flight phase (2 FL). The 2 FL phase coaches and athletes simpler, easier and more represents the period when the gymnast modifies her efficient. horizontal and vertical displacement and velocity In terms of methodology the study shows how is characteristics in order to obtain a superior result in possible to use an optoelectronics system to study in the subsequent skill. In this study, the gymnasts did depth specific gymnastics skills in under control not perform a skill following the BH, but the potential conditions. for subsequent skills is evident. Only the most experienced gymnast was able to raise her COM (6 cm) during the 2 FL. The other gymnasts all showed a and thus rise into a subsequent somersault of any type. The problem outlined above is also evident in the angle data which showed that the best gymnasts departed from their hands nearer vertical (96°). The higher angle of departure would allow the gymnast to rotate farther during the subsequent flight phase (2 FL) and thus arrive in a better position on her feet for subsequent skills (4,13).

This study demonstrates that biomechanics data provided here indicate that differences in

Every care is taken to assure the accuracy of the information published within this article. The views and opinions expressed within this article, are those of the author/s, and no responsibility can be accepted by The marked descent that would be very difficult to reverse Gym Press, Gym Coach or the author for the consequences of actions based on the advice contained herein

Tables

Table 1. Showing the mass (Kg) and the Height (cm) of the gymnasts.

	Gymnasts						
Anthropometric Measurement	1A	2B	3C	4C	5D		
Mass (kg)	34.0	37.0	30.0	51.6	27.0		
Height (cm)	144.0	145.0	138.0	158.0	124.0		

Table 2. Showing the temporal durations of the four phases of the back handspring expressed in seconds (s) and in percentage of the duration of the whole movement (Tot BH).

	F	oot			Н	land	•				
			1 F	light			2 I	Flight	TOT		
	Suj	pport		Support							
		0/ 777		0/ 777		0/ 577		0/ 577	BH		
	S	% BH	S	% BH	S	% BH	S	% BH			
1A	0.18	0.23	0.22	0.28	0.09	0.11	0.31	0.39	0.80		
2B	0.17	0.22	0.27	0.36	0.11	0.14	0.21	0.28	0.76		
3C	0.16	0.20	0.32	0.40	0.12	0.15	0.20	0.25	0.80		
4 C	0.16	0.20	0.32	0.40	0.12	0.15	0.20	0.25	0.80		
5D	0.15	0.20	0.24	0.32	0.15	0.20	0.20	0.27	0.74		
Mean	0.16	0.21	0.27	0.35	0.12	0.15	0.22	0.29	0.78		
StDev	0.01	0.01	0.05	0.05	0.02	0.03	0.05	0.06	0.03		

Table 3. Showing the horizontal displacement of the center of mass (m) during the four phases of the back

handspring.

	Feet	1Flight	Hand	2Flight	
	Support (m)	(m)	Support (m)	(m)	TOT
1A	0.468	0.526	0.212	0.709	1.914
2B	0.455	0.670	0.235	0.314	1.673
3C	0.424	0.753	0.298	0.349	1.824
4 C	0.481	0.499	0.434	0.320	1.734
5D	0.381	0.509	0.318	0.297	1.505
Mean	0.442	0.591	0.299	0.398	1.730
StDev	0.399	0.114	0.0871	0.175	0.155

Table 4. Shows the vertical displacement of the centre of mass (cm) during both the feet and hands support phases, with each subdivided into respective sub-phases (Eccentric and Concentric). The ECC phase is characterized by negative displacement (downward) while the CONC phase is characterized by a positive displacement (upward). The eccentric (ECC) and concentric (CONC) phases are included with their temporal characteristics (s).

	Feet	ECC	Feet C	CONC	Hands ECC		Hands CO	
	Vert		Vert		Vert		Vert	
	Dipl(cm)	Time(s)	Dipl(cm)	Time(s)	Displ(cm)	Time(s)	Displ(cm)	Time(s)
1A	-0.46	0.02	8.94	0.16	-0.14	0.01	4.51	0.08
2B	-0.08	0.01	13.33	0.16	-1.15	0.04	0.48	0.07
3C	-0.30	0.02	14.72	0.14	-2.43	0.05	0.14	0.07
4C	0.00	0.00	11.63	0.15	-3.12	0.07	1.08	0.05
5D	0.00	0.00	13.05	0.15	-0.59	0.03	3.10	0.12
Mn	-0.17	0.01	12.33	0.15	-1.49	0.04	1.86	0.08
SD	0.20	0.01	2.19	0.01	1.25	0.02	1.87	0.03

Table 5. Shows the vertical displacements (m) and phase durations (s) of the centre of mass of the gymnasts during the first and second flight phases.

	1Flight				2 Flight			
	Up (m)	Time(s)	Down(m)	Time(s)	Up(m)	Time(s)	Down(m)	Time(s)
1A	0.009	0.04	-0.069	0.18	0.060	0.10	-0.133	0.21
2B	0.028	0.06	-0.113	0.21	0.000	0.00	-0.089	0.21
3C	0.063	0.12	-0.125	0.18	0.000	0.00	-0.154	0.20
4C	0.001	0.04	-0.066	0.17	0.000	0.00	-0.115	0.17
5D	0.015	0.05	-0.100	0.19	0.000	0.00	-0.159	0.20
Mean	0.023	0.06	-0.095	0.19	0.012	0.02	-0.130	0.20
Stdev	0.024	0.03	0.026	0.02	0.027	0.04	0.029	0.02

Table 6. Showing the horizontal component velocities $(m.s^{-1})$ of the centre of mass during the instants of impact and take off relative to feet and hands support phases.

	RO Feet IMP	Feet TKO	Hands IMP	Hands TKO	Feet IMP
	(m.s ⁻¹)				
1A	1.5	3.4	2.2	2.5	2.2
2B	1.7	3.4	2.3	2.2	1.8
3C	2.3	3.2	2.1	2.4	1.5
4C	2.6	4.0	1.8	2.2	1.9
5D	1.9	3.0	2.1	2.3	1.4
Mean	2.0	3.4	2.1	2.3	1.8
StDev	0.45	0.37	0.19	0.13	0.32

Table 7. Showing the vertical component velocities (m.s⁻¹) of the centre of mass during the instants of impact and take off relative to feet and hands support phases.

	RO Feet IMP	Feet TKO	Hands IMP	Hands TKO	Feet IMP
	(m.s ⁻¹)				
1A	-0.3	0.4	-0.1	1.0	-0.3
2B	-0.1	0.9	-0.5	-0.1	-0.1
3C	-0.2	1.1	-0.9	-0.2	-0.1
4C	-0.1	0.5	-0.7	-0.5	-0.2
5D	-0.1	0.7	-0.4	-0.3	-0.2
Mean	-0.2	0.7	-0.5	0.0	-0.2
Stdev	0.09	0.29	0.30	0.59	0.08

Table 8. Shows the angles of the body (°) in the sagittal plane with a vertex at the athlete's toes/hands. It is defined as the angle of the line connecting the COM to the point of contact which the mat (feet or hands).

	RO Feet	Feet TKO	Hands	Hands	Feet IMP
	IMP (°)	(°)	IMP (°)	TKO (°)	(°)
1A	74	113	81	96	55
2B	75	110	75	92	57
3C	69	104	82	106	55
4C	70	105	76	105	57
5D	69	106	77	107	53
Mean	71	108	78	101	55
StDev	2.84	3.74	3.04	6.74	1.66

ACKNOWLEDGEMENTS

The authors would like to thanks the head coach Mauco Ricco` from the gymnastics club CoopCNE in Parma, the AS Gynnic Club in Bologna and the gymnasts that volunteer in the study. Many thanks to Dr William Sands for the incredible support in the paper review.

Address for correspondence: Gabriella Penitente,PhD, Sport Science, Sheffield Hallam University, Sheffield, UK, g.penitente@shu.ac.uk.

REFERENCES

- 1 Prassas, S., Kwon, Y.H. & Sands, W.A. (2006). Biomechanical research in artistic gymnastics: a review. Sports Biomechanics; 5, 261-291.
- 2 George, G.S. (1980). Biomechanics of women's Gymnastics.; Englewood Cliff, NJ:Prentice Hall.
- 3- Sands, W.A. & McNeal J. (1999). Judging gymnastics with biomechanics. Sportscience; sportsci.org/Jour/9901/was.html.
- 4 Yuen, G.E. (1991). The back handspring: comparison of kinematic variables of the center of gravity following three different hand placements. USGF Sport Science Congress Proceedings. 1, 34-38.
- 5 Caine, D.J., Lindner, K.J., Mandelbaum, B.R., Sands, W.A. & Lindner, K.J. (1995). (ed). Gymnastics Epidemiology of Sports Injuries. Champaign, IL: Human Kinetics.
- 6 Sands, W.A.(1994a). Flic flac drill. Technique. 14, 12.
- 7 Sands, W.A. (1994b). Technique error in the flic flac: A drill to help fix the problem. Technique; 14, 10.
- 8 Sands, W.A. (2000). Injury prevention in women's gymnastics. Sports Medicine. 30, 359-373.
- 9 Sands, W.A. & McNeal J.R. (2006). Hand position in a back handspring (flic flac). Technique. 26, 8-9.
- 10 Koh, T.J., Grabiner, M.D. & Weiker, G.G. (1992). Technique and ground reaction forces in the back handspring. American Journal of Sports Medicine. 20, 61-66.
- 11 Koh, M., Jennings, L. & Elliott, B. (2003). Role of joint torques generated in an optimized Yurchenko layout vault. Sports Biomechanics. 2, 177-190.
- 12 Davidson, P.L., Mahar, B., Chalmers, D.J. & Wilson B.D. (2005). Impact modeling of gymnastic back-handsprings and dive-rolls in children. Journal of Applied Biomechanics. 21, 115-128.

- 13 Payne, A.H. & Barker, P. (1976). Comparison of the take-off forces in the flic flac and the back somersault in gymnastics. P. V. Komi Biomechanics V-B 1976; 1-B ed, 314-321. Baltimore, MD: University Park Press.
- 14 Seeley, M.K. & Bressel, E. (2005). A comparison of upper-extremity reaction forces between the Yurchenko vault and floor exercise. Journal of Sports Science and Medicine. 4, 85-94.
- 15 Grassi, G.P., Santini, T., Lovecchio, N., Turci, M., Ferrario, V.F. & Sforza, C. (2005). Spatiotemporal consistency of trajectories in gymnastics: A three-dimensional analysis of flic-flac. International Journal of Sports Medicine. 26, 134-138.
- 16 Davis, R.B.I., Ounpuu, S., Tyburski, D. & Gage, J. (1991). A gait analysis data collection and reduction technique. Human Movement Studies. 10, 575-587.
- 17 Kadaba, M.P., Ramakrishnan, H.K. & Wootten, M.E. (1990). Measurement of lower extremity kinematics during level walking. Journal of Orthopedics Research. 8, 383-392.
- 18 Ramakrishnan, H.K. & Kadaba, M.P.(1991). On the estimation of joint kinematic during gait. Journal of Biomechanics. 24, 969-977.
- 19 Gutierrez-Farewik, E.M., Artonek, A. & Saraste, H. (2006). Comporison and evaluation of two common methods to measure center of mass displacement in three dimensions during gait. Human Movement Studies. 25, 238-256.
- 20 Hay, J.G. (1973). The biomechanics of sports techniques. Englewood Cliffs, NJ: Prentice Hall.
- 21 Winter, D.A. (1995). Human balance and posture control during standing and walking, Gait Posture 3 193–214.
- 22 Bobbert, M.F., Gerritsen, K.G.M., Litjens, M.C.A & Van Soest, A.J. (1996). Why is countermovement jump height greater than squat jump height? Medicine and Science in Sports and Exercise. 28, 1402-1412.
- 23 McNeal, J.R. & Sands, W.A.(2001). Drop jump performance in talent-selected female gymnasts. Journal of Strength and Conditioning Research. 15, 397.
- 24 McNeal, J.R., Sands, W.A. & Shultz, B.B.(2007). Muscle activation characteristics of tumbling take-offs. Sports Biomechanics. 6, 375-390.
- 25 Finni, T., Ikegawa, S. & Komi, P.V.(2001). Concentric force enhancement during human movement. Acta Physiologica Scandinavica. 173, 369-377.