

Section 5: Exercise Technique and Training Instruction

Chapter 13. Integrated Training and the OPT Model Summary

- Integrated training combines flexibility, cardiorespiratory, core, balance, plyometric,
 SAQ, and resistance training into one system.
- When an exercise program is progressive and systematic, using a progressive overload approach, the body becomes stronger by adapting to the new demands placed on it.
- Fundamental movement patterns include squatting, hip hinge, pulling, pushing, and pressing.
- Maintaining ideal posture places the client's body in the most optimal state to perform movement patterns safely and effectively.
- Optimal ROM allows joints to move freely.
- Fitness professionals should provide programming that requires movement in all three planes of motion: sagittal, frontal, and transverse.
- The acute variables for training include repetitions, sets, training intensity, repetition tempo, rest interval, training volume, training frequency, training duration, exercise selection, and exercise order.
- An ever-changing integrated training approach provides a systematic and progressive approach to fitness training; its components include flexibility, cardiorespiratory, core, balance, plyometric (reactive), SAQ, and resistance training.
- Benefits of flexibility training include increased joint ROM, possible decrease in muscle soreness, and a potential reduction in injury risk.
- Benefits of cardiorespiratory training include decreased heart rate and blood pressure while increasing stroke volume and cardiac output.
- Benefits of core training include enhanced posture; better bodily function for daily living; increased balance, stabilization and coordination of the kinetic chain; minimized low-back pain; and improved skill-related movements.
- Benefits of balance training include reducing risk of falls and ankle sprains while improving proprioception and agility-based activities.
- Benefits of plyometric (reactive) training include improved bone mineral density and soft tissue strength, expression of power and explosiveness, while also increasing metabolic expenditures required for weight management.
- Benefits of SAQ training include improved top speed, change in direction, and rate of acceleration and deceleration.

- Benefits of resistance training include increased endurance, strength, and power; muscular hypertrophy; and weight management.
- The OPT model is based on the scientific rationale of human movement science and uses the principles of integrated training.
- The OPT model is divided into three different levels of training: stabilization, strength, and power, which are subdivided into five phases.
- Phase 1 Stabilization Endurance Training is designed to teach optimal movement patterns (e.g., pushing, pulling, pressing, squatting, hip hinging), core and joint stability, and helps clients become familiar with various modes of exercise.
- The goal of Phase 2 Strength Endurance Training is to enhance stabilization endurance while increasing prime mover strength.
- Phase 3 Muscular Development Training is designed for individuals who have the goal of maximal muscle growth or altered body composition (i.e., fat loss).
- Phase 4 Maximal Strength Training works toward the goal of maximal prime mover strength by lifting heavy loads.
- The goal of phase 5 Power Training is to increase maximal strength and rate of force production.

production.					
Important Concepts (not an exhaustive list)					
OPT model	The stabilization level has one phase of training:				
	Phase 1 Stabilization En	durance Training			
	The strength level has three	phases of training:			
	Phase 2 Strength Endur	ance Training			
	Phase 3 Muscular Deve	lopment Training			
	Phase 4 Maximum Strei	ngth Training			
	The power level has one ph	ase of training:			
	 Phase 5 Power Training 				
Phase 2	Body Part	Strength-Focused Exercise	Stabilization-Focused		
example			Exercise		
supersets	Chest	Bench press	Push-up		
	Back	Seated cable row	Standing cable row		
	Shoulders	Shoulder press machine	Single-leg dumbbell		
			overhead press		
	Legs Barbell squat Single-leg squat				
Phase 5	Body Part	Strength-Focused Exercise	Power-Focused Exercise		
example	Chest	Bench press	Medicine ball chest pass		
supersets	Back	Lat pulldown	Medicine ball soccer throw		
	Shoulders	Dumbbell shoulder press	Front medicine ball oblique		
			throw		
	Leg Barbell squat Squat jump				

Chapter 14. Flexibility Training Concepts Summary

- Flexibility is defined as the normal extensibility of all soft tissues that allows the complete ROM of a joint.
- Flexibility has a major influence on mobility during dynamic motion.
- Poor flexibility can lead to the development of relative flexibility, which is the process in which the HMS seeks the path of least resistance during functional movements.
- The HMS, also known as the kinetic chain, comprises the muscular, skeletal, and nervous systems. The body's kinetic chain can be further classified into two regional chains: upper kinetic chain and lower kinetic chain.
- Muscle imbalance can be caused by postural distortions, repetitive movement, cumulative trauma, emotional duress, poor training technique, poor bodily control, and biased training patterns.
- Muscle imbalance may result in altered reciprocal inhibition, synergistic dominance, and osteo- and arthrokinematics dysfunction.
- Synergistic dominance is a neuromuscular phenomenon that occurs when synergists take over function for a weak or inhibited prime mover (agonist). This leads to altered reciprocal inhibition of the antagonist muscle.
- Osteokinematics describes how the bones and joints are moving through a ROM, and arthrokinematics describes the motion at the joint surfaces. Altered joint motion can be caused by altered muscle length-tension relationships, force-couple relationships, and poor joint surface motion, which results in poor movement efficiency.
- Neuromuscular efficiency is the ability of the nervous system to recruit the correct muscles, produce force, reduce force, and dynamically stabilize the body's structure in all three planes of motion. To allow for optimal neuromuscular efficiency, individuals must have proper flexibility in all three planes of motion.
- The scientific rationale for flexibility training is illustrated through the concept of pattern overload and the cumulative injury cycle.
- Common types of flexibility exercise include self-myofascial techniques and static, active, and dynamic stretching.
- Self-myofascial rolling is thought to produce both local mechanical and neurophysiological effects on the myofascial tissues.
- Static stretching is the process of passively taking a muscle to the point of tension and holding the stretch for a minimum of 30 seconds.
- Active stretching is the process of using agonists and synergists to dynamically move the joint into a ROM, holding for 1 to 2 seconds and repeating for 5 to 10 repetitions.
- Dynamic stretching uses the force production of a muscle and the body's momentum to take a joint through the full available ROM.

• Fitness professionals should have a comprehensive understanding of controversial stretches, medical precautions, and contraindications to program a safe flexibility program for clients of all fitness levels.

Important Concepts (not an exhaustive list)			
Relative flexibility	The process in which the body seeks the path of least resistance during functional movements. A prime example of relative flexibility is seen in people who squat with their feet excessively externally rotated because individuals may have limited ankle ROM that prevents adequate ankle dorsiflexion to perform a squat with proper mechanics. A second example can be seen when people perform an overhead shoulder press with excessive lumbar extension (arched low-back).		
Force-couple relationships**very important	The synergistic action of multiple muscles working together to produce movement around a joint.		
Reciprocal inhibition**very important	When an agonist receives a signal to contract, its functional antagonist also receives an inhibitory signal allowing it to lengthen.		
Altered reciprocal inhibition**very important	Occurs when an overactive agonist muscle decreases the neural drive to its functional antagonist.		
Synergistic dominance**very important	The neuromuscular phenomenon that occurs when synergists take over function for a weak or inhibited prime mover (agonist).		
Altered length-tension relationship**very important	When a muscle's resting length is too short or too long, reducing the amount of force it can produce.		
Muscle spindle**very important	Sensory receptors sensitive to change in length of the muscle and the rate of that change.		
Golgi tendon organ (GTO**very important)	A specialized sensory receptor located at the point where skeletal muscle fibers insert into the tendons of skeletal muscle; sensitive to changes in muscular tension and rate of tension change.		
Autogenic inhibition**very important	The process by which neural impulses that sense tension are greater than the impulses that cause muscles to contract, providing an inhibitory effect to the muscle spindles.		
Pattern overload	Consistently repeating the same pattern of motion over long periods of time that can lead to dysfunction or injury.		
Davis's law	States that soft tissue models along the line of stress.		
Self-myofascial rolling	Mechanism of Action: Autogenic inhibition Training Variables: 1-3 sets, hold each tender area for 30 seconds		
Static stretching	Mechanism of Action: Stretch tolerance and/or reciprocal inhibition (depending how stretch is performed) Training Variables: 1-3 sets, hold each stretch for 30 seconds		

Active stretching	Mechanism of Action: Reciprocal inhibition
(formerly called active-	Training Variables: 1-3 sets, hold each stretch for 1-2 seconds and repeat
isolated stretching)	for 5–10 repetitions
Hip flexor, adductor, and	Posteriorly rotate the pelvis to increase the effectiveness of the stretch.
latissimus dorsi static and	
active stretches**very	
important	
Dynamic stretching	Mechanism of Action: Reciprocal inhibition
	Training Variables: 1-3 sets, 5–10 repetitions, 3-10 exercises

Chapter 15. Cardiorespiratory Fitness Training Summary

- Cardiorespiratory fitness reflects the ability of the cardiovascular and respiratory systems to supply oxygen-rich blood to skeletal muscles during sustained physical activity.
- Cardiorespiratory fitness is one of five components to health-related physical fitness; the others include muscular strength, muscular endurance, flexibility, and body composition.
- Research has confirmed that an individual's cardiorespiratory fitness level is a strong predictor of morbidity and mortality.
- Research demonstrates that cardiorespiratory exercise and physical activity provide many benefits that enhance health, longevity, and weight loss.
- Cardiorespiratory exercise must be individually determined and should use the FITTE-VP principle. FITTE-VP stands for frequency, intensity, type, time, enjoyment, volume, and progression.
- Frequency refers to the number of training sessions in a given time period, usually expressed as per week.
- Moderate-intensity exercise (e.g., brisk walking) should be performed at least five times
 per week, whereas vigorous-intensity exercise (e.g., jogging or running) should be
 performed at least three times per week, or a combination of moderate-intensity and
 vigorous-intensity is also acceptable.
- Intensity refers to the level of demand that a given activity places on the body.
- Some methods for monitoring cardiorespiratory exercise intensity include calculating V
 O₂ max, using percentages of maximal heart rate (HR_{max}), heart rate reserve (HRR),
 metabolic equivalents (METs), ratings of perceived exertion (RPE), and using the talk
 test.
- Time refers to the length of time engaged in an activity or exercise training session and is typically expressed in minutes.
- Adults should accumulate 2 hours and 30 minutes (150 minutes) of moderate-intensity aerobic activity (i.e., brisk walking) every week or 1 hour and 15 minutes (75 minutes) of

vigorous-intensity aerobic activity (i.e., jogging or running) every week, or an equivalent mix of moderate- and vigorous-intensity aerobic activity.

- Type refers to the mode of activity selected, such as cycling, running, or swimming.
- Enjoyment refers to the amount of pleasure derived from engaging in a specific exercise or activity.
- Volume of exercise represents the total amount of work performed in each timeframe, typically 1 week.
- Progression refers to how an exercise program advances.
- Each exercise training session should also include a warm-up phase, conditioning phase, and cool-down phase.
- Stage 1 is designed to help improve cardiorespiratory fitness levels in apparently healthy sedentary clients using a target intensity below ventilatory threshold 1 (VT1) and involves steady-state aerobic exercise.
- A stage 2 workout consists of a mix of recovery intervals just below VT1 (moderate intensity) and work intervals performed at an intensity just above VT1 (challenging to hard intensity).
- Once clients become accustomed to stage 2 intervals and have shown positive signs of adapting to the physical demands, they can begin performing moderately intense steady-state cardio exercise just above VT1, if desired.
- A stage 3 workout includes the client moving in and out of training zones 1, 2, and 3.
- A stage 4 workout involves interval training integrating all four training zones.
- Stage 5 focuses on drills that help improve conditioning using linear, multidirectional, and sport-specific activities performed as conditioning and often combines highintensity interval training with small-sided games and agility drills.
- Common postural deviations that clients may exhibit while engaging in cardiorespiratory training include round shoulders and forward head, an anterior pelvic tilt, or adducted and internally rotated knees and pronated feet.
- Caution should be made to monitor a client's posture during cardiorespiratory exercise.

Important Concepts (not an exhaustive list)				
Aerobic activity	Frequency	Time	Туре	
recommendations	At least 5 days per week	-	Moderate-intensity aerobic activity (i.e., brisk walking)	
	At least 3 days per week		Vigorous-intensity aerobic activity (i.e., jogging or running)	
	3–5 days per week	Combination of moderate and vigorous intensity: Any combination of moderate- and vigorous-intensity aerobic activities		

Training zones	Training Zone	Metabolic Marker	Description	
	Zone 1	Below VT1	Light to moderateStarting to sweat but can still carry on a conversation effortlessly	
	Zone 2	VT1 to Midpoint	 Challenging to hard Noticeable sweating and using larger volumes of breath Continual talking is becoming challenging 	
	Zone 3	Midpoint to VT2	 Vigorous to very hard Profuse sweating Vigorous breathing and ability to talk is limited to short phrases 	
	Zone 4	Above VT2	 Very hard to maximum effort Breathing as hard as possible Speaking is impossible or limited to grunts of single words 	
Clients with an anterior pelvic tilt	Initial use of bicycles or steppers may not be warranted, or should be minimized, because the hips are placed in a constant state of flexion, adding to what may already be an overactive hip flexor complex for many clients. If they are used, emphasize flexibility techniques for the hip flexors before and after use. Additional strengthening exercises for the core and gluteal complex are also recommended.			
Clients with adducted and internally rotated knees and	Cardiorespiratory exercise that involves the lower extremities requires proper mobility at the ankle joint. Emphasize self-myofascial techniques and stretching for the calves, adductors, and hip flexors. Additional strengthening exercises for the gluteus medius and maximus are also			
pronated feet	 Using the treadmill and steppers that require climbing may initially be too extreme for constant repetition if clients are allowed to hold onto the rails and speed up the pace. If these modalities are used, emphasize the flexibility exercises mentioned previously and keep the pace at a controllable speed until these postures are corrected. 			

Chapter 16 Core Training Concepts Summary

- Core training is critical for improving posture, enhancing performance, increasing injury resistance, and accelerating injury rehabilitation.
- The core is defined by the structures that make up the lumbo-pelvic-hip complex (LPHC) and includes the global and local core musculature.
- Local core muscles generally attach on or near the vertebrae. Local muscles provide dynamic control of the spinal segments, limiting excessive compression, shear, and rotational forces between spinal segments.

- Global core muscles are more superficial on the trunk. Global muscles act to move the trunk, transfer loads between the upper and lower extremities, and provide stability of the spine by stabilizing multiple segments together as functional units.
- When designing a core training program, the local and global muscles should both be trained to develop proper core stability and overall movement efficiency.
- Core strength is imperative for maintaining the natural curvatures of the spine, both at rest and during movement.
- Large curvatures of the spine away from midline are considered abnormal and may be considered either structural or functional scoliosis.
- Core training has been demonstrated to improve injury resistance by contributing to more coordinated motion between the trunk and lower extremities during high-energy, sport-specific activities.
- When developing a core training program, emphasize increasing proprioceptive demand initially instead of increasing the external resistance. Additionally, emphasize quality of movement across the LPHC.
- There are many variables that can be manipulated when designing a core training program, including planes of motion, ranges of motion, speed of motion, volume, and exercise modalities. Be cautious not to change too many variables at one time when progressing an exercise program to ensure that the client is able to demonstrate appropriate mastery at each stage.
- Initially, start with core exercises that involve little motion of the spine and target the local core musculature. Example exercises include (but are not limited to) marching, floor/ball bridge, floor/ball cobra, plank, side plank, dead bug, and Palloff press.
- The next-level core exercise progression incorporates more motion at the spine that
 also targets global core muscles. Example exercises include (but are not limited to)
 floor/ball crunch, back extension, reverse crunch, knee-up, and cable rotation, lift, and
 chop.
- The last core exercise progression involves explosive movement through the trunk and extremities. Example exercises include (but are not limited to) medicine ball chest pass, ball medicine ball pullover throw, front medicine ball oblique throw, side medicine ball oblique throw, medicine ball soccer throw, medicine ball woodchop throw, and medicine ball overhead throw.

Important Concepts (not an exhaustive list)		
Examples of local muscles	Rotatores, Multifidus, Transverse abdominis, Diaphragm, Pelvic floor musculature, Quadratus lumborum	
Examples of global muscles	Rectus abdominis, External abdominal obliques, Internal abdominal obliques, Erector spinae, Latissimus dorsi, Iliopsoas (iliacus + psoas)	
Drawing-in maneuver	A maneuver used to recruit the local core stabilizers by drawing in the navel toward the spine.	

Bracing	Contracting the global abdominals such as the rectus abdominis and		
Bracing	obliques at the same time.		
Core training variables	'		
Core training variables	Planes of motion Sagittal Frontal Transverse	Volume Sets	
	Range of motion	Progression	
	FullPartialEnd range	 Little or no motion of spine Controlled spinal flexion, extension, rotation Explosive trunk movements 	
	Speed of motion	Resistance	
	SlowMediumFast	Body weightLightMedium	
	• Explosive	Heavy	
	EXPIOSIVE	Exercise equipment	
		• Tubing	
		• Cables	
		Medicine balls	
		• Free weights	
		Balance equipment (e.g., foam pad, wobble board, balance disc)	
Core training progression 1	When initiating a core training program, exercises should initially focus on stabilization through the spine and pelvis without gross movement of the trunk. These exercises are designed to improve neuromuscular efficiency and intervertebral stability, focusing on drawing-in and then bracing during the exercises. These exercises primarily target the local core muscles. Sample exercises include: Marching, Floor bridge, Ball bridge, Floor cobra, Ball cobra, Fire hydrant, Plank, Side plank, Dead bug, Bird dog, Pallof press, and Farmer's carry		
Core training progression 2	The next progression is to involve more dynamic eccentric and concentric movements of the spine throughout a full range of motion. In other words, these exercises involve flexion, extension, and rotation of the trunk. In this progression, specificity, speed, and neural demands are also increased using moderate to fast repetition tempos. Sample exercises include: Floor crunch, Ball crunch, Back extension, Reverse crunch. Knee-up. Cable rotation, Cable lift, and Cable chop		
Core training progression 3	·		
	musculature and extremities. Example exercises include:		

	Medicine ball rotation chest pass, Ball medicine ball pullover throw,		
	Front medicine ball oblique throw, Side medicine ball oblique throw,		
	Medicine ball soccer throw, Medicine ball woodchop throw, and		
	Medicine ball overhead throw		
Cable rotation, Cable lift	Make sure to pivot the back leg into triple extension:		
exercises** very	Hip extension		
important	Knee extension		
	Ankle plantarflexion (extension)		
Cable chop	The cable chop is an opposite motion of the cable lift exercise. This time		
	the back leg will be in flexion rather than extension.		

Chapter 17 Balance Training Concepts Summary

- Balance training is a critical component of an exercise program to optimize performance, improve injury resistance, and enhance injury rehabilitation.
- Maintaining balance involves the ability of an individual to control the position of the center of gravity over the base of support.
- Types of balance include static (stationary body position), semi-dynamic (the base supporting the body is in movement), and dynamic (ever-changing base of support) and can be manipulated to change the level of difficulty during a balance training program.
- The balance mechanism involves three key senses:
 - Vision, which is typically used to provide information to the central nervous system about the body's location in space
 - The vestibular senses, which are controlled by sensory receptors in the inner ear and provide the brain information about spatial orientation and the movement of the head in space
 - Somatosensation, which is the ability to feel changes in pressure on the skin, muscle length, and joint angles
- Balance training has been shown to improve performance and reduce injury rates in athletes when incorporated into a comprehensive injury prevention program that is carried throughout the course of an athletic season.
- Strong evidence demonstrates that balance training programs can reduce the risk of falls in healthy older adults.
- Fitness professionals should always emphasize safety when designing a progressive balance training program, especially for clients with a history of injuries or a current injury.
- When developing a balance training program, emphasize a safe and progressive increase in proprioceptive demand based on the client's performance.
- Many variables can be manipulated when designing a balance training program, including planes, range, and speed of motion, as well as the proprioceptive environment. Be cautious not to change too many variables at one time when

progressing an exercise program to ensure that the client is able to demonstrate appropriate mastery at each stage.

	s (not an exhaustive list)		
Limits of stability	The area within which an individual can move one's center of gravity without changing the base of support (i.e., moving the feet) without falling.		
Proprioceptively enriched environment Balance training parameters	balance and stabilization mechanisms. Exercise Selection • Safe	Variables Plane of motion Consisted	
	 Progressive Easy to hard Simple to complex Stable to unstable Static to dynamic Slow to fast Eyes open to eyes closed Known to unknown (cognitive task) Single task to dual task Balance equipment examples Floor Balance beam Half-foam roll Foam pad Balance disc Wobble board 	 Sagittal Frontal Transverse Lower-body progressions**very important Two-legs/stable (e.g., standing on the floor) Wide stance → Narrow stance → Tandem stance (heel-to-toe) Single-leg/stable (e.g., standing one-legged on the floor) Two-legs/unstable (e.g., standing two-legged on a balance modality) Single-leg/unstable (e.g., standing one-legged on a balance modality) Perturbation Mild to moderate (e.g., gentle push in one direction → gentle push in multiple directions) 	
Balance training progression 1 Balance training progression 2	When introducing balance exercises into an exercise program, the exercises should initially involve little joint motion of the balance leg. These entry-level balance exercises are designed to improve reflexive (automatic) muscle contractions to increase joint stability. Sample exercises include: Tandem stance, Single-leg balance, Single-leg balance reach, Single-leg hip internal and external rotation, Single-leg lift and chop, Single-leg arm and leg motion, Single-leg windmill and Single-leg throw and catch The next progression involves dynamic eccentric and concentric movement of the balance leg through a full range of motion. The speed and neural demands of each exercise are progressed. Sample exercises include: Single-leg squat, Single-leg squat touchdown, Single-leg Romanian deadlift, Multiplanar step-up to balance, and Multiplanar lunge to balance		
Balance training progression 3	The last progression includes exercises that	t are designed to develop proper deceleration tate to a controlled stationary position. In other	

words, these exercises combine hopping motions with a single-leg stance landing (holding
the landing position for 3–5 seconds). Example exercises include:
Multiplanar hop with stabilization, Multiplanar single-leg box hop-up with stabilization, and
Multiplanar single-leg box hop-down with stabilization

Chapter 18 Plyometric (Reactive) Training Concepts Summary

- Plyometric training, also known as jump or reactive training, is a form of exercise that uses explosive movements, such as bounding, jumping, or powerful upper body movements, to develop muscular power.
- Employing plyometric training develops efficient control and production of ground reaction forces, which can be used to project the body with a greater velocity or speed of movement.
- Clients must possess adequate core strength, joint stability, and range of motion and must balance efficiently prior to performing explosive plyometric exercises.
- The integrated performance paradigm states that to move with precision, forces must be loaded (eccentrically), stabilized (isometrically), and then unloaded or accelerated (concentrically).
- The three distinct phases of the stretch-shortening cycle involved in a plyometric exercise include the eccentric or loading phase, the amortization phase or transition phase, and the concentric or unloading phase.
- Plyometric exercises increase rate of force production (power) and motor unit recruitment.
- Plyometric exercises should progress from simple to intermediate to advanced movements and from low intensity to moderate intensity to high intensity.
- Intensity should be prescribed by the client's ability to execute the movement and maintain adequate training technique. If technique is lost, the intensity should drop until proper technique is achieved.
- Plyometric intensity describes the amount of effort or stress applied by the muscles, connective tissue, and joints during plyometric drills and by the distance covered (height of a jump).
- Plyometric volume is expressed as the number of foot contacts, throws, or catches. An
 example would be the completion of three sets of five squat jumps, equating to a
 volume of 15.
- A general recommendation is to allow at least 1 day between intense plyometric training sessions. At least 48 to 72 hours between sessions are the recommended guidelines when implementing plyometrics for novice individuals.
- Since plyometric training involves jumping, bounding, and other explosive movements, it is essential to teach proper landing and rebounding mechanics.
- As a general rule, recovery times of 60 to 120 seconds between drills should be

- sufficient for full recovery, but this is dictated by the client's fitness level.
- When introducing plyometric exercises—especially to new or beginner clients—the movements should initially involve small jumps, and clients should hold the landing position for 3–5 seconds and make any adjustments necessary to correct faulty postures before performing the next jump.
- The next progression is to involve jumps with more amplitude and dynamic motion performed with a repetitive tempo.
- The last progression includes exercises that are performed as fast and as explosively as possible.

Important Concepts (not an exhaustive list)				
Stretch-shortening cycle	Loading of a muscle eccentrically to prepare it for a rapid concentric contraction.			
Integrated performance paradigm	· ·	y, forces must be dampen y), and then accelerated (o	* * * * * * * * * * * * * * * * * * * *	
Components of the	Phase	Physiological Event	Action	
stretch-shortening cycle	Eccentric	Stored elastic energy; stimulation of muscle spindles, signal sent to spinal cord		
	Amortization	Nerves meet synapse in spinal cord, signal sent to stretched muscle	Time between the eccentric and concentric phases	
	Concentric	Elastic energy release, enhanced muscle force production	Shortening of agonist muscle	
Plyometric training	Planes of motion	Volume		
variables	 Sagittal Frontal Transverse 	Repetition Lo M	oderate gh	
	Speed of motion 1. Slow 2. Medium 3. Fast 4. Explosive	Performed surfaceGiBaTa	d with supportive shoes d on a proper training rass field asketball court artan track surface abber track surface	

		Performed with proper	
		supervision	
	Progressive	Recovery	
	1. Easy to hard	Allow at least 24 hours	
	2. Low to high amplitude	between plyometric training	
	3. Simple to complex	sessions	
	4. Known to unknown	o 48–72 hours for new	
	5. Body weight to loaded	or deconditioned	
	6. Activity specific	clients	
Plyometric training	When introducing plyometric exe	rcises, especially to new or beginner	
progression 1	clients, the movements should in	itially involve small jumps (lower	
	amplitude) to best learn the mov	ement pattern. When an individual	
	lands during these exercises, they	should hold the landing position (or	
	stabilize) for 3-5 seconds. During	this time, individuals should make any	
	adjustments necessary to correct	faulty postures before performing the	
	next jump. Example exercises include:		
	Squat jump with stabilization, Box jump-up with stabilization, Box jump-		
	down with stabilization, and Multiplanar jump with stabilization		
Plyometric training	The next progression involves jumps with more amplitude and dynamic		
progression 2	motion. The speed of the jumps is also progressed. These exercises are		
	performed in a repetitive fashion, spending a relatively short amount of		
	time on the ground before repea	ting the drill. In other words, the client	
	will no longer hold the landing po	sition for 3–5 seconds but instead	
	initiate another jump upon landir	ng using a moderate (repeating) tempo.	
	Some example exercises include:		
	Squat jump, Tuck jump, Butt kick, and Power step-up		
Plyometric training	The last progression includes exercises that involve explosive, powerful		
progression 3	movements. These exercises are	performed as fast and as explosively as	
	possible. Some example exercises	•	
	Ice skaters (also known as skater jumps), Single-leg power step-up,		
	Proprioceptive plyometrics, and Depth jump		

Chapter 19 Speed, Agility, and Quickness Training Concepts Summary

- SAQ training is a useful and effective method of fitness training stimulating muscular, neurological, connective tissue, and even cardiovascular fitness adaptations.
- SAQ exercises can promote improvements in physical performance and sustain youthful movement throughout life.
- SAQ training will allow clients to enhance their ability to accelerate, decelerate, and dynamically stabilize their entire body during high-velocity movements in all planes of motion.
- Speed, the product of stride rate and stride length, refers to the velocity of distance covered divided by time.
- Agility necessitates the ability to start (or accelerate), stop (or decelerate and stabilize), and change direction while maintaining postural control.

- Quickness refers to the ability to react to a stimulus and appropriately change the motion of the body in response to that stimulus.
- Stride rate is the number of strides taken in a given amount of time (or distance).
- Stride length is the distance covered in one stride.
- Proper running mechanics will enable the client to maximize force generation through biomechanical efficiency.
- Components of an SAQ program can significantly improve the physical health profile of apparently healthy, sedentary, nonathletic adults and those with medical or health limitations.
- SAQ programs for youth have been found to decrease the likelihood of athletic injury, increase the likelihood of exercise participation later in life, and improve physical fitness.
- SAQ training for older adults may help prevent age-related decreases in bone density, coordinative ability, and muscular power.
- The high-intensity, short bouts of SAQ drills make them a valid choice for interval training protocols with appropriate nonathletic populations, including weight-loss clients.

Important Concepts (not an exhaustive list)		
Speed	The ability to move the body in one intended direction as fast as possible.	
Agility	The ability to start (or accelerate), stop (or decelerate and stabilize), and change direction in response to a signal or stimulus quickly while maintaining postural control. Examples of agility include: Rapidly changing running direction to avoid a tackler in American football Performing a crossover in basketball to attack the basket Rapidly changing running direction in an obstacle course	
Quickness	The ability to react and change body position with maximal rate of force production, in all planes of motion and from all body positions, during dynamic activities. Examples of quickness include: Hitting a baseball	
	Returning a tennis serve	
	Swerving to avoid a car accident	
Stride rate	The number of strides taken in a given amount of time (or distance).	
Stride length	The distance covered with each stride during the gait cycle.	
Frontside mechanics	Proper alignment of the lead leg and pelvis during sprinting, which includes ankle dorsiflexion, knee flexion, hip flexion, and a neutral pelvis.	
Backside mechanics	Proper alignment of the rear leg and pelvis during sprinting, which includes ankle plantarflexion, knee extension, hip extension, and a neutral pelvis.	

Chapter 20 Resistance Training Concepts Summary

- The GAS model outlines three stages of response to stress: alarm reaction, resistance development, and exhaustion.
- The alarm reaction stage, the initial reaction to a stressor, can include fatigue, joint stiffness, or delayed onset muscle soreness.
- The resistance development stage involves numerous physiological changes that ultimately lead to training adaptations that promote increases in performance.
- Prolonged or intolerable amounts of stress lead to the exhaustion stage, which is characterized by stress fractures, muscle strains and ligament sprains, joint pain, and emotional fatigue.
- The principle of specificity, often referred to as the SAID principle, describes the body's responses and adaptations to exercise.
- Mechanical specificity refers to the weight and movements placed on the body.
- Neuromuscular specificity refers to the speed of contraction and exercise selection.
- Metabolic specificity refers to the energy demand placed on the body.
- The main adaptations that occur from resistance training include stabilization, muscular endurance, hypertrophy, strength, and power.
- Stabilization is the body's ability to provide optimal dynamic joint support to maintain correct posture during all movements.
- Muscular endurance is the ability to produce and maintain force production for prolonged periods of time.
- Muscular hypertrophy is the enlargement of skeletal muscle fibers.
- Strength is the ability of the neuromuscular system to produce internal tension, specifically in the muscles and connective tissues that pull on the bones, to overcome an external force.
- Power is the ability of the neuromuscular system to produce the greatest possible force in the shortest possible time.
- Acute variables include repetitions, sets, training intensity, repetition tempo, rest intervals, training volume, training frequency, training duration, exercise selection, and exercise order.
- There are numerous training systems that can be used to structure resistance training
 programs for a variety of effects. Several of the most common training systems include
 warm-up set, single set, multiple set, pyramid, superset, complex training, drop set,
 giant set, rest-pause set, circuit training, peripheral heart action, split routine, vertical
 loading, and horizontal loading.
- Fitness professionals must safeguard their clients from harm. This requires maintaining a safe environment, ensuring proper equipment set up, using appropriate spotting procedures, and monitoring exercise technique using the five kinetic chain checkpoints.

• Resistance exercises should initially focus on optimizing ideal movement patterns. Once a client displays adequate movement competency, resistance exercises should progress in a systematic fashion using three steps: (1) stabilization-focused exercises, (2) strength-focused exercises, and (3) power-focused exercises.

Important Concepts (not ar	Important Concepts (not an exhaustive list)				
Stabilization	The body's ability to provide optimal dynamic joint support to maintain correct posture during all movements.				
Muscular endurance	The ability to produce and maintain force production for prolonged periods of time.				
Muscular hypertrophy	The enlargement of skeletal muscle fibers.				
Strength	The ability of the neuromuscular system to produce internal tension to overcome an external load.				
Power	Force × Velocity or Work ÷ Time				
Rate of force production	Ability of muscles to exert maximal force output in a minimal amount of time.				
Suggested repetitions,	Training Ada	aptation	Suggested Acute Variables*		
sets, and training intensity	Stabilization and musc endurance		 Moderate to high repetitions: ~12–20 or higher Low to moderate sets: ~1–3 sets Low to moderate training intensities: ~50–70% 1RM 		
	Muscular hyper	rtrophy [†]	 Low to moderate repetitions: ~6–12 or higher Moderate to high sets: ~3–6 sets Moderate to high training intensities: ~75–85% 1RM 		
	Maximal strength		 Low repetitions: ~1–5 High sets: ~4–6 sets High training intensities: ~85–100% 1RM 		
	fitness level dictate appropriate acute		Low to moderate repetitions: ~1–10 Moderate to high sets: ~3–6 Low training intensities: ~10% of bodyweight (when using a medicine ball) or ~30–45% (when using weights) e are not absolutes. A client's training program, goals, and variable selection. to be attained with various repetition, set, and intensity		
D			ne of training and the client's fitness level.		
Resistance training	Type	Definition	a low intensity to psychologically and		
systems	Warm-up set	1–2 sets at a low intensity to psychologically and physiologically prepare for the resistance training exercise			
	Single set	Performing one set of each exercise			
	Multiple set		a multiple number of sets for each		

	Pyramid	Increasing (or decreasing) weight with each set		
	Superset	Performing two exercises in rapid succession with		
		minimal rest		
	Complex	Performing a multijoint or compound exercise, with a		
	training	heavy load, immediately followed by an explosive		
		movement (e.g., a barbell squat then a vertical jump)		
	Drop set	Performing a set to failure, then removing a small		
		percentage of the load and continuing with the set		
	Giant set	Performing four or more exercises in rotation with as		
		little rest as possible between sets		
	Rest pause	Incorporating a slight pause between repetitions		
		within a series of sets		
	Circuit	Performing a series of exercises, one after the other,		
	training	with minimal rest		
	Peripheral	A variation of circuit training that alternates upper		
	heart action	and lower body exercises throughout the set		
	Split routine	A resistance training routine that trains different		
		body parts on separate days		
	Vertical	A form of training in which strength training exercises		
	loading**very	are performed in rapid succession, starting with the		
	important	upper body and working down to the lower body		
		(i.e., total-body \rightarrow chest \rightarrow back \rightarrow shoulders \rightarrow		
		biceps → triceps → legs)		
	Horizontal	Performing all sets of an exercise (or body part)		
	loading**very	before moving on to the next exercise (or body part)		
	important	actions morning on to the ment of control (or actual paint)		
Spotting checklist**very		ecklist should be used by the fitness professional during		
important	spotting activitie			
Important	, -	should regulate the number of total repetitions		
	performed by the client prior to the beginning of each set.			
	 The spotter should stand and maintain a stable, wide-stance body 			
	position to increase maximal safety of the corresponding exercise.			
	 An experienced spotter delivers adequate and ample support for the 			
	client to successfully execute the lift, especially when lifting through			
	the sticking point.			
	· .	Personal Trainer is encouraged to spot at the client's		
	wrists instead of the elbows when using dumbbells (i.e., in a			
		oulder press). Spotting at the wrist provides better		
		the lifter and eliminates the elbows collapsing inward.		
		arbell squat exercise, the spotter should be positioned		
		fter and place their upper arms underneath the lifter's		
	armpits. This provides maximum spotting security between the			
	spotter and the lifter.			
	•	T 0 00 10 1 T 1 T 1		
	spotter for exercises when the load surpasses what a single spotter can successfully manage on their own. For example, two spotters will stand on opposite sides of the barbell during a heavy barbell			
		xercise. When and if needed, the spotters will assist the		
	back squat e	xercise. When and it needed, the spotters will assist the		

	client in accomplishing the movements to barbell until they are able to complete the lt is not recommended for fitness profes based or cable-based exercises by placing the weight stack. This increases risk of in lifter.	ne exercise. sionals to spot machine- g their hands underneath	
Resistance training	Progressive Saryto hard	Volume	
variables	 Easy to hard Simple to complex Static to dynamic Slow to fast Stabilization → strength → power 	 Sets Low Moderate High Repetitions Low Moderate 	
		High	
	Range of motion	Planes of motionSagittalFrontalTransverseMultiplanar	
	Speed of motion	Resistance	
	• Slow	Body weight	
	Medium Fast	• Light	
	• Explosive	MediumHeavy	
Stabilization-focused exercises	This form of resistance training should provious stability and proprioception by progressing for movements, using slow repetition tempos, a For example, the standing cable row can be movements to alternating-arm movements to providing greater variety in one exercise. Exercises can also be progressed in this category base of support. For example, the same cable alternating-arm, one-arm) can be advanced further challenge the client's posture, balance	rom bilateral to unilateral nd high repetition schemes. progressed from two-arm to one-arm movements, gory by decreasing one's e row sequence (two-arm, to a single-leg stance to	
Strength-focused	These exercises focus on the adaptations of strength and muscular		
exercises	hypertrophy and typically require heavier local focused resistance exercises. The goal is to in placed on the body for increased muscle size training is a necessary progression from stab desires to increase muscle size, muscle strendensity. Common exercises in this category in deadlifts, bench presses, and other common	ncrease the amount of stress and strength. This period of illization for anyone who gth, and bone mineral nclude squats, Romanian	
Power-focused exercises	The last progression focuses on the adaptatic Power-focused resistance exercises are designated as a second control of the con		

force production (or speed of muscle contraction). This form of training
uses the adaptations of stabilization and strength acquired previously
and applies them with more realistic speeds and forces that the body
will encounter in everyday life and in sports. Examples of power-focused
resistance exercise include explosive movements, such as medicine ball
throws and explosive plyometrics.