

Power and the Tennis
Serve.

By Machar Reid & Miguel Crespo

A Powerful Serve – A Key Ingredient of Successful Tennis Performance

Preparation

OBSERVE

As tossing action begins weight more on the back foot.

Front toe pointed to the side or angled to the baseline**.

**Turning of the toe (normally pivoted about the heel of the foot)

Adequate rotation

Reduce stress on the front knee

Ball Toss

"Straight forward and up" Krajicek, Rusedski

"Rotary style"
Sampras, Agassi

Toss position in front and marginally to the left of the front foot at impact.

- Effective development of racket-speed near impact.
- Individual player preference and type of serve will alter this location between marginally to the left, to marginally to the right of the front foot.

Full backswing (Henman)

VS.

Abbreviated take-back (Rafter)

- Individual characteristic
- Full backswing may provide better rhythm and reduced load on the shoulder

	Distance into court with 1st step (cm)	Height off ground at impact (cm)	Impact position relative to standing height
Foot-up technique	46.0	7.2	1.54
Foot-back technique	60.0	3.4	1.48

FOOT UP vs. FOOT BACK - A matter of style

Foot-up

→ greater vertical force → higher impact position → better up-and-out trajectory

Foot-back | larger horizontal force | more rapid movement to the net.

Backswing

COACHES CAN OBSERVE:

- Full extension of tossing arm with shoulders tilted.
- Drive of lead hip forward.
- Elbow position such that upper arm is aligned with the shoulders

Preparing to launch

Philippoussis v Ivanisevic

Philippoussis v Hsieh

Effective leg drive and trunk rotations

Distance between racket and body

- Muscles on stretch
- Long acceleration path for racket

Leg Drive

Internal Rotators Stop

External Rotation

JOINT POWER

	Near max. Ext. Rot.	Ext. Rot. to impact
Upper Arm Int (+) /Ext (-)	-220	1154
Hand Flex (+) / Ext (-)	-4	214

COACHES CAN OBSERVE:

- Body is driven off the ground for impact
- •The racket is 'driven' away from, and behind the back

TRAINING TIP:

High shoulder and elbow joint loads

The need to train muscles about the shoulder girdle (latissimus dorsi, pectoralis major and subscapularis).

Swing to Impact

The key to an effective serve

RHYTHM

Sequence of coordinated movements

RACKET-SPEED
IMPACT HEIGHT
RACKET TRAJECTORY

2 KEY DIFFEREENCES between elite and lesser level players:

- Speed of rotation of the hitting arm
- Impact height

Optimal Racket Speed (Kinetic or Kinematic Chain)

Segment Rotation		Joint Moved	Contribution to Racket Speed at Impact	
Leg Drive and Trunk Rotation		Shoulder	10% - 20%	
÷				
Upper arm Horizontal Movemer Forward and Away	nt	Elbow	15% - 25%	
+				
Forearm Pronation		Wrist	5% - 10%	
+				The same
Forearm Extension		Wrist	≈ -10%	1
+				
Upper arm internal rotation		Wrist/Racket	≈ 40%	
+				
Hand flexion	>	Racket	≈ 30%	
+				
Hand flexion (side)		Racket	Negligible	
		/=====		

(Elliott et al, 1995; Leganani, 1997; Van Gheluwe et al, 1997)

Trunk rotation to impact

TRUNK ROTATION IN 3 PLANES OF MOTION

TRANSVERSE

About long axis of body

Minor role, helps drive racket backwards

FRONTAL

Shoulder-over-shoulder (Cartwheel)

Produces momentum for and prepares body for impact

SAGITTAL

Forward rotation (Somersault)

Allows player to produce momentum

that is shifted from trunk→ racket→ arm

Trunk/Shoulder rotation related to impact location

Total Body Angular Momentum

RACKET AT LOWEST POSITION	MAX EXTERNAL ROT
TO MAX EXT ROT	TO IMPACT

Forward	28	30
Sh over Sh	4	0.5
Twist	0	-1.5

NOTE:

- Large Forward Rotation
- Contribution of shoulder-over-shoulder ***
- ** Differentiated FAST v SLOW Servers
 - Minimal Twist

(Bahamonde, 2000)

Shoulder-Over-Shoulder Rotation

Philippoussis v Sampras

APPRECIATING THE IMPORTANCE OF INTERNAL ROTATION

WRIST ACTION FOLLOWING INTERNAL ROTATION

Throwing

Shoulder Angle and Performance
Professional Japanese Pitchers

Optimal Shoulder Angle for Maximal Ball Velocity + Minimal Stress ≈ 100^o

Impact Alignment of Upper Limb-Trunk

INCORRECT

CORRECT

The Serve: Impact Ball Locations – First Serve

(4 Females; 5 Males: Atlanta Olympics – Centre and Wide Serves (m))

	Females		Males	
	1 st	2 nd	1st	2 nd
In-Front	0.8/0.8	0.5	0.8/0.8	0.6
Vertical	2.6/2.6	2.7	2.8/2.7	2.7
Side-to-side	-0.2/-0.2	-0.1	-0.2/-0.2	-0.6

Ball traveled FORWARD and LEFT Related to LEFT TOE

The importance of an up-and-out hitting action

Height	108 km/h	145 km/h	180 km/
2.03m	1.9º	0.6º	0.02
2.54m	2.6º	1.4 º	0.8º
3.05m	3.5 ⁰	2.1º	1.6 º

Elite players impact the ball after it has begun to drop (2.5-20.0 cm).

Forward Rotation (topspin)

The weight of a serve!

Rusedski vs Sampras

Similar serve speed ≈ 117/118 mph

Same initial spin rates ≈ 2500 rpm

Different initial angle of rotation

Ball flight (cm)

PLAYER	Average Contact Height	Range of Net Clearance	Average Net Clearance	Height Range at Ret/BL	Average Height at Ret/BL
SAMPRAS	282.5	12.5 – 27.5	17.5	125 - 145	135
RUSEDSKI	282.5	12.5 – 22.5	17.5	117.5 – 132.5	125

- Sampras higher topspin component
- At return Sampras serve 500 rpm more & 10-30cm higher

First v Second Serve (4M & 4F Professionals)

Racket Velocities (m/s)

	1st		2nd	
	M	F	M	F
Forward	34	28	32	25
Up	17	13	19*	13
Side-to-side	-3	0	2	7
Resultant	39	31	38	29
Post-impact	27	22 (≈ 70%)	27	2 1

Initial continued internal rotation of the upper arm and forearm pronation.

Follow through

Left foot landing

- Leg drive, shoulder-over-shoulder and forward trunk action + impact location
- 95 % of professionals land on front foot

"Kick-back" reaction force

"Kick out" (Williams example)

Thank you Any questions?

