‘COMPARISON OF TRAINING INTENSITIES FOR OPTIMAL ENDURANCE RUNNING PERFORMANCE.’
GEORGE C. LOUCAIDES
A thesis submitted in partial fulfilment of the requirements of Staffordshire University for the degree
of Doctor of Philosophy
Collaborating establishment:

Cyprus Sport Research Centre
August, 2010

Acknowledgements:

I would like to express my gratitude to Professor Tom Cochrane for his excellent guidance and support throughout the whole duration of this project. I am also grateful to my local supervisors and colleagues for the invaluable assistance. Special thanks go to all the volunteers who participated in the study, thus, contributing greatly to the successful completion of the project. I also would like to thank my family for their support and understanding. Finally, I would like to thank my father for inspiring me to be involved with the field of Sports.

Summary:

Introduction: A cluster of studies in the sport science literature employ interval training (alternating bouts of recovery and rest periods) interventions for the purpose of identifying optimal training intensities for endurance performance. There has been evidence to support the likelihood that among the most optimal training stimuli are two specific intensities: the velocity associated with the maximal rate of oxygen uptake (v
[image: image960.jpg]

2max); and the intermediate velocity between v
[image: image2.wmf]O

V

&

2max and the velocity associated with the lactate threshold (vΔ50). It has not been shown to date, which of the two interval training intensities (v
[image: image3.wmf]O

V

&

2max or vΔ50) enhances performance and laboratory determined performance-related parameters the most, when applied in a complete yearly training cycle of endurance runners. Most studies have been too short to provide definitive answers.

Aim of the study: The aim of the study was to compare the interval training intensities v
[image: image4.wmf]O

V

&

2max and vΔ50 in a complete yearly training cycle so as to generate evidence as to which of the two impacts performance and performance-related parameters the most, with the goal of providing new knowledge in sport science.

Methods: 32 out of the 45 male runners recruited initially completed the whole duration of the study (mean ± SD: body mass 72.0±8.0 kg, body height 175±6 cm, body fat 9.9±3.9 %,
[image: image5.wmf]O

V

&

2max 53.6±6.2 ml/kg.min, age 34±12 years). Subjects underwent a 20-week aerobic base of preparatory training (at an intensity equivalent to a rate of perceived exertion (RPE) of 10.4 to 11.0) and anaerobic threshold training (at an intensity equivalent to an RPE of 14.5 to 15.0). No high intensity training was included. At the end of the aerobic phase the runners underwent a pre-test phase for the determination of vΔ50, v
[image: image6.wmf]O

V

&

2max,
[image: image7.wmf]O

V

&

2max, vLT4 (speed associated with a lactate concentration of 4 mmol/L), ECR (Energy Cost of Running) and Tmax (maximum time at v
[image: image8.wmf]O

V

&

2max) in the laboratory and 1500-m and 5000-m time trial (TT) times on the track. The subjects were randomly assigned into one of two groups before entering the 16-week interval training intervention phase. The only difference between the two groups was the intensity of the interval training. Group A (n = 15) was trained at a heart rate associated with vΔ50 (mean RPE 16.8 to 17.0) and Group B (n = 17) was trained at a heart rate associated with v
[image: image9.wmf]O

V

&

2max (mean RPE 18.6 to 18.7). At the end of the interval training phase the subjects underwent the post-test phase involving the same tests as during pre-testing. A 2X2 (time VS. interval training intensity) mixed model analysis of variance was used to test for significant differences between and within groups and the level of significance was set at p< 0.05.
Results: Group A improved significantly (mean difference and Confidence Interval (CI)) in 1500-m TT (10.1 s, CI 5.6 to 14.7 s), in 5000-m TT (22.9 s, CI 9.6 to 36.3 s), in vΔ50 (-0.4 km/h, CI -0.8 to -0.1 km/h), in Tmax (-71 s, CI -113 to -28 s) and vLT4 (-0.5 km/h, CI -0.8 to -0.1 km/h). Group B improved significantly (mean difference and CI) in 1500-m TT (11.7 s, CI 7.5 to 15.9 s), in 5000-m TT (29.0 s, CI 16.5 to 41.5 s), in vΔ50 (-0.4 km/h, CI -0.7 to -0.1 km/h), in v
[image: image10.wmf]O

V

&

2max (-0.4 km/h, -0.7 to -0.01 km/h) in Tmax (-78 s, CI -114 to -42 s) and in ECR (0.013 ml/m/kg, CI 0.005 to 0.021 ml/m/kg). Regression analyses showed that v
[image: image11.wmf]O

V

&

2max and vΔ50, individually, accounted for the highest degree of variance in 1500-m TT times (77% and 69%, respectively) and 5000-m TT times (79% and 78%, respectively). During multiple regression analyses v
[image: image12.wmf]O

V

&

2max was likely to be the most important predictor in the regression models predicting 1500-m TT times and vΔ50 was the most important predictor in the regression models predicting 5000-m TT times.

Conclusions: The interval training intensities v
[image: image13.wmf]O

V

&

2max and vΔ50 were significant in leading to endurance performance improvement as well as to improvement in some associated physiological parameters. The novel findings were that, a) it was demonstrated that vΔ50 was significant in inducing improvements in the 1500-m TT, b) that both v
[image: image14.wmf]O

V

&

2max and vΔ50 may be the most important predictors of 1500-m and 5000-m performance in regression analyses and that, c) v
[image: image15.wmf]O

V

&

2max and vΔ50 may, with a high degree of probability, be the most important predictor of 1500-m and 5000-m times, respectively, during multiple regression analyses. The evidence seems to weigh towards v
[image: image16.wmf]O

V

&

2max to be a slightly more optimal training stimulus than vΔ50, which also constitutes an important training intensity. Considering injury potential, repetitive stress on the athletes and optimal training it may be that a combination may be sensible.

Table of Contents

i‘COMPARISON OF TRAINING INTENSITIES FOR OPTIMAL ENDURANCE RUNNING PERFORMANCE.’

iAcknowledgements:

iiSummary:

vTable of Contents

viiiList of tables

xList of figures

11.
INTRODUCTION:

51.1. Prologue.

111.2. Training regimens followed by world-class athletes and coaches from the 1930s up to date.

211.3 Studies examining the physiological and performance effects of different ITR protocols in the quest for optimal ITR stimulus.

281.4. Studies investigating various ITR and their effects on endurance performance and physiological parameters.

1.4.1. Interval training at supra-maximal intensities (>2max).
29

1.4.2. Interval training at sub-maximal intensities (<2max).
34

1.4.3. The velocity associated with maximal oxygen uptake (v2max) and the velocity at 50% of the difference between the velocity at lactate threshold and the velocity associated with maximal oxygen uptake (vΔ50) as potential optimal training intensities.
42

1.4.4. Rationale for choosing vΔ50 and v2max as training intensities for the intervention part of the present study.
53

631.5. Parameters important in the determination of endurance running performance.

1.5.1. Maximal rate of oxygen uptake - 2max.
68

701.5.2. Lactate / anaerobic threshold.

721.5.3. Running economy – ECR (energy cost of running).

761.6. Aims of the study.

761.7.
Study Hypotheses.

782. METHODS.

782.1. Subjects.

842.2. Anthropometric measurements.

842.3. Test procedures.

2.3.1. A) Laboratory test for the determination of 2max, v
[image: image23.wmf]O

V

&

2max, vΔ50, velocity at lactate threshold vLT4: velocity at the speed associated with a lactate concentration of 4 mmol/L, and Energy Cost of Running.
86

2.3.2. B) Laboratory test for measurement of Tmax (time to exhaustion) at v2max similar to the procedure followed by Demarle et al. (2003).
92

942.3.3. Outdoor performance tests.

972.3.4. Calibration.

982.4. Measures for minimising sources of variability during testing:

1002.5. Training design and interventions:

1132.6. Training monitoring:

1142.7. Pilot work:

1142.7.1. Pilot work for the laboratory tests.

1162.7.2. Pilot work for the outdoor track TTs:

1172.8. Statistics:

1203. RESULTS.

1203.1. Pilot work results for the laboratory-measured parameters.

1253.2. Pilot work results for the outdoor TT performance measures.

1283.3. Overall training results.

1283.3.1 Training summary for both intervention groups.

1313.3.2. Training intensity distribution data for the two groups.

1333.4. Results of the pre- and post-test sessions for the laboratory measured parameters and the field test performance measures.

1333.5. Results of the statistical analysis for the mean differences on all variables.

1373.6. Post study verification of sample size adequacy.

1403.7. Correlation coefficients between variables measured.

1413.8. Regression analyses between the performance measures (1500-m TT and 5000-m TT) and all laboratory parameters.

1423.8.1. Regression analyses between the performance measures and individual laboratory parameters.

1463.8.2. Regression analyses between the performance measures and all laboratory parameters collectively.

1543.8.3. Regression analyses between the change in performance measures and the change in all laboratory parameters.

1553.8.4. Multiple regression analysis between the change in performance measures and all laboratory parameters collectively.

1584. DISCUSSION.

1584.1. Pilot work – Reliability of laboratory parameters associated with endurance performance and performance TTs.

1584.1.1. Reliability of laboratory parameters.

1654.1.2. Reliability of 1500-m TT and 5000-m TT, performance measures.

1694.2. Training regimen followed by the subjects throughout the duration of the study.

1774.3. Discussion on the results of the statistical analysis for the differences on all measures between- and within- groups during pre- and post-test sessions.

4.3.1. Group changes in 2max.
178

1864.3.2. Group changes in vLT4.

4.3.3. Group changes in v2max.
196

1994.3.4. Group changes in vΔ50.

2034.3.5. Group changes in ECR.

2094.3.6. Group changes in Tmax.

2144.3.7. Group changes in the 1500-m and 5000-m TTs.

2224.4. Discussion on post study sample size calculations.

2254.5. Discussion on correlation coefficients between variables measured.

2284.6. Regression analyses.

2284.6.1. Linear regression analyses between individual laboratory parameters and performance measures.

2294.6.2. Multiple regression analyses between the laboratory parameters and the performance measures.

2344.6.3. Regression analysis of the change between performance measures (TTs) and the change in the laboratory-measured parameters.

4.7. Which intensity (HR-vΔ50 or HR-v2max) constitutes a better training stimulus for the TTs and laboratory-measured parameters?
239

2434.8. Directions for future research.

2454.9. Limitations of the study.

2524.10. Overall conclusions and contribution to knowledge.

257REFERENCES

280APPENDIX

280Appendix A: Research Study Information Sheet.

287Appendix B: Research Consent Form.

288Appendix C: Physical Activity Readiness Questionnaire

289Appendix D: Borg Scale

290Appendix E: Training Log Sheet.

291Appendix F: Results summary of the laboratory and field testing for pre- and post tests:

293Appendix G: Results and plots of Normal distribution analysis of data

299Appendix H: Actual and predicted (using regression equations) individual TT times for each subject.

302Appendix I: The challenge of the present study. Helpful points for fellow researchers.

317Appendix J: Practical implications for coaches and runners.

326Appendix K: SPSS output of statistical analysis.

List of tables

19Table 1: Sample ITR of some well-known elite athletes

21Table 2: Studies examining different training protocols and their effect on physiological parameters and endurance performance (listed alphabetically)

27Table 3: Summary of table 2 using + or – symbols to depict data visually.

82Table 4: Anthropometric characteristics of subjects

85Table 5: Laboratory testing conditions during pre-testing and post-testing sessions

116Table 6: Subject characteristics of the runners that participated in the pilot work laboratory sessions

116Table 7: Laboratory testing conditions during pilot work lab test sessions 1 and 2.

117Table 8: Subject characteristics of participants in the pilot work TT sessions

120Table 9: Results of the pilot work for the two repeated laboratory test sessions

121Table 10: Results of the pilot work for the two repeated laboratory sessions (continued)

124Table 11: Results summary of the test-re-test analysis from the pilot work laboratory data

125Table 12: Results of the pilot work for the two repeated field test TTs

127Table 13: Results summary of the test-re-test analysis for the pilot work field test data

128Table 14: Summary of the training km, RPE and HR data in 4-week blocks for both groups

130Table 15: Results of the statistical analysis to test for mean differences for the total distance of training performed by the two groups at each 4-week block

135Table 16: Mean values for pre-test and post-test sessions for the two groups on all variables (32 subjects used)

136Table 17: Summary of the ANOVA analysis for within group differences (main effects for time)

138Table 18: Sample size estimations between pre- and post test sessions for each group, on all parameters measured

139Table 19: Sample size estimations between the two groups during the post-test phase on all parameters measured

140Table 20: Pearson product correlation coefficients between all variables measured during post-testing

144Table 21: Linear regression results between the 1500-m TT (dependent variable) and all laboratory parameters (predictors), individually, during pre-testing

145Table 22: Linear regression results between the 5000-m TT (dependent variable) and all laboratory parameters (predictors), individually, during pre-testing

146Table 23: SPSS output for collinearity statistics between 1500-m TT and all independent variables.

147Table 24: SPSS output for collinearity statistics between5000-m TT and all independent variables.

148Table 25: SPSS output for collinearity statistics between1500-m TT and selected independent variables.

149Table 26: SPSS output for collinearity statistics between5000-m TT and all independent variables.

150Table 27: Multiple linear regression results between the 1500-m TT (dependent variable) and all laboratory parameters (predictors), collectively, during pre-testing

151Table 28: Multiple linear regression results between the 5000-m TT (dependent variable) and all laboratory parameters (predictors), collectively, during pre-testing

154Table 29: Linear regression results between the change in 1500-m TT times (dependent variable) and the change in all laboratory parameters (predictors), individually

154Table 30: Linear regression results between the change in 5000-m TT times (dependent variable) and the change in all laboratory parameters (predictors), individually

List of figures
112Figure 1: Diagrammatic representation of the training implementation phase of the project.

Figure 2: Reliability of 2max line of equality...122 Figure 3: Reliability of
[image: image29.wmf]O

V

&

2max difference vs. mean.
122

Figure 4: Reliability of v2max line of equality...122 Figure 5: Reliability of v
[image: image31.wmf]O

V

&

2max difference vs. mean
122

122Figure 6: Reliability of vΔ50 line of equality...122 Figure 7: Reliability of vΔ50 difference vs. mean...

123Figure 8: Reliability of vLT4 line of equality..123 Figure 9: Reliability of vLT4 difference vs. mean.

123Figure 10: Reliability of ECR line of equality..123 Figure 11: Reliability of ECR difference vs. mean.

123Figure 12: Reliability of Tmax line of equality...123 Figure 13: Reliability of Tmax difference vs. mean.

126Figure 14: Reliability of 1500-m TT, line of equality...126 Figure 15: Reliability of 1500-m TT, difference vs. mean.

126Figure 16: Reliability of 5000-m TT, line of equality...126 Figure 17: Reliability of 1500-m TT, difference vs. mean.

131Figure 18: Group A training distribution, weeks 1-20..131 Figure 19: Group A training distribution, weeks 21 - 36

131Figure 20: Group B training distribution weeks, 1-20..131 Figure 21: Group B training distribution weeks, 21 - 36

Figure 22: Scatter plot for 1500-m TT1 vs. 2max...142 Figure 23: Scatter plot for 1500-m TT1 vs. v
[image: image33.wmf]O

V

&

2max
142

142Figure 24: Scatter plot for 1500TT1 vs. Tmax1..142 Figure 25: Scatter plot for 1500TT1 vs. vLT41

143Figure 26: Scatter plot for 1500-m TT1 vs. ECR1..143 Figure 27: Scatter plot for 1500-m TT1 vs. vΔ50-1

Figure 28: Scatter plot for 5000-m TT1 vs. 2max...143 Figure 29: Scatter plot for 5000-m TT1 vs. v
[image: image35.wmf]O

V

&

2max
143

143Figure 30: Scatter plot for 5000-m TT1 vs. Tmax1...143 Figure 31: Scatter plot for 5000-m TT1 vs. vLT41

144Figure 32: Scatter plot for 5000-m TT1 vs. ECR1..144 Figure 33: Scatter plot for 5000-m TT1 vs. vΔ50-1

151Figure 34: Actual vs. predicted 1500-m TT times and the line of equality

152Figure 35: Actual vs. predicted 5000-m TT times and the line of equality

157Figure 36: Actual vs. predicted 1500-m TT change in times and the line of identity

1. INTRODUCTION:
According to the information obtained through personal interviews with local coaches (2006), it emerged that interval training (IT) (bouts of intense exercise alternated with periods of rest) was considered an important component of the overall training design and was believed to allow their runners to cover a higher total distance at high intensities than would otherwise be manageable through continuous running. Furthermore, the coaches expressed the notion that this extended training at the selected intensity, would constitute a greater overall training stimulus, which, over time would be expected to lead to an improvement of racing performance (Interviews with local coaches, 2006).
Despite the fact that IT began to be applied as a training method at the beginning of the 20th Century, a lot of questions remain unanswered in the sport science literature, mainly due to the endless possibilities for combinations between frequency, volume, bout duration and intensity of training. At the beginning of the 20th Century there were reports that runners such as Hannes Kolehmainen incorporated IT in their overall training regimen (at 10 km race pace intensity by Kolehmainen), a training method which saw increased popularisation by the mid-1940s, with runners such as Emil Zatopek becoming one of its most famous proponents (Billat, 2001). Despite the early application of IT in the training design of elite runners for many decades, the first publications on this training method did not emerge until the end of the 1950s by authors Reindell and Roskamm and later on, authors such as Per Oløf Astrand in the 1960s became among the first to publish studies and training related recommendations on the subject of the IT intensity required to elicit the maximal rate of oxygen uptake (Billat, 2001). It may then be inferred that the inclusion of IT methods by athletes during the early part of the 20th Century was mostly based on personal insight and trials during training, in the absence of specific scientific publications on the subject. Fortunately, during the last half of the 20th Century, scientific methods saw an increased application into the evaluation and training design of elite runners (e.g. Sebastian Coe) (Billat, 2001), possibly assisting in the continual improvement of world records.
Since it is impossible for a single experimental project to explore all the different variables involved in the field of IT (volume, frequency, bout duration and intensity), the present study focuses on manipulating certain training-related parameters, while keeping others constant, in order to explore their effects (physiological and performance related). The present intervention study was designed and aimed at providing new information concerning the efficacy of two different (and commonly-cited-in-the-literature) IT intensities. As will be explained in detail later in this thesis, the training intensities under study raised increased scientific interest and authors expressed questions as to which of the two may be more beneficial for endurance performance (Billat, 2001; Berg, 2003). This is a question that the present thesis tries to answer and at the same time provide new insight in the field. Also, it is expected that the information generated by the present project will be useful to coaches and runners and assist them in designing their training more efficiently.
The flow chart that is presented on the following page depicts the structure of the present thesis. Each block in the following chart represents a different chapter of the thesis.

[image: image36]
1.1. Prologue.
In the words of Roger Bannister (1994), “the four minute mile is sometimes compared with other great achievements of the 1950s which, like the four-minute mile, were thought by some to be impossible.” A four-minute mile, thought to be impossible a few decades ago (before it was broken by Bannister in 3 min 59.4 s) (Bannister, 1994) has now been lowered to 3 min 43.13 s’’ by Hicham El Gerrouj of Morocco (IAAF, official website). Advances in technology (such as running surfaces and shoes) in addition to progress made by the sciences related to sport performance (exercise physiology, sport biomechanics, sport nutrition, sport psychology), have contributed to the elevation of the training and performance levels of elite athletes. In addition to the ‘ethical’ methods used for performance improvement, there is also an unfortunate aspect of sport performance enhancement as well, that has to do with the fact that banned substances and methods usage in elite sport has increased and some coaches and athletes are willing to do anything (legal or not) to win medals or break records.

Sport scientists nowadays direct their research on different aspects of performance enhancement so that the ‘pieces of the puzzle’ may be put together in such a way that training, nutrition, technique, psychology and physiology, optimally lead to superior performance (Smith, 2003). Interval training is one of the methods commonly used for enhancement of distance running performance which has received scientific interest (Billat, 2001). Finn (2001), in a short article discussing the value of high intensity IT focusing on short intervals (15 s to 30 s), identified that this type of training is likely to lead to enhancements in both
[image: image37.wmf]O

V

&

2max (maximal rate of oxygen uptake) and performance in time trials, but more importantly that the need exists for training studies to be aimed at providing insight as to what the most effective form of IT might be in order for performance to be maximised.

Interval training may be broadly defined as training during which periods of exercise are interspersed with periods of recovery, also termed ‘intermittent training’ (Daniels & Scardina, 1984). The fact that athletes, coaches and scientists have applied the same pattern (exercise and rest periods) in bouts ranging from less than 90 s duration to even up to distances of 3 km (as verified by training data presented in Table 1), makes a more precise definition impossible, and moreover makes the task of establishing a ‘common ground’ among those involved, more difficult (Daniels & Scardina, 1984). It may be purported that the task of identifying a single training intensity and bout ideal for endurance training is a difficult one, due to the endless possibilities of combinations and variations of intensity and work-to-rest periods. It would be reasonable to expect that a variety of training stimuli may be better when promoting adaptations aimed to improve endurance running performance, but it may also be important to know to what extent different intensities promote performance related adaptations and what physiological parameters related to endurance performance are positively affected or not by different intensities. Of course, by studying the work of other scientists on the subject, as well as the training habits and methodologies of successful athletes, progress in the field of knowledge of the quest for optimisation of interval training regimens (ITR) may be achieved.

During the last 50 years, the training totals for km covered per week by athletes have reached very high levels, as seen in Table 1 where, for example, runners such as Dave Bedford trained up to 280 km per week (Noakes, 2003, p. 423) and it may be reasonable to question whether by increasing the total number of km covered weekly would be possible to lead to additional performance gains in already well-trained runners. In untrained individuals, it would be logical to expect improvements in performance as the total number of km is gradually increased; something that may not hold true for experienced runners. Extreme total training distances have been recorded, as illustrated in Table 1, by runners such as Ron Hill (190 km / week) and Dave Bedford (260 to 280 km / week) (Noakes, 2003, pp 411 – 412 & 423). In addition, it has been reported that some elite Kenyan runners log-in weekly training distances of between 158 and 174 km (Billat et al., 2003). The question remains whether the optimal training tactic to lead to additional performance gains would be to increase the total distances covered per week of training, as Costill et al. (1991), shower that, when the total training time was doubled in one of two intervention groups of swimmers (short group = 1.5 hours / day at (95%
[image: image38.wmf]O

V

&

2max, long group = 3 hours / day at (93.5% of
[image: image39.wmf]O

V

&

2max), no significant differences between the two groups were found after a six-week intervention, while sprinting velocity declined in the long group and significantly improved in the short group. On the other hand the value of increased total distance covered by athletes may not be unfounded as evidence exists to suggest that the high km totals covered may exert beneficial effects as indicated by Laursen (2010) in a review study, where the author concludes that incorporating high training volume into an overall training programme which includes high intensity training, may promote further benefits in endurance events by improving the body’s capacity for aerobic generation of ATP as well as leading to an enhanced ability of the athlete to recover from intense training.

It would seem logical to try to maintain the total training distances covered weekly to levels that can be tolerated by athletes and concentrate training intervention research mostly on IT and examine its endless possibilities. Scientists and coaches have been using IT for the past few decades as a part of intervention training studies and training regimens of athletes, respectively (Billat, 2001). When considering the design of scientific studies, scientists, in addition to reviewing the scientific literature they should also have a profound understanding of the evolution of the different coaching theories worldwide, as well as how today’s coaches apply different training methodologies that lead up to successful development and maximisation of endurance running performance. The dominance of runners from countries such as Kenya and Ethiopia in distance running is noteworthy and useful information may be generated by studying the training methods used in these countries. Authors may benefit by paying attention and including parameters already applied empirically by successful coaches, in scientific studies so as to make the results of practical significance and attractive to the coaching community. Therefore, the following literature review will focus both on the different coaching theories for high intensity IT as well as on the different scientific studies examining the outcomes of various training interventions on performance and physiological parameters related to it.

In order to perform an extensive and thorough literature review, a couple of recent review articles on IT were located. These review articles gave a direction as to unanswered questions that remain in the literature in the field of IT for improvement of endurance running performance and were used as a starting point for an update on the level of knowledge in the field.
Once a choice was made as to the specific research direction that this project was going to follow, which was to provide insight in the literature with regard to the effectiveness of two specific IT intensities and their effect on physiological parameters related to endurance running performance, the different search engines that were available through the online resources were utilised. These included the electronic resources ‘Medline’, ‘Pub Med’, ‘Science Direct’, Scopus’ and ‘SportDiscus’. Utilising these resources, a search was made for abstracts and indexes of related articles. In order to perform the online search useful terms were used so as to identify related articles. The related terms used were:

Interval training, intermittent training, endurance running training, long-distance running training, determinants of endurance performance, aerobic capacity, running economy, lactate threshold, anaerobic threshold, heart rate and training, lactate and training, RPE and training, evaluation of endurance performance, intensity of endurance training, 1500-m time trial, 5000-m time trial, physiological factors associated with endurance performance, maximal training, submaximal training, contributors of endurance performance, endurance training stimuli, optimal endurance training stimuli. There was no limit set for the dates of the articles as it would be interesting to note in the introduction of this thesis the evolution of the training methods and scientific studies related to IT. When relevant articles were located, these were used both to obtain relevant information, as well as to examine their references for other relevant articles as well.

The following literature review has three main aims:

· To present and examine the IT regimen methodologies and general training strategies followed by elite coaches and athletes over the years.

· To examine the findings of the available scientific studies on ITR.

· To explain the rationale and aims of the present study.
1.2. Training regimens followed by world-class athletes and coaches from the 1930s up to date.

Different training methods have been applied successfully over the years in the formulation of individualised ITR of Olympic and world championship medal winners and contenders. In the 1930s, Woldemar Gerschler, who was considered a pioneer in the field of IT, formulated his training method by paying attention to the recovery of heart rate between intervals (Benson & Ray, 2001, p.16). At around the same time, Swedish coach Gosta Holmer introduced fartlek (Swedish for speed play) training, which involved running various distances repetitively with variable rest periods in between (Benson & Ray, 2001, p.16). Following this era came another IT pioneer named Franz Stampfl, who proposed that runners should be trained using 10 x 400 m repetitions interspersed with a 2 min recovery period with light running, or complete 5 x 800 m, an ITR which led to success in middle-distance running at the time, including the sub-four minute mile performances by Roger Bannister and two others in the 1950s (Noakes, 2003, p. 384). The use of this training strategy was confirmed by Bannister himself who reported that he used ‘severe IT’ involving 10 x quarter-miles (~ 400 m) with 2 min recovery periods and a gradual increase in intensity over time, until goal pace was reached and even surpassed (twice per week), with minimal base training on the other days of the week (Bannister, 1994, p. 204). This ITR may have been successful since it adhered to the principle of specificity. By having runners train at event specific intensities, it is highly likely that physiological adaptations required to maintain that intensity in a race were achieved, a training method that constitutes, of course, only one aspect of a complete multi-component system commonly used by elite coaches.

A different approach to IT was introduced by Mihaly Igloi, one of the great coaches of the 1950s, who proposed that training should be composed of sets of short interval bouts at a quick pace (Martin & Coe, 1997, p. 183). This coaching style was built around high volume daily interval sessions reaching up to 180 km / week (Benson & Ray, 2001, p. 16).

On the other hand, Arthur Lydiard, who coached many Olympic medalists such as Peter Snell (Lydiard, 1997, p. 9), developed a training system in the 1950s which was based on the concept of applying a long period of only continuous aerobic running with no IT (Lydiard, 1997, pp. 42 – 43). After the completion of the base training period, four weeks, with a regimen of three days per week of ‘hard anaerobic training’ over various distances, were introduced, followed by a six-week period with ‘coordination work’, including training over specific race distances and paces; short sprints were added to training as well, before easing-up for the competition period (Lydiard, 1997, pp. 42 – 43). In Lydiard’s system, it is evident that no IT is performed before a sound aerobic base is achieved, as opposed to Igloi’s method of only IT and that all runners, regardless of event specialty, were trained the same way throughout the aerobic base preparation period, after which the principle of specificity was applied, where runners developed their event specific adaptations (1997, pp. 78 – 113).
In the 1970s and 1980s, Peter Coe who coached his son Sebastian Coe, a multiple Olympic medal winner in the 800 m and 1500 m, based his training methods on the concept of ‘multi-pace’ training (Martin & Coe, 1997, p. 184). ‘Multi-pace’ training involved training over various distances and paces in order to develop aerobic endurance, stamina, strength and quickness (Martin & Coe, 1997, p. 184). For example, it is recommended for middle-distance runners to concentrate their training on cycles including race distances, run at race pace intensities associated with 5-km race pace down to 400-m race pace (on different days) and for long-distance runners it is recommended to train over distances run at race pace intensities associated with 1500-m race pace up to marathon race pace (Martin & Coe, 1997, p. 218). Martin and Coe (1997) claim that their system of training makes athletes less prone to injury since there are no sudden transitions in intensity or volume and quote, in support of their argument, an overuse injury study by Renström and Johnson (1985), which identified that abrupt transitions to different training stimuli and training surfaces may increase the risk of injury. Despite the fact that utilising IT year round may have beneficial effects, the methods used by Lydiard deserve notice due to the success he has had with his system of training and it may be reasonable to wonder whether it would work today with elite runners.

In addition to the British school of runners, the end of the 1970s and the beginning of the 1980s saw the Portuguese runners emerge on the international scene with great success. Through their training methodology, runners such as Carlos Lopes, Mamede, Rosa Mota, and Leitao progressed to become among the top in the world in their respective long distance events (Pereira, 1983). The Portuguese were reported to have been influenced by most of the previous great coaching schools of thought and incorporated IT after a six-week aerobic base training phase (Pereira, 1983). They based their training around two weekly interval sessions, one of long intervals ranging from 1000 m to 3 km and one of 400 m bouts, supplemented with continuous running either at recovery pace or fast tempo pace (Pereira, 1983). Training paces became increasingly faster as the competition period came closer and more speed work substituted some of the aerobic running sessions (Pereira, 1983).

After different countries were successful in producing some outstanding distance runners over the years, during the past 15 to 20 years Kenya emerged as a ‘dominating force’ in endurance running. A question is posed as to what kind of a system could lead to such a large scale success by one nation. As it has been reported, the Kenyan training system utilises principles similar to the training system of Lydiard (a sound aerobic base) and the system developed by Martin and Coe, who proposed the use of different training distances during IT (Tanser, 2001, p. 53). The training regimes that Kenyans follow, sometimes involve three sessions of training per day composed of ‘quality’ (high intensity) running including IT, tempo runs, hill work and long runs (Tanser, 2001, pp. 53 – 58). Despite the large scale success that Kenyan runners enjoy on an international level, more in-depth analysis may be required before concluding that the Kenyan training methodologies are the most optimal. That is, the special circumstances that exist in Kenya must be kept in mind. For example, it should be pointed out that, as is commonly known, that Kenyan coaches have the ‘luxury’ of training large numbers of athletes for extended periods of time under extremely hard training conditions, thus leading to successful performances by certain athletes in international competitions, however it remains unknown as to how many athletes fail to progress or get injured out of the initial number trained while following this system. In addition, runners in Kenya may be more prepared physically to follow and adapt to such a training system than runners from other parts of the world. It has been reported by Martin & Coe (1997, p. 182), that running is performed daily by youngsters in Kenya for the purpose of executing everyday activities such as going to school and back, thus covering significant distances. The young Kenyans’ lifestyle may be putting them in a position where physiological parameters associated with success in endurance running events (e.g. running economy,
[image: image40.wmf]O

V

&

2max, anaerobic threshold) are cultivated unintentionally, thus preparing the ones who later become competitive runners, for the organised training that will follow (Martin & Coe 1997, p. 182). It would be questionable whether a similar system could work in a westernised country where young athletes lack the ‘running culture’ of their young Kenyan counterparts and have easier and accessible alternatives to using their legs as a means of transportation, with the abundance of cars, trains and school buses.
The level of difficulty of the Kenyan training methodology was described by Tanser (2001, pp. 74 – 76), who reported that during the preparation camp for the World Cross Country Championships, male runners may cover training distances of around of 240 km / week, 30% of which may be run at race pace intensity and IT may compose one of the three daily training sessions. It may be reasonable to assume from the aforementioned descriptions of the training intensities and distances covered by some Kenyan runners, that in order to achieve such a consistently high degree of difficulty during training, the runners may be characterised by an exceptional level of motivation, probably likely to be specific to the local conditions.
A logical question that stems from this discussion on the variety of training methods and one that may puzzle the minds of many coaches and athletes would be to ask how can IT bouts, intensities and rest periods be optimally determined. It is noteworthy that some coaches in Kenya expect their athletes to continue to run interval bouts until they are ‘dead’ (Tanser, 2001, p. 76). The fact that Kenyan coaches have the capacity to ‘experiment’ on large numbers of elite athletes in a country where running is a way of life and where other sports that require expensive equipment may not be accessible to the masses, does not mean that researchers should not try to detect optimal training intensities and durations, something that would assist greater percentages of runners and possibly even more Kenyans, to realise their full potential. In addition, aspects of Kenyan training methodologies should be incorporated into the design of research studies so as to identify how various parameters in their training induce different physiological responses that may likely be associated with endurance performance. Billat et al. (2003), state that, there are no studies that examine the effects of training characteristics of successful Kenyan runners on physiological parameters associated with endurance running performance. It would be, for example, useful to incorporate these identified parameters that some elite Kenyan runners utilise such as an intensity between that associated with the lactate threshold and that associated with the maximum rate of oxygen uptake (cited as vΔ50 in the literature) and is applied during long interval training sessions (Billat et al., 2003). The choice of the present study to investigate the training effectiveness of both vΔ50 and a higher IT intensity termed v
[image: image41.wmf]O

V

&

2max (the velocity associated with the maximum rate of oxygen uptake) will be discussed and justified in a later section of this review.
In Table 1 the ITR as well as the overall training of distinguished middle- and long-distance runners over the years are summarised. As illustrated in the table, different lengths of interval bouts and rest periods have been utilised by the athletes mentioned. Distances ranging from 150 m up to 3 km were used as interval bout lengths. Another distinguishing feature is the fact that most of the athletes trained over various distances during IT, using different training intensities and different work-to-rest ratios. In the quest for the optimal IT stimulus, the fact that middle- and long-distance running involves specialisation of athletes in events ranging from 1500 m to the marathon and even ultra-marathon races should be considered. This variation of competition distances in endurance running makes it inherently impossible to identify one single ITR composed of a specific intensity and bout duration which would be likely to maximise performance in all of the different distance running events. On the other hand, a single research project cannot examine all the different possible combinations of intensities and durations of IT bouts, but based on the available research information, in combination with that extracted from the ITR of elite athletes, the design of research projects aimed at identifying different essential components of a successful ITR may generate knowledge with practical implications.
Table 1: Sample ITR of some well-known elite athletes
from the 1950s up to the current date (ascending order with event distance):
	Athlete - decade
	Event
	Weekly interval training
	Weekly base work
	Source

	
	
	
	
	

	Jim Ryun, 1960s – 1970s
	800 m – 1500 m
	Hard interval sessions including: 20 x 400 m (62 s (1 min rest).

	85 – 120 miles / wk
	Bloom, 2001,

p. 27.

	Sebastian Coe, 1980s
	800 m – 1500 m
	Intervals 2 to 3 times / week concentrating on race pace from 400 m – 5 km
	Continuous running @ 3 min 20 s – 3 min 30 s / km pace.

	Coe, 1983

	Steve Scott, 1980s
	1500 m, mile
	1: 20 x 400 m @ 60 s, jog 400 m.

2: 20 x 800 @ 2 m 25 s, jog 400 m.

3: 10 x mile @ 4 min 45 s, jog 800m.

	1 x long-run 15 miles.

90 – 100 miles / wk
	Bloom, 2001,

p. 66.

	Kip Keino, 1960s
	1500 m – 5 km
	1: 10 x 400 m @ 55 s – 60 s, 200 m jog.

2: 15 x 400 m @ 55 s – 60 s 200 m jog.

3: 4 x 800 m @ 2 min
	Long-run of 10 km ‘good pace’, 5 – 6 km runs consisted rest of training.

Weekly mileage: 50 km
	Tanser, 2001, pp. 116 – 117.

	Daniel Komen, 1990s
	1500 m – 5 km
	1: 6 x 1000 m @ 2 min 30 s, 60 s rest
	Long-run: 1 h 40 min.

Hard speed 30 min.

Continuous and steady running included.

	Tanser, 2001,

 p. 187

	Bernard Barmasai, 1990s
	3 km steeplechase
	1: 10 to 12 x 400 m @ 62 s – 64 s, 60 s rest.

2: 2 x 1200 m (3 min 21 s), 3 min rest and 8 x 600 m @ 1 min 36 s, 2 min rest.

	Rest of training consists of easy and tempo runs up to 10 miles.
	Tanser, 2001, pp. 170.

	David Moorcroft, 1980s
	5 km
	1: 5 x 1000 m @ 2 min 27 s

2: 150 m – 200 m – 150 m all out reps.
	4 to 15 miles steady consisted rest of training.

	Andersen, 1983

	Emil Zatopec, 1950s
	5 km – 10 km
	Sessions of 100 x 400 m (50 in am, 50 in pm), 150 m jog, fastest pace possible to complete session.

	No data
	Sandrock, 2001, p. 42.

	Bob Kennedy, 1990s
	5 km – 10 km
	1: 5 x 1000 m @ 2 min 30 s – 2 min 32 s, 2 min jog
2: 4 x (4 x 400 m @ 58 s to 59 s, 50 s rest)

3: reps 400 m or ladder from 2 km – 800m).

	100 – 105 miles / wk in winter.

60 – 65 miles / week in summer.
	Bloom, 2001,

p. 90.

	Moses Tanui, 1990s
	5km – 10km
	1: 5 x 2 km, 3 min rest and 5 x 200 m ‘flat-out’.

2: 20 x 400 m, 1 min to 2 min rest and 5 x 200 m.

3: 10 x 1000 m, 2 min – 3 min rest and 5 x 200 m.

	Long-run: 1 h 30 min.

Rest of training consists of continuous running (easy, medium, medium to hard).
	Tanser, 2001,

 p. 176

	Grete Waitz, 1980s
	5 km - Marathon
	1: 6 – 8 1 km @ 180 beats / min, rest 1 min – 2 min
2: 15 – 20 x 300 m @ 180 beats / min.
	Rest of training consisted of fartlek, and continuous running.

Total: up to 160 km / wk. Long-run: 20 – 33 km.

	Noakes, 2003,

p. 422.

	Table 1 Continued:

Athlete - decade
	Event
	Weekly interval training
	Weekly base work
	Source

	Frank Shorter, 1970s
	5 km – Marathon
	1: 4 x 1320 yards (3 min 12 s – 3 min 6 s)

2: 16 x 440 yards (63 s – 60 s)

3: race
	1 x long-run 20 miles, plus continuous running or tempo between int. sessions.
	Bloom, 2001,

p. 22.

	Alberto Salazar, 1980s
	5 km – Marathon
	1: 8 x 300 m @ 47 s – 48 s, 100-yard jog.

2: 9 x miles (hard – easy)

3: 11 mile run with surges

	1 x long run 20 miles.

100 – 130 miles / week
	Bloom, 2001,

p. 38.

	Jon Brown, 1990s – 2000s
	5 km –
Marathon
	1: 3 x (2 km, 1 km) with 90 s recov. 10 km race pace for 2 km, 5-km race pace for 1 km

	No data
	Sandrock, 2001, p. 99

	Tegla Loroupe, 1990s – 2000s
	5 km – Marathon
	Twice per week: 3 x 3 km @ marathon pace, 2 min jog recov. Or 15 x 1 km at faster than race pace.
	Long-run: 2 h 30 min
160 to 170 km / week
	Tanser, 2001,

p. 207

	Dave Bedford, 1970s
	10 km - Marathon
	1: 8 km + 8 x 800 @ 2 min 12 s

2: 15 km + 30 x 200 m
	Total of 260 – 280 km / wk.
	Noakes, 2003, p. 423.

	Sally Barsosio, 1990s
	10 km - Marathon
	1: 10 x 400 m @ 70 s to 74 s, 1 min rest.

2: 20 x 200 m or 4 x 800 m, jog rest same distance as rep.

	Long-run: 1h 20 min.

Tempo runs included in training.
	Tanser, 2001,

 p. 181.

	Ron Hill, 1960s
	Marathon
	1: 2 x 2 min bursts, 1 min 30 s rest, 20 x 30 s rest 30 s, 2 x 2 min bursts rest 1 min 30 s
2: 3 x 1600 m, 800 m jog

3: ‘Hard bursts’ on hills
	Rest of training consisted of fartlek and continuous running.

Total ~ 190 km/wk

	Noakes, 2003, pp. 411 – 412.

1.3 Studies examining the physiological and performance effects of different ITR protocols in the quest for optimal ITR stimulus.
Table 2: Studies examining different training protocols and their effect on physiological parameters and endurance performance (listed alphabetically):

	Study
	Subjects
	Intervention
	Notes
	Results

	Acevedo & Goldfarb, 1989
	7 male long-
distance runners ,
50 – 65
Miles / week
	Running:

Weekly: 3 intensity sessions: 1) intervals @ 90 – 95% HRmax , recovery until HR returned to 120 beats / min, 2 and 3) 6- to 10-mile fartlek.

Rest of week 5 to 12 miles easy

	One group trained for 8 weeks
No control
	- (plasma LA at 85 % and 90%
[image: image42.wmf]O

V

&

2max
- No change in
[image: image43.wmf]O

V

&

2max and ventilatory threshold
- Significant (in 10-km race time

- (run time to exhaustion.

	Berger et al., 2006
	23 untrained.
	Cycling:

Group 1: 30 min @ 60%
[image: image44.wmf]O

V

&

2peak,

Group 2: 20 x 1 min bouts @ 90%
[image: image45.wmf]O

V

&

2peak, 1 min rest,

Control: no training.
	Subjects executed training sessions 3 to 4 x per week for 6 weeks. Work rates of two Groups matched (kilojoules expended)
	- Groups 1 & 2 similarly effective in improving
[image: image46.wmf]O

V

&

2 on-kinetic response,
[image: image47.wmf]O

V

&

2peak and Gas Exchange Threshold.

	Billat et al., 2000
	8 trained male runners

4 x @ lactate threshold / week
	Running:

Session 1: intervals of 30 s @ v
[image: image48.wmf]O

V

&

2max followed by 30 s @ 50% v
[image: image49.wmf]O

V

&

2max
Session 2: continuous run @ vΔ50
	All subjects performed both sessions once.
	-Session 1 allowed subjects to maintain
[image: image50.wmf]O

V

&

2max longer than session 2.

	Billat et al., 2001
	7 trained males,

4 x / week @ 50% to 80 % v
[image: image51.wmf]o

V

&

2max
	Running:

Session 1: intervals alternating 15 s @ 80 % and 90% v
[image: image52.wmf]O

V

&

2max
Session 2: intervals alternating 15 s @ 100% and 70% v
[image: image53.wmf]O

V

&

2max
Session 3: intervals alternating 15 s @ 110% and 60% v
[image: image54.wmf]O

V

&

2max
	One group performed all sessions once.
	-Sessions 1 & 2 elicited
[image: image55.wmf]O

V

&

2max longer ((15min).

	Billat et al., 2004
	11 trained male,
veterans, 5 X (½ marathon pace / week
	Running:

6 weeks: replaced 2 weekly sessions with Maximal Lactate Steady State velocity (MLSSv)
	One group trained for 6 weeks.
	- (in MLSSv (4.2%)
[image: image56.wmf]O

V

&

2max (3.6%)
- Great (in Time to exhaustion @ MLSSv (43%)

	Carter et al., 1999
	24 recreationally
active
(males and females).
	Running:

6 weeks: Weekly sessions:

Continuous: 2 – 3 x (20 s to 30 s) @ lactate threshold (LT)
Intervals: 1 – 2 x (10 x 2-min bouts) 2 min rest @ HR of LT + ~ 10 beats / min.
	Intervention group (n = 16) trained for 6 weeks and control (n = 8) continued normal activities.
	- ~ 10% (in
[image: image57.wmf]O

V

&

2max

- 6.3% (in velocity at LT

- No significant change in Lactate Minimum Speed.

- significant (v @ MLSS

	Carter et al., 2000
	14 males, 9
females,
recreationally
active.
	Running:

6 weeks: Weekly sessions:

Continuous 2 to 3 x 20 s @ LT

Intervals 1 to 2 x (10 x 2-min bouts) 2 min rest ~ 77% v
[image: image58.wmf]O

V

&

2max
	One group trained for 6 wks.
	- (
[image: image59.wmf]O

V

&

2max ~ 3%.

- (
[image: image60.wmf]O

V

&

2max @ LT ~ 4%.

- (,
[image: image61.wmf]O

V

&

2 slow-component ~ 35%

	Casabouri et al., 1995
	 27 males, no regular physical activity
	Cycling:

5 days / week:

Group 1: 80% Lactate Acidosis Threshold (LAT), Group 2 : LAT + 25% Δ, Group 3: LAT + 50% Δ

Δ = diff. between power output at LAT and peak
[image: image62.wmf]O

V

&

2

	3 groups trained for five weeks.
	- No significant differences in changes of physiological responses to constant power out.

- Less increase in peak
[image: image63.wmf]O

V

&

2 and at 75% Δ test by group 1.

	Table 2 continued:

Study
	Subjects
	Intervention
	Comments
	Results

	Demarie et al., 2000

	15 sub-elite long
distance runners
 (3 female,
12 males)
	Session 1: continuous run to exhaustion @ v50%Δ.

Session 2: intermittent bouts @ ½ v50%Δ time limit, until subject was exhausted. Rest to work ratio: 2:1.
	1 group completed both sessions once.
	- Longer time @
[image: image64.wmf]O

V

&

2max during session 2 than session 1 with greater peak
[image: image65.wmf]O

V

&

2 and lower lactate concentration.

	Demarle et al., 2001
	6 endurance
 trained
subjects.
	Running:

Interval session 2 x / week: Repetitions of vΔ50 intensity for 25 – 50 % tmax , recovery 50% v
[image: image66.wmf]O

V

&

2max for 25% tmax

Continuous training: 3 x / week.
	1 group trained for 8weeks
	- O2 deficit (,
[image: image67.wmf]O

V

&

2 slow-component unchanged.

- 3 out of 6 subjects (tmax.

	Demarle et al., 2003
	7 few- and 6
well-trained
subjects.
	Running:

Interval session 2 x / week: Repetitions at vΔ50 intensity for 25 to 50% tmax , recovery 50% v
[image: image68.wmf]O

V

&

2max for 25% tmax

Continued regular training rest of week.
	Few-trained: 4-week intervention
Well trained: 8-week intervention
	- 79% (in tmax in few-trained and 8% (in
[image: image69.wmf]O

V

&

2max 3 out of 6 well-trained (tmax , but not
[image: image70.wmf]O

V

&

2max.
- Energy Cost of Running (ECR) (in both groups

- (in v
[image: image71.wmf]O

V

&

2max in few- (7%) and well-trained (3%). vLT (only in few-trained.

	Denadai et al., 2006
	17 well trained
male runners.
	Running:

Group 1: 4 x 60% Tlim at 95% v
[image: image72.wmf]O

V

&

2max, twice per week.

Groups 2: 5 x 60% Tlim at 100% of v
[image: image73.wmf]O

V

&

2max, twice / week.

Both groups: once / week 2 x 20 min at velocity at Onset of Blood Lactate Accumulation (vOBLA) and 3 x / week 45 – 60 min @ 60% v
[image: image74.wmf]O

V

&

2max
	2 groups trained for 4 weeks
	- Group 1: Significant (in vOBLA and 5 km TT.

Group 2: Significant (in v
[image: image75.wmf]O

V

&

2max, vOBLA, 1500-m and 5-km TTs.

	Esfarjani & Laursen, 2007
	17 moderately
trained males
	Treadmill running:

Group 1: 5 to 8 bouts at v
[image: image76.wmf]O

V

&

2max

for 60% Tmax (2 x / week). 2 x / week easy running.

Group 2: 7 to 12 x 30 s bouts at 130% v
[image: image77.wmf]O

V

&

2max (2 x / week). 2 x / week easy running.

Control: easy running 4 x / week
	3 groups trained for 10 wks
	-Sign (in 3000-m TT performance in Groups 1(-7.3%) and 2 (-3.4%),
[image: image78.wmf]O

V

&

2max, 9.1% (significantly in Group 1 and 6.2% in Group 2. v
[image: image79.wmf]O

V

&

2max, (significantly in Groups 1 (6.4%) and 2 (7.8%). Groups 1 and 2 (significantly in

Tmax (35% for group 1 and 32 % for group 2) and vLT (11.7% for group 1 and 4.7% for group 2).

	Franch et al., 1998
	36 recreational
male runners
	Running:

Group 1: continuous running

Group 2: long IT 4 to 6 x 4-min run, 2 min rest.

Group 3: short IT 30 to 40 x 15 s run, 15 s rest

Duration for all sessions 20 min to 30 min
	3 groups trained for 6 weeks.
	- Groups 1 and 2 (running economy significantly

-
[image: image80.wmf]O

V

&

2max (significantly in 3 groups (mean (~ 5.2%)

- submax HR, LA (significantly in 3 groups.

	Geasser & Wilson, 1988
	11 subjects
Moderately
 trained
	Cycling:

3 days / week:

Group 1: 10 x 2 min @ 100%
[image: image81.wmf]O

V

&

2peak, 2 min rest.

Group 2: 40’ @ 50%
[image: image82.wmf]O

V

&

2peak
	2 groups trained for 6 weeks
	- Significant (in fatigue threshold (group 1: 15%, Group 2: 13.4%)

- No change in
[image: image83.wmf]O

V

&

2peak in group 2, 5.3%(in group 1.

	Table 2 continued:

Study
	Subjects
	Intervention
	Comments
	Results

	Harmer et al., 2000
	7 untrained men
	Cycling:

3 x / week: 4 to 10 x 30 s all-out sprints, 3 to 4 min rest.
	One group trained for 7 weeks.
	- Time to exhaustion ((21%)

- (anaerobic ATP regeneration

during intense exercise.

	Helgerud et al., 2007
	40 moderately
trained males
	Running:

Group 1: 45 min run @ 70% HRmax

Group 2: 24.3 min @ ~ 85% HRmax

Group 3: 47 x bouts for 15 s @ 95% HRmax and 15 s @ 70% HRmax

Group 4: 4 x 4 min bouts @ 90% to 95% of HRmax.
	4 groups trained 3 days / week for 8 weeks
	- Groups 3 and 4 significant (
[image: image84.wmf]O

V

&

2max. (5.5% and 7.2% respectively).

- Significant (in RE by all groups (7.5% to 11.7%), no differences between them.

-mean (9.6% at vLT in all groups

	Hill & Rowell, 1997
	13 female track
athletes
	Running:

Vmax intensity during exhaustive run.
Single bout session
	1 group performed session once.
	- Vmax suitable to elicit
[image: image85.wmf]O

V

&

2max but duration must be > 60% Tmax

	Hurley et al., 1984
	8 untrained males
	Bicycle:

3 days / week: 6 x 5 min @ 90 – 100 %
[image: image86.wmf]O

V

&

2max, 2 min rest.

3 days / week: 40 min running @ 75%
[image: image87.wmf]O

V

&

2max
	1 group trained for 12 weeks
	- 26 % (in
[image: image88.wmf]O

V

&

2max
- (in lactate concentration between 55 – 75%
[image: image89.wmf]O

V

&

2max
- Higher intensity needed to elicit 1.5 – 3.0 mM of lactate

	Lafitte et al., 2003
	7 endurance
trained males.
	Running:

Weekly:

2 x Interval training: bouts @ vΔ50 for 50 % of time to exhaustion @ vΔ50, 1: 2 recovery ratio.

3 x continuous runs @ 60% to 70% of
[image: image90.wmf]O

V

&

2max for 1 hour.
	1 group trained for 8 weeks.
	- accelerated O2 pulse kinetics.

- Significant (in vΔ50 (3%), (in RE (4.7%)

-
[image: image91.wmf]O

V

&

2max and vLT unchanged.

	Larsen et al., 2005
	60 Untrained Kenyan
boys

Town boys
VS. village boys
	Running:

Week 1 to 5: 2 to 4 x (70% - (80%
[image: image92.wmf]O

V

&

2max (8 to 28 km)

Week 6 to 12: 4 x (80%
[image: image93.wmf]o

V

&

2max (28 km)
	2 groups trained for 12 weeks.
	- No differences in trainability

-(submax intensity HR, [LA], O2 cost or running

-faster 5-km TT times by village boys (perhaps due to higher initial
[image: image94.wmf]O

V

&

2max)

	Laursen et al., 2002
	38 male cyclists
and triathletes,
3 year experience.
	Bicycle: Twice / week

Group 1: 8 x bouts @ Pmax for 60% Tmax, 1:2 work : rest ratio.

Group 2: same as above except recovery: HR returning to 65% HRmax
Group 3: 12 x 30 s at 175% Peak Power Output (PPO), rest 4.5 min
Control: maintain low intensity training.
	3 groups plus control trained for 4 weeks
	- Using Pmax for 60% Tmax , elicited greater improvements in TT40, PPO,
[image: image95.wmf]O

V

&

2peak
- Pmax, Tmax not significantly changed.

	Laursen et al., 2005
	38 male cyclists
& triathletes,
3year experience.
	Bicycle: Twice / week

Group 1: 8 x bouts @ Pmax for 60% Tmax, 1: 2 work : rest ratio.

Group 2: same as above except recovery: HR returning to 65% HRmax

Group 3: 12 x 30 s at 175% PPO, rest 4.5 min
Control: maintain low intensity training.
	3 groups plus control trained for 4 weeks
	- Significant (in Ventilatory Thresholds 1 and 2: Group 1 (15% to 16%), Group 2 (17% to 24%), Group 3 (9% to 18%).

- Anaerobic Capacity significantly (: Group 1 (104%), Group 2 (54%), Group 3 (75%).

-TT40 (significantly in 3 groups (4.4% to 5.8%) but plasma volume did not.

	Lindsay et al., 1996
	8 male competitive
cyclists
	Cycling:

High intensity session: 6 to 8 x 5 min @ 80% PPO, 1 min recovery @ 100W

Replaced 15 ± 2 % of base training
	1 group trained for 4 weeks.
	- Significant (in 40 km TT, PPO (~ 5%)

- (muscular fatigue resistance.

	Table 2 continued:

Study
	Subjects
	Intervention
	Comments
	Results

	MacDougal et al., 1998
	12 physically
active males
	Cycling:

3 x / week: 4 to 10 x 30 s maximum effort bouts.
	One group trained for 7 weeks.
	- significant(: Peak Power Output, total work in 30 s,
[image: image96.wmf]O

V

&

2max.

	Mikesell & Dudley, 1984
	7 well conditioned
 male runners
	Alternating days of run / cycle 6 days / week. Run session: 40 min ‘all out’. Cycle session: 5 x 5 min, 85 to 90 revolutions / min, 5 min recovery
	One group trained for 6 weeks
	- (in cycle
[image: image97.wmf]O

V

&

2max up to week 5, (by week 6, 10-km TT performance (by week 6

	Poole & Gaesser, 1985
	17 sedentary males.
	Bicycle: Trained 3 days / week:

Group 1: 55 min @ ~ 50%
[image: image98.wmf]O

V

&

2max, Group 2: 35 s @ ~ 70%
[image: image99.wmf]O

V

&

2max,Group 3: 10 x 2 min @ ~ 105%
[image: image100.wmf]O

V

&

2max, rest 2 min
	3 groups trained for 8 weeks.
	- Both continuous & interval training led to significant(ventilatory threshold, lactate threshold
- Group: 1 increase in lactate threshold over 2.5 x increase in ventilatory threshold

	Rodas et al, 2000
	5 active males
	Cycling:

Intervals, every day: 15 s (45 s rest) & 30 s (12 min rest) all out sprints. Resistance: 0.075 kg / kg of body mass
	1 group trained for 2 weeks.
	- (in enzymatic activity related to aerobic, anaerobic metabolism, significant (in
[image: image101.wmf]O

V

&

2max ,(maximal pedal rate

	Seiler & Sjursen, 2004
	9 male, 3 female

well trained runners.
	Running:

24 x 1 min @ 93% v
[image: image102.wmf]O

V

&

2max
12 x 2 min @ 88% v
[image: image103.wmf]O

V

&

2max
6 x 4 min @ 86% v
[image: image104.wmf]O

V

&

2max
4 x 6 min @ 84% v
[image: image105.wmf]O

V

&

2max

1: 1 work to rest ratio.
	1 group executed all sessions once.
	- For 6 / 12 subjects their highest measured values during 4 min intervals for
[image: image106.wmf]O

V

&

2 and heart rate.

- Mean RPE for all sessions

 ~ 17 ± 1

- Mean lactate similar for all sessions (4.3 ± 1.1 – 4.6 ± 1.5 mmol / L).

	Slawinski et al., 2001
	6 well-trained
runners.
	Running - Weekly:

2 x Interval training: bouts @ vΔ50 for 50% of time to exhaustion @ vΔ50 and bouts @ 50% v
[image: image107.wmf]O

V

&

2max for 25% time to exhaustion at vΔ50.

3 x continuous runs @ 60% to 70% of v
[image: image108.wmf]O

V

&

2max.
	1 group trained for 8 weeks.
	- Significant (in v
[image: image109.wmf]O

V

&

2max (p = 0.03), vΔ50 (p = 0.02), RE (p = 0.02).

- No significant change in
[image: image110.wmf]O

V

&

2max (p = 0.5) and time to exhaustion (p = 0.2).

	Smith et al, 1999
	5 male middle-
distance trained
runners.
	Running:

2 sessions / week: intervals between 60% to 75% Tmax (time to exhaustion @ Vmax. (maximal treadmill velocity). 1 session: recovery 30 s @ 60 % Vmax
	One group trained for 4 weeks
	- Significant improvements in Vmax,

Tmax, 3-km TT.

	Smith et al, 2000
	26 highly trained
runners.
	Running - Weekly:

2 x bouts @ v
[image: image111.wmf]O

V

&

2max for 60% (group 1), and 70% (group 2) Tmax, 30 s recovery @ 60% v
[image: image112.wmf]O

V

&

2max.
Control group: continued regular training
	3 groups, 1 and 2 trained for 4 weeks and control.
	- Group 1: significant (in 3-km TT (17 s), Tmax , v
[image: image113.wmf]O

V

&

2max, groups 2 and control not.

	Stepto et al, 1999
	20 male cyclists.
	Bicycle:

6 sessions completed by each group

Group 1: 12 x 30 s @ 175% Peak Power (PP),Group 2: 12 x 60 s @ 100% PP, Group 3: 12 x 2 min @ 90% PP, Group 4: 8 x 4 min @ 85% PP, Group 5: 4 x 8 min @ 80% PP
	5 groups trained for 3 weeks, at high intensity sessions in addition to their base training.
	- Greatest (in 40 km TT by groups 1 (2.4%), group 4 (2.8%)

- Groups 2, 5 no significant (in performance.

	Tabata et al, 1997
	9 males competing
in different sports.
	Bicycle:

Session 1: 20 s bouts @ 170% of
[image: image114.wmf]O

V

&

2max, rest 10 s.

Session 2: 30 s bouts @ 200% of
[image: image115.wmf]O

V

&

2max, 2 min rest
	One group performed both sessions once.
	- Session 1 may tax aerobic and anaerobic systems maximally.

The literature is abundant with studies which deal with training and performance as depicted in Table 2. It is evident from the above table that authors have used different training level subjects and a wide range of combinations between training duration, intensity and frequency. What is also important to note from Table 2 is that the intervention periods during the training related studies presented, vary from two to 12 weeks. This shows how endless the possibilities are in setting up training intervention studies. On the other hand, the results obtained by these studies, as depicted in the last column of Table 2 on the right, are useful both for designing new studies as well as assisting in the organisation of an athlete’s training regimen. As expected, due to the variation in designs, there was also a wide variation in the parameters measured. It is evident that performance and performance-related physiological and biochemical parameters may or may not favourably respond to the different training stimuli.
What emerges as an important observation from the studies present in Table 2 is that there is a need for scientists to design studies that more realistically simulate the yearly training timeframes (representing a complete season of training) that runners follow today, something that would make the finding more applicable for the coaching community. The present study’s intervention timescale aimed to simulate the timeframes commonly followed by runners during a regular training and competition period.
In Table 3, a visual representation of the information presented in table 2 is provided, so as to assist the reader to have a perspective by making quick comparisons among the various studies. This visual representation (with the use of symbols) is helpful in comparing the study designs as well as the effects on the various parameters measured.
Table 3: Summary of table 2 using + or – symbols to depict data visually.
	Study
	Intensity of training
	Duration
	Training status
of
Subjects
	% of effect on key parameters measured

	
	
	
	
	Vo2max
	RE
	Vmax/
Pmax/

vVo2max
	Tmax /

Fat. res.
	TT
	An.Thr./

LT/vLT
	vD50

	Acevedo & Goldfarb, 1989
	++
	++
	+++
	+
	n/a
	n/a
	++++++
	++
	+++
	n/a

	Berger et al., 2006

	+
	++
	+
	++++++
	n/a
	n/a
	n/a
	n/a
	++++++
	n/a

	
	+++
	++
	+
	++++++
	n/a
	n/a
	n/a
	n/a
	++++++
	n/a

	Billat et al., 2004
	+
	++
	+++
	+++
	n/a
	++
	++++++
	n/a
	++
	n/a

	Carter et al., 1999
	++
	++
	+
	+++++
	n/a
	n/a
	n/a
	n/a
	+++
	n/a

	Carter et al., 2000
	++
	++
	+
	++
	n/a
	n/a
	n/a
	n/a
	++
	n/a

	Casabouri et al., 1995
	+
	++
	+
	+++
	n/a
	n/a
	++++++
	n/a
	++++++
	n/a

	Casabouri et al., 1995
	+++
	++
	+
	+++++
	n/a
	n/a
	++++++
	n/a
	++++++
	n/a

	Demarle et al., 2001
	++
	++
	+++
	0
	++
	++
	++++++
	n/a
	++
	+

	Demarle et al., 2003
	++
	+
	+
	+++++
	++++
	+++
	++++++
	n/a
	++++++
	+++++

	Demarle et al., 2003
	++
	++
	++
	+
	++
	++
	++++++
	n/a
	+
	+

	Denadai et al., 2006
	++
	+
	+++
	0
	++
	+
	++++++
	+
	++
	+

	Denadai et al., 2006
	+++
	+
	+++
	--
	+++
	++

	+
	+++
	++

	Esfarjani & Laursen, 2007
	+++
	+++
	++
	+++++
	n/a
	+++
	++++++
	++++
	++++++
	n/a

	Esfarjani & Laursen, 2007
	++++
	+++
	++
	++++
	n/a
	++++
	++++++
	++
	+++
	n/a

	Franch et al., 1998
	++
	++
	+++
	+++
	++
	++++
	++++++
	n/a
	n/a
	n/a

	Gaesser & Wilson, 1988
	+++
	++
	++
	+++
	n/a
	n/a
	++++++
	n/a
	n/a
	n/a

	Harmer et al., 2000
	++++
	++
	+
	++++
	n/a
	n/a
	++++++
	n/a
	n/a
	n/a

	Helgerud et al., 2007
	+
	++
	++
	+
	++++++
	n/a
	n/a
	n/a
	++++++
	n/a

	Helgerud et al., 2007
	++
	++
	++
	+++
	+++++
	n/a
	n/a
	n/a
	+++++
	n/a

	Hurley et al., 1984
	+++
	+++
	+
	++++++
	n/a
	n/a
	n/a
	n/a
	++++
	n/a

	Lafitte et al., 2003
	++
	++
	+++
	++
	+++
	0
	++++++
	
	0
	++

	Larsen et al., 2005
	+
	+++
	+
	++++
	+++
	n/a
	n/a
	n/a
	n/a
	n/a

	Laursen et al., 2002

	+++
	+
	+++
	+++
	n/a
	n/a
	++++++
	+++
	n/a
	n/a

	
	++++
	+
	+++
	++
	n/a
	n/a

	++
	n/a
	n/a

	Laursen et al., 2005

	+++
	+
	+++
	+++
	n/a
	n/a
	n/a
	+++
	++++++
	n/a

	
	++++
	+
	+++
	++
	n/a
	n/a
	n/a
	+++
	+++++
	n/a

	Lindsay et al., 1996
	++
	+
	+++
	n/a
	n/a
	+++
	++++++
	++
	n/a
	n/a

	MacDougal et al., 1998
	++++
	++
	+
	++++
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

	Mikesell & Dudley, 1984
	+++
	++
	+++
	++
	n/a
	n/a
	n/a
	++
	n/a
	n/a

	Poole & Gaesser, 1985

	++
	++
	+
	++++++
	n/a
	n/a
	n/a
	n/a
	++++++
	n/a

	
	++++
	++
	+
	++++++
	n/a
	n/a
	n/a
	n/a
	++++++
	n/a

	Rodas et al., 2000
	++++
	+
	+
	++++++
	n/a
	+++++
	n/a
	n/a
	n/a
	n/a

	Slawinski et al., 2001
	++
	++
	+++
	0
	++
	+
	++++++
	n/a
	++
	+

	Smith et al., 1999
	+++
	+
	+++
	+++
	n/a
	+++
	++++++
	++
	n/a
	n/a

	Stepto et al., 1999

	++++
	+
	+++
	n/a
	n/a
	n/a
	n/a
	+
	n/a
	n/a

	
	+++
	+
	+++
	n/a
	n/a
	n/a
	n/a
	0
	n/a
	n/a

	
	++
	+
	+++
	n/a
	n/a
	n/a
	n/a
	++
	n/a
	n/a

	
	+
	+
	+++
	n/a
	n/a
	n/a
	n/a
	0
	n/a
	n/a

Key for symbol interpretation:

	Intensity:
	Duration
	Training status
	% effects

	+ = vLT4
	+ = 1 – 4 weeks
	+ = untrained / active
	+ = 1 – 2% improvement
	++ = 3 – 4% improvement

	++ = >vLT4 - vΔ50
	++ = 5 – 8 weeks
	++ = moderately trained
	+++ = 5 – 6% >>
	++++ = 7 – 8% >>

	+++ = >vΔ50 - v
[image: image116.wmf]O

V

&

2max
	+++ = 9 – 12 weeks
	+++ = trained
	+++++ = 8 – 10% >>
	++++++ = >10% >>

	++++ = >v
[image: image117.wmf]O

V

&

2max
	++++ = >12 weeks
	++++ = elite
	Minus sing (-) corresponds to decrement in performance to a similar degree that + sign corresponds to improvement.0 = unchanged (relative to baseline)

1.4. Studies investigating various ITR and their effects on endurance performance and physiological parameters.
Different training intensities that were thought to contribute to the enhancement of endurance performance have been utilised in training intervention studies. Authors have examined the physiological responses of interval cycle sessions (on three out of six days / week) at 85 to 90 revolutions / min (reaching
[image: image118.wmf]O

V

&

2max between minutes 4 to 5) supplemented (on remaining three out of six days / week) with 40 min ‘all-out runs’ (Mikesell & Dudley, 1984) or 20 s and 30 s bouts at 170% (10 s rest) and 200% of
[image: image119.wmf]O

V

&

2max (2 min rest), respectively (Tabata et al., 1997), cycle bouts at 105% of
[image: image120.wmf]O

V

&

2max (2 min rest) (Poole & Gaesser, 1985), 90% to 100% of
[image: image121.wmf]O

V

&

2max (2 min rest) (Hurley et al.,1984), 80% of peak sustained power output (symbolised as PPO by the authors) (1 min rest) (Lindsay et al., 1996), 80% to 175% of peak sustained power output (symbolised as PP by the authors) (1 min to 4 min rest) (Stepto et al., 1999), 15 s and 30 s ‘all out’ cycling intervals (45 s and 12 min rest, respectively) (Rodas et al., 2000) as well as running intervals at 90% to 95% of maximal heart rate (recovery: until heart rate returned to 120 beats / min) (Acevedo & Goldfarb, 1989).

Despite the fact that the studies in the literature applying different training intensities are quite beneficial with regard to the information they generate, it should also be pointed out that the training status of the subjects recruited varies as well. Therefore, it is important to differentiate between the studies, both on the basis of the training intensities utilised, as well as with regard to the training status of the subjects, since, as discussed in sections 1.4.1.1 to 1.4.2.2 that follow, there may be differences in the physiological responses to training between trained and untrained subjects.
1.4.1. Interval training at supra-maximal intensities (>
[image: image122.wmf]O

V

&

2max).
The benefits of supra-maximal IT are well known among endurance running coaches and as can be seen in Table 1, short intervals at very high intensities have been incorporated in the overall training regimens of elite runners such as, Frank Shorter (repetitions of 440 yards) (Bloom, 2001, p. 22), Ron Hill (20 x 30 s) (Noakes, 2003, pp. 411 – 412), Kip Keino (15 x 400 m) (Tanser, 2001, pp. 116 – 117) among others, with great success. This type of IT is not customarily used in all phases of training and its potential for performance improvement may be its use as part of training prior to peaking and after the foundation of endurance training. Next, studies will be discussed that dealt with the effects of high intensity ITR, both on trained and untrained subjects.
1.4.1.1. Supra-maximal IT on untrained and moderately active subjects.
A part of the field of research has focused on subjects that have not had prior experience in intense training. This poses serious restrictions on the applicability of the results on trained athletes, but nevertheless the findings may prove useful in future research directions and designs.
Poole and Gaesser (1985), examined the effects of IT (among 17 sedentary males) involving 2-min bouts at 105%
[image: image123.wmf]O

V

&

2max (rest 2 min), while Rodas et al. (2000), utilised 15 s and 30 s intervals at ‘all out’ effort (45 s and 12 min rest respectively). The findings of the two studies demonstrated that the training regimens led to an increase (compared to baseline levels) in ventilatory threshold (defined as the
[image: image124.wmf]O

V

&

2 where
[image: image125.wmf]e

V

&

 /
[image: image126.wmf]O

V

&

2 increased without an increase
[image: image127.wmf]e

V

&

 /
[image: image128.wmf]CO

V

&

2), in lactate threshold (defined as the
[image: image129.wmf]O

V

&

2 at the workload prior to the point where lactate concentration increased beyond resting levels) (Poole & Gaesser, 1985) and an increase in enzymatic activity (determined through muscle biopsies and subsequent biochemical analyses) related to aerobic and anaerobic metabolism and
[image: image130.wmf]O

V

&

2max, (Rodas et al., 2000).
Another IT study where 7 untrained men were trained for 7 weeks (three times per week), with 4 to 10 x 30 s maximal sprints, led to increased time to fatigue (21%) on a cycle test at 130%
[image: image131.wmf]O

V

&

2peak and reduced adenosine tri-phosphate (ATP) regeneration throughout high intensity bouts (determined through muscle biopsies), findings that the authors interpreted as aerobic energy transfer increase (Harmer et al., 2000). A similar protocol on 12 active males led to significant increases in
[image: image132.wmf]O

V

&

2max, PPO and total work done during the 30 s maximal bouts (MacDougal et al., 1998).
Esfarjani and Laursen (2007), in an IT study on the effects of bouts at v
[image: image133.wmf]O

V

&

2max for 60% Tmax (defined as the maximal time that v
[image: image134.wmf]O

V

&

2max could be sustained during a test to exhaustion) (Group 1) and bouts at 130% of v
[image: image135.wmf]O

V

&

2max for 30 s (Group 2) on 3000-m TT running performance, moderately trained subjects demonstrated a 7.3% and 3.4% improvement (Groups 1 and 2, respectively), as well as improvements in v
[image: image136.wmf]O

V

&

2max (6.4% in Group 1 and 7.8% in Group 2), velocity at lactate threshold (vLT – defined as point of significant increase of lactate concentration above resting values) (11.7% for Group 1 and 4.7% for Group 2), Tmax (35% for Group1 and 32% for Group 2) and
[image: image137.wmf]O

V

&

2max (9.1% for Group 1 and 6.2% in Group 2). Despite the moderate training status of the subjects, which may be reinforced by the significant improvements of
[image: image138.wmf]O

V

&

2max, it may be noted that the two intensities led to the improvement of TT performance possibly due to different physiological mechanisms. Training at v
[image: image139.wmf]O

V

&

2max and 130% v
[image: image140.wmf]O

V

&

2max led to improvements in
[image: image141.wmf]O

V

&

2max, Tmax and vLT (with the effect being more profound by v
[image: image142.wmf]O

V

&

2max training) (Esfarjani & Laursen, 2007), while training at 130% v
[image: image143.wmf]O

V

&

2max had a more profound effect on v
[image: image144.wmf]O

V

&

2max (Esfarjani & Laursen, 2007). It was theorised that the differences in the physiological responses measured may have been due to v
[image: image145.wmf]O

V

&

2max training leading to enhanced oxygen delivery and utilisation, while 130% v
[image: image146.wmf]O

V

&

2max training may have led to an enhanced running economy (Esfarjani & Laursen, 2007). This study may highlight the importance of v
[image: image147.wmf]O

V

&

2max as a training parameter, but a more complete training cycle once again is absent. Also, the fact that different training intensities may affect to a varying degree different laboratory-measured parameters may also be noted.
Untrained subjects would be expected to respond favourably to most types of IT due to their initial low fitness levels, but at least important information may be gained regarding the physiological parameters that are stimulated or adapt to this type of high intensity training. For example, improvements were documented in VT and LT (Poole & Gaesser, 1985),
[image: image148.wmf]O

V

&

2max (Rodas et al., 2000; MacDougal et al., 1998) and time to fatigue (Harmer et al., 2000) in response to supra-maximal IT, indicative of an enhanced ability to maintain a specific intensity and possibly race intensity.

The aforementioned studies show that very high IT intensities positively affect a cluster of parameters that are related to improvement of endurance performance, but it is doubtful whether this type of training would be recommended by most coaches to athletes with a low fitness level. This was concluded from the interviews with the local coaches (2006), who seemed to favour the establishment of a solid aerobic training programme prior to any introduction of high intensity training by untrained or novel runners. The general consensus was that the untrained runner was more likely to get injured with very high intensity training, possibly due to inability to cope with the high levels of stress generated by this type of training (Interviews with coaches, 2006). Had the aforementioned studies utilised longer intervention periods, perhaps the adequacy of this training regimen and its injury risk to benefit ratio could have been evaluated further.
1.4.1.2. Supra-maximal IT on well-trained and elite subjects.

Utilising supra-maximal IT on trained athletes may be more appropriate for the population of elite runners, since they already have a relatively strong base (from the scope of physiological adaptations) upon which this type of training may be ‘built’, in order to lead to peaking of competition performances. Despite the fact the effects of such high intensity training on physiological parameter adaptations on elite athletes would be of interest, this is an area with many unanswered questions, especially with regard to the appropriate application periods of this type of training and the injury rates associated with it, with the research remaining limited on this issue.
For years, coaches have been using very high intensity IT in order to prepare their athletes prior to the competition period. When designing programmes aiming to assist athletes to peak in the most optimal way, coaches may find the applicability of studies using trained subjects more beneficial. For these reasons, research in this area is useful.
When the effectiveness of IT composed of 20 s bouts at 170%
[image: image149.wmf]O

V

&

2max (10 s rest) was compared to 30 s bouts at 200%
[image: image150.wmf]O

V

&

2max (2 min rest), among 9 athletes from different sports, the authors found that the former regimen was more effective in leading to maximal taxation of aerobic (measured
[image: image151.wmf]O

V

&

2 reaching
[image: image152.wmf]O

V

&

2max) and anaerobic systems (measured as accumulated O2 deficit) (Tabata et al., 1997). Furthermore, when 30 s bouts were used at 175% of PP among 9 cyclists it was found that this training was effective in leading to a 2.4% improvement in 40-km TT cycling performance (Stepto et al., 1999).

During the interviews with local coaches (2006), the consensus was that training which leads to maximal taxation of the aerobic and anaerobic systems is not considered appropriate for long periods of time. In other words, maximal anaerobic training is customarily applied in the phase of training just prior to the beginning of the competition period, since it is considered to pose a high risk for injuries and overtraining if applied for too long (Interviews with local coaches, 2006). Furthermore, the coaches mentioned that they would only apply this type of training after their athletes have completed a very strong aerobic base training phase, something that they believed would enhance their ability to adapt and recover quickly from this type of training (Interviews with local coaches, 2006).
1.4.2. Interval training at sub-maximal intensities (<
[image: image153.wmf]O

V

&

2max).
In addition to studying the effects of supra-maximal intensity IT sessions, various studies investigated the outcomes of longer intervals at sub-maximal intensities on performance and physiological parameters, both on trained and untrained subjects. Runners perform a great deal of training at sub-maximal intensities both in interval and continuous fashion, something evident from the information drawn from the interviews of the local coaches (2006), as well as from the description of the of training regimens of elite athletes, presented in Table 1. Research has examined this field of IT and authors have provided useful insight on this subject area, both for fellow researchers and for the coaching community.

1.4.2.1. Sub-maximal IT studies on untrained and moderately active subjects.
As discussed in the section on untrained subjects and supra-maximal IT, lower fitness level subjects are more likely to respond favourably to the stimuli of various intensities of IT (both higher and lower). Of course the findings are once again specific to the type of population under study, but it should be kept in mind that a great portion of the worldwide population of runners are not well-trained and would likely benefit from information generated from studies on similar level athletes. The local coaches (Interviews with local coaches, 2006), expressed the notion that sub-maximal training would be ideal for beginner runners, since it is thought to pose a lesser injury risk and lead to better tolerance by the subjects, as well as promote more progressive and long-term adaptations, without the discomfort experienced by high intensities.
With regard to untrained subjects, intensities between 70% and 80%
[image: image154.wmf]O

V

&

2max (training performed in continuous fashion and at high altitude) were found to be effective in decreasing sub-maximal intensity heart rates, lactate concentrations and oxygen cost of running (Larsen et al., 2005). This finding suggests an adaptive response on behalf of the subjects that possibly led to a decreased stress placed on them at the end of the study, hence the higher efficiency at the same intensities.
In examining various training intensities, Franch et al. (1998) found that in recreational runners (n = 36), continuous and long-IT significantly increased running economy compared to short intense bouts, while heart rate and lactate at sub-maximal intensities decreased in all groups in addition to the significant enhancement of
[image: image155.wmf]O

V

&

2max (about 5%). In addition, when 23 untrained subjects trained for six weeks at either 60%
[image: image156.wmf]O

V

&

2peak (moderate intensity group) for 30 min, 90% of
[image: image157.wmf]O

V

&

2peak (high intensity group) for 20 x 1 min bouts or no training (control), it was demonstrated that both intervention groups improved to a similar degree on the
[image: image158.wmf]O

V

&

2 on-kinetics response, the gas exchange threshold (defined as disproportionate increase in
[image: image159.wmf]CO

V

&

2 and an increase in minute ventilation) and
[image: image160.wmf]O

V

&

2peak (Berger et al., 2006). These two studies (Franch et al., 1998 and Berger et al., 2006) seem to indicate the likelihood that untrained or moderately trained subjects may respond favourably to a wide range of training stimuli.
Similarly, an approximately 10% improvement in
[image: image161.wmf]O

V

&

2max was observed in recreationally active subjects trained for 6 weeks (two to three times per week 20 to 30 min runs at LT and another one to two times per week 10 x 2 min bouts at the HR (heart rate) at LT + about 10 beats / min) (Carter et al., 1999). In addition, the subjects exhibited an increase in vLT (velocity at lactate threshold) by 6.3% (Carter et al., 1999). The Lactate Minimum Speed remained unaltered (leading the authors to consider that it could be possible that this parameter may not be valid in detecting changes in endurance ability), while the maximal lactate steady state velocity improved significantly (possibly due to increased capillarisation, mitochondrial density and increased reliance on fat as fuel) (Carter et al., 1999).

It has been reported that IT between 90% to 100%
[image: image162.wmf]O

V

&

2max (with 2 min rest) in addition to continuous running at 75%
[image: image163.wmf]O

V

&

2max, led to significant improvements in
[image: image164.wmf]O

V

&

2max (26%) and reduced lactate values at intensities between 55% to 75% of
[image: image165.wmf]O

V

&

2max (Hurley et al., 1984). This 12-week study had no control group (Hurley et al., 1984) unlike for example, Carter et al., (1999) and it would, therefore, not be easy to speculate whether the adaptations observed were mostly due to the IT or due to the continuous running performed throughout the study.

Furthermore, it has been demonstrated that a 6-week endurance training programme (single group, weekly training: 2 to 3 x 20 min at LT continuous run and 1 to 2 x 2 min bouts / rest 2 minutes) at approximately 77% v
[image: image166.wmf]O

V

&

2max) led to improvements both in
[image: image167.wmf]O

V

&

2max (approximately 3%) and
[image: image168.wmf]O

V

&

2 at LT (approximately 4%) in physically active subjects (Carter et al, 2000). The fact that no control group was used with which to compare the findings is a serious limitation, though the positive improvements obtained seem promising and indicate that training below the specific velocity at
[image: image169.wmf]O

V

&

2max may potentially lead to cardiovascular adaptations that improve
[image: image170.wmf]O

V

&

2max, as well as other important parameters for endurance running performance.

As can be seen from this cluster of studies, sub-maximal training on untrained subjects at either continuous fashion (Larsen et al, 2005) or continuous and interval fashion (Larsen et al, 2005), may lead to enhanced economy of movement at certain intensities (Franch et al., 1998; Larsen et al, 2005), increase in maximal oxygen uptake (Berger et al., 2006; Carter et al., 1999; Franch et al., 1998), improvement of the gas exchange threshold (Berger et al., 2006) and vLT (Carter et al., 1999). These findings signify that sub-maximal oxygen uptake intensity training may lead to benefits on parameters associated with success in endurance running performance on untrained and active subjects. It may then be inferred that for this specific population, these intensities may be adequate to induce positive training adaptations.
1.4.2.2. Sub-maximal IT on well-trained and elite subjects.
As shown in the previous section, untrained subjects benefited from training at sub-maximal IT intensities, through the enhancement of many parameters likely to determine performance. It would also be valuable to focus on the cluster of studies that examine the effectiveness of sub-maximal training on well-trained and elite subjects, as the information generated would be of great practical significance to coaches of trained runners. Furthermore, the examination of studies on trained subjects may shed some light as to which physiological parameters are likely to lead to further enhancements in performance after stagnation has occurred as a result of training. For instance, runners may reach a certain level of performance following a specific type of training such as IT, thus, demonstrating limited additional gains in physiological and performance related parameters, compared to subjects unaccustomed to IT (and not as well-trained) (Berg, 2003). By knowing how different parameters respond to this type of training on well-trained subjects, it may serve as a useful tool for the scientific community in the pursuit to find out how performance may be enhanced.

A study on eight competitive cyclists trained with six to eight 5-min bouts at 80% of PPO (maximum work rate during a cycling test measured in W) as part of their overall training, showed that 40-km cycling TT performance increased significantly in addition to an increase in PPO (about 5%) (Lindsay et al., 1996). Furthermore, cycling bouts (8 x 4 min) at 85% of PP (similar to PPO) were reported to lead to greater performance gains in 40-km TT (2.8%) than bouts at either 80% (4 x 8 min), 90% (12 x 2 min) or 100% (12 x 60 s) at PP but similar to bouts at 175% (12 x 30 s) of PP (2.4% increase) in male cyclists (Stepto et al., 1999), suggesting that different mechanisms may benefit performance to a similar degree in the short-term (3-week intervention).

When running intervals (amount not mentioned by authors) were performed between 90% and 95% of maximal HR (rest period until HR returned to 120 beats / min) for eight weeks, performance in a 10-km race (running) improved significantly among seven male long-distance runners, lactate accumulation was reduced at the same training intensity, while
[image: image171.wmf]O

V

&

2max and ventilatory threshold did not change (Acevedo & Goldfarb, 1989). The authors attributed the no change in
[image: image172.wmf]O

V

&

2max to fact the subjects used were trained and the finding that lactate accumulation alterations were independent of the ventilatory threshold, possibly due to different adaptation time courses between them (Acevedo & Goldfarb, 1989). It should be pointed out that, in addition to the IT, subjects also performed two to three 10-mile fartlek sessions every week. Therefore, performance gains may not be attributed solely to the interval sessions, especially since there was no control group. This study shows that performance may increase independently of
[image: image173.wmf]O

V

&

2max and ventilatory threshold in trained long-distance runners. The authors reported that in trained runners,
[image: image174.wmf]O

V

&

2max could reach a point where it may not be enhanced further by training (Acevedo & Goldfarb, 1989). For this reason, training may need to be directed towards improving other performance related parameters after a certain point, such as LT and ECR (Energy Cost of Running as a measure of running economy), in order to achieve additional gains.

Others, have found improved 10-km running TT performance in well-conditioned runners using IT bouts, three days per week, between 80 to 90 rev / min on the bicycle (inducing
[image: image175.wmf]O

V

&

2max between the 4th and 5th min of exercise), in addition to a 40 min ‘all out’ run, three days per week (Mikesell & Dudley, 1984). Furthermore, with the aforementioned intense training regimen
[image: image176.wmf]O

V

&

2max increased for the first five weeks and was reduced by week six, possibly due to fatigue (Mikesell & Dudley, 1984). Once again, the benefits may not be attributed solely to the interval sessions in the absence of a control group.
Despite the fact that studies on well-trained subjects are limited, it may be seen that sub-maximal training may potentially lead to improvements in TT performance (Lindsay et al., 1996; Stepto et al., 1999), racing performance (Acevedo & Goldfarb, 1989), PPO (Lindsay et al.,1996) and reduced acidosis at the same relative (expressed as a %
[image: image177.wmf]O

V

&

2max) intensities (Acevedo & Goldfarb, 1989).
Obtaining favourable changes may not always be the case with some parameters associated with endurance performance, when the subjects are trained. As shown in some studies, despite improvements in other performance-related parameters (such as the Onset of Blood Lactate Accumulation), it was demonstrated that
[image: image178.wmf]O

V

&

2max and ventilatory threshold may not always respond in a positive manner to training and may remain unchanged, after an eight-week intervention (Acevedo & Goldfarb, 1989) or may even decrease after an initial period of enhancement (
[image: image179.wmf]O

V

&

2max) (Mikesell & Dudley,1984). From these studies it is shown that performance may improve independently from some parameters that are associated with endurance capacity (e.g.,
[image: image180.wmf]O

V

&

2max), a finding that highlights the need for studies that examine the effects of multiple parameters in addition to competitive performance as well, in order to gain insight into the specific benefits of certain IT intensities on trained runners. Furthermore, there is a need to provide more information on which parameters respond to certain training zones better, so as to provide individualised training prescription to athletes.
1.4.3. The velocity associated with maximal oxygen uptake (v
[image: image181.wmf]O

V

&

2max) and the velocity at 50% of the difference between the velocity at lactate threshold and the velocity associated with maximal oxygen uptake (vΔ50) as potential optimal training intensities.

In the quest for the optimal training intensity leading to the maximisation of endurance running performance, something evident through a review of the available literature on IT was that there was a number of studies based around the minimum velocity that elicited maximal oxygen uptake (v
[image: image182.wmf]O

V

&

2max) and a number of studies in which the velocity at 50% of the difference between the velocity at lactate threshold and v
[image: image183.wmf]O

V

&

2max (vΔ50), determined during an incremental test to exhaustion, was utilised.
The intensities, v
[image: image184.wmf]O

V

&

2max and vΔ50 are discussed in a separate section, since there is a cluster of studies that have dealt specifically with these two parameters that have received increased scientific interest, thus, suggesting that these intensities may be among the most important in the quest to find the most optimal IT stimuli. These two individualised intensities are the focus of attention of the present project. Despite the fact that endless possibilities for training intensities exist, the international scientific community, through the various studies published, provides support to the notion that these two individualised training intensities seem promising and are thought to be potentially useful in their application in the design of endurance running training.

The intensity at v
[image: image185.wmf]O

V

&

2max has been theorised to be a potentially optimal training intensity for endurance runners (Billat et al., 2000; Billat et al., 2001; Hill & Rowel, 1996; Hill & Rowel, 1997; Smith et al., 2000). The effectiveness of v
[image: image186.wmf]O

V

&

2max as a training intensity is based on the belief that exercising at this intensity elicits the specific aerobic to anaerobic metabolic ratio (as this is the minimum velocity that elicits
[image: image187.wmf]O

V

&

2max) necessary to drive
[image: image188.wmf]O

V

&

2 to reach
[image: image189.wmf]O

V

&

2max (Midgley & McNaughton, 2006). Billat and Koralsztein (1996), in a review study, pointed out that v
[image: image190.wmf]O

V

&

2max and the duration this velocity can be maximally sustained (Tlim) may provide useful knowledge in the analysis of running performance of athletes specialising from 1500 m up to the marathon and concluded that v
[image: image191.wmf]O

V

&

2max, may be an ideal intensity in the design of distance runners’ training programmes. Others have used a similar concept to v
[image: image192.wmf]O

V

&

2max, called Pmax, on cyclists (Laursen et al., 2002), indicating that this intensity may have applications in training designs in other sports as well.

In order to design a training programme, individualisation of training is very important if the goal is to reap maximum benefits from the training regimen. Individualising training intensities and durations may be an important factor in the effectiveness of the training stimulus.
Authors have applied the individualisation concept by using v
[image: image193.wmf]O

V

&

2max and Tlim to prescribe repetitious training intensities and durations. Hill and Rowel (1997), had 13 female track runners, who specialised in distances from 400 m up to 5 km, complete a test to determine Vmax (similar concept to v
[image: image194.wmf]O

V

&

2max) followed by a Tmax (same as Tlim) test and found high variability among individuals for Tmax (CV = 21%) as well as
[image: image195.wmf]O

V

&

2max (CV = 86%). The fact that the subjects of this study were specialists in a range of distances from 400 m up to the 5 km (Hill & Rowel, 1997), something that may explain the great variability in values obtained, since the 400 m is vastly different from the 5 km, in that the 400 m race depends on immediate, non-oxidative glycolytic energy transfer, while the 5-km race depends on the oxidative aerobic energy transfer system (Brooks et al., 1996, p. 27). The difference between the two race distances with regard to the energy systems recruited for energy transfer may lead to the logical assumption that 400-m runners may lack the high aerobic capacity of the long-distance runners and the 5-km runners may lack the anaerobic capacity of the sprinter. The authors recommended the use of higher percentages than 60% of Tmax if the goal of training is to elicit 100% of
[image: image196.wmf]O

V

&

2max (Hill & Rowel, 1997).
Furthermore, devising IT using 60% to 75% of Tmax at Vmax (lowest speed that elicited
[image: image197.wmf]O

V

&

2max), with a 30 s recovery period at 60% Vmax, led to significant improvements (n = 5 distance runners) in Tmax , Vmax and 3-km TT, (Smith et al.,1999), while using Pmax for 60% of Tmax for cycling IT, greater improvements in 40-km TT and PPO (defined as highest PO measured during any 30 s interval of a progressive cycling test, measured in W) were observed than using 30 s intervals at 175% of PPO (Laursen et al., 2002) on trained subjects. It may be inferred that supra-maximal intensities may not induce the required aerobic adaptations necessary for performance improvement in endurance sports when compared to maximal intensities. In addition, Smith et al. (2000), in a study where 26 middle-distance runners trained for either 60% or 70% of Tmax at v
[image: image198.wmf]O

V

&

2max, twice per week for four weeks, found that those trained at a duration of 60% Tmax significantly improved 3-km TT performance and Tmax, as opposed to the 70% Tmax group and control.
A number of studies have examined the acute effects of specific sessions on physiological parameters (Billat et al., 2000; Billat et al., 2001; Demarie et al., 2000; Hill & Rowell, 1997; Tabata et al., 1997). Even though data drawn from such studies may be useful in providing information on which physiological parameters are stressed during the session, it can only be speculated as to what the long-term results of these sessions may be, especially in a long-term training cycle and in combination with other training components (e.g., lactate threshold runs and easy runs), knowledge that may be more useful to coaches who develop their long-term training plans. Modern training methods as described in section 1.2, involve different intensity – duration emphasis and balance at different parts of yearly cycles.

Billat et al. (2001), in order to examine the acute physiological responses to short interval bouts (15 s), alternating between, either 90% and 80%, 100% and 70% or 110% and 60% v
[image: image199.wmf]O

V

&

2max in middle-aged runners, found that the 90% / 80% and the 100% / 70% regimen elicited
[image: image200.wmf]O

V

&

2max for longer, while lactate values remained lower than the 110% / 60% protocol. The authors point out that training at v
[image: image201.wmf]O

V

&

2max stimulates maximally the cardiovascular system (as assessed by v
[image: image202.wmf]O

V

&

2max attainment) for extended periods of time and leads to an increased running velocity at
[image: image203.wmf]O

V

&

2max (Billat et al., 2001). It must be kept in mind, when interpreting these results, that the subjects were unaccustomed to IT (Billat et al., 2001). A question arises as to whether the same results would have been obtained had the ITRs been performed with runners already using IT as part of their training plan.

The second important training intensity that emerged from the literature review was termed as vΔ50. A study comparing the time spent at
[image: image204.wmf]O

V

&

2max utilising an interval protocol (alternating bouts of 30 s at v
[image: image205.wmf]O

V

&

2max and 30 s at 50% v
[image: image206.wmf]O

V

&

2max) and a continuous maximal run to exhaustion at vΔ50, demonstrated that the interval protocol led to maintenance of
[image: image207.wmf]O

V

&

2max for longer than the continuous run (8 min vs. 3 min, respectively), and lactate accumulation was lower (7.4 vs. 8 mmol/L, respectively) (Billat et al., 2000). The authors theorised at the beginning of the study, that the vΔ50 training intensity may be beneficial due to the
[image: image208.wmf]O

V

&

2 slow-component phenomenon (Billat et al., 2000), which was reported to lead to a slow rise in
[image: image209.wmf]O

V

&

2 in addition to normal
[image: image210.wmf]O

V

&

2 kinetics, leading to attainment of
[image: image211.wmf]O

V

&

2max, if exercise was kept until exhaustion (Whipp, 1994). The results of the Billat et al. (2000) study seemed to indicate that the interval protocol may have been more beneficial than the continuous one, but the fact that comparisons were made between the two training intensities during an interval and a continuous protocol is a serious limitation, since had the vΔ50 intensity been used in an interval fashion as well, the repetitiveness would probably have provided a better ground for comparisons between the two different training intensities and may have been likely to lead to different results. The same authors recognise the need for studies incorporating training intensities aimed at eliciting
[image: image212.wmf]O

V

&

2max, an example of which would be to utilise v
[image: image213.wmf]O

V

&

2max and vΔ50 in a training study (Billat et al, 2000), something that the present project was designed to investigate.

The difference of the training stimulus at the same training intensity when applied in an interval or continuous fashion (during a single session) was demonstrated by Demarie et al. (2000), who reported that IT at v50%Δ (a symbol used to denote a concept similar to vΔ50) to exhaustion, led subjects to spend more time at
[image: image214.wmf]O

V

&

2max, while lactate values were lower than a continuous run at v50%Δ to exhaustion. It is evident that interval and continuous training sessions at the same intensity lead to different responses. Furthermore, the fact that no significant
[image: image215.wmf]O

V

&

2 slow-component (defined as difference between 3rd and last minute of exercise during exhaustive run at 90% v
[image: image216.wmf]O

V

&

2max) was found in a study on elite runners (Billat et al., 1998), may support the finding of Billat et al. (2000), that the vΔ50 continuous run drove
[image: image217.wmf]O

V

&

2 to reach
[image: image218.wmf]O

V

&

2max for a shorter time than the interval protocol at v
[image: image219.wmf]O

V

&

2max. The need for long-term IT interventions exists so as to be able to investigate how vΔ50 and v
[image: image220.wmf]O

V

&

2max compare during IT throughout a complete training macrocycle and furthermore, examine the effectiveness of the two ITRs both on physiological and performance (e.g., 1500-m and 5000-m TT) measures as well.

Examining the acute responses to v50%Δ in either a continuous run to exhaustion or IT at the same velocity, for half the time limit to exhaustion used as duration and ¼ of the time limit to exhaustion used as recovery time, Demarie et al. (2000), found that both protocols drove
[image: image221.wmf]O

V

&

2max to higher values than the incremental test for its determination, a significantly greater peak
[image: image222.wmf]O

V

&

2 value during the IT than the continuous (but not significantly different when expressed as %
[image: image223.wmf]O

V

&

2max) and that subjects were able to sustain the required velocity for a significantly longer period in the IT than the continuous run. It was suggested that the use of the protocols examined, may be helpful in designing individualised training programmes (Demarie et al., 2000).
Additionally, cycling exercise to exhaustion during a continuous run at pΔ50 (similar to vΔ50), was successful in driving
[image: image224.wmf]O

V

&

2 to reach
[image: image225.wmf]O

V

&

2max (Lepretre et al., 2004). As showed, it may be potentially useful to incorporate the vΔ50 training intensity in IT and long-term studies are needed to shed more light on the effectiveness of such a training protocol.
The same training intensity as Demarie et al. (2000), was incorporated in an eight-week training intervention study by Demarle et al. (2001), who examined the effects of repeated bouts of IT between 25% to 50% of Tmax the intensity of vΔ50, twice per week on six middle- and long-distance runners. At the end of the study, oxygen deficit decreased at the same absolute intensity, v
[image: image226.wmf]O

V

&

2max , Tmax and running economy at 13 km/h improved significantly, while the velocity at lactate threshold (vLT) and
[image: image227.wmf]O

V

&

2max showed non-significant improvements (Demarle et al., 2001). Due to the absence of a control group, no comparisons could be drawn with other IT intensities. Furthermore, when subjects were trained for either four weeks (less well-trained) or eight weeks (well-trained) with a similar intervention as described in Demarle et al. (2001), there was a decrease in ECR for both groups, an increase in v
[image: image228.wmf]O

V

&

2max by 3% in well-trained and 7% in less well-trained, while vLT improved only in the less well-trained subjects (Demarle et al., 2003). These results (Demarie et al., 2000; Demarle et al., 2003; Demarle et al., 2001) indicate that vΔ50 may be a useful parameter for successful design of IT, but the authors did not have a control group with which to compare their intervention, something that constitutes a limitation.

Casabouri et al., (1995), contrary to the positive results described previously, found no significant differences in changes of physiological responses to constant power output (cycling) in three groups trained for five weeks at either: a) 80% of Lactic Acidosis Threshold (LAT: defined as the point where
[image: image229.wmf]CO

V

&

2 exhibits a disproportionate increase in relation to the increase in
[image: image230.wmf]O

V

&

2, considered to be the anaerobic threshold), b) LAT plus 25% of the difference between LAT and peak
[image: image231.wmf]O

V

&

2 and c) LAT plus 50% of the difference between LAT and peak
[image: image232.wmf]O

V

&

2 (similar to vΔ50 as is the midpoint between peak
[image: image233.wmf]O

V

&

2 and the anaerobic threshold – lactate threshold in the case of vΔ50). The subjects recruited had no background of regular physical activity (Casabouri et al., 1995). These results could probably not be generalised to trained athletes embarking on IT after a period of base work aerobic training, as is commonly used today. It is logical to expect increases in physiological parameters on almost any kind of training in untrained subjects, but when aerobic endurance peaks at the end of the commonly used base work period on trained runners, it may not be enhanced in a similar fashion as when higher intensity training is performed thereafter and it may respond differently to different training intensities. Once again, the need arises for these parameters to be applied as interventions in a regular training cycle on trained runners, something that is common practice.

A study by Lafitte et al. (2003), that utilised vΔ50 in interval fashion (twice / week, duration of each bout set at 50% of the time to exhaustion at vΔ50, plus continuous runs, three times / week at 60% to 70% v
[image: image234.wmf]O

V

&

2max), led to a 3% significant improvement in vΔ50 and 4% improvement in running economy after an eight-week intervention, while v
[image: image235.wmf]O

V

&

2max and vLT did not change significantly. This study seems to indicate that the use of vΔ50 is a useful component in the design of IT, since it was performed on well-trained subjects (Lafitte et al., 2003). The fact that no significant changes were observed for v
[image: image236.wmf]O

V

&

2max and vLT does not underestimate the value of vΔ50 as a potentially optimal IT intensity, since the study had some serious limitations, such as the fact that only seven subjects were recruited, there was no control group and most importantly, there were no performance tests which could have been used to evaluate the treatment effects on actual athletic performance (Lafitte et al., 2003).
In similar fashion to the Lafitte et al., (2003), Slawinski et al., (2001), in another eight-week training intervention study the potential of using vΔ50 as an IT intensity was demonstrated. In this study (Slawinski et al., 2001), six well-trained runners completed a twice per week IT programme (bouts at vΔ50 intensity for 50% of time to exhaustion at vΔ50 and bouts at 50% v
[image: image237.wmf]O

V

&

2max intensity for 25% of time to exhaustion at vΔ50) and three recovery continuous runs every week (60% - 70% v
[image: image238.wmf]O

V

&

2max). The subjects improved significantly in v
[image: image239.wmf]O

V

&

2max, vΔ50, running economy, but not
[image: image240.wmf]O

V

&

2max and time to exhaustion (Slawinski et al., 2001). Once again, despite the limitations of the study (small sample size, no control group and no TTs), parameters important in the determination of endurance performance were improved such as vΔ50 and RE in addition to v
[image: image241.wmf]O

V

&

2max) (Slawinski et al., 2001) which did not improve significantly in the Lafitte et al. (2003), study. These findings draw attention to the need for a longer-term study, the addition of TTs (performance criteria) to laboratory tests, involving a control group trained at a different IT intensity and with a larger sample size in order to investigate with a higher degree of certainty, whether vΔ50 is indeed a training intensity that maximises the benefits of IT.

In addition to the intervention studies that used vΔ50 as a potentially useful training intensity, a review study by Berg (2003), addressed the potential of the v50% delta (same as vΔ50, symbolised differently) training intensity. The author points out that v50% delta, due to the phenomenon of the
[image: image242.wmf]O

V

&

2 slow-component that gradually drives oxygen uptake to reach
[image: image243.wmf]O

V

&

2max values and even higher, while running at a velocity less than v
[image: image244.wmf]O

V

&

2max , with lower blood lactate concentrations as well, the risk for overtraining may be reduced (Berg, 2003). Training intensities that induce the attainment of
[image: image245.wmf]O

V

&

2max have been considered to play an essential role in the enhancement of
[image: image246.wmf]O

V

&

2max, through the mechanism of improvement of the maximal stroke volume of the heart (Midgley & McNaughton, 2006).

As shown in this section, v
[image: image247.wmf]O

V

&

2max intensity training in interval fashion led to significant improvements in 3-km TT performance and Tmax times (Smith et al., 1999; Smith et al., 2000), Vmax, (Smith et al., 1999) and was found to maximally stimulate the cardiovascular system, enhance the velocity associated with
[image: image248.wmf]O

V

&

2max (Billat et al., 2001) while Pmax in cyclists led to improved 40-km TT performances as well as improved PPO (Laursen et al., 2002). On the other hand, the other important training intensity standing out in the literature, vΔ50, led to increased IT time at
[image: image249.wmf]O

V

&

2max (Demarie et al., 2000), enhanced running economy (Demarle et al., 2001; Demarle et al., 2003; Lafitte et al., 2003; Slawinsky et al., 2001), increase in v
[image: image250.wmf]O

V

&

2max (Demarle et al., 2001; Slawinsky et al., 2001), as well as improved Tmax (Demarle et al., 2001) and vLT (in less well-trained subjects) (Demarle et al., 2003). The improvements in physiological parameters associated with success in endurance running, highlight the potential benefits that these two intensities may lead to, when utilised in IT format.
1.4.4. Rationale for choosing vΔ50 and v
[image: image251.wmf]O

V

&

2max as training intensities for the intervention part of the present study.

As discussed previously, the intensities vΔ50 and v
[image: image252.wmf]O

V

&

2max have received increased scientific interest. Studies have applied v
[image: image253.wmf]O

V

&

2max (Billat et al., 2000; Billat et al., 2001; Hill & Rowel, 1996; Hill & Rowel, 1997; Smith et al., 2000) and vΔ50 (Demarie et al., 2000; Demarle et al., 2001; Demarle et al., 2003; Lafitte et al., 2003) as interval or continuous training intensities. Even though the aforementioned training intensities received scientific interest due to their proclaimed potential in successful endurance training design, the two intensities have not been used in an interval fashion in a comparable way and on well-trained runners and as part of a complete training season.
Furthermore, review studies discussing the potential of the two training intensities suggest that it remains unresolved as to which of the two provides the most performance gains and that it would be interesting to have both evaluated in a training intervention study (Berg, 2003; Billat, 2001). It seems that the need exists for exploration of the effects of vΔ50 and v
[image: image254.wmf]O

V

&

2max on various parameters. Berg (2003), states that the potential of v50% delta as a training intensity needs to be investigated further and reports that it still remains to be solved whether v50% delta or v
[image: image255.wmf]O

V

&

2max training intensities lead to better performance gains. Up to date, this question has not been answered with sufficient degree of confidence, when these two intensities are to be incorporated in an IT intervention period of similar length to the ones utilised by endurance runners.
Previously, Billat (2001) had posed a similar question in a literature review article, suggesting that it would be interesting to examine the effectiveness of training using intensities at v
[image: image256.wmf]O

V

&

2max and vΔ50. More recently, in a review study by Midgley & McNaughton (2006), it was stated that, due to conflicting evidence in the literature, more research was essential in order to generate enlightening data to provide an answer as to whether the intensity at v
[image: image257.wmf]O

V

&

2max or under 95% v
[image: image258.wmf]O

V

&

2max allows subjects to attain
[image: image259.wmf]O

V

&

2max the longest, thus enhancing the stimulus to provide greater endurance-related adaptation benefits.
Additionally, Fiskerstrand and Seiler (2004), point to the need for intervention studies that incorporate the training stimuli executed by elite athletes for time periods utilised by them, thus highlighting the need for research projects of similar design to the present one, which also examines the potential of the vΔ50 training intensity, found previously to be a part of the training regimen of some world-class Kenyan runners (Billat et al., 2003). Following on from Fiskerstrand and Seiler’s (2004) point on the suggested duration of future studies, the present study utilises a more realistic yearly training cycle.
The fact that some studies investigate the effects of a single training session may be important on identifying how different physiological parameters are stimulated, but this kind of studies may not provide insight with regard long-term adaptations. Information concerning long-term adaptation to training would be of practical significance to long-distance runners who apply long-term training periods involving training progression and periodisation. Furthermore, it should be pointed out that the time course of the adaptations is also very important, since introducing a certain stimulus may lead to short-term improvement in performance, while if kept further, performance may reach stagnation or even deteriorate (possibly due to overtraining), as demonstrated by Mikesell and Dudley (1984), where in response to alternating cycling and running training,
[image: image260.wmf]O

V

&

2max improved by the fifth week of the intervention and decreased by the sixth week. On the other hand, if the intervention period of a training stimulus introduced, simulates the application phases followed by runners, it would be more likely to provide information of practical significance to runners utilising similar regimens.
Taking into consideration the wide variety of IT intensities that have been in the focus of training intervention studies, a choice had to be made with regard to the training intensities to be utilised during the present thesis and the abovementioned ones were selected due to their proposed potential and due to the increased scientific interest they have received. A certain research direction is followed in the literature leading to the need for IT research to focus, among others, on vΔ50 and v
[image: image261.wmf]O

V

&

2max. It was expected that by incorporating vΔ50 and v
[image: image262.wmf]O

V

&

2max in the present research design, new information was likely to be generated in the field of IT with regard to the degree to which each intensity enhances endurance performance and physiological parameters associated with it.

Adding to the value of the selected training intensities are the findings and expectations arising from past studies with regard to potential physiological benefits (endurance performance related) and adaptations. The v
[image: image263.wmf]O

V

&

2max training intensity, when used for training purposes, has been found to exert maximal stress on the cardiovascular system (as assessed by v
[image: image264.wmf]O

V

&

2max attainment) as well as leading to improvements in v
[image: image265.wmf]O

V

&

2max, but the subjects were unaccustomed to IT (Billat et al., 2001). This is an interesting point, since stimulating the cardiovascular system maximally may be required in order to promote such adaptations that enhance endurance performance. It is well known that the heart muscle adapts to training by increasing its stroke volume, that the volume of blood increases thus having more blood readily available to circulate in the active muscles and transfer oxygen, in addition to local muscle adaptations that take place which promote the uptake of oxygen (Brooks, Fahey & White, p. 296 - 297, 1996).
With regard to vΔ50, even though this intensity is below
[image: image266.wmf]O

V

&

2max, it is theorised that due to the
[image: image267.wmf]O

V

&

2 slow-component phenomenon (Billat et al., 2000), as previously discussed, the slow rise in
[image: image268.wmf]O

V

&

2 which occurs in addition to normal
[image: image269.wmf]O

V

&

2 kinetics, driving
[image: image270.wmf]O

V

&

2 to reach
[image: image271.wmf]O

V

&

2max if exercise is continued until exhaustion (Whipp, 1994), may potentially constitute an adequate training stimulus leading to improvement of performance and physiological variables associated with it. This fact makes the use of vΔ50 in training regimens potentially useful in obtaining training benefits from both the attainment of
[image: image272.wmf]O

V

&

2max, as well as from maintaining it for a longer duration, since the absolute training velocity would be lower than v
[image: image273.wmf]O

V

&

2max. If proven that by training at vΔ50, which is a lower training intensity than v
[image: image274.wmf]O

V

&

2max, provides similarly positive training adaptation as training at v
[image: image275.wmf]O

V

&

2max, this may have important training applications. It might be the case that IT may not always need to be as intense to promote performance improvements, possibly needing less recovery time between training sessions with a lower risk for overtraining or musculoskeletal injuries (Berg, 2003). If proven that the lower training intensity is effective, it may be useful in tapering regimens before races, where runners decrease their training loads so as to enhance recovery while maintaining their training adaptations.
Support to the notion that vΔ50 may potentially lead to benefits, comes from another study demonstrating that training at vΔ50 led to decreased oxygen deficit at the same absolute intensity, while v
[image: image276.wmf]O

V

&

2max, Tmax and running economy at 13 km/h showed significant improvements in addition to the non-significant improvements of vLT and
[image: image277.wmf]O

V

&

2max (Demarle et al., 2001). Lafitte et al. (2003) also demonstrated that training at vΔ50 led to a 3% significant improvement in vΔ50 and a 4% improvement in RE. When physiological variables that contribute to success in endurance performance improve after training interventions, it would be reasonable to expect that performance measures may be likely to be positively affected as well. Improving on parameters such as RE and Tmax, which leads to sustained performance, is an important issue, as improvements on these parameters may directly impact competition times. The fact that vΔ50 was found to exert a positive impact on endurance performance-related parameters raises an interest in this training intensity and implies that a training intervention study comparing vΔ50 to the higher intensity of v
[image: image278.wmf]O

V

&

2max may yield important information with regard to the extent that performance-related parameters improve or not.
The training intensities selected for the IT intervention phase of the present study (vΔ50 and v
[image: image279.wmf]O

V

&

2max), not only have been the focus of attention in a cluster of scientific studies, but have formed part of the training regimens of elite Kenyan runners (Billat et al., 2003), athletes who dominate the world scene in endurance running more than any other nation. The same authors found that, for the elite male Kenyan runners studied, vΔ50 and v
[image: image280.wmf]O

V

&

2max were the primary variables due to which 10-km race time variance could be attributed in addition to being the primary predictor for the same race distance (Billat et al., 2003). The authors point out that, v
[image: image281.wmf]O

V

&

2max as a variable, depends on
[image: image282.wmf]O

V

&

2max and ECR as well, thus making it a better factor in predicting endurance running performance than
[image: image283.wmf]O

V

&

2max, while vΔ50 integrates vLT (Billlat et al., 2003). Despite the fact that the Billat et al. (2003) study is one of the few in which such high level runners were recruited and information drawn from it is really valuable with regard to the field of investigation of world-class performances, this study was not a randomised controlled trial.
Authors have also demonstrated previously, that race pace speed for 10 km did not differ significantly from vΔ50 (Billat et al., 2003). It may be the case that training at v
[image: image284.wmf]O

V

&

2max (similar to 3-km race pace) and vΔ50 (similar to 10-km race pace) may require the generation of neuromuscular force needed to maintain the respective speeds during competition, possibly improving the efficiency of running technique and sparing energy at the same time. This suggests that these two training intensities may not only be likely to stimulate adaptations in the cardiovascular system, but they may stimulate such neuromuscular adaptations in the exercising muscles that may contribute to enhanced economy of movement. Furthermore, as the adaptation process takes place and the two intensities improve to higher absolute intensities, the ability of a runner to improve over racing speeds may be enhanced as well.
The question remains as to which of the two IT intensities may promote adaptations on which parameters and to what degree. In addition, it remains to be seen as to how each of the aforementioned intensities affects TT performance when used in longer intervention periods than the ones commonly used in the literature. Furthermore, it may be reasonable to wonder whether v
[image: image285.wmf]O

V

&

2max, which forces the body to ‘take in’ oxygen and utilise it at the maximum possible rate is actually better than training at vΔ50, which may still induce this phenomenon after some time, but may be less stressful to the body, possibly inducing lower lactate rates at the same time, thus, facilitating the recovery time within and between training sessions.
Billat et al. (2003), support that there is a lack of studies in the literature incorporating training characteristics of elite Kenyan runners, to provide insight as to how these affect physiological parameters related to endurance running performance and suggest that it would be beneficial to use such training-related parameters in IT studies. The issue of examining the training characteristics of successful endurance runners and investigating how these influence performance-related parameters would be expected to yield important information both for taking the field of knowledge on IT a step further, as well as in helping the coaches gain a more thorough understanding of what adaptations certain training programmes promote and how to better refine their training philosophies.

Further justification for the selection of the above training intensities is provided by the fact that their span of applications extends to other endurance sports as well. It has been documented that world-class Norwegian rowers, coming from a nation with medal winners in Olympic, World and European championships, utilise, besides base training, race pace bouts and speed intervals, training intensities between the maximal lactate steady state and v
[image: image286.wmf]O

V

&

2max (Fiskerstrand & Seiler, 2004) an intensity similar to vΔ50. The fact that the training intensities chosen for the present study are utilised by world-class endurance athletes in running and other sports, adds to the practical significance of the information that this project is likely to generate. The utilisation of vΔ50 is possible not only in running and rowing but in other modes of endurance exercise, such as cycling. Casabouri at al. (1995) utilised a similar variable defined as 50% of the difference between the LAT and
[image: image287.wmf]O

V

&

2peak in a cycling study.

Finally, reference should be made to a study by Denadai et al. (2006), which is one of the most relevant to the present one, where the authors generated evidence that justify the significance of the present project (due a degree of similarity in design and aims) as well as they validate the present study’s methodology and aims. It should be pointed out that it is not pure coincidence for two independent studies to have similar designs, since the research field in the area under interest, as concluded from the literature review performed, seems to converge towards the need for similar designs and aims (both like the Denadai et al., 2006 study, as well as the present one), in order to provide up-to-date insight and new knowledge.

Here, it should be stressed that the Denadai et al. (2006) study, was published after this project’s aims, design and proposal were formed and put forward to the University for approval. Denadai et al. (2006) utilised a similar, but not identical, training design and methodology to the present study with the aim of investigating whether a 4-week IT plan consisting of 4 x 60% Tlim at 95% v
[image: image288.wmf]O

V

&

2max (n = 9), or 5 x 60% Tlim at 100% of v
[image: image289.wmf]O

V

&

2max (n = 8), when performed twice per week, leads to better performance gains in 1500-m and 5000-m TTs. It would also be worth mentioning that the main laboratory test was the same as in the present study, which was used in order to determine
[image: image290.wmf]O

V

&

2max, v
[image: image291.wmf]O

V

&

2max, the velocity at 3.5 mmol/L lactate concentration (4 mmol/L used in the present project) and the energy ECR at 14 km/h (estimated as the speed at vLT4 minus 1 km/h in the present project), in addition to the time to exhaustion laboratory tests at the two different running intensities (Denadai et al., 2006). The results indicated that IT at 100% of v
[image: image292.wmf]O

V

&

2max led to significant improvements in v
[image: image293.wmf]O

V

&

2max, velocity at 3.5 mmol/L lactate concentration, 1500-m and 5000-m TT performance, while IT at 95% of v
[image: image294.wmf]O

V

&

2max only led to significant improvements in velocity at 3.5 mmol/L lactate concentration and 5000-m TT performance (Denadai et al., 2006). It is evident that for the level of runners used in the study and despite their small sample size, there is some support on the effectiveness of the two training intensities for performance improvement as well as physiological parameters, related to endurance enhancement, but with 100% v
[image: image295.wmf]O

V

&

2max likely to be a more favourable intensity.
Another important difference between the two studies lies with the fact that Denadai et al. (2006) utilised 95% of v
[image: image296.wmf]O

V

&

2max as one of the training intensities, a parameter similar to vΔ50 (which the present study addresses) but it is not exactly identical, as 95% of v
[image: image297.wmf]O

V

&

2max only depends on v
[image: image298.wmf]O

V

&

2max for its calculation as opposed to vΔ50, which is calculated as the midpoint between vLT4 and v
[image: image299.wmf]O

V

&

2max. The fact remains that 95% v
[image: image300.wmf]O

V

&

2max may not provide the same training stimulus as vΔ50, which is determined individually and may correspond to slightly different percentages of v
[image: image301.wmf]O

V

&

2max for different subjects. This is important since, the training intensity targets a more individualised parameter in the present project.

A limitation of the Denadai et al. (2006) study is the fact that they have used the same bout duration and absolute training intensity throughout the whole four weeks, thus not taking into consideration the possibility of the subjects adapting to the training, and perhaps as subjects possibly achieved some degree of adaptation, they would be training at lower relative intensities. This would place the runners in the lower intensity group (95% of v
[image: image302.wmf]O

V

&

2max) in a disadvantageous position over time, since it would be logical to expect that as adaptation occurred they would probably be training at an even lower relative intensity. The issue of progression was resolved in the present project by increasing the weekly IT distance. Under the circumstances this was the best approach to accommodate adaptation, as the intensity of training had to remain constant so as to examine its effects on performance and performance-related parameters.
Despite the importance of the Denadai et al. (2006) study in highlighting the need to focus on the two training intensities used, the limitations discussed above and the potential to deal with them through the present design, provide further justification for the need to include vΔ50 and v
[image: image303.wmf]O

V

&

2max in future research projects which would be likely to determine their level of importance as training stimuli.
For all the reasons discussed above, v
[image: image304.wmf]O

V

&

2max and vΔ50 were deemed appropriate for the present project and it is expected that the information generated will be of direct interest to athletes and coaches, in addition to answering questions raised by the scientific community.
1.5. Parameters important in the determination of endurance running performance.
Finding the parameters that most accurately predict, are related to, or determine endurance running performance is a separate field of research in sport science by itself. Some of these factors that over the years have been associated with endurance running performance are modifiable to a certain degree, as a result of training and these include biomechanical (technique), physiological, or psychological (Smith, 2003). In addition to these factors that can be ‘trained’ to a certain level, others may not be manipulated and are influenced by genetic endowment or the biological age of the athletes (Smith, 2003).
As would be expected, there is an interaction between factors such as, the genetic endowment of a runner, which may determine to what extent the athlete will adapt as a result of training. In support of this, there evidence to suggest that the extent to which athletes respond to training stimuli may be regulated by genetic predisposition (Smith, 2003). Similarly, a very talented runner that is malnourished, as is the case sometimes in third world countries, may never be able to realise his or her potential due to decreased nutrient repletion needed both for energy transfer in the body as well as for cell regeneration. This is a known fact that highlights the role of sports nutrition in the maximisation of athletic performance and moreover, it especially holds true in the field of long-distance running, where training is very taxing on the body.

There is evidence to suggest that genetic endowment influences parameters important in determining endurance running performance. For example, in a review article by Larsen, the author concludes from the evidence in the literature, that the observation that Kenyan runners possess better economy of running may well be mainly due to their ‘slender lower limbs’ and ‘low mass’ (parameters directly related to somatotype, which is largely genetically influenced) resulting in less energy utilisation during running and more energy saving (Larsen, 2003).
In a review study, Smith (2003) refers to factors such as the ability of the athlete to respond favourably to the training stimulus and enhanced ability for recovery (factors influenced by genetics, age, health status, nutrition), as well as factors related to the psychological status of the athlete. These factors have direct application for the runners, who in order to achieve world-class status are required to undergo strenuous training both physically and psychologically. With regard to the psychological factors, these may influence performance positively or negatively. For example, the ability of a runner to tolerate the ‘pain’ and discomfort of the volume and intensity of training may determine the overall training stimulus that the runner may withstand. As far as racing performance is concerned, the ability of athletes to cope with the psychological stress depending on the importance of the race and the level of the competitors, without ‘choking’ and being able to live up to the expectations by performing according to their potential, is another important determinant of the final outcome.

The coach should have an understanding of training physiology knowledge generated by sports scientists so as to be able to design an effective training plan in order to develop an athlete’s inherent abilities, since knowing how to make optimal use of intensity, duration and frequency of training may lead to the maximal adaptive response on behalf of the athlete (Smith, 2003). From the personal interviews with local coaches in Cyprus (2006), some common elements emerged that most coaches agreed as being of paramount importance in training design. Such important elements were the duration of training, the intensity, the frequency, auxiliary training (such as strength training and plyometrics) and periodisation (Interviews with local coaches, 2006). Alternating periods of intense training with periods of reduced intensity and volume, was considered important by local coaches in the success of the overall performance of their athletes (Interviews with local coaches, 2006).
The skilled coach in trying to design an effective training plan should be able to work in association with other professionals in the field such as sports nutritionists, biomechanics specialists, sports psychologists and exercise physiologists so as to provide the best possible conditions that are required to assist the runner conquer his or her genetic potential.

The miracle of the human body holds secrets that make the research process a fascinating one. No one really knows or can predict with accuracy what the limits of athletic performance are, due to the uniqueness of each individual. Of interest is a study by Klissouras et al. (2001) on a pair of identical twins who were race walkers. These athletes were reported to have the same coach and training conditions for 19 years, but one exhibited consistently superior competition performance than the other (Klissouras et al., 2001). Physiological testing found no significant differences between the two siblings, but psychological evaluation revealed significantly different personality traits that may have explained their difference in competitive performance (Klissouras et al., 2001). These findings show that personality differences may influence and determine performance outcome, no matter how well environmental or even genetic parameters may be manipulated in the future.
Recognising the fact that athletic performance may be influenced or determined by many different variables is an important consideration that scientists have to acknowledge if they are to design, execute and interpret the findings of a successful research project in sport science. It would not be possible in a single project to consider all the determinant factors, something that is the case in the present project. This project focuses on physiological determinants of endurance performance and the effects IT exerts on them.

 Next, important physiological parameters related to endurance running performance will be discussed. Their significance lies with the fact that runners may have different strengths and weaknesses that may not be distinguished from race times but only by examination of these parameters and after a laboratory test. By acknowledging that runners of a similar performance level may have different training needs, could be useful in assigning training to improve overall performance. Furthermore, by knowing how the different laboratory parameters respond to different training stimuli, training may be designed according to a runner’s specific needs. The ultimate goal is the design of the optimal training regimen, individualised for each athlete. The physiological endurance running-related parameters that will be discussed next are: maximal oxygen uptake, lactate / anaerobic threshold and running economy.
1.5.1. Maximal rate of oxygen uptake -
[image: image305.wmf]O

V

&

2max.

Basset & Howley (2000, p. 70), define
[image: image306.wmf]O

V

&

2max as ‘…the highest rate at which oxygen can be taken up and utilised by the body during severe exercise’ (Basset & Howley, 2000). This concept is considered an important parameter in endurance events and is one of the most common parameters referred to, both in the literature and within the coaching community. Since endurance running events are predominantly aerobic in nature,
[image: image307.wmf]O

V

&

2max, which is a measure of aerobic capacity or power, plays an important role.
The fact that a relatively high value for
[image: image308.wmf]O

V

&

2max is required for endurance events is demonstrated by Billat et al. (2003), who have reported
[image: image309.wmf]O

V

&

2max values of 78.4 ± 2.1 and 68.6 ± 1.1 ml/kg.min for elite male and female Kenyan runners, respectively. Others reported values close to 80 ml/kg.min in world-class marathoners and found that, ‘top-class’ marathoners (completing a mean time of 2h 9 min 20s ± 2 min) differed from ‘high level’ marathoners (completing a mean time of 2h 11min 54s ± 42s) with respect to
[image: image310.wmf]O

V

&

2peak values (79.6 ± 6.2 ml/kg.min vs. 67.1 ± 8.1 ml/kg.min, respectively) (Billat et al., 2001b). As far as female runners are concerned,
[image: image311.wmf]O

V

&

2peak was not a valid discriminator of performance (Billat et al., 2001b).
When homogeneous (with respect to
[image: image312.wmf]O

V

&

2max) runners were examined
[image: image313.wmf]O

V

&

2max was not a good discriminator in performance levels between runners (Scrimgeour et al., 1986). These findings suggest that even though
[image: image314.wmf]O

V

&

2max is a prerequisite of elite performance in endurance running, other parameters come into play, in order for actual racing performance to be determined. Basset & Howley (2000), state that the importance of
[image: image315.wmf]O

V

&

2max lies with the fact that it sets a ‘ceiling’ for energy transfer in endurance sports, indicating that a high
[image: image316.wmf]O

V

&

2max is essential but does not determine the race outcome, supporting once again the notion that other parameters contribute to success in endurance sports.
Despite the fact that a high
[image: image317.wmf]O

V

&

2max does not guarantee success, the same authors (Basset & Howley, 2000), in justifying the importance of
[image: image318.wmf]O

V

&

2max, point out that for an elite marathon performer aiming to run 2 h 15 min, a value for oxygen uptake of 60 ml/kg.min would have to be maintained throughout the race, something that implies a higher maximal oxygen uptake is required, since most runners run the marathon at about 80 to 85 % of
[image: image319.wmf]O

V

&

2max. It may be inferred by the argument of Basset and Howley (2000), that it would be unlikely for a runner with a
[image: image320.wmf]O

V

&

2max value of 45 ml/kg.min to run a marathon in 2 h 15 min, since in order to maintain the required pace, the runner would be generating energy anaerobically, meaning that he or she would not be able to maintain the pace for the extended period of time required to complete the marathon.
Finally, it would be important to mention that
[image: image321.wmf]O

V

&

2max is determined both by the maximal rate of cardiac output (
[image: image322.wmf]Q

&

 max) and the maximal arterial – venous oxygen difference {(a – V) O2max} (Brooks, Fahey & White, p. 289, 1996).
1.5.2. Lactate / anaerobic threshold.

Another important physiological parameter associated with success in endurance running is the lactate threshold. During low exercise intensities, the ATP needed for muscle contraction is regenerated predominantly due to aerobic metabolism and the lactic acid produced is oxidised both by the heart muscle, and by muscle fibres in the exercising musculature, thus leading to a steady state between lactate production and removal (McArdle et al., 1996, p.123). As exercise intensity increases beyond a certain point, anaerobic glycolysis is responsible, for the most part, for the generation of ATP for muscle action, more fast-twitch muscle fibres are recruited, which rely on anaerobic metabolism, leading to an accelerated lactate production which exceeds the body’s ability to remove lactate, driving lactate to build up (McArdle et al., 1996, p. 124).
The body has a limited capacity to sustain exercise anaerobically. Consequently, raising a runner’s lactate threshold to a higher exercise intensity would be expected to allow the athlete to improve his or her performance before fatigue occurs. For this reason, scientists have been studying the lactate threshold phenomenon both for the purposes of evaluating as well as for improving performance.
Different methods and definitions exist for the determination of the lactate threshold phenomenon, something that many coaches take advantage for training zone determination purposes of their athletes.

Among the different definitions for lactate threshold or similar parameters are the following:
· A set lactate concentration value of 4 mmol/L (found to be related with marathon running performance), was defined as the velocity at the Onset of Blood Lactate Accumulation (Sjödin & Jacobs, 1981). Others, have found that the velocity at the 4 mmol/L showed a better association with average running speeds over 1500 m, 3000 m and 5000 m than
[image: image323.wmf]O

V

&

2max (Lacour et al., 1990).
· The velocity at which an increase in lactate concentration of 1 mmol/L occurs between the concentrations of 3.5 – 5 mmol/L (Aunola & Rusko, 1992).

· The highest speed right before the lactate concentration deviates from baseline (lactate threshold velocity), which was found to be associated with performance on a 3200-m TT (Weltman et al., 1987).

· The individual anaerobic threshold (IAT) which utilises lactate concentration measurements both during an incremental test, as well as after the termination point (taking into consideration lactate elimination as well), found useful in devising training zone guidelines (Coen et al., 1991).
· Determined using breath-by-breath gas analysis systems to graph
[image: image324.wmf]V

&

CO2 vs.
[image: image325.wmf]O

V

&

2 and termed as the disproportional increase in
[image: image326.wmf]V

&

CO2 compared to the increase of
[image: image327.wmf]O

V

&

2, (Lactic Acidosis Threshold) thought to result from excessive CO2 production due to lactate buffering (Casaburi et al., 1995).
From the above, it is apparent that the literature is abundant with studies regarding the lactate threshold, something that highlights its importance with regard to endurance performance. It has been known for years now, that reductions in lactate concentration at specific relative exercise intensities in response to training, were found to be significantly related with endurance performance (10,000-m road race) (Tanaka et al., 1984). The same authors also found that, with regard to 10,000-m running performance, 71% of the variance was due to
[image: image328.wmf]O

V

&

2 at anaerobic threshold (defined as a marked lactate accumulation beyond baseline values), while only 38% of the variance was due to
[image: image329.wmf]O

V

&

2max (Tanaka et al., 1984). This not only shows the significance of the anaerobic threshold as an important physiological variable in distance running events, but also that, in well-trained runners, other important variables may determine race times.
1.5.3. Running economy – ECR (energy cost of running).

Running economy is considered an additional factor contributing to success in endurance running events and is one parameter surrounded by controversy. The parameter of ECR was used as a measure of running economy in the present study. It would be expected that as ECR decreases, running economy improves. Running economy may be termed as the
[image: image330.wmf]O

V

&

2 measured at specific treadmill running velocities (Bulbulian, et al., 1986) or defined as the
[image: image331.wmf]O

V

&

2 (ml/kg.min) needed to sustain a running intensity which is below the maximal (Berg, 2003). Others, using a similar method for the calculation of running economy (calculated at an intensity of vLT minus 1 km/h), have found an improvement in response to training (decreased oxygen cost of running by -8% and -3% in less- and better-trained runners) (Demarle et al., 2003), showing that this parameter may respond favourably to the appropriate training stimulus.

 It has been suggested that it may be beneficial to record lower rates of oxygen uptake at specific absolute intensities, since an athlete would be exercising at a lower percentage of their maximal rate of oxygen uptake (Jones & Carter, 2000). As expected, runners having a higher oxygen uptake than others at a standard treadmill velocity are considered to be less economical. Not all authors may agree that the lower rates of oxygen uptake at a certain absolute intensity may denote superior running economy as illustrated in a review study by Berg (2003). Berg (2003) discusses a controversy that exists as to whether higher or lower rates of
[image: image332.wmf]O

V

&

2 are beneficial for certain distance events. The author argues that, in marathon running for example, it may be better to have a higher
[image: image333.wmf]O

V

&

2 at a certain sub-maximal velocity (meaning that current definitions for running economy are problematic), if this means that a greater contribution by fat is utilised for energy regeneration, thus, sparing glycogen (Berg, 2003). Following his argument, the author considers that this (having a higher
[image: image334.wmf]O

V

&

2 at a certain sub-maximal velocity) may be beneficial due to the well-trained runner’s ability to utilise fat and metabolise it with the enhanced
[image: image335.wmf]O

V

&

2max capacity they possess (Berg, 2003). An earlier study supported the notion that running economy may not be used solely to predict endurance running performance (Bulbulian et al., 1986).
According to the previous paragraph, the question remains as to whether a runner would be in an advantageous position when having a higher
[image: image336.wmf]O

V

&

2 at a certain sub-maximal speed compared to another runner. In order to provide some insight into this issue, Morgan et al. (1995) analysed the data for a large number of subjects (n = 89) from different endurance running performance levels. The findings demonstrated that the better trained runners had lower
[image: image337.wmf]O

V

&

2 values in comparison to untrained subjects at a sub-maximal speed and that elite runners (1984 Olympic Trial qualifiers in 5 km, 10 km and marathon) had a better running economy than sub-elite and good runners (competitive club, university or unaffiliated runners) (Morgan et al., 1995). The results of this study suggest that, developing the ability to consume less oxygen at a standard sub-maximal velocity may indeed be an indication of an improved running economy, a parameter that may respond favourably to training.
Billat et al. (2001b) found that higher level marathoners were less economical compared to lower level marathoners with respect to the oxygen cost of running at marathon pace, but no comparisons were made for the oxygen cost of running at the same absolute sub-maximal velocity. It could be suggested that better marathoners have the ability to race at both a higher absolute and relative intensities possibly due to higher performance levels on other physiological parameters related to performance, such as lactate threshold for example. For this reason, it may not be accurate to characterise elite marathoners as being less economical when consuming more oxygen at race speed, than lower level runners, since economy (so as to provide grounds for comparison) should be measured on equal terms, such as the same absolute running velocity. The higher
[image: image338.wmf]O

V

&

2 at the racing velocity of higher level runners may simply reflect the fact that the higher absolute intensity, at which they exercise, requires the proportional energy expenditure.
In a study highlighting the importance of running economy as an endurance running performance determinant, it was demonstrated that African runners had a similar racing performance with Caucasian runners despite possessing significantly lower
[image: image339.wmf]O

V

&

2peak values (Weston et al., 2000). In this instance it is obvious that limited ability on one physiological parameter (
[image: image340.wmf]O

V

&

2peak) was compensated by enhanced ability on another (running economy).
The improvement of running economy may be associated with an improvement in muscular power-generating efficiency, as authors have supported that the power required for exercise at intensities below
[image: image341.wmf]O

V

&

2max may be related to recruitment efficiency of the muscle fibres (from slow- to fast-twitch) (Green & Patla, 1992). The neuromuscular power-generating component’s contribution to performance in endurance running has also been demonstrated by Paavolainen at al. (1999), who found that explosive type training in addition to normal endurance training led to significantly better 5-km running performance in the experimental group compared to the control group, a change attributed to neuromuscular power-generating ability whose positive effects impacted the improvement of running economy
1.6. Aims of the study.

 The aim of the present study was to examine the effects on performance measures and various physiological parameters by two different training protocols, one using sub-maximal intensity (vΔ50) and the other using maximal intensity (v
[image: image342.wmf]O

V

&

2max) (Billat et al., 2003), when these are incorporated in a complete training macro-cycle. Furthermore, the present study was aimed at contributing to the direction of endurance running training stimulus optimisation and to provide insight in the international literature as to which IT intensity (v
[image: image343.wmf]O

V

&

2max vs. vΔ50) was more effective in leading to performance enhancement, as well as in associated variables and hopefully generate new knowledge in the field to resolve this issue. The results of the present study may be of interest to scientists, coaches and athletes involved in the area of endurance running training optimisation.
1.7. Study Hypotheses.
The promising results by studies in the literature on vΔ50 (Billat et al., 2000; Demarie et al., 2000; Demarle et al., 2003; Demarle et al., 2001) and the fact that the concept of training at a lower intensity than v
[image: image344.wmf]O

V

&

2max while still promoting endurance performance gains would be appealing to the scientific and coaching communities, led to the following hypotheses:
· The heart rate associated with vΔ50 (HR- vΔ50) IT regimen will result in significantly greater improvements than the heart race associated with v
[image: image345.wmf]O

V

&

2max (HR- v
[image: image346.wmf]O

V

&

2max) IT regimen in all physiological parameters measured (
[image: image347.wmf]O

V

&

2max, v
[image: image348.wmf]O

V

&

2max, vΔ50, vLT, ECR, Tmax).
· The HR-vΔ50 IT regimen will result in significantly greater improvements than the HR-v
[image: image349.wmf]O

V

&

2max IT regimen in the performance measures (1500-m TT, 5000-m TT).

· Both groups will improve significantly from pre-tests to post-tests.

· Null hypothesis: There will be no statistically significant differences either between groups during post-testing, or within groups between pre-testing and post-testing, both in physiological parameters and performance measures.

2. METHODS.
2.1. Subjects.
Competitive runners were invited to volunteer their participation in the present study. All running clubs in the local area were contacted over the phone to recruit subjects. The contact details of those who expressed interest in participating were collected and each person was subsequently contacted individually. The inclusion criteria were explained to the candidate subjects in order to ensure that they were met. The subjects that were accepted for participation in the study had to be training in endurance running for at least five times per week and must have been competing in either, track, road or cross-country races over the past two years. This was a reasonable level set for the inclusion criteria, which led to attainment of an adequate number of subjects for the study. After confirming that candidates met the inclusion criteria, a detailed explanation of the study was given to them, so as to assist them in understanding what the time frames for their participation were and the level of commitment involved.
Male subjects only were included in the study, since the number of female runners who met the inclusion criteria in the local area was not adequate. Prior to the study, a preliminary investigation was launched, by contacting the local clubs, to examine whether an adequate number of females within the criteria set would volunteer to participate. Unfortunately, only three to four women were within the criteria set and were willing to participate. Some that were really competitive did not express interest in participating and reported that they would not consent to having their training altered for the purposes of the present study. A decision was made not to include females in the study, as this meant that the three to four women would have to train with the 45 men initially recruited, something that was likely to affect the effort in part of the females (possibly trying too hard), or that the females may not have felt comfortable training mostly among men; an issue raised initially by some of the females. Being sensitive to their concerns and in order to respect their beliefs and to avoid other confounding factors from becoming an issue in the study, a choice was made to exclude female participation. Had there been a larger number of women recruited (meeting the inclusion criteria), their participation would have been welcomed.
The subjects that participated were free from disease or any injury at the beginning of the study and expressed their will to conform to the testing and training interventions and requirements of the study. All subjects signed an informed consent form prior to their participation, indicating that they understood what this study required from them, what possible risks existed and what benefits they would gain by taking part. Within the forms the subjects were required to complete, there was a ‘physical activity readiness’ questionnaire, used to screen out those who may have had any contraindications for vigorous exercise. An additional safety screening process was included prior to each test session, by having the subjects undergo a physical examination and medical history record before receiving clearance by the doctor of the Cyprus Sport Research Centre. It would be important to note that the Cyprus Sport Research Centre is the national sport research centre of Cyprus, accredited by the government of Cyprus and it is under the authority of the semi-governmental Cyprus Sport Organisation, the highest sport authority in Cyprus. The Cyprus Sport Organisation is the institution responsible for implementing the government’s policy in Sport. The services provided by the Cyprus Sport Research Centre, that are approved by the board of directors of the Cyprus Sport Organisation, involve the exercise physiological testing of national and international level athletes, the implementation of research projects related to sport performance and health, the scientific support to the National Programme for Talent Development, the participation in national and international seminars and congresses and the collaboration with other research organisations with the aim of promoting health, exercise and sport.

It was expected that around 30 subjects would be needed to participate in the study since fewer subjects (24) were required for training intervention studies in the past (Costill et al., 1991; Poole & Gaesser, 1985). Moreover, due to fact that the population of trained runners in the local area is small, and that the control of their training throughout the study, as well as the training intervention was by itself intensive, this number (30) of subjects was considered reasonable, so as to allow the observers to be able to apply the highest possible level of control and supervision in order to remain within the strict daily requirements of the study and for the length of time required to complete the project. Forty-five subjects were recruited initially that met the inclusion criteria of the present study. More subjects than the required number were recruited so as to allow for drop out, which was expected either due to the long duration of the study as was the case here, due to injury or other personal reasons. Thirty-two subjects completed the full length of study and adhered fully to the requirements. Out of the 45 subjects that participated in the endurance base preparation period (weeks 1 – 20), 39 completed this training phase. The subject characteristics of the runners that completed the 20-week endurance base preparatory period are presented in Table 4. Thirty-two subjects completed successfully the whole duration of the study up to the post-test sessions and the data from these subjects were used for the statistical analysis of between- and within-group differences during pre- and post-test sessions and the mean values for the 32 subjects are quoted throughout the text of this thesis.
Table 4: Anthropometric characteristics of subjects:
	Subject
	Body Mass (kg)
	Body Height (cm)
	Body Fat (%)
	
[image: image350.wmf]O

V

&

2max (ml/kg/min)
	Age (years)

	1
	80.5
	180
	15,0
	44.4
	31

	2
	78.9
	173
	16.0
	46.1
	23

	3
	69.1
	170
	14.0
	59.5
	50

	4
	89.9
	172
	18.2
	40.0
	40

	5
	73.0
	177
	10.0
	52.5
	40

	6
	77.6
	185
	8.0
	61.2
	43

	7
	71.9
	178
	15.0
	49.5
	52

	8
	77.5
	176
	11.5
	55.8
	38

	9
	71.1
	176
	9.0
	56.5
	17

	10
	72.9
	178
	6.0
	57.5
	16

	11
	75.5
	162
	14.3
	47.0
	49

	12
	63.5
	163
	9.6
	56.7
	55

	13
	75.5
	174
	11.7
	51.4
	39

	14
	65.0
	165
	5.0
	57.8
	48

	15
	70.0
	182
	7.6
	46.5
	40

	16
	66.6
	167
	4.5
	67.3
	33

	17
	78.6
	178
	6.2
	56.7
	33

	18
	78.5
	184
	7.4
	47.8
	25

	19
	78.8
	171
	16.5
	49.5
	45

	20
	62.2
	181
	5.0
	57.2
	15

	21
	63.1
	173
	4.3
	61.8
	17

	22
	67.5
	173
	11.5
	60.3
	35

	23
	70.5
	175
	8.0
	49.1
	38

	24
	64.5
	166
	14.0
	53.1
	32

	25
	76.0
	179
	11.0
	44.0
	38

	26
	52.8
	171
	6.0
	54.6
	16

	27
	62.0
	176
	6.0
	59.3
	17

	28
	60.4
	168
	5.2
	59.5
	18

	29
	88.2
	184
	14.7
	44.5
	37

	30
	72.0
	180
	8.0
	60.6
	18

	31
	64.1
	184
	4.1
	60.9
	23

	32
	72.1
	175
	12.0
	49.0
	47

	33
	75.0
	180
	9.0
	50.2
	40

	34
	69.1
	169
	10.0
	49.0
	28

	35
	73.2
	179
	11.0
	52.0
	27

	36
	85.0
	181
	6.3
	53.0
	40

	37
	63.8
	163
	11.0
	55.7
	48

	38
	67.0
	172
	10.0
	*XXX
	40

	39
	83.4
	172
	13.2
	60.0
	40

	Mean ± SD**
	72.0 ± 8.0
	175 ± 6
	9.9 ± 3.9
	53.6 ± 6.2
	34 ± 12

*Equipment malfunction.
**SD = standard deviation

As can be seen in Table 4, the subjects were trained distance runners with a mean (± standard deviation)
[image: image351.wmf]O

V

&

2max of 53.6 ± 6.2 ml/kg.min, a mean body mass of 72.0 ± 8.0 kg, a mean body fat of 9.9 ± 3.9 %, a mean height of 175 ± 6 cm and an average age of 34 ± 12 years. This group of runners was considered appropriate, since trying to recruit higher level runners posed two major problems. The first problem was that there are very few (four to five) elite runners in Cyprus and the second problem is that they were reluctant to have their training modified to fit the requirements of the present study. This is a major problem for research projects, since elite runners are likely to follow the training schedules that their coaches set for them religiously. Furthermore, the fact that these runners earn a living from competing in distance races, poses the risk for scientists to be held accountable in case of injury or loss of form due to a training intervention. On the other hand, lower level runners tend to follow the training interventions of studies closely and appreciate the benefits they receive, such as physiological testing, attention by scientists and coaching advice, which was the case in the present study.
By participating in the present study, subjects benefited by receiving training guidance, schedule design, training supervision as well as free physiological testing. This served as a strong motive for them to participate and to adhere to the study requirements, since they felt that they could also improve their performance.
The confidentiality of the subjects was protected and any information obtained was only used for the purposes of the present study. All subject-related data collected and forms completed by the subjects, were kept locked in a file cabinet and test-related data were stored in a computer with password protection. The main researcher was responsible for ensuring that all personal data were protected.

2.2. Anthropometric measurements.

 Anthropometric measurements were made prior to each test. Body fat % was estimated with skinfold calipers (Harpenden HSK-BI, West Sussex / United Kingdom), with the seven-site formula for males (chest, midaxillary, triceps, subscapular, abdomen, suprailiac and thigh), according to the American College of Sports Medicine Guidelines for Exercise Testing and Prescription (Kenney, Humphrey & Bryant, 1995, p. 57). Body mass was measured with a weighing scale (Digi DI -28, Tokyo / Japan) in kg, to the nearest 0.1 kg. Body height was measured with a stadiometer (Seca, Hamburg / Germany) in cm to the nearest 0.1 cm.

2.3. Test procedures.

The test procedures were performed according to Billat et al. (2003), Demarle et al. (2001) and Demarle et al. (2003). Similar procedures were also utilised by Lafitte et al. (2003). These tests were selected since they allow the testing of multiple parameters (
[image: image352.wmf]O

V

&

2max, v
[image: image353.wmf]O

V

&

2max, vΔ50, vLT, and ECR) important in the determination of endurance running performance. Midgley and McNaughton (2006), in a review study on the time that subjects are able to maintain
[image: image354.wmf]O

V

&

2max when running in interval or continuous fashion, stated that, attention should be paid in addition to
[image: image355.wmf]O

V

&

2max enhancement, on other physiological parameters such as anaerobic capacity and economy, meaning that measuring multiple parameters through laboratory testing is important, as athletic performance is determined by a combination of variables.
Before each test, temperature, humidity and barometric pressure were measured with an HM 30 Meteo Station (Thommen, Waldenburg / Switzerland) in order to ensure that testing conditions remained similar throughout the study and that they did not affect the results obtained on the different parameters. As presented in Table 5, the mean (± SD) temperature during pre-test sessions was 19.0 ± 0.6 °C and during post-test sessions 20.8 ± 0.7 °C. Humidity and barometric pressure values are presented as well.
Table 5: Laboratory testing conditions during pre-testing and post-testing sessions
	
	Temperature °C –

Mean ± SD
	Humidity (%) –

Mean ± SD
	Barometric Pressure (mmHg)-

Mean ± SD

	Pre-tests
	19.0 ± 0.6
	48.9 ± 6.4
	749 ± 5

	Post-tests
	20.8 ± 0.7
	47.8 ± 8.3
	740 ± 2

In addition to trying to standardise testing conditions so as to reduce their effect on measured variables, measures were taken in order to reduce the possibility of a ‘learning effect’ on the treadmill, a phenomenon, which would be likely to influence the performance on repeated testing without a real change actually occurring. In order to minimise this possibility, subjects were scheduled for visits to the test facility prior to the pre-testing and familiarisation sessions were performed in order for them to feel comfortable running on a motorised treadmill. One-hour long visits were scheduled for the pre- and post-test sessions, so as to allow enough time for test completion between subjects. Furthermore, fresh water was made available ad libitum to the subjects prior and after test completion to allow for adequate hydration. Finally, all test equipment was warmed-up and calibrated prior to each subject’s arrival at the laboratory, where the observers reported earlier to prepare the laboratory (turned on air conditioners, calibration, ensured that test equipment was clean and sterilised).

For those subjects that were unable to report for testing, or reported feeling tired or ill, new test sessions were scheduled. If a field test was scheduled on a day with bad weather conditions, e.g., high humidity and temperature or rain, new test days were scheduled to ensure that the effect weather conditions exerted on performance was minimal.

2.3.1. A) Laboratory test for the determination of
[image: image356.wmf]O

V

&

2max, v
[image: image357.wmf]O

V

&

2max, vΔ50, velocity at lactate threshold vLT4: velocity at the speed associated with a lactate concentration of 4 mmol/L, and Energy Cost of Running.
 The subjects performed an incremental discontinuous exercise test to volitional exhaustion on a motorised treadmill (H-P-Cosmos, model Venus T200, Nussdorf-Traunstein / Germany). The gradient was kept at 1% throughout the test to simulate air resistance of outdoor running (Jones & Doust, 1996). A standardised 10-min warm-up was allowed at a self-selected speed by the subjects, between 8 to 10 km/h, followed by 5 min of stretching exercises. Then, the treadmill speed was accelerated in less than 10 s to an initial speed between 10 and 12 km/h according to the subject’s training status. The speed was increased every 3 min by 1 km/h to volitional exhaustion, up to the point where the subject indicated inability to continue (through a hand signal) and the observer immediately decelerated the speed to walking pace (4 km/h) (Protocol same as Billat et al. 2003, Demarle et al. (2001) and Demarle et al. 2003). It is understood that the 3-min stages of the protocol led to a long test duration compared to shorter test durations, 8 to 12 min (Buchfuhrer et al. 1983) or 8 to 10 min (Yoon et al. 2007) which were found to induce the highest
[image: image358.wmf]O

V

&

2max values. The aim was to remain consistent with the original protocols followed to the highest degree possible, so as to have similar grounds for comparison between the present study and those studies, something that was important in the determination of vΔ50 and v
[image: image359.wmf]O

V

&

2max, which were calculated using the original protocol’s stage duration. It is also important to note that the magnitude of the
[image: image360.wmf]O

V

&

2max was not a factor in the results as it was only used to check for between and within group differences and was not used to prescribe training.
Throughout the test,
[image: image361.wmf]O

V

&

2 was measured with the use of a cardiopulmonary exercise testing system (Quark b2, Cosmed, Rome / Italy), where expired gasses were analysed breath-by-breath and the measured values were averaged every 30 s (so as to be consistent with protocols used) with the use of software Quark b2 for Windows. Between the 3-min stages of the test, the speed was decreased to walking pace (4 km/h) for 30 s only, to allow measurement of lactate concentration in the blood by an experienced tester. The capillary blood was drawn from a different finger every time. The finger was cleaned with cotton swabs wetted with pure alcohol (90%) for sterilisation, before it was pricked with sterile blood lancets (Assistant, Sondheim / Germany). Ten μl of blood were drawn into a test cuvette (Dr. Lange, Berlin / Germany), which was consequently placed in a micropipette (Dr. Lange, Berlin / Germany) in order to flush the blood in a vial containing buffer solution (Pipes buffer, pH 7.0: 20 mmol/L, 4-chlorphenol: 1.8 mmol/L, Peroxidase: ≥ 100U/L, Sodium azide: 0.1 %, Detergent: 0.2%). The vial containing the blood drawn was then placed in a lactate analyser (Miniphotometer plus LP 20, Dr. Lange, Berlin / Germany) for an initial reading. Subsequently, the vial’s screw cap was removed and turned around in order for the solution in the vial to react with the starting reagent located in the other side of the cap (4-aminiphenazone: 0.23 mmol/L, lactoxidase: ≥ 450 U/L, peroxidase ≥ 750 U/L). A reading was given by the analyser for the lactate concentration in the blood in mmol/L. The blood was analysed as soon as it was drawn.
Additionally, heart rate was monitored throughout the test and was recorded at the end of every minute completed, with the use of a heart rate monitor receiver (watch) and a transmission belt worn around the subject’s chest (Polar model FS1, Kempele / Finland). Mild verbal encouragement was given to the subjects in order to ensure a maximal effort on their behalf. The subjects were also informed of every minute of running completed.
Two experimenters conducted the test. One person kept time and controlled the treadmill speed and the other person controlled the gas analysis system, monitored the subject for safety and any discomfort and drew blood in order to perform the lactate analysis. The observers handled the same tasks throughout the tests.

Test parameters were defined as follows:

·
[image: image362.wmf]O

V

&

2max was considered to be the highest 30-s average value of oxygen uptake throughout the test (Demarle et al., 2003), with the following criteria to be met: respiratory exchange ratio (
[image: image363.wmf]CO

V

&

2 /
[image: image364.wmf]O

V

&

2) > 1.0, blood lactate concentration > 8 mmol/L, and peak heart rate ≥ 90% of the age predicted (220 – age in beats / min) and a plateau in
[image: image365.wmf]O

V

&

2, defined as an increase in
[image: image366.wmf]O

V

&

2 not more than 1.75 ml/kg.min, since 3.5 ml/kg.min is considered as a normal increase for stages of 1 km/h increments (Billat et al., 2003).
· v
[image: image367.wmf]O

V

&

2max was defined as the minimal velocity which elicited
[image: image368.wmf]O

V

&

2max (Billat & Koralsztein, 1996; Demarle et al., 2003). The original protocol for calculation of this parameter was as follows:

If a subject, during the last stage reached
[image: image369.wmf]O

V

&

2max , but sustained it for less than 1 min, then the speed of the previous stage was to be recorded as v
[image: image370.wmf]O

V

&

2max (Billat et al., 2003). If the final velocity attained was ≥ 1 min and < 2 min, v
[image: image371.wmf]O

V

&

2max was to be considered as the velocity during the last completed 3-min stage plus ½ of the increase in velocity between the last two stages (0.5 km/h) (Kuipers et al., 1985). After the pilot work phase of the present project was completed, it was determined that this procedure did not allow for enough resolution which is essential for endurance runners and a slight modification was made. The v
[image: image372.wmf]O

V

&

2max value calculation was modified as follows:

 If a subject reached
[image: image373.wmf]O

V

&

2max during the last completed stage, then v
[image: image374.wmf]O

V

&

2max was considered the speed of that stage. If a subject reached
[image: image375.wmf]O

V

&

2max during the last stage, but did not cover the full three min, then the speed of the previously completed 3-min stage was used as v
[image: image376.wmf]O

V

&

2max and for each additional 30-s interval completed, a value of 0.167 km/h was added to that speed. The attribution of 0.167 km/h for each 30-s interval was the result of dividing the 1 km/h increment in velocity by 6 equal intervals (six 30-s divisions since data were 30 s averages). Each 30-s interval was then given a value of 0.167 km/h (1km/h divided by 6).
· vΔ50 was defined as the velocity midway between v
[image: image377.wmf]O

V

&

2max and vLT (Demarle et al., 2001). vLT4 was used instead of vLT for the calculation of this parameter, due to the necessary adjustments made after the pilot work was completed, as will be explained next.
· vLT (velocity at lactate threshold) for the purposes of the study was initially defined as the velocity at which an increase of 1 mmol/L would occur between 3.5 and 5 mmol/L (Aunola & Rusko, 1992; Billat et al., 2003). The data were to be graphed (speed vs. lactate concentration) on an Excel spreadsheet (Microsoft Office) and two observers were to independently detect vLT by linear interpolation of the point on the lactate curve where the 1 mmol/L rise occurred as described previously, to the velocity axis of the graph, in order to obtain a lactate threshold velocity (in km/h). During the pilot work phase of this project, it was very difficult to obtain agreement by the two observers on precisely detecting the lactate threshold and it was decided to assign an absolute intensity for this purpose. Therefore, the speed corresponding to a lactate concentration of 4 mmol/L (estimated from the speed on x-axis, vs. lactate concentration – y-axis vs. heart rate, secondary y-axis that was graphed for each subject) was considered as lactate threshold and given the symbol vLT4. This was done by linear interpolation of the point corresponding to a lactate concentration of 4 mmol/L to the speed and heart rate axes.
The above definition is a commonly used definition for lactate threshold and the value of 4 mmol/L also lies within the limits of 3.5 and 5 mmol/L lactate concentration utilised in the original protocol. Originally, the speed associated with a blood lactate concentration of 4 mmol/L was termed as the velocity at the Onset of Blood Lactate Accumulation and was found to be related with performance in the marathon (Sjödin & Jacobs, 1981). Setting a specific lactate concentration value made comparisons for future alterations due to the training intervention easier and less likely to be due to observer error. The heart rate that corresponded on the graph to a value of 4 mmol/L lactate concentration was used for the purpose of the individualised lactate threshold training intensities, since this is commonly used by athletes.

· ECR (Energy Cost of Running) was defined as the ratio between
[image: image378.wmf]O

V

&

2 (ml/min.kg) and running velocity (m / min) (Di Prampero et al., 1993) and it was estimated at an individualised speed of vLT4 minus 1 km/h (Billat et al., 2003). The values used to calculate ECR (both for
[image: image379.wmf]O

V

&

2 and running velocity) were obtained one test stage below the test stage at which vLT4 coincided so as to ensure that the athlete remained under the LT and likely to be in a steady state.
2.3.2. B) Laboratory test for measurement of Tmax (time to exhaustion) at v
[image: image380.wmf]O

V

&

2max similar to the procedure followed by Demarle et al. (2003).
The subjects warmed up for 15 min at 60% of v
[image: image381.wmf]O

V

&

2max determined from test A, followed by 5 min of light stretching exercises. The subjects then stepped on the treadmill and the speed was accelerated within 5 s to v
[image: image382.wmf]O

V

&

2max, where timing begun. It was not necessary to have the subject jump on a running belt in order to save energy before the target speed was reached, since the treadmill used allowed for very quick acceleration which was similar to what athletes would face in real racing conditions. The subject was given information about the time elapsed every minute and was encouraged to give a maximal effort.
Throughout the duration of the test
[image: image383.wmf]O

V

&

2 was measured, while heart rate was recorded at the end of every min and blood lactate was measured at the end of the test, in a procedure similar to that described during test A. As soon as the subject felt that they could not continue anymore, they dismounted the treadmill by grabbing on the side handle-bars, while the observer immediately decelerated the treadmill speed to walking pace (4 km / h). The subjects were familiarised with the safe method of dismounting the treadmill during the familiarisation visits to the laboratory. Timing stopped exactly when the subject grabbed the side handle-bars and dismounted the treadmill while the speed was decelerated. The time to exhaustion at v
[image: image384.wmf]O

V

&

2max was considered the interval from the moment the treadmill reached the target speed until the treadmill speed begun to be decelerated at the point where the subject gabbed the handle-bars and reached volitional fatigue.
2.3.3. Outdoor performance tests.

Two outdoor performance tests were selected in order to measure the direct effects the two IT regimens may exert on endurance running performance, under real-life competition environment (e.g., running with opponents, outdoor track, competition running distance, spiked shoes). Tests, where actual performance is measured, are characterised by a high degree of validity (Hopkins et al., 1999), since the measured variable is the same as the variable of interest in training intervention studies (1500-m and 5000-m performance in the present study). As Hopkins et al. (1999, p. 478) state, ‘regardless of the variability of a test, the researcher needs to be satisfied that enhancements measured in the test will be reproduced in the event. Therefore, including the events of interest in the test sessions (a measure of actual racing performance) was deemed appropriate so as to supplement the laboratory test data.

Even though physiological changes due to IT interventions may be of greater interest to sport scientists, coaches and athletes are more interested in measurable gains in competition performance that may result through the use of IT. In addition, it should be noted that the ultimate aim of the study is to provide new knowledge in the field of IT, so that it may be used for endurance running performance optimisation.
Furthermore, Paton and Hopkins (2004, p. 29) stated that laboratory or field tests where athletes have no opponents, ‘may not reproduce the motivating effect of competition.’ Trying to reproduce a strong motivating effect would be of paramount importance in leading to maximal performance on behalf of the subjects, something that would be required to assist in evaluating the effectiveness of the two IT intensities under study. Furthermore, since the best way to reproduce this motivating effect would be to include actual racing performance measures, the inclusion of the field TTs was justified. Two different distances were utilised (1500 m and 5000 m) in order to evaluate whether the two ITRs affect middle- (1500 m) and long- (5000 m) distance running performance to a different degree. These two racing distances selected are very popular in local races and also post TT recovery would not require as much time as it would be required after a 10-km or half-marathon race. The physiological parameters that were tested may be useful in explaining possible gains in TT performance.

C) A 1500m time trial (TT) was performed on an outdoor synthetic 400-m track facility.
The track facility used for the TTs is located within the Sports Complex where the Cyprus Sports Research Centre is based and is accredited for hosting national and international track and field events. The subjects performed a pre-race warm-up, composed of 15 min light jogging, followed by 10 min of stretching exercises and 6 x stride outs of 70 to 80 m each. The subjects were separated according to their most recent best times in the event so that in each group they were placed with others of a similar performance level, thus facilitating a competitive environment that was aimed at bringing out the best performance on behalf of the subjects. No tactics were allowed throughout the race, and subjects were instructed to run the TT at a maximal effort with even splits. Split times were given every 200 m by two observers so as to make sure that the pace was even throughout and to make certain that the subjects gave their maximal possible effort throughout the TT and did not save their energy for a finishing sprint (in this case their actual TT time may have not been representative of their best TT performance). The subjects performed the TT in a competition running uniform (vest and shorts) and spiked running shoes. Timing begun at the moment the observer gave the start signal and ended at the moment each subject crossed the finishing line. Time was recorded in s for each subject, with the use of hand-held stopwatches (Casio, Japan).

 D) A 5000-m TT was performed on the 400-m outdoor track facility.

The procedure for this test was similar to the procedure used for the 1500-m TT, as described previously (test C).
Tests A and B were used to assign specific training intensities and durations and to evaluate the possible effects of the training interventions on physiological variables associated with endurance performance. Tests C and D were used as performance criteria. The two laboratory tests and the two performance TTs were performed in a period of two weeks, both before the IT intervention (pre-tests) and at the end of the training intervention (post-tests). Each test was followed and preceded by at least two to three recovery days with very light jogging.
2.3.4. Calibration.

The gas analyser was calibrated before each test according to the manufacturer’s instructions (Quark b2, user manual). A sensor calibration was performed with known gas concentrations of 4.99 % CO2, 16.01 % O2 and N2 for balance from a calibration gas mixture cylinder (Airgas Mid South inc., Tulsa / USA). Calibration was also performed for room air. Turbine calibration was performed using a 3-L calibration syringe (Cosmed, Rome / Italy).
Treadmill calibration checks and service were performed by a trained technician (according to manufacturer’s instructions, H-P-Cosmos, instruction manual) of the H-P-Cosmos company in Cyprus, as this is a high-tech device, where any intervention by unauthorised (by the company) personnel or the observers was not recommended. The observers verified that the treadmill speed was correct by measuring the treadmill running belt length and timing how long it took to perform 30 complete revolutions of the belt. The length of the belt was multiplied by 30 (rev) to obtain the total distance to be covered in m. The distance obtained was divided by the time it took to perform 30 complete revolutions to obtain a speed in m / s. The speed was converted to km / h and the reading on the treadmill panel was compared to the calculated speed. This procedure was performed at speeds between 10 to 20 km / h.
A quality control check was performed before each test for the lactate analyser with lactate control solutions (active components: lithium lactate) at 2, 4, 10, 15 and 30 mmol/L concentrations (Dr. Lange, Berlin / Germany) (Dr. Lange, operating instructions).

2.4. Measures for minimising sources of variability during testing:

In order to ensure that athletes performed maximally and according to their potential during each test, specific guidelines were followed that were aimed at minimising any sources of variability. The subjects were instructed to report for each test well rested, in a similar way they would do before a competition race (at most two to three days of light jogging prior to each test). They were also instructed to get plenty of sleep the night prior to the testing, report to testing well hydrated and to record their diet the last 24 hours preceding the first test so as to repeat it before the rest of the tests, both during pre- and post-test sessions. The subjects were also instructed to refrain from caffeine use on testing days. These measures were taken so as to reduce the possible effects of variable nutrition on performance.
Additionally, all subjects were wearing a light competition vest and shorts during each test and wore the same shoes for tests A and B and the same spiked running shoes during the TTs. The same procedures were kept constant both during pre- and post-test sessions. The subjects were asked if they followed all the guidelines (one observer used a check-list for confirmation) on the day they reported for testing and in case someone was unable to follow the guidelines, a new test day was scheduled.
The test conditions were kept as constant as possible during tests A and B with the use of air conditioners and the temperature was kept in the range of 19º – 21 º C, which is considered comfortable enough by athletes to compete. The tests on the outdoor track were performed on a windless day. All laboratory tests were performed in the morning (8 – 11 am) so as to minimise fatigue from working duties or other personal engagements of the subjects from affecting test results. The TTs were scheduled in the afternoon since most races take place during those times of the day and subjects expressed the opinion that they would be more ready mentally to compete against others in the afternoon.
Testing was postponed if athletes were ill or if outdoor test conditions were not ideal. The test protocols were followed strictly as described previously and the instructions towards the subjects concerning their testing and TT clothing, nutrition, rest status and maximal effort required, were standardised. In addition, each subject performed the series of testing at the same time of the day (during pre-test and post-test sessions) in order to reduce the effect of diurnal variation on the results. It has previously been suggested that a minimum of two days be given between testing to allow for adequate recovery, training between testing remains the same (easy jogging for the present study) and diet is repeated (Hopkins et al., 1999). These suggestions were adhered to in the implementation of the present study.

2.5. Training design and interventions:

Before describing the training design and intervention it would be important to define important training related terminology. Training load, training volume, training duration and training intensity are important components of a training regimen (Smith, 2003) and therefore it would be essential to define them. Training intensity is a variable that relates to the exercise performed per unit of time and can be measured, as is the case in the present study, in relative terms (individual heart rate at which each subject trains or RPE) or absolute terms (such as speed) (Smith, 2003). In the current study, when reference is made to the intensity of exercise this relates to the heart rate or RPE reading at which each subject trained at either low intensity, (HR below vLT4) tempo runs (HR at vLT4) or IT (HR- vΔ50 and HR- v
[image: image385.wmf]O

V

&

2max). Training duration is a variable that relates to how much time a training session takes (Smith, 2003). In the current study, training duration reflects the amount of time it took to complete the different runs at each training intensity zone.

Another important term is that of training load which integrates the variables of intensity, duration and frequency (how many times a training session is repeated in a specified time interval) (Smith, 2003). It would be important to distinguish the term load of training from another important training related variable, that of training volume which integrates duration and frequency and represents the amount of training in a specified time interval (Smith, 2003). In the current study, as shown in the discussion and results analysis, the training load completed by the two groups may not have been likely to differ as one group trained at the higher IT intensity for less time duration and the other group trained at the lower IT intensity for more time duration (frequency was the same for both groups). On the other hand the total training volume of the groups differed as the duration of the IT sessions differed (while the frequency was the same).

The training for the subjects begun during the winter, a phase commonly aimed at establishing an aerobic base, followed by increasing intensity in preparation for cross-country and track competitions. To ensure that the athletes had a strong aerobic base before the IT intervention began, aimed at maximising competitive performance and to eliminate the possibility of prior IT affecting the responses of the IT intervention phase that followed, a 20-week aerobic training phase was completed by all subjects (the pre-test phase was performed during the last four weeks of this phase). This is a normal period adhered to by local coaches as well, in addition to the fact that it was indicated that it would be more acceptable for the athletes to follow this kind of regimen (Interviews with local coaches, 2006). Also,
Any outdoor running performed as part of the training programme of the subjects, was done in parks or roads on premeasured distances by the observers using a watch equipped with a GPS system (Garmin Forerunner 305, GPS, Kansas / U.S.A.) so as to assist the runners in recording their overall training distances covered with accuracy.

The training that was performed during this aerobic preparatory period was planned both based on the input received from the local coaches and also on the training philosophy of one of the most successful coaches in long-distance running, that of Arthur Lydiard. Since no high intensity IT was set for the subjects in the present study and the aim was to create a strong aerobic base, Lydiard’s methods were deemed appropriate. Lydiard employed a training system with only aerobic running during the aerobic phase preparation training, without any high intensity IT (Lydiard, 1997; p. 42 – 43).
The reason for choosing to adhere to an already established training method, without using laboratory testing for the application of this phase, was to eliminate the possibility of creating extra pressure on the subjects by feeling that every aspect of their training was strictly controlled for a very long period of time, or that they would have too many maximal laboratory tests to complete. The goal of this preparatory period was to allow for the subjects to enter the IT intervention phase feeling motivated to adhere to the final phase of the project, something that was true for all 32 individuals that completed the whole intervention. In addition, it was desirable to embed elements from successful training methods in addition to the knowledge gained from scientific studies, so that the subjects who completed the study felt that their training was not totally changed, something that would be likely to create insecurities about their future performance and would probably lead them to lose faith in the study. In addition, the goal was to make the findings of the present project directly applicable and easy to apply to any modern endurance running training design. These components of training during the winter phase are commonly employed by runners in Cyprus, and the subjects felt comfortable conforming to this type of training. These conclusions were drawn from personal meetings that were held with coaches (Interviews with local coaches, 2006) from the running clubs in Cyprus and throughout the daily interactions with the subjects.
Despite the fact that the training intensity prescription during the aerobic base training phase was not based on laboratory testing, the control of training was performed with scientifically established methods. That is, subjects were instructed to remain close to a reading of 14 on the Rating of Perceived Exertion scale, symbolised as RPE (Kenney, Humphrey & Bryant, 1995, p. 68), during their harder runs, which was found to be valid for training intensity distribution and lactate concentrations within 2.5 – 4 mmol/L (Stoudemire et al., 1996). Martin and Coe (1997; p. 192) also suggest that training which elicits between 2 – 5 mmol/L of lactate concentration is ideal for the development of endurance and stamina by leading to increased capilarisation, increase in oxidative and glycolytic enzymes, increased connective tissue development, increase in blood volume, slow twitch fibre development, increase in stroke volume and heart chamber size among others. Similarly, Coen et al. (1991) found that 2 – 4 mmol/L lactate concentrations are appropriate for ‘intensive endurance training’, while lactate concentrations less than 2 mmol/L are suggested for ‘extensive endurance training’. For the easy training runs, the subjects were instructed to remain below the reading of 14 on the RPE scale, so as to achieve improvement of the aerobic ‘base.’
In addition to using RPE readings, the control of training was performed with monthly blood lactate concentration measurements, so as to verify that athletes remained within the targeted lactate concentration range and by using heart rate monitors that assisted identification of the heart rates that elicited the desired intensity.

The aerobic training phase began with continuous running starting from 30 to 40 minutes a day, four times per week, during the first week and increased up to one hour as subjects adapted. A tempo-run was performed once per week for about 30 min (close to a reading of 14 on the RPE scale), where subjects were instructed to run at a ‘comfortably hard’ pace. When subjects felt comfortable with the training, a sixth session was added consisting of a long-run of 1 h 20 min to 1 h 30 min. As subjects adapted, the tempo-run increased from 30 min to close to 45 min of hard aerobic running and a second tempo-run substituted another ‘easy run’ day. Every fifth week, the subjects completed five to six sessions of training with light jogging of about 30 to 40 min. This was done for the purpose of periodisation of training, which allowed recovery to occur. With gradual adaptation, the participants ran faster at the same relative intensity. The training throughout this period was supervised daily to confirm that the subjects followed the instructions fully and to guide them at the same time.
During the last four weeks of this phase, the pre-tests were completed before the 16-week high intensity IT intervention commenced (including the 4-week post-test phase). During the last four weeks of the IT intervention, the post-tests were performed. The end of the training intervention was timed to coincide with the start of the summer track and field competition period in which some of the subjects wanted to take part. During this phase, it is normal for runners to race and train only enough so that they do not suffer the consequences of detraining, while at the same time feeling invigorated for the races that follow.

At the completion of the 20-week aerobic base preparatory training, the names of the 39 subjects who completed the initial 20-week base training period and the pre-test phase were emailed to the Principal Supervisor who had no knowledge of the level of performance of each athlete, nor did he know any of the participants personally. The Principal Supervisor used the random number generator function in Excel (Microsoft Office software) and arranged to have as near an equal number of runners in each group. Then he performed the group allocation by the toss of a coin. The two groups were formed and specific training guidelines for the high intensity training (HIT) intervention period were given. The process followed increased the likelihood that the two groups were matched on performance and performance-related parameters at the beginning of the study, something verified by the results of the statistical analysis that followed (no significant differences between groups on all measures during pre-tests).
The IT of the two groups was as follows:

For Group A, the HIT consisted of bouts at the heart rate associated with vΔ50 (HR- vΔ50) intensity (from the graph of speed vs. lactate vs. heart rate, using linear interpolation) and for Group B, the HIT consisted of bouts at the heart rate associated with the v
[image: image386.wmf]O

V

&

2max (HR- v
[image: image387.wmf]O

V

&

2max) intensity. The IT sessions were performed twice per week.

It was decided to assign training intensities based on heart rates than using the actual treadmill velocity obtained in the laboratory, since during the pilot trials on the track, subjects reported that the actual velocity assigned for training on the track, both for v
[image: image388.wmf]O

V

&

2max and for vΔ50, was perceived to be very easy, something that was verified by examining the heart rate data from the pilot session. It was clear that the heart rates were much lower than those found to be associated in the laboratory with the above intensities. It was concluded that running speed on the treadmill was of higher relative intensity for each subject than the same running speed on the track. On the other hand, when applying the heart rate as a means to prescribe training intensities, subjects felt that it was similar with how they perceived the exertion to be on the treadmill, in addition to being a method that they were familiar with from their previous training and finally, it allowed for progressive calibration of the pace at a higher absolute intensity while the relative intensity remained the same. This allowed for gradual adaptation by the runners over time. At this point it should be noted that when reference is made to HR- vΔ50 and HR- v
[image: image389.wmf]O

V

&

2max these correspond to the training intensities at which the subjects trained on the track (that is the heart rates associated, respectively, with the laboratory identified vΔ50 and v
[image: image390.wmf]O

V

&

2max), while when reference is made to vΔ50 and v
[image: image391.wmf]O

V

&

2max these correspond to the actual velocities as identified in the laboratory.
Considering the use of heart rates, some concerns were raised with regard to the sensitivity of this parameter to assign training intensities. For example, as is commonly known, heart rate may be affected by the hydration status of the runner, weather conditions, psychological status and caffeine use. Despite that, this parameter is commonly used for training prescription even by world-class runners.
In order to exert strict control on this parameter to the highest possible level, as well as minimise the effect of all variables that may have led to heart rate fluctuations, the observers took some measures. To begin with, seminars were held both, before and during the training intervention, where the sport nutritionist of the Cyprus Sport Research Centre explained in detail the optimal hydration techniques both, before, during and after training. The same person was made available for discussions or queries on this issue, by all the participants. Furthermore, all the subjects were asked to change their IT days if they reported to practice while feeling ill or not mentally prepared to handle the training. The daily communication with the subjects throughout the training sessions allowed modification of the training sessions as necessary when a problem arose.
In addition to the use of heart rates, RPE readings were assigned, to assist with the calibration of the training intensities. Furthermore, the observers who were monitoring the training sessions were looking for any inconsistent heart rate recordings by any subjects, both based on heart rates achieved in previous sessions as well as with the speed that the intervals were covered. Again, if high fluctuations were found, then a subject was instructed to have an easy day and perform the intervals the following day. The supervision process of the subjects during training was made possible by having multiple observers monitoring the training sessions and by having a close cooperation with some coaches who agreed to assist in the execution of the study. A postponement of an IT session for the next day was also done if the weather conditions were inadequate (cold weather, or strong wind). Fortunately, the weather was not much of an issue since, between January and May, the conditions in Cyprus are ideal for long-distance running training.
Initially, the training of Group A was planned around repetitions of 2000 m at vΔ50 intensity, determined from test A. The rationale was based on the fact that, this type of training duration and intensity is commonly used by elite Kenyan runners (Billat et al., 2003). The first training session was to be used as a calibration session for the number of repetitions a subject could tolerate at the assigned pace. The maximum number of repetitions a subject could execute would have been considered n. Progression was to be made weekly by increasing the number of repetitions (e.g. n – 2, n – 1, n, n + 1) (Demarle et al., 2003 and Lafitte et al., 2003). In order to allow for individualised rate of adaptation, in every eighth session, subjects were to be asked to complete the maximum number of bouts possible so as to obtain a new n, from which calibration of the number of bouts in each session was to be set in a similar method used by Lafitte et al. (2003).
For the training of Group B, the IT was initially planned around repetitions at v
[image: image392.wmf]O

V

&

2max intensity, between 60% - 75% of Tmax duration twice per week. The progression of the IT would have been performed in a similar way as in Group A for the number of repetitions.

After performing pilot work on the track and from the information gained from the personal meetings with the coaches (Interviews with local coaches, 2006), modifications of the training were essential. It was deemed appropriate to have the same interval distances for both groups in order to be able to demonstrate whether any of the two IT intensities is superior to the other. Having different completed total training distances of IT by the two groups, would add another variable into the analysis and it would make comparisons more complex. In addition, by covering the same bout distance as well as total IT session distance would eliminate the possibility of some of the runners feeling that their training was either superior or inferior to the training of athletes in the opposite group, something that would likely create expectations with regard to improvement or not on TT performance. Since the instructions given with regard to training were individualised and subjects did not know whether they were in the higher intensity or the lower intensity group and the overall training structure seemed similar, the likelihood of placing the same degree of confidence in their training was enhanced.
Due to the aforementioned reasons and the information drawn from the pilot work, the final training design was modified and executed as follows:

The starting IT distance for both groups was 600 m x 8 – 10 repetitions (week 1), which was a distance that the subjects could handle at their respective intensities. The distances remained the same for four IT sessions (two weeks), since this was a period that is commonly used by the local coaches for adaptation to the training stimuli (Interviews with local coaches, 2006) and in addition, it was observed that the subjects felt more comfortable at completing the sessions during the second week. Every third week, a distance of 200 m was added to the interval repetitions and the amount of repetitions was decreased (with the total HIT distances remaining about the same), as increasing the total distance of the IT session in addition to increasing the bout distances, was not something recommended by local coaches (Interviews with local coaches, 2006). Furthermore, the pilot trials on the track showed that subjects were not able to complete the sessions when both bout and overall distances were increased at the same time. The rationale behind it was to achieve adaptation and progression without altering the training intensity assigned and by elongating the repetition distance. The bout distances reached 1400 m at the end of the IT intervention period.
The rest period between the interval bouts was also determined from pilot work and was set at one min for the IT using the 600 m bouts and increased by 10 s with every increase that was added to the interval bout distance. These rest periods were well tolerated by the participants. Local coaches supported the use of short rest periods in order to improve the overall training stimulus (Interviews with local coaches, 2006). Overall, there was a proportionately less rest (comparing work-to-rest ratio) as the bout distances were increased.
 The bout distances used were found to be appropriate as a starting point, from preliminary work performed on the track. Starting with a longer bout distance was not tolerated well by the subjects. A recovery week was programmed every fifth week, which included light daily jogging of around 30 to 35 min. Subjects were closely monitored in order to ensure that they were adapting to the training sessions both by analysing their daily training data as well as from personal communication during the training session themselves.

The subjects were given specific training intensities from the laboratory in heart rates (beats per min) and RPE readings. The rest of the training remained similar for both groups and was similar to the training methods commonly used by endurance athletes today. The rest of the weekly training consisted of: 1 long-run per week between 1 h and 1 h 20 min, one lactate threshold, ‘tempo’ run at the heart rate associated with vLT4 determined from the laboratory tests, lasting 30 to 45 min, and two easy recovery runs < 60% of
[image: image393.wmf]O

V

&

2max (Billat et al., 2003). All training sessions were supervised and monitored by the observers on a daily basis.
Figure 1: Diagrammatic representation of the training implementation phase of the project:
[image: image1.wmf]O

V

&

[image: image959.wmf]O

V

&

Figure 1 depicts the different phases of the present project from week one to week 36, showing at which points in time during the timescale of the project aerobic base and high intensity IT were introduced as well as the periods where the pre- and post-test sessions took place.

2.6. Training monitoring:

The monitoring of training was performed with the use of heart rate monitors, subjective perception of effort (using the Borg scale, Appendix D), recorded as RPE readings by the subjects in their log sheets (for sample see Appendix E) and recording of resting morning heart rate. All the data collected are summarised and presented in Table 14. Athletes who did not own a heart rate monitor were issued with one for the duration of the study.
Training logs were provided in order for the subjects to record their training details as follows: Daily distance covered (km) was recorded for each training zone separately, e.g., recovery and long-run at the heart rate < vLT4, at the heart rate associated with vLT4, at the heart rate associated with vΔ50 (Group A), at the heart rate associated with v
[image: image394.wmf]O

V

&

2max (Group B). Heart rate readings and RPE readings were also recorded in each zone. For the standardised training logs provided to the subjects, specific instructions were given as to how training details should be recorded. It should be kept in mind that it is customary for most athletes to keep some form of a training log, especially the runners at a similar performance level with those of the present study. The training logs were collected at the end of each week of training completed, to ensure that subjects recorded the data required. Training was modified in case of illness to reduce injury risk, ‘burn-out’ risk and allow for quicker recovery. The daily monitoring with the subjects allowed for these modifications to be performed when needed and also enhanced the effective communication with the runners.
2.7. Pilot work:

2.7.1. Pilot work for the laboratory tests.

Pilot work was performed on the laboratory tests in order to establish test reliability (using test-re-test Cronbach’s α and Bland & Altman plots) despite the fact that the tests utilised in the present study have been applied in a similar way in previous studies (Billat et al., 2003). Eleven runners who fulfilled the criteria for training and competition experience (as described previously) volunteered for the pilot work. The aim was to perform the pilot study on a group of runners of a similar performance level to the ones who participated in the project. The same local clubs were contacted to ask for volunteers and the first 11 subjects that expressed interest to participate and fulfilled the criteria were tested. The subject characteristics are presented in Table 6. The testing procedures were identical to the ones described previously for the tests of the main study and the testing conditions are summarised in Table 7.
The subjects performed the laboratory tests on two occasions, twice for test A and twice for test B. Each subject completed the four tests in a span of two weeks, with a minimum of two days of mild jogging at most in between. Informed consent forms were signed by the subjects prior to testing and they underwent a physical examination by the doctor of the Cyprus Sport Research Centre to obtain medical clearance for participation.
By participating, the subjects benefited from the free physiological testing that they received, but more importantly they were given specific training advice in order to improve their running performance and organise their training, based on the information that was obtained by the testing. For example, the participants in the pilot study were given information on the different training zones and how those may be used to train more efficiently so as to boost their performance.
The pilot work also served as practice for the observers to ensure that all measurements were performed efficiently, skilfully and that the scientific team coordination was performed effectively. No real problems were faced and the tests went, for the most part, smoothly as planned.
Table 6: Subject characteristics of the runners that participated in the pilot work laboratory sessions:
	Subject
	Body Weight (kg)
	Body Height (cm)
	Body Fat (%)
	
[image: image395.wmf]O

V

&

2max (ml/kg.min)
	Age (years)

	1
	63.8
	163
	20.0
	52.6
	54

	2
	74.0
	175
	14.0
	57.0
	31

	3
	84.7
	188
	12.0
	53.0
	32

	4
	75.0
	174
	10.0
	52.6
	37

	5
	81.4
	172
	12.2
	53.0
	39

	6
	63.6
	166
	10.0
	60.0
	31

	7
	75.4
	175
	8.0
	56.0
	37

	8
	66.7
	175
	12.0
	54.9
	30

	9
	71.5
	176
	9.0
	XXX*
	36

	10
	66.0
	174
	8.0
	52.7
	34

	11
	65.7
	167
	8.2
	XXX*
	32

	Mean ± SD
	71.6 ± 6.8
	173 ± 7
	11.2 ± 3.5
	54.6 ± 2.6
	36 ± 7

*No value obtained due to equipment malfunction / or inability to comply with pre-test procedures.
Table 7: Laboratory testing conditions during pilot work lab test sessions 1 and 2:
	
	Temperature °C –

Mean ± SD
	Humidity (%) –

Mean ± SD
	Barometric Pressure (mmHg)-

Mean ± SD

	1st test session
	17.6 ± 0.9
	50.1 ± 4.3
	743 ± 4

	2nd test session
	17.9 ± 1.2
	50.0 ± 5.2
	743 ± 4

2.7.2. Pilot work for the outdoor track TTs:

In addition to establishing the reliability of the laboratory based physiological parameters measured during pilot work, it was deemed appropriate to establish the reliability of the performance TTs (1500-m and 5000-m) as well. Eleven subjects performed the exact same procedure as described in section 2.7.1 for the two TTs on two different days, within a period of one week for each TT distance. The subject characteristics are presented in Table 8. The recruitment of the subjects and inclusion criteria were the same as the ones described previously (section 2.7.1) for the volunteer runners who participated in the pilot study of the laboratory performance parameters.
Table 8: Subject characteristics of participants in the pilot work TT sessions:
	Subject
	Body Weight (kg)
	Body Height (cm)
	Body Fat (%)
	
[image: image396.wmf]O

V

&

2max (ml/kg.min)
	Age (years)

	1
	69.0
	170
	11.2
	55.5
	50

	2
	74.2
	174
	10.5
	51.0
	40

	3
	68.4
	183
	7.6
	43.0
	40

	4
	66.0
	167
	10.0
	66.0
	33

	5
	76.7
	177
	11.3
	55.0
	33

	6
	62.5
	181
	4.9
	61.4
	15

	7
	67.0
	174
	9.0
	61.0
	36

	8
	71.6
	175
	11.4
	50.0
	38

	9
	53.8
	172
	5.3
	51.4
	16

	10
	60.6
	176
	5.1
	67.4
	18

	11
	69.6
	180
	8.1
	57.0
	19

	Mean ± SD
	67.2 ± 6.1
	175 ± 5
	8.6 ± 2.4
	56.2 ± 7.0
	30 ± 11

2.8. Statistics:

Differences between pre-tests and post-tests were analysed using SPSS computer software. The data were checked for Normality using Kolmogorov-Smirnov testing and by visually inspecting the data with Q-Q Plots. The results of the Kolmogorov-Smirnov test both for the pre- and post-test data for all variables produced a p > 0.05, indicating that the data were likely to be normally distributed. Continuing with the analysis of the data to evaluate differences between and within groups for all parameters measured between pre- and post-test sessions, a 2x2 (time VS. interval training intensity) mixed model analysis of variance was used to test for significant differences between and within groups. The independent variable was the IT regimen (v
[image: image397.wmf]O

V

&

2max intensity for group B and vΔ50 intensity for group A). The dependent variables were the times on the performance measures (1500-m TT and 5000-m TT) and the results of the laboratory measures (
[image: image398.wmf]O

V

&

2max, v
[image: image399.wmf]O

V

&

2max, vΔ50, vLT4, ECR and Tmax). The level for significant differences was set at p < 0.05, which is commonly used in sport science.
In order to have a sense of the magnitude of differences expected to be obtained, the literature was reviewed for relevant information. The Smallest Worthwhile Change (SWC) for elite runners in the parameter of running economy was found to be 2.4% (Saunders et al., 2004). In addition, other important information with regard to the reliability of performance or related parameters emerged as well. The coefficient of variation (CV) of
[image: image400.wmf]O

V

&

2max has been found to be around 2.9% (Harling et al., 2003). The CV for endurance events has been reported to be between approximately 1.5% to approximately 2.5% for male runners and the SWC between approximately 0.5% to approximately 1% (Hopkins & Hewson, 2001). Therefore, this training intervention study should be able to detect performance differences between approximately 1.5% to approximately 2.5% to indicate real progress.

With regard to the pilot work data, a test-re-test reliability analysis was used in order to obtain the Cronbach’s α reliability coefficient. Bland and Altman plots were also used in order to visually portray and examine the agreement (with line of identity) between the two trials. There was a decreased likelihood to have heteroscedasticity as the data were likely to be normally distributed as indicated previously (with normality checks performed) and the two groups were likely to be well-matched at baseline measurements. Any asymmetry may be attributed to sampling variation.
Furthermore, in order to test for mean differences between the two groups for any four-week block of training, on the total training distances completed in any training zone (base training, vLT4, and IT), independent t-tests were used.
Linear regression equations (using the Enter method) between individual laboratory measures and the TTs were performed, as well as multiple regression equations (using the Stepwise method). This was done in order to check for associations between variables and to obtain the best performance (TT) prediction models between the laboratory variables measured. Also, this was expected to give an indication of the importance of each parameter in explaining the change in the TT measures.
3. RESULTS.
3.1. Pilot work results for the laboratory-measured parameters.
Eleven subjects volunteered for the pilot study. One subject did not report for the testing and was not included. Ten subjects reported for testing. The volunteers were at a similar level to that of the subjects of the present study.
The data were screened before the statistical analysis was performed and the results are presented in Tables 9 and 10.
Table 9: Results of the pilot work for the two repeated laboratory test sessions:
	Subject

No.
	v
[image: image401.wmf]O

V

&

2max 1

(km/h)
	v
[image: image402.wmf]O

V

&

2max 2 (km/h)
	vΔ50 1

(km/h)
	vΔ50 2

(km/h)
	
[image: image403.wmf]O

V

&

2max 1

(ml/kg.min)
	
[image: image404.wmf]O

V

&

2max 2 (ml/kg.min)

	1
	16.0
	16.0
	14.6
	14.9
	52.7
	56.0

	2
	17.9
	18.0
	17.2
	17.4
	56.0
	54.9

	3
	16.0
	15.7
	15.5
	15.4
	54.9
	51.0

	4
	17.0
	16.9
	15.7
	15.6
	53.0
	54.8

	5
	16.0
	16.0
	15.1
	15.2
	52.6
	50.3

	6
	16.0
	16.0
	14.9
	14.8
	53.0
	51.0

	7
	15.9
	16.0
	15.2
	15.2
	57.0
	53.0

	8
	16.0
	15.2
	15.4
	14.8
	52.6
	50.0

	9
	15.0
	15.0
	14.4
	14.3
	60.0
	63.0

	10
	XXX*
	XXX*
	XXX*
	XXX*
	XXX*
	XXX*

	Mean ± SD
	16.2 ± 0.8
	16.1 ± 0.9
	15.3 ± 0.8
	15.3 ± 0.9
	54.6 ± 2.6
	53.8 ± 4.1

*Equipment malfunction.
Table 10: Results of the pilot work for the two repeated laboratory sessions (continued):
	Subject

No.
	vLT4 1

(km/h)
	vLT4 2

(km/h)
	ECR 1

 (ml/m/kg)
	ECR 2

 (ml/m/kg)
	Tmax 1

(sec)
	Tmax 2

(sec)

	1
	13.2
	13.7
	0.180
	0.182
	276
	311

	2
	16.4
	16.7
	0.208
	0.210
	360
	336

	3
	15.0
	15.0
	0.205
	0.198
	330
	326

	4
	14.4
	14.3
	0.184
	0.174
	304
	320

	5
	14.2
	14.4
	0.206
	0.208
	426
	393

	6
	15.3
	15.6
	0.187
	0.194
	363
	392

	7
	13.8
	13.6
	0.195
	0.186
	268
	296

	8
	14.4
	14.3
	0.215
	0.212
	430
	413

	9
	14.8
	14.4
	0.211
	0.205
	393
	353

	10
	13.7
	13.5
	XXX*
	XXX*
	210
	200

	Mean ± SD
	14.5 ± 0.9
	14.5 ± 1.0
	0.199 ± 0.013
	0.197 ± 0.014
	336 ± 72
	334 ± 61

*Equipment malfunction.

From the volunteers participating in the pilot work for the laboratory tests, one subject was completely omitted from the data used to calculate the parameters, since he did not comply with the pre-test standardisation procedures. Also, for subject No. 10, some of the parameters could not be measured due to equipment malfunction on the day of testing.
Figures 2 to 13, present lines of equality between the two trials performed on each parameter (left hand side figures) as well as the differences between the two trials against their mean values (right hand side figures). It is noted that the red doted lines in the right hand side figures indicate the 95% limits of agreement.
Figure 2: Reliability of
[image: image405.wmf]O

V

&

2max line of equality: Figure 3: Reliability of
[image: image406.wmf]O

V

&

2max difference vs. mean:
[image: image407.png]Vo2max2 (ml/kg/min)

69
67
65
63
61
59
57
55
53
51
49
47
45

lgentity line
A=B

45 47 49 51 53 55 57 59 61 63 65 67 69
Vo2max1 (ml/kg/min)

 [image: image408.png]Zerabias

erence between trials (ml/kg/min)

45 47 49 51 53 55 57 59 61 63 65 67 69
Mean of two trials (ml/kg/min)

Figure 4: Reliability of v
[image: image409.wmf]O

V

&

2max line of equality: Figure 5: Reliability of v
[image: image410.wmf]O

V

&

2max difference vs. mean:
[image: image411.png]vVo2max2 (km/h)

145

lgentity line
A=B

o o

[e] o

145 15 155 16 165 17 175 18 185
vVo2max1 (km/h)

 [image: image412.png])

Zerabias

B

Difference between trials (km/h)

145 15 155 16 165 17 175 18 185
Mean of two trials (km/h)

Figure 6: Reliability of vΔ50 line of equality: Figure 7: Reliability of vΔ50 difference vs. mean:
[image: image413.png]vAtwo (km/h)

>

o
o

o

Es
o

=

Identi
o ity

14

145 15 155 16 165 17 175
vAone (km/h)

line

 [image: image414.png])

05

Zerohias

-05

Difference between trials (km/h)

-1
14 145 15 155 16 165 17 175
Mean of two trials (km/h)

Figure 8: Reliability of vLT4 line of equality: Figure 9: Reliability of vLT4 difference vs. mean:
[image: image415.png]vLT4-2 (km/h)

lgentity line
A=B
o

o

13 135 14 145 15 155 16 165 17
vLT4-1 (km/h)

 [image: image416.png]Zerabias

Difference between trials (km/h)
°

13 135 14 145 15 155 16 165 17
Mean of two trials (km/h)

Figure 10: Reliability of ECR line of equality: Figure 11: Reliability of ECR difference vs. mean:
[image: image417.png]ECR2 (ml/m/kg)

0,24
023
022
021

02
018
0,18
017
0,186

lgentity line
A=B

016017018 0,19 0,2 0,21 0,22 0,23 0,24
ECR1 (ml/m/kg)

 [image: image418.png]‘erence between trials (ml/m/kg)

[tats)
0,04

0,02
0,01

-0,01
-0,02
-0,03
-0,04
-0,05

0,16 0,17 0,18 0,19 0,2 0,21 0,22 0,23 0,24
Mean of two trials (ml/m/kg)

Zerabias

Figure 12: Reliability of Tmax line of equality: Figure 13: Reliability of Tmax difference vs. mean:
[image: image419.png]lgentity line
500 e

o

450

o
400 o o

o
o
o
0 ©
o

250
200 o
150

150 200 250 300 350 400 450 500
Tmax1 (s)

 [image: image420.png]120
100 o

0 i * Zerobias

Difference between trials (s)
N
15

150 200 250 300 350 400 450 500
Mean of two trials (s)

The results of the test-re-test statistical analysis for the laboratory data are presented in Table 11.
Table 11: Results summary of the test-re-test analysis from the pilot work laboratory data:
	Parameter:
	Trial 1
(mean ± SD)
	Trial 2
(mean ± SD)
	Cronbach’s α
	*SEM / Mean x 100
%

	
[image: image421.wmf]O

V

&

2max (ml/kg.min)
	54.6 ± 2.6

	53.8 ± 4.1

	0.792
	2.5
(**r = 0.726)

	v
[image: image422.wmf]O

V

&

2max (km/h)
	16.2 ± 0.8

	16.1 ± 0.9

	0.972
	1.1
(**r = 0.950)

	vΔ50 (km/h)
	15.3 ± 0.8

	15.3 ± 0.9

	0.977
	1.1
(**r = 0.957)

	vLT4 (km/h)
	14.5 ± 0.9

	14.6 ± 1.0

	0.977
	1.3
(**r = 0.959)

	ECR (ml/m/kg)
	0.199 ± 0.013

	0.197 ± 0.014

	0.946
	2.1
(**r = 0.900)

	Tmax (sec)
	336 ± 72
	334 ± 61

	0.956
	5.7
(**r = 0.928)

*SEM denotes the standard error of measurement.
**r denotes the test-re-test correlation coefficient.
Table 11 shows the results of the statistical analysis of the data collected from the two laboratory tests for the purposes of the pilot work on the physiological parameters associated with endurance running performance. As shown, v
[image: image423.wmf]O

V

&

2max, vΔ50, vLT4, ECR and Tmax gave the best reliability results with a Cronbach’s α reliability coefficient between 0.946 to 0.977 as opposed to the data from the
[image: image424.wmf]O

V

&

2max measurements which were less reliable (Cronbach’s α = 0.792).
3.2. Pilot work results for the outdoor TT performance measures.

The data obtained from the two trials on each TT distance are presented in table 12.

Table 12: Results of the pilot work for the two repeated field test TTs:

	Subject

No.
	1500m TT-1
(s)
	1500m TT-2 (s)
	5000m TT-1

(s)
	5000m TT – 2

(s)

	1
	328
	328
	1208
	1204

	2
	334
	335
	1264
	1270

	3
	271
	273
	1143
	1143

	4
	283
	282
	1045
	1041

	5
	275
	274
	1056
	1061

	6
	300
	301
	1151
	1143

	7
	296
	292
	1103
	1110

	8
	290
	287
	1117
	1110

	9
	279
	281
	1160
	1159

	10
	279
	279
	1020
	1021

	Mean ± SD
	294 ± 22
	293 ± 22
	1127 ± 75
	1126 ± 76

Figures 14 to 17, present lines of equality between the two trials performed on each parameter (left hand side figures) as well as the differences between the two trials against their mean values (right hand side figures).

Figure 14: Reliability of 1500-m TT, line of equality: Figure 15: Reliability of 1500-m TT, difference vs. mean:
[image: image425.png]1500mTT- 2 (s)

340

330

320

310

300

290

280

270

270

280

290

300 310
1500mTT-1(s)

320

330

340

—— Identity

[image: image426.png]Difference between 1500m TT1and TT 2 (s)

-2

-3

-4

-5

270 280 290 300 310 320 330 340
Mean of 1500m TT1and TT2(s)

Identity

Bias (-0.3)

— — 95% Limits of
agreement
(-4.2t0 3.6)

Figure 16: Reliability of 5000-m TT, line of equality: Figure 17: Reliability of 1500-m TT, difference vs. mean:
[image: image427.png]5000mTT- 2 (s)

1300

1250

1200

1150

1100

1050

1000

1000

— Identity

1100 1150 1200 1250 1300

5000mTT-1(s)

[image: image428.png]Difference between 5000m TT1and TT 2 (s)

5

-15

1000

1050 1100 1150 1200 1250 1300
Mean of 5000mTT 1 and TT2 (s)

Identity

Bias (-0.5)

= = 95% Limits of
agreement
(-10.9t0 9.9)

Table 13: Results summary of the test-re-test analysis for the pilot work field test data:

	Parameter:
	Trial 1

(mean ± SD)
	Trial 2

(mean ± SD)
	Cronbach’s

α
	*SEM / Mean x 100

%

	1500-m TT (s)
	294 ± 22
	293 ± 22
	0.998
	0.5

(**r = 0.996)

	5000-m TT (s)
	1127 ± 75
	1126 ± 76
	0.999
	0.3

(**r = 0.998)

*SEM denotes the standard error of measurement.

**r denotes the test-re-test correlation coefficient.
The results of the test-re-test analysis for the two field tests gave Cronbach’s α values of 0.998 for the 1500-m TT and 0.999 for the 5000-m TT, demonstrating very good reliability.

3.3. Overall training results.
3.3.1 Training summary for both intervention groups.
Table 14: Summary of the training km, RPE and HR data in 4-week blocks for both groups:
	Group – weeks
	Mean base km ± SD
	Mean base km RPE
± SD
	Mean base km HR (beats / min)

± SD
	Mean vLT4 km ± SD
	Mean vLT4 RPE ± SD
	Mean vLT4 HR (beats / min)
± SD
	Mean IT km
± SD
	Mean IT RPE
± SD
	Mean IT HR (beats / min)
± SD

	
	
	
	
	
	
	
	
	
	

	A 1 – 4
	199.6 ± 36.4
	11.0 ± 0.8
	142 ± 15
	33.9 ± 16.5
	15.0 ± 0.7
	170 ± 13
	0
	0
	0

	B 1 – 4
	206.9 ± 40.2
	10.4 ± 1.0
	134 ± 13
	29.5 ± 19.1
	14.7 ± 0.6
	168 ± 10
	0
	0
	0

	A 5 – 8
	179.9 ± 30.4
	10.8 ± 0.6
	139 ± 12
	54.3 ± 26.9
	14.8 ± 0.4
	168 ± 12
	0
	0
	0

	B 5 – 8
	197.4 ± 47.9
	10.5 ± 1.0
	135 ± 12
	44.7 ± 14.8
	14.7 ± 0.5
	168 ± 12
	0
	0
	0

	A 9 – 12
	174.9 ± 31.9
	10.5 ± 0.7
	137 ± 12
	67.2 ± 22.4
	14.8 ± 0.5
	168 ± 13
	0
	0
	0

	B 9 – 12
	200.2 ± 43.9
	10.8 ± 1.0
	136 ± 12
	54.9 ± 17.2
	14.7 ± 0.4
	168 ± 12
	0
	0
	0

	A 13 – 16
	183.2 ± 25.6
	10.5 ± 0.6
	138 ± 12
	60.2 ± 13.2
	14.5 ± 0.4
	167 ± 14
	0
	0
	0

	B 13 – 16
	195.6 ± 48.6
	10.5 ± 1.0
	136 ± 13
	58.4 ± 13.6
	14.7 ± 0.4
	167 ± 13
	0
	0
	0

	A 17 – 20
	194.1 ± 32.4
	10.6 ± 0.6
	139 ± 13
	67.8 ± 16.3
	14.7 ± 0.4
	167 ± 15
	0
	0
	0

	B 17 -20
	204.1 ± 32.7
	10.7 ± 0.7
	137 ± 12
	61.6 ± 11.2
	14.8 ± 0.4
	166 ± 14
	0
	0
	0

	A 21 – 24
	174.3 ± 29.7
	10.5 ± 0.7
	141 ± 15
	42.3 ± 8.6
	14.6 ± 0.3
	168 ± 15
	15.7 ± 5.6
	16.8 ± 0.7
	179 ± 17

	B 21 – 24
	182.1 ± 25.6
	10.5 ± 0.8
	136 ± 14
	39.4 ± 8.2
	14.8 ± 0.4
	169 ± 12
	15.1 ± 5.6
	18.6 ± 0.6
	185 ± 14

	A 25 – 28
	178.6 ± 19.2
	10.6 ± 0.7
	139 ± 11
	24.1 ± 3.9
	14.6 ± 0.4
	169 ± 17
	36.4 ± 4.8
	17.0 ± 0.6
	179 ± 17

	B 25 – 28
	174.8 ± 32.3
	10.6 ± 0.8
	137 ± 13
	22.8 ± 3.7
	15.0 ± 0.6
	171 ± 13
	34.2 ± 3.1
	18.6 ± 0.4
	183 ± 15

	A 29 – 32
	175.5 ± 13.7
	10.6 ± 0.6
	138 ± 11
	23.3 ± 4.2
	14.7 ± 0.4
	169 ± 16
	35.3 ± 5.5
	16.8 ± 0.8
	179 ± 17

	B 29 – 32
	175.9 ± 18.5
	10.6 ± 0.8
	137 ± 14
	24.2 ± 5.5
	14.9 ± 0.5
	171 ± 13
	38.0 ± 6.4
	18.6 ± 0.4
	183 ± 14

	A 33 – 36
	168.0 ± 13.8
	10.3 ± 0.5
	136 ± 10
	28.6 ± 7.1
	14.6 ± 0.4
	169 ± 16
	25.7 ± 7.2
	17.0 ± 0.6
	179 ± 17

	B 33 – 36
	167.8 ± 23.1
	10.5 ± 0.8
	140 ± 24
	27.9 ± 8.8
	15.0 ± 0.6
	170 ± 12
	25.4 ± 7.6
	18.7 ± 0.6
	184 ± 14

SD denotes standard deviation / HR denotes heart rate
Group A: IT at HR- vΔ50 / Group B: IT at HR-v
[image: image429.wmf]O

V

&

2max
In Table 14 the overall training completed by the subjects in the two groups of the study is presented. The daily training data recorded by each subject individually, were typed in an Excel spreadsheet and were averaged for every four-week block. The four-week blocks reflect the training data of the 32 runners who completed successfully the whole duration of the study.
In Table 14, the data depict the total distance of training in km completed in each training zone assigned, with the associated perceived exertion readings (RPE), as well as the average associated heart rate values (beats / min). No high intensity IT was performed by any subjects during the first 20 weeks of the study (Table 14), which were aimed at creating a strong aerobic base for all the participants. As shown, the training during the first 20 weeks was performed mainly in the base training zone (between the average RPE readings of 10.4 to 11.0) and the vLT4 zone (between the average RPE readings of 14.5 to 15.0). Following the completion of the aerobic training preparation phase (weeks 1 – 20), training in the high intensity zone (between the average RPE readings of 16.8 to 17.0 for Group A and 18.6 to 18.7 for Group B) was added and substituted a part of the training performed in the vLT4 zone.

In Table 14 it is demonstrated that both groups performed their base training zone km between the average heart rate values of 136 to 142 beats / min and their vLT4 zone km between the average heart rate values of 166 to 170 beats / min. The high intensity IT was performed at an average value of 179 beats / min for Group A and between the average values of 183 to 185 beats / min for Group B.

In order to confirm that the total distance of the training (total km) completed by both groups on each four-week block of the study, at each intensity zone distribution (base training, vLT4, and IT) did not differ significantly, independent t-tests were performed. The results of the analysis are presented in Table 15.
Table 15: Results of the statistical analysis to test for mean differences for the total distance of training performed by the two groups at each 4-week block:
	Training Zone
	Significance
	Mean Difference
	Std. Error Difference
	95% Confidence Interval of the Difference

	
	
	
	
	Lower
	Upper

	Base km weeks 1 - 4
	0.593
	-7.4
	13.6
	-35.2
	20.5

	vLT4 km weeks 1 - 4
	0.490
	4.4
	6.3
	-8.5
	17.4

	Base km weeks 5 - 8
	0.234
	-17.5
	14.4
	-46.9
	11.9

	vLT4 km weeks 5 - 8
	0.214
	9.6
	7.6
	-5.8
	25.0

	Base km weeks 9 - 12
	0.076
	-25.2
	13.7
	-53.3
	2.8

	vLT4 km weeks 9 - 12
	0.088
	12.4
	7.0
	-1.9
	26.7

	Base km weeks 13 - 16
	0.385
	-12.4
	14.0
	-41.0
	16.3

	vLT4 km weeks 13 - 16
	0.712
	1.8
	4.7
	-7.9
	11.5

	Base km weeks 17 - 20
	0.395
	-10.0
	11.5
	-33.5
	13.6

	vLT4 km weeks 17 - 20
	0.213
	6.2
	4.9
	-3.8
	16.2

	Base km weeks 21 - 24
	0.435
	-7.7
	9.8
	-27.7
	12.2

	vLT4 km weeks 21 - 24
	0.332
	2.9
	3.0
	-3.1
	9.0

	IT km weeks 21 - 24
	0.567
	-1.4
	2.5
	-6.5
	3.6

	Base km weeks 25 - 28
	0.695
	3.8
	9.7
	-15.9
	23.6

	vLT4 km weeks 25 - 28
	0.342
	1.3
	1.3
	-1.4
	4.0

	IT km weeks 25 - 28
	0.130
	2.2
	1.4
	-0.7
	5.1

	Base km weeks 29 - 32
	0.948
	-0.4
	5.8
	-12.3
	11.5

	vLT4 km weeks 29 - 32
	0.632
	-0.843
	1.7
	-4.4
	2.7

	IT km weeks 29 - 32
	0.205
	-2.8
	2.1
	-7.1
	1.6

	Base km weeks 33 - 36
	0.972
	0.2
	6.8
	-13.7
	14.2

	vLT4 km weeks 33 - 36
	0.803
	0.7
	2.9
	-5.1
	6.5

	IT km weeks 33 - 36
	0.922
	0.259
	2.6
	-5.1
	5.6

As demonstrated in Table 15, there were no statistically significant differences in the total distance of training completed by both groups at p < 0.05, in the three different training zones (base training, vLT4, and IT), at any four-week training block from the beginning until the completion of the study.

3.3.2. Training intensity distribution data for the two groups.
The training intensity zone distribution information for Group Α is presented in Figures 18 (weeks 1 – 20, Preparatory period) and 19 (weeks 21 – 36, IT period).

[image: image430.emf]23%

77%

vLT4 intensity

Base intensity

[image: image431.emf]12%

13%

75%

vDelta50 intensity

vLT4 intensity

Base intensity

Figure 18: Group A training distribution, weeks 1-20 Figure 19: Group A training distribution, weeks 21 - 36

The training intensity zone distribution information for Group Β is presented in Figures 20 (weeks 1 – 20, Preparatory period) and 21 (weeks 21 – 36, IT).

[image: image432.emf]20%

80%

vLT4 intensity

Base intensity

 EMBED StaticEnhancedMetafile [image: image433.emf]12%

12%

76%

vVo2max intensity

vLT4 intensity

Base intensity

Figure 20: Group B training distribution weeks, 1-20 Figure 21: Group B training distribution weeks, 21 - 36

In Figures 18 and 20 it is demonstrated that both groups had a similar distribution of their total distance of training during the preparatory phase (weeks 1 – 20), in the base training zone and the vLT4 zone (77% of the total km run were in the base training zone, 23% in the vLT4 zone for Group Α and 80% in the base training zone, 20% in the vLT4 zone for Group Β).
Similarly, in Figures 19 and 21 it is demonstrated that both groups had a similar distribution of their training in IT period (weeks 21 – 36) in the base training zone, the vLT4 zone and the high IT zone (75% of the total km were in the base training zone, 13% in vLT4 zone and 12% in the vΔ50 IT zone for Group Α and 76% of the total km were in the base training zone, 12% in the vLT4 zone, 12% in the v
[image: image434.wmf]O

V

&

2max IT zone for Group Β).
3.4. Results of the pre- and post-test sessions for the laboratory measured parameters and the field test performance measures.
All the data measured for all the subjects for the pre- and post tests are presented in Appendix F. The data were used to establish baseline measurements before the high intensity IT intervention both for physiological variables related to endurance running performance and for actual racing performance on the running track for the events under interest (1500-m and 5000-m). In Appendix F the Tables include all the subjects who underwent testing, even those who did not have a complete set of data and dropped-out of the study for various reasons. Thirty two subjects from both groups (15 for Group A and 17 for Group B) completed the whole duration of the study. Those subjects managed to abide by the restrictions and requirements set as a minimum standard required by the present study and followed the training programme to successful completion.

3.5. Results of the statistical analysis for the mean differences on all variables.
Before analysing the results to check for statistically significant differences, all variables were checked whether they fitted the criteria of a Normal distribution. This was done in order to determine whether a parametric or a non-parametric test would be used. A Kolmogorov-Smirnov test was used on each variable to check whether the data were likely to deviate from a Normal distribution. Visual inspection was also performed with the use of Q-Q Plots. The data for the significance obtained from the Kolmogorov-Smirnov test and the Q-Q Plots are included in Appendix G. The results obtained indicated that the data were highly likely to be normally distributed and it was decided to use a parametric test.

In order to test for differences between and within groups, both during pre- and post-test a 2x2 mixed model ANOVA was used. The level for significant differences was set at p < 0.05, a level commonly used in Sport Science. The tables from the SPSS output are included in Appendix K.
For the analysis, the 32 subjects that completed the whole duration of the study were included. Out of the 32 subjects, three could not report to the laboratory within a week (as required) for the second test used to measure Tmax, during the post-test sessions and their data on this parameter (pre-test session) were excluded from the analysis. As opposed to tables in Appendix F that present all the data for the 39 subjects that reached the pre-test phase, Table 16 depicts the results of the group values on all parameters using the data of the 32 subjects that completed the post-test phase.
Table 16: Mean values for pre-test and post-test sessions for the two groups on all variables (32 subjects used):
	Group
	Variable
	Pre-test / mean (95% CI)
	Post-test /mean (95% CI)

	A
	1500-mTT (s)
	309 (292 – 327)
	299 (283 – 315)

	B
	1500-mTT (s)
	312 (296 – 329)
	301 (286 – 315)

	1500-m TT significance of difference
	0.813
	0.907

	A
	5000-mTT (s)
	1163 (1104 – 1221)
	1140 (1087 – 1192)

	B
	5000-mTT (s)
	1191 (1136 – 1247)
	1162 (1113 – 1212)

	5000-m TT significance of difference
	0.470
	0.522

	A
	
[image: image435.wmf]O

V

&

2max (ml/kg.min)
	53.9 (50.5 – 57.3)
	53.1 (49.5 – 56.8)

	B
	
[image: image436.wmf]O

V

&

2max (ml/kg.min)
	54.6 (51.4 – 57.8)
	54.6 (51.2 – 58.0)

	
[image: image437.wmf]O

V

&

2max significance of difference
	0.760
	0.556

	A
	vΔ50 (km/h)
	15.0 (14.3 – 15.7)
	15.5 (14.8 – 16.1)

	B
	vΔ50 (km/h)
	14.9 (14.3 – 15.5)
	15.3 (14.7 – 15.9)

	vΔ50 significance of difference
	0.801
	0.640

	A
	v
[image: image438.wmf]O

V

&

2max (km/h)
	16.1 (15.4 – 16.8)
	16.4 (15.7 – 17.1)

	B
	v
[image: image439.wmf]O

V

&

2max (km/h)
	15.9 (15.2 – 16.6)
	16.2 (15.6 – 16.9)

	v
[image: image440.wmf]O

V

&

2max significance of difference
	0.662
	0.692

	A
	Tmax (s)
	356 (277 – 434)
	426 (325 – 527)

	B
	Tmax (s)
	356 (290 – 421)
	434 (349 – 518)

	Tmax significance of difference
	0.997
	0.908

	A
	vLT4 (km/h)
	13.9 (13.2 – 14.6)
	14.4 (13.8 – 15.0)

	B
	vLT4 (km/h)
	13.9 (13.3 – 14.6)
	14.2 (13.7 – 14.8)

	vLT4 significance of difference
	0.801
	0.640

	A
	ECR (ml/m/kg)
	0.207 (0.202 – 0.212)
	0.199 (0.194 – 0.206)

	B
	ECR (ml/m/kg)
	0.216 (0.211 – 0.221)
	0.203 (0.199 – 0.207)

	ECR significance of difference
	0.219
	0.528

Note: All between group differences at either pre- or post-testing phases were non-significant at p < 0.05.

95% CI: Denotes the 95% confidence interval. For the statistical analysis only the 32 subjects that completed the study were included.
The results of the ANOVA analysis for the between group differences, for the mean group values presented in Table 16, at either pre-testing or post-testing, demonstrated that there were no significant differences on any variables during each stage.
Table 17: Summary of the ANOVA analysis for within group differences (main effects for time)
(Group A pre- and post-test, Group B pre- and post-test)
	Group
	Variable
	Mean difference
	95% CI for difference
	change %
	Significance

	A
	1500-mTT1 – 1500-mTT2 (s)
	10.1*
	5.6 – 14.7
	3.2
	< 0.001

	B
	1500-mTT1 – 1500-mTT2 (s)
	11.7*
	7.5 – 15.9
	3.5
	< 0.001

	A
	5000-mTT1 – 5000-mTT2 (s)
	22.9*
	9.6 – 36.3
	2.0
	0.001

	B
	5000-mTT1 – 5000-mTT2 (s)
	29.0*
	16.5 – 41.5
	2.4
	< 0.001

	A
	
[image: image441.wmf]O

V

&

2max 1 -
[image: image442.wmf]O

V

&

2max 2 (ml/kg.min)
	0.8
	-1.7 – 3.2
	-1.5
	0.531

	B
	
[image: image443.wmf]O

V

&

2max 1 -
[image: image444.wmf]O

V

&

2max 2 (ml/kg.min)
	0.02
	-2.3 – 2.3
	0
	0.988

	A
	vΔ50-1 - vΔ50-2 (km/h)
	-0.4*
	-0.8 - -0.1
	3.3
	0.008

	B
	vΔ50-1 - vΔ50-2 (km/h)
	-0.4*
	-0.7 - -0.1
	2.6
	0.020

	A
	v
[image: image445.wmf]O

V

&

2max 1 - v
[image: image446.wmf]O

V

&

2max 2 (km/h)
	-0.3
	-0.7 – 0.05
	1.9
	0.085

	B
	v
[image: image447.wmf]O

V

&

2max 1 - v
[image: image448.wmf]O

V

&

2max 2 (km/h)
	-0.4*
	-0.7 - -0.01
	1.9
	0.045

	A
	Tmax1- Tmax2 (s)
	-71*
	-113 - -28
	1.6
	0.002

	B
	Tmax1- Tmax2 (s)
	-78*
	-114 - -42
	21.9
	< 0.001

	A
	vLT4-1 - vLT4-2 (km/h)
	-0.5*
	-0.8 - -0.1
	3.6
	0.007

	B
	vLT4-1 - vLT4-2 (km/h)
	-0.3
	-0.6 – 0.02
	2.2
	0.062

	A
	ECR1 - ECR2 (ml/m/kg)
	0.008
	0.005 – 0.017
	3.9
	0.052

	B
	ECR1 - ECR2 (ml/m/kg)
	0.013*
	0.005 – 0.021
	6.0
	0.002

*Denotes statistical significance at p < 0.05.
Note: CI stands for confidence interval.

The numbers 1 and 2 next to each parameter represent: 1 = pre-test /

2 = post-test

As demonstrated in Table 17, Group A improved significantly on 1500-m TT, 5000-m TT, vΔ50, Tmax and vLT4, while Group B improved significantly on 1500-m TT, 5000-m TT, vΔ50, v
[image: image449.wmf]O

V

&

2max, Tmax and ECR. None of the two groups showed a significant improvement in
[image: image450.wmf]O

V

&

2max, while Group A did not improve significantly on v
[image: image451.wmf]O

V

&

2max and ECR and Group B did not improve significantly on vLT4.
3.6. Post study verification of sample size adequacy.
In order to statistically check whether the sample size used was appropriate to detect meaningful differences for each parameter in the present study, sample size calculations were performed. This was as an additional check at the end of the study so that it could be supported with confidence that the original sample size proposed was statistically adequate. Paired t-tests were used since the groups were well matched at the beginning of the study. The sample size formula used was the following:
 n = K x σd2 / d2

σd was the standard deviation of the paired differences and d was the mean difference of the paired differences.

In order to find K, z scores were found for alpha (0.05) / 2 and beta = 0.2. The values were 1.96 and 0.84 respectively and K = (Z alpha / 2 + Z beta) 2 = 7.844.

Firstly, sample sizes were calculated for each parameter between pre- and post-test values for each group separately and the results are summarised in Table 18.
Table 18: Sample size estimations between pre- and post test sessions for each group, on all parameters measured:
	Parameter
	Group A (vΔ50) -
estimated sample size n
	Group B (v
[image: image452.wmf]O

V

&

2max) -
estimated sample size n

	1500-m TT
	6
	4

	5000-m TT
	12
	5

	
[image: image453.wmf]O

V

&

2max
	271
	612

	v
[image: image454.wmf]O

V

&

2max
	38
	30

	Tmax
	10
	6

	vLT4
	20
	24

	ECR
	12
	14

	vΔ50
	21
	14

Secondly, sample sizes were estimated for the data of the post-test sessions between the two different groups for each parameter measured. The same method was used as described previously. The results of the calculations are summarised in Table 19.
Table 19: Sample size estimations between the two groups during the post-test phase on all parameters measured:
	Parameter
	Group A (vΔ50) and Group B v
[image: image455.wmf]O

V

&

2max

estimated sample size n

	1500-m TT
	4,947

	5000-m TT
	272

	
[image: image456.wmf]O

V

&

2max
	386

	v
[image: image457.wmf]O

V

&

2max
	2,435

	Tmax
	2,228

	vLT4
	743

	ECR
	926

	vΔ50
	650

3.7. Correlation coefficients between variables measured.

Table 20: Pearson product correlation coefficients between all variables measured during post-testing:
	
	
	1500-m TT
	5000-m TT
	
[image: image458.wmf]O

V

&

2max
	 v
[image: image459.wmf]O

V

&

2max
	Tmax
	vLT4
	ECR
	vΔ50

	1500-m TT
	Pearson Correlation
	1
	0.904(**)
	-0.719(**)
	-0.855(**)
	-0.158
	-0.734(**)
	-0.276
	-0.827(**)

	
	Sig. (2-tailed)
	.
	<0.001
	<0.001
	<0.001
	0.413
	<0.001
	0.126
	<0.001

	
	N
	32
	32
	32
	32
	29
	32
	32
	32

	5000-m TT
	Pearson Correlation
	0.904(**)
	1
	-0.598(**)
	-0.849(**)
	-0.023
	-0.845(**)
	-0.206
	-0.875(**)

	
	Sig. (2-tailed)
	<0.001
	.
	<0.001
	<0.001
	0.907
	<0.001
	0.259
	<0.001

	
	N
	32
	32
	32
	32
	29
	32
	32
	32

	
[image: image460.wmf]O

V

&

2max
	Pearson Correlation
	-0.719(**)
	-0.598(**)
	1
	0.566(**)
	0.248
	0.440(*)
	0.766(**)
	0.528(**)

	
	Sig. (2-tailed)
	<0.001
	<0.001
	.
	<0.001
	0.195
	0.012
	<0.001
	0.002

	
	N
	32
	32
	32
	32
	29
	32
	32
	32

	v
[image: image461.wmf]O

V

&

2max
	Pearson Correlation
	-0.855(**)
	-0.849(**)
	0.566(**)
	1
	0.112
	0.787(**)
	0.035
	0.927(**)

	
	Sig. (2-tailed)
	<0.001
	<0.001
	0.001
	.
	0.563
	<0.001
	0.851
	<0.001

	
	N
	32
	32
	32
	32
	29
	32
	32
	32

	Tmax
	Pearson Correlation
	-0.158
	-0.023
	0.248
	0.112
	1
	-0.018
	0.142
	0.054

	
	Sig. (2-tailed)
	0.413
	0.907
	0.195
	0.563
	.
	0.925
	0.463
	0.779

	
	N
	29
	29
	29
	29
	29
	29
	29
	29

	vLT4
	Pearson Correlation
	-0.734(**)
	-0.845(**)
	0.440(*)
	0.787(**)
	-0.018
	1
	0.051
	0.940(**)

	
	Sig. (2-tailed)
	<0.001
	<0.001
	0.012
	<0.001
	0.925
	.
	0.782
	<0.001

	
	N
	32
	32
	32
	32
	29
	32
	32
	32

	ECR
	Pearson Correlation
	-0.276
	-0.206
	0.766(**)
	0.035
	0.142
	0.051
	1
	0.049

	
	Sig. (2-tailed)
	0.126
	0.259
	<0.001
	0.851
	0.463
	0.782
	.
	0.792

	
	N
	32
	32
	32
	32
	29
	32
	32
	32

	vΔ50
	Pearson Correlation
	-0.827(**)
	-0.875(**)
	0.528(**)
	0.927(**)
	0.054
	0.940(**)
	0.049
	1

	
	Sig. (2-tailed)
	<0.001
	<0.001
	0.002
	<0.001
	0.779
	<0.001
	0.792
	.

	
	N
	32
	32
	32
	32
	29
	32
	32
	32

** Correlation is significant at the 0.01 level (2-tailed).

* Correlation is significant at the 0.05 level (2-tailed).
3.8. Regression analyses between the performance measures (1500-m TT and 5000-m TT) and all laboratory parameters.

In order to check for linear relationships between the performance measures and the laboratory parameters, linear regression analyses were used. These analyses were performed so as to examine how much of the variance in laboratory parameters is responsible for the variance in the performance measures. Firstly, the analyses were performed individually with each laboratory parameter and each endurance performance TT and secondly, a multiple regression analysis was performed so as to obtain the best possible model.
The sample size used in this study might be considered small for a regression analysis and especially due to the many factors that are involved. As a reference for multiple regression analysis, looking at a Table for the amount of subjects required for multiple regression analysis by Green (1991, p. 503), using five predictors for example, the amount of subjects required would be 645 (small effect size), 91 (medium effect size) and 42 (large effect size), with a power of 0.80. Therefore, the results should be considered with a degree of caution. Despite this, the data presented are useful in giving an indication about the relative importance of each parameter in determining performance in endurance running events.
3.8.1. Regression analyses between the performance measures and individual laboratory parameters.
To begin with, scatter plots were carried out in order to perform a visual inspection of a possible linear relationship between each laboratory measure individually and each performance measure. Those are presented next.
Figures 22 to 27 depict scatter plots between 1500-m TT times and each laboratory measure:

Figure 22: Scatter plot for 1500-m TT1 vs.
[image: image462.wmf]O

V

&

2max Figure 23: Scatter plot for 1500-m TT1 vs. v
[image: image463.wmf]O

V

&

2max

[image: image464.emf]VO2MAX1 (ml/kg/min)

70 65 60 55 50 45 40 35 30

1500m TT1 - times (s)

420

400

380

360

340

320

300

280

260

240

220

[image: image465.emf]vVO2MAX1 (km/h)

20 19 18 17 16 15 14 13 12

1500m TT1 - times (s)

420

400

380

360

340

320

300

280

260

240

220

Figure 24: Scatter plot for 1500TT1 vs. Tmax1 Figure 25: Scatter plot for 1500TT1 vs. vLT41

[image: image466.emf]TMAX1 (s)

800 700 600 500 400 300 200 100 0

1500m TT1 - times (s)

420

400

380

360

340

320

300

280

260

240

220

 EMBED StaticEnhancedMetafile [image: image467.emf]vLT4-1 (km/h)

17 16 15 14 13 12 11

1500m TT1 - times (s)

420

400

380

360

340

320

300

280

260

240

220

Figure 26: Scatter plot for 1500-m TT1 vs. ECR1 Figure 27: Scatter plot for 1500-m TT1 vs. vΔ50-1

[image: image468.emf]ECR1 (ml/m/kg)

,25 ,24 ,23 ,22 ,21 ,20 ,19 ,18 ,17

1500m TT1 - times (s)

420

400

380

360

340

320

300

280

260

240

220

 EMBED StaticEnhancedMetafile [image: image469.emf]vD50-1 (km/h)

18 17 16 15 14 13 12

1500m TT1 - times (s)

420

400

380

360

340

320

300

280

260

240

220

Note: The number 1 after each parameter designates data presented from pre-testing phase.
Figures 28 to 33 depict scatter plots between 5000-m TT times and each laboratory measure:

Figure 28: Scatter plot for 5000-m TT1 vs.
[image: image470.wmf]O

V

&

2max Figure 29: Scatter plot for 5000-m TT1 vs. v
[image: image471.wmf]O

V

&

2max

[image: image472.emf]VO2MAX1 (ml/kg/min)

70 65 60 55 50 45 40 35 30

5000m TT1 - times (s)

1500

1450

1400

1350

1300

1250

1200

1150

1100

1050

1000

950

900

 EMBED StaticEnhancedMetafile [image: image473.emf]vVO2MAX1 (km/h)

20 19 18 17 16 15 14 13 12

5000m TT1 - times (s)

1500

1450

1400

1350

1300

1250

1200

1150

1100

1050

1000

950

900

Figure 30: Scatter plot for 5000-m TT1 vs. Tmax1 Figure 31: Scatter plot for 5000-m TT1 vs. vLT41

[image: image474.emf]TMAX1 (s)

800 700 600 500 400 300 200 100 0

5000m TT1 - times (s)

1500

1450

1400

1350

1300

1250

1200

1150

1100

1050

1000

950

900

 EMBED StaticEnhancedMetafile [image: image475.emf]vLT4-1 (km/h)

17 16 15 14 13 12 11

5000m TT1 - times (s)

1500

1450

1400

1350

1300

1250

1200

1150

1100

1050

1000

950

900

Figure 32: Scatter plot for 5000-m TT1 vs. ECR1 Figure 33: Scatter plot for 5000-m TT1 vs. vΔ50-1

[image: image476.emf]ECR1 (ml/m/kg)

,25 ,24 ,23 ,22 ,21 ,20 ,19 ,18 ,17

5000m TT1 - times (s)

1500

1450

1400

1350

1300

1250

1200

1150

1100

1050

1000

950

900

 EMBED StaticEnhancedMetafile [image: image477.emf]VD50-1 (km/h)

18 17 16 15 14 13 12

5000m TT1 - times (s)

1500

1450

1400

1350

1300

1250

1200

1150

1100

1050

1000

950

900

Note: The number 1 after each parameter designates data presented from pre-testing phase.

Table 21: Linear regression results between the 1500-m TT (dependent variable) and all laboratory parameters (predictors), individually, during pre-testing:
	Predictors

	R

	R Square

	Adjusted R Square

	
	Unstandardised

coefficients
	Standardised coefficients
	Significance

	
	
	
	
	
	B
	Std. Error
	Beta
	

	
[image: image478.wmf]O

V

&

2max
	0.718(a)
	0.515
	0.499
	Constant
	511.6
	35.8
	-0.7
	<0.001*

	
	
	
	
	
[image: image479.wmf]O

V

&

2max
	-3.7
	0.7
	
	<0.001*

	v
[image: image480.wmf]O

V

&

2max
	0.879(a)
	0.773
	0.765
	Constant
	649.7
	33.6
	-0.9
	<0.001*

	
	
	
	
	v
[image: image481.wmf]O

V

&

2max
	-21.2
	2.1
	
	<0.001*

	Tmax
	0.211(a)
	0.045
	0.009
	Constant
	332.1
	18.2
	-0.2
	<0.001*

	
	
	
	
	Tmax
	-0.05
	0.05
	
	0.272

	vLT4
	0.695(a)
	0.482
	0.465
	Constant
	556.4
	46.6
	-0.7
	<0.001*

	
	
	
	
	vLT4
	-17.7
	3.3
	
	<0.001*

	ECR
	0.304(a)
	0.093
	0.062
	Constant
	419.3
	62.1
	-0.3
	<0.001*

	
	
	
	
	ECR
	-511.5
	292.4
	
	0.090

	vΔ50
	0.836(a)
	0.699
	0.689
	Constant
	640.9
	39.7
	-0.8
	<0.001*

	
	
	
	
	vΔ50
	-22.1
	2.6
	
	<0.001*

*Denotes statistical significance at p <0.05.
Table 22: Linear regression results between the 5000-m TT (dependent variable) and all laboratory parameters (predictors), individually, during pre-testing:

	Predictors

	R

	R Square

	Adjusted R Square

	
	Unstandardised

coefficients
	Standardised coefficients
	Significance

	
	
	
	
	
	B
	Std. Error
	Beta
	

	
[image: image482.wmf]O

V

&

2max
	0.714(a)
	0.510
	0.494
	Constant
	1848.6
	120.7
	-0.7
	<0.001*

	
	
	
	
	
[image: image483.wmf]O

V

&

2max
	-12.4
	2.2
	
	<0.001*

	v
[image: image484.wmf]O

V

&

2max
	0.890(a)
	0.793
	0.786
	Constant
	2330.0
	107.9
	-0.89
	<0.001*

	
	
	
	
	v
[image: image485.wmf]O

V

&

2max
	-72.1
	6.7
	
	<0.001*

	Tmax
	0.125(a)
	0.016
	-0.021
	Constant
	1222.1
	62.7
	-0.1
	<0.001*

	
	
	
	
	Tmax
	-0.108
	0.2
	
	0,520

	vLT4
	0.768(a)
	0.589
	0.575
	Constant
	2088.7
	139.4
	-0.8
	<0.001*

	
	
	
	
	vLT4
	-65.5
	10.0
	
	<0.001*

	ECR
	0.212(a)
	0.045
	0.013
	Constant
	1431.4
	214.2
	-0.2
	<0.001*

	
	
	
	
	ECR
	-1196.7
	1007.2
	
	0.244

	vΔ50
	0.880(a)
	0.775
	0.767
	Constant
	2344.4
	115.1
	-0.9
	<0.001*

	
	
	
	
	vΔ50
	-78.0
	7.7
	
	<0.001*

*Denotes statistical significance at p <0.05.

As shown in Tables 21 and 22, linear regression equations were performed with the Enter method, between the dependent variables (1500-m TT and 5000-m TT) and all the laboratory measures individually (predictors). With respect to 1500-m TT times, v
[image: image486.wmf]O

V

&

2max and vΔ50 gave adjusted R square values of 0.765 and 0.689, respectively, which were the highest from the rest of the laboratory measures. Using v
[image: image487.wmf]O

V

&

2max, 77% of the variance in 1500-m TT times may be explained by the variance in this parameter, while using vΔ50, 69% of the variance in 1500-m TT times may be explained by the variance in this parameter.

With respect to 5000-m TT times, v
[image: image488.wmf]O

V

&

2max and vΔ50 gave adjusted R square values of 0.786 and 0.767, respectively, which were the highest from the rest of the laboratory measures. Using v
[image: image489.wmf]O

V

&

2max, 79% of the variance in 5000-m TT times may be explained by the variance in this parameter, while using vΔ50, 77% of the variance in 1500-m TT times may be explained by the variance in this parameter.
 3.8.2. Regression analyses between the performance measures and all laboratory parameters collectively.
Following the individual regression analyses, multiple regression analyses were performed between the dependent variables (1500-m TT and 5000-m TT) and all the laboratory measures. In order to check for multicollinearity in the regression equations, that is, including variables that have a very high correlation among them something that may be conflating the analysis, a regression analysis with the Enter method was run with the ‘Collinearity Diagnostics’ option. The results of the analysis to check for multicollinearity between predictors both for the 1500-m and 5000-m TTs are given in Tables 23 and 24.

Table 23: SPSS output for collinearity statistics between 1500-m TT and all independent variables.
Coefficients (a)

	Model
	
	Unstandardised Coefficients
	Standardised Coefficients
	t
	Sig.
	Collinearity Statistics

	
	
	B
	Std. Error
	Beta
	
	
	Tolerance
	VIF

	1
	(Constant)
	768.685
	44.462
	
	17.289
	<0.001
	
	

	
	
[image: image490.wmf]O

V

&

2max 1
	0.271
	0.707
	0.053
	0.383
	0.705
	0.242
	4.129

	
	v
[image: image491.wmf]O

V

&

2max 1
	-53.864
	46.452
	-2.178
	-1.160
	0.259
	0.001
	761.933

	
	TMAX1
	-0.048
	0.018
	-0.189
	-2.695
	0.013
	0.943
	1.061

	
	vLT4_1
	-34.060
	46.513
	-1.320
	-0.732
	0.472
	0.001
	701.704

	
	ECR1
	-512.095
	178.849
	-0.308
	-2.863
	0.009
	0.400
	2.502

	
	vΔ50_1
	66.002
	93.263
	2.454
	0.708
	0.487
	0.000
	2597.655

a Dependent Variable: 1500-m TT1
Note: the number 1 after each variable indicates first test session.
Table 24: SPSS output for collinearity statistics between5000-m TT and all independent variables.
Coefficients (a)

	Model
	
	Unstandardised Coefficients
	Standardised Coefficients
	t
	Sig.
	Collinearity Statistics

	
	
	B
	Std. Error
	Beta
	
	
	Tolerance
	VIF

	1
	(Constant)
	2575.444
	163.298
	
	15.771
	<0.001
	
	

	
	
[image: image492.wmf]O

V

&

2max 1
	-1.983
	2.598
	-0.114
	-0.763
	0.453
	0.242
	4.129

	
	v
[image: image493.wmf]O

V

&

2max 1
	-95.907
	170.608
	-1.145
	-0.562
	0.580
	0.001
	761.933

	
	TMAX1
	-0.100
	0.066
	-0.115
	-1.509
	0.146
	0.943
	1.061

	
	vLT4_1
	-47.267
	170.832
	-0.541
	-0.277
	0.785
	0.001
	701.704

	
	ECR1
	-626.679
	656.866
	-0.111
	-0.954
	0.350
	0.400
	2.502

	
	vΔ50_1
	71.385
	342.531
	0.784
	0.208
	0.837
	0.000
	2597.655

a Dependent Variable: 5000-m TT1

As indicated from Tables 23 and 24 under the collinearity statistics (‘tolerance’ column), values approaching zero may be problematic and further analysis was necessary to check which variables were too highly correlated. A tolerance value approaching zero shows ‘extreme collinearity’ (George & Mallery, p. 204, 2010). The information in Table 20 on the correlation coefficients between all variables, indicated that the most highly correlated parameters were
[image: image494.wmf]O

V

&

2max and ECR (r = 0.766), v
[image: image495.wmf]O

V

&

2max and vLT4 (r = 0.787), v
[image: image496.wmf]O

V

&

2max and vΔ50 (r = 0.927), vLT4 and vΔ50 (r = 0.940). Between the variables highly correlated among them, the one most highly correlated with the TTs was kept in the analysis and the other eliminated. Between the pair
[image: image497.wmf]O

V

&

2max and ECR, ECR was eliminated as
[image: image498.wmf]O

V

&

2max had the highest correlation with both TTs (r = -0.719 with the 1500-m and r = -0.598 with the 5000-m TTs). Between the pair v
[image: image499.wmf]O

V

&

2max and vLT4, v
[image: image500.wmf]O

V

&

2max had the highest correlation with the two TTs (r = -0.855 with the 1500-m and r = -0.849 with the 5000-m TTs) and between the pair vLT4 and vΔ50, vΔ50 was more highly correlated with both TTs (r = -0.827 with the 1500-m and -0.875 with the 5000-m TTs) therefore vLT4 was eliminated. Finally, between the pair v
[image: image501.wmf]O

V

&

2max and vΔ50, v
[image: image502.wmf]O

V

&

2max was more highly correlated with the 1500-m TT (r = -0.855) and vΔ50 was more highly correlated with the 5000-m TT (r = -0.875) and therefore, v
[image: image503.wmf]O

V

&

2max was eliminated from the 5000-m TT regression analysis and vΔ50 was eliminated from the 1500-m TT regression analysis.

After the initial collinearity analysis the following variables that ‘passed’ the test were checked again for collinearity before they were entered into the regression analyses:

1500-m TT (dependent) and v
[image: image504.wmf]O

V

&

2max,
[image: image505.wmf]O

V

&

2max, Tmax (independent).

5000-m TT (dependent) and vΔ50,
[image: image506.wmf]O

V

&

2max, Tmax (independent).

With regard to the 1500-m TT the results of the collinearity statistics on the new model are presented in Table 25.

Table 25: SPSS output for collinearity statistics between1500-m TT and selected independent variables.
Coefficients (a)

	Model
	
	Unstandardised Coefficients
	Standardised Coefficients
	t
	Sig.
	Collinearity Statistics

	
	
	B
	Std. Error
	Beta
	
	
	Tolerance
	VIF

	1
	(Constant)
	685.014
	30.979
	
	22.112
	<0.001
	
	

	
	v
[image: image507.wmf]O

V

&

2max 1
	-17.857
	2.433
	-0.722
	-7.341
	<0.001
	0.594
	1.682

	
	
[image: image508.wmf]O

V

&

2max 1
	-1.287
	0.507
	-0.251
	-2.536
	0.018
	0.585
	1.710

	
	TMAX1
	-0.052
	0.020
	-0.202
	-2.607
	0.015
	0.961
	1.040

a Dependent Variable: 1500-m TT1
Note: the number 1 after each variable indicates first test session.

The tolerance values in Table 25 do not approach zero and thus collinearity may not be an issue.

With regard to 5000-m TT the results of the collinearity statistics on the new model are presented in Table 26.
Table 26: SPSS output for collinearity statistics between5000-m TT and all independent variables.
Coefficients (a)

	Model
	
	Unstandardised Coefficients
	Standardised Coefficients
	t
	Sig.
	Collinearity Statistics

	
	
	B
	Std. Error
	Beta
	
	
	Tolerance
	VIF

	1
	(Constant)
	2446.502
	112.018
	
	21.840
	<0.001
	
	

	
	
[image: image509.wmf]O

V

&

2max 1
	-4.662
	1.780
	-0.269
	-2.619
	0.015
	0.601
	1.665

	
	TMAX1
	-0.096
	0.070
	-0.110
	-1.356
	0.187
	0.964
	1.038

	
	vΔ50_1
	-65.481
	9.280
	-0.719
	-7.056
	<0.001
	0.611
	1.638

a Dependent Variable: 5000-m TT1
Note: the number 1 after each variable indicates first test session.
The tolerance values in Table 26 do not approach zero and thus collinearity may not be an issue.Following the multicollinearity tests, the multiple linear regressions were run using the stepwise method. The results are summarised in Tables 27 and 28.
Table 27: Multiple linear regression results between the 1500-m TT (dependent variable) and all laboratory parameters (predictors), collectively, during pre-testing:
	Model
	R

	R Square

	Adjusted R Square

	
	Unstandardised Coefficients
	Standardised Coefficients
	t
	Sig.

	
	
	
	
	
	B
	Std. Error
	Beta
	
	

	1: v
[image: image510.wmf]O

V

&

2max
	0.873(a)
	0.762
	0.753
	(Constant)
	656.0
	37.0
	
	17.7
	<0.001*

	
	
	
	
	v
[image: image511.wmf]O

V

&

2max
	-21.6
	2.3
	-0.9
	-9.3
	<0.001*

	2: v
[image: image512.wmf]O

V

&

2max, Tmax
	0.905(b)
	0.819
	0.805
	(Constant)
	680.9
	34.0
	
	20.0
	<0.001*

	
	
	
	
	v
[image: image513.wmf]O

V

&

2max
	-21.8
	2.1
	-0.9
	-10.6
	<0.001*

	
	
	
	
	Tmax
	-0.1
	0.02
	-0.2
	-2.9
	0.008*

	3: v
[image: image514.wmf]O

V

&

2max, Tmax,
[image: image515.wmf]O

V

&

2max
	0.925(c)
	0.856
	0.839
	(Constant)
	685.0
	31.1
	
	22.1
	<0.001*

	
	
	
	
	v
[image: image516.wmf]O

V

&

2max
	-17.9
	2.4
	-0.7
	-7.3
	<0.001*

	
	
	
	
	Tmax
	-0.1
	0.02
	-0.2
	-2.6
	0.015*

	
	
	
	
	
[image: image517.wmf]O

V

&

2max
	-1.3
	0.5
	-0.3
	-2.5
	0.018*

*Denotes statistical significance at p <0.05.
From Table 27 the best prediction model obtained was model 3. Using the coefficients from the multiple regression analysis, the following regression equation was formed for the prediction of 1500-m TT times:
1500-m TT time = 685.0 + (-17.9 x v
[image: image518.wmf]O

V

&

2max) + (-0.1 x Tmax) + (-1.3 x
[image: image519.wmf]O

V

&

2max)
From the formula that was calculated based on the data produced by the regression analysis, the predicted 1500-m TT times were calculated so as to practically asses the precision of the formula. The results are presented in Appendix H.
To visually inspect how close the predicted values are to the actual values for the 1500-m TT a line of equality was drawn on Figure 34.

Figure 34: Actual vs. predicted 1500-m TT times and the line of equality:

[image: image520.emf]Predicted 1500-m TT times (s)

420 400 380 360 340 320 300 280 260 240 220

Actual 1500-m TT times (s)

420

400

380

360

340

320

300

280

260

240

220

Table 28: Multiple linear regression results between the 5000-m TT (dependent variable) and all laboratory parameters (predictors), collectively, during pre-testing:
	Model
	R

	R Square

	Adjusted R Square

	
	Unstandardised Coefficients
	Standardised Coefficients
	t
	Sig.

	
	
	
	
	
	B
	Std. Error
	Beta
	
	

	1: vΔ50
	0.881(a)
	0.776
	0.767
	(Constant)
	2378.9
	124.1
	
	19.2
	<0.001*

	
	
	
	
	vΔ50
	-80.3
	8.3
	-0.9
	-10.7
	<0.001*

	2: vΔ50,
[image: image521.wmf]O

V

&

2max
	0.911(b)
	0.830
	0.817
	(Constant)
	2411.1
	110.7
	
	21.8
	<0.001*

	
	
	
	
	vΔ50
	-63.7
	9.3
	-0.7
	-6.8
	<0.001*

	
	
	
	
	
[image: image522.wmf]O

V

&

2max
	-5.1
	1.8
	-0.3
	-2.9
	0.008*

*Denotes statistical significance at p <0.05.

From Table 28 the best prediction model obtained was model 3. Using the coefficients from the multiple regression analysis, the following regression equation was formed for the prediction of 5000-m TT times:
5000-m TT time = 2411.1 + (-63.7 x vΔ50) + (-5.1 x
[image: image523.wmf]O

V

&

2max)
From the formula that was calculated based on the data produced by the regression analysis, the predicted 5000-m TT times were calculated, so as to practically assess the precision of the formula. The results are presented in Appendix H. To visually inspect how close the predicted values are to the actual values, a line of equality was drawn on Figure 35, depicting the actual vs. predicted values.
Figure 35: Actual vs. predicted 5000-m TT times and the line of equality:

[image: image524.emf]Predicted 5000-m TT times (s)

1500 1400 1300 1200 1100 1000 900

Actual 5000-m TT times (s)

1500

1400

1300

1200

1100

1000

900

With respect to the 1500-m TT times the first model (v
[image: image525.wmf]O

V

&

2max) produced an adjusted R2 value of 0.753, thus accounting for 75% of the variance in 1500-m TT times. The second model utilised v
[image: image526.wmf]O

V

&

2max and Tmax with adjusted R2 value of 0.819 indicating that the model accounted for 82% of the variance in 1500-m TT times, while v
[image: image527.wmf]O

V

&

2max had the highest impact on the model (beta = -0.9). The third model which was the strongest utilised v
[image: image528.wmf]O

V

&

2max,
[image: image529.wmf]O

V

&

2max and Tmax with an adjusted R2 value of 0.839 indicating that the model accounted for 84% of the variance in 1500-m TT times, with v
[image: image530.wmf]O

V

&

2max having the highest impact on the model (beta = -0.7), while
[image: image531.wmf]O

V

&

2max and Tmax did not impact the model as strongly (beta = -0.3 and -0.2, respectively).
With respect to 5000-m TT times the first model (vΔ50) produced an adjusted R2 value of 0.767 indicating that the model accounted for 77% of the variance in 5000-m TT times. The second model produced utilised vΔ50 and
[image: image532.wmf]O

V

&

2max with an adjusted R2 value of 0.817, thus accounting for 82% of the variance in 5000-m TT times, while vΔ50 had the highest impact on the model (beta = -0.7) compared to
[image: image533.wmf]O

V

&

2max (-0.3).
3.8.3. Regression analyses between the change in performance measures and the change in all laboratory parameters.
Table 29: Linear regression results between the change in 1500-m TT times (dependent variable) and the change in all laboratory parameters (predictors), individually:
	Predictors

	R

	R Square

	Adjusted R Square

	
	Unstandardised

coefficients
	Standardised coefficients
	Significance

	
	
	
	
	
	B
	Std. Error
	Beta
	

	Δ
[image: image534.wmf]O

V

&

2max
	0.312(a)
	0.097
	0.067
	Constant
	-11.2
	1.5
	-0.3
	<0.001*

	
	
	
	
	Δ
[image: image535.wmf]O

V

&

2max
	-0.6
	0.3
	
	0.083

	Δv
[image: image536.wmf]O

V

&

2max
	0.573(a)
	0.329
	0.307
	Constant
	-8.6
	1.4
	-0.6
	<0.001*

	
	
	
	
	Δv
[image: image537.wmf]O

V

&

2max
	-7.1
	1.8
	
	0.001*

	ΔTmax
	0.217(a)
	0.047
	0.012
	Constant
	-9.3
	2.1
	-0.2
	<0.001*

	
	
	
	
	ΔTmax
	-0.02
	0.02
	
	0.259

	ΔvLT4
	0.498(a)
	0.248
	0.223
	Constant
	-8.4
	1.5
	-0.5
	<0.001*

	
	
	
	
	ΔvLT4
	-6.4
	2.0
	
	0.004*

	ΔECR
	0.063(a)
	0.004
	-0.029
	Constant
	-10.6
	1.8
	-0.06
	<0.001*

	
	
	
	
	ΔECR
	33.9
	97.8
	
	0.731

	ΔvΔ50
	0.563(a)
	0.317
	0.294
	Constant
	-7.8
	1.5
	-0.6
	<0.001*

	
	
	
	
	vΔ50
	-7.9
	2.1
	
	0.001*

*Denotes statistical significance at p <0.05.

Note: Δ symbolizes change.
Table 30: Linear regression results between the change in 5000-m TT times (dependent variable) and the change in all laboratory parameters (predictors), individually:
	Predictors

	R

	R Square

	Adjusted R Square

	
	Unstandardised

coefficients
	Standardised coefficients
	Significance

	
	
	
	
	
	B
	Std. Error
	Beta
	

	Δ
[image: image538.wmf]O

V

&

2max
	0.080(a)
	0.006
	-0.027
	Constant
	-26.3
	4.5
	-0.1
	<0.001*

	
	
	
	
	Δ
[image: image539.wmf]O

V

&

2max
	-0.4
	1.0
	
	0.662

	Δv
[image: image540.wmf]O

V

&

2max
	0.296(a)
	0.088
	0.057
	Constant
	-22.5
	4.8
	-0.3
	<0.001*

	
	
	
	
	Δv
[image: image541.wmf]O

V

&

2max
	-10.8
	6.4
	
	0.100

	ΔTmax
	0.273(a)
	0.075
	0.040
	Constant
	-20.2
	6.5
	-0.3
	0.004*

	
	
	
	
	ΔTmax
	-0.1
	0.1
	
	0.152

	ΔvLT4
	0.351(a)
	0.124
	0.094
	Constant
	-20.9
	4.9
	-0.4
	<0.001*

	
	
	
	
	ΔvLT4
	-13.4
	6.5
	
	0.049*

	ΔECR
	0.251(a)
	0.063
	0.032
	Constant
	-21.9
	1.8
	0.3
	<0.001*

	
	
	
	
	ΔECR
	398.7
	280.8
	
	0,166

	ΔvΔ50
	0.354(a)
	0.126
	0.096
	Constant
	-20.2
	5.1
	-0.4
	<0.001*

	
	
	
	
	vΔ50
	-14.8
	7.1
	
	0.047*

*Denotes statistical significance at p <0.05.

Note: Δ symbolizes change.

In Tables 29 and 30 the results of the regression analysis between the change in the performance measures (TTs) and the change in all laboratory measured parameters are summarised, in order to provide additional insight on how the change in one parameter affects the change in another.

Considering the change in 1500-mTT (Table 29), significant values were obtained for the relationship of the change of this parameter with Δv
[image: image542.wmf]O

V

&

2max (adjusted R squared = 0.307 thus 31% of the change can be accounted for by the change in this parameter), ΔvLT4 (adjusted R2 = 0.223 thus 22% of the change can be accounted for by the change in this parameter) and ΔvΔ50 (adjusted R2 = 0.294 thus 29% of the change can be accounted for by the change in this parameter).
On the other hand, considering the change in 5000-m TT (Table 30), significant values were obtained for the relationship of the change of this parameter with ΔvLT4 (adjusted R2 = 0.094 thus 9% of the change can be accounted for by the change in this parameter) and ΔvΔ50 (adjusted R2 = 0.096 thus 10% of the change can be accounted for by the change in this parameter).
3.8.4. Multiple regression analysis between the change in performance measures and all laboratory parameters collectively.
Following the multicollinearity analysis reported previously, the following parameters were used in the multiple linear regression analysis of change:

Δ1500-m TT (dependent) and Δv
[image: image543.wmf]O

V

&

2max, Δ
[image: image544.wmf]O

V

&

2max, ΔTmax (independent).

Δ5000-m TT (dependent) and ΔvΔ50, Δ
[image: image545.wmf]O

V

&

2max, ΔTmax (independent).

The multiple regression analysis between the change in 1500-m TT times and selected parameters collectively, gave only one significant prediction model, which involved only the change in v
[image: image546.wmf]O

V

&

2max. The R2 value was 0.314, indicating that 31% of the change in 1500-m TT time changes may be attributed to a change in v
[image: image547.wmf]O

V

&

2max values. The model’s significance was 0.002. The unstandardised coefficients were: Constant = -8.579 and the coefficient for Δv
[image: image548.wmf]O

V

&

2max = -6.479.
The regression equation prediction formula is formed as follows:
Change in 1500-m TT times = -8.579 + (-6.479 X Δv
[image: image549.wmf]O

V

&

2max)
The actual and predicted 1500-m TT times for each subject are presented in Appendix H.
To visually inspect how close the predicted values are to the actual values, a line of equality was drawn on Figure 36, depicting the actual vs. predicted values.
Figure 36: Actual vs. predicted 1500-m TT change in times and the line of identity:

[image: image550.emf]Predicted change in 1500-m TT times (s)

10 0 -10 -20 -30

Actual change in 1500-m TT times (s)

10

0

-10

-20

-30

With respect to the change in 5000-m TT times and the change in selected laboratory parameters collectively, no significant models emerged during multiple regression analysis.

4. DISCUSSION.
4.1. Pilot work – Reliability of laboratory parameters associated with endurance performance and performance TTs.

Establishing the reliability of the parameters associated with endurance performance that were used in this study was of paramount importance. It was deemed appropriate to establish the degree to which these parameters were reliable, since the standard by which the effects of the training interventions were judged upon, was based on the changes measured in these parameters.
Despite the fact that the parameters utilised are commonly referred to in the literature and are used in research designs, a reliability analysis was performed to establish the degree to which, not only the method by which the parameters were estimated was reliable, but also the specific conditions in the laboratory as well. The specific conditions included the observers who performed the measurements, as well as the devices that were used to obtain the data. The reliability analysis had to be performed specifically with a group of runners of similar performance level to the one of the runners of the main study.
4.1.1. Reliability of laboratory parameters.

The first of the two laboratory tests was found to be practical since it allowed for the measurement of multiple parameters associated with endurance performance (
[image: image551.wmf]O

V

&

2max, v
[image: image552.wmf]O

V

&

2max, ECR, vLT4, vΔ50), utilised both for the purpose of performance evaluation and training guidance and prescription. Due to the nature of the test, through which multiple parameters may be measured in a single session, it may also be beneficial in saving time, money, effort and lost training sessions which may result by having to perform multiple laboratory tests to determine these parameters. The point here is that the test chosen was a popular one in the literature while at the same time allowed the measurement of important parameters that were vital in the overall design and administration of the present project. The limitation of the test may lie with the fact that due to its long duration
[image: image553.wmf]O

V

&

2max may not reach its highest possible values as opposed to utilising shorter tests (Buchfuhrer et al. 1983; Yoon et al. 2007). Obtaining the highest absolute
[image: image554.wmf]O

V

&

2max was not of paramount importance in the present project, as opposed to having a reliable parameter.
The test utilised in the present study was similar to tests used extensively in the literature by Billat et al. (2000) (test executed on the track and 2 min stages used), Billat et al. (2003), Demarie et al. (2000), Demarle et al. (2001) and Demarle et al. (2003) (test executed on the track) , but the reliability of the parameters stemming specifically from this single test has not been previously established and therefore, information stemming from this analysis may be valuable to the research community. It is not adequate simply to rely on studies that determine the reliability of the parameters under study, since different protocols and calculation methods may produce different results. Often, authors use a laboratory test to estimate at most one or two physiological parameters, something that requires multiple testing sessions for additional parameters to be measured.
Hopkins et al. (1999), argue that despite the fact that performance changes are the focus of research studies, there seems to be a gap in the literature with regard to the reliability of many of the tests administered. This fact is another reason that highlights the importance of the pilot study performed for the purposes of the present project and its usefulness for the literature. The results of the analysis of the data obtained from the pilot work are discussed next.
Reliability of
[image: image555.wmf]O

V

&

2max.

During the pilot work,
[image: image556.wmf]O

V

&

2max was found to be reliable (Cronbach’s α = 0.792 and an Intra Class Correlation of 0.796), but the reliability values obtained were not as high as the coefficients obtained for the rest of the parameters examined. Harling et al. (2003) have found (in recreational runners), an intra-class correlation for
[image: image557.wmf]O

V

&

2max to be 0.96 and the coefficient of variation to be 2.9%. Marcell et al. (2003) used the correlation coefficient so as to evaluate reliability of
[image: image558.wmf]O

V

&

2max, reporting a test-re-test r = 0.83 in runners, over a period of at least two years. Of course, this poses a limitation since r shows that the two tests are related, but this may be expected, since the same parameter is measured. This limitation is even recognised by the authors who state that the use of the correlation coefficient to evaluate reliability may not be the best option (Marcell et al., 2003). The two-year period between tests was not appropriate to draw comparisons with the test-re-test results obtained in this study, since the present project required the determination of the variability of the parameters measured over shorter time frames .
Since every possible precaution was taken so as to minimise variability (e.g., observer training, standardised conditions, calibrated equipment, standardised dietary habits, clothing and shoes worn by the subjects and rest before testing), it may be assumed that
[image: image559.wmf]O

V

&

2max is a physiological parameter sensitive to biological variation. Katch et al. (1982) reported that biological variation and technological error was ± 5.6%, with biological variability being accountable for 90% of the reported variation. Katch et al.’s (1982) findings may provide some support for the present study’s findings with regard to
[image: image560.wmf]O

V

&

2max variability.
As mentioned in the previous paragraph, compliance on behalf of the subjects with regard to wearing the same running clothes and shoes, reporting well-rested for testing and keeping a constant diet, was confirmed prior to each test session. Of course, it may be expected that some runners may have not followed the standardisation protocol to every detail while reporting otherwise, something that was out of the observers’ control.

Furthermore, by close observation of the
[image: image561.wmf]O

V

&

2max measurement process both during pilot work, as well as during the pre- and post-testing, it was obvious that there are inherently some possible additional sources for variability. For example, it was observed during maximal testing and especially throughout the last minutes prior to volitional exhaustion on behalf of the subjects, that most of them did an exaggerated arm swinging movement, seemed to be tightening excessively the muscles of the face, as well as there has been excessive swinging of the sampling line connecting the flow meter to the gas analysis system. Also, there was a higher sweating rate as opposed to lower speeds (leading to the increased likelihood for the mask to slip slightly from its original placement position on the face), despite the fact a fan was used in order to minimise sweating as well as any discomfort felt on behalf of the subjects. It may be the case that these conditions during the last part of the maximal test may have led to increased gas leakage from the mask, a factor that would be especially likely to affect the maximal value for
[image: image562.wmf]O

V

&

2, something that may explain why other gas related parameters such as ECR, showed better reliability. During sub-maximal speeds, the subjects ran in a more relaxed manner without excessive movements which would be likely to lead to increased gas leakage.
Reliability of v
[image: image563.wmf]O

V

&

2max and vΔ50.
For the two parameters used both for monitoring possible enhancement of performance as well as for the purpose of prescribing individualised IT intensities, the reliability analysis provided an α = 0.972 and ICC = 0.970 for v
[image: image564.wmf]O

V

&

2max and α = 0.977 and ICC = 0.979 for vΔ50, indicating that these two parameters were reliable and appropriate both for training guidance and monitoring of performance changes.

Tong et al. (2001), found an ICC coefficient close to the one of the present study, R = 0.98, in four trials in subjects of varying fitness levels with a CV of 3.7%, for a parameter similar to v
[image: image565.wmf]O

V

&

2max, which was termed Vamax (maximal aerobic velocity) corresponding to
[image: image566.wmf]O

V

&

2peak. Regarding vΔ50, no data were found with concerning reliability, a fact that shows that there is a need in the literature for the information generated by the present study, which demonstrates that this commonly used parameter has an excellent reliability.
Reliability of ECR.

Energy Cost of Running, which was used in this study as a measure of running economy, was found to be highly reliable, when estimated at intensities under the lactate threshold (α = 0.946 and ICC = 0.943). The results of the present study agree with other studies indicating, provided that standardised conditions are strictly adhered to, that this is a reliable measure for monitoring performance changes.
Previously, authors reported coefficient of variation in running economy of 1.32% in trained runners (Morgan et al., 1991) and between 2.5% to 3.1% in moderately trained runners (Williams et al., 1991). Others have used the Typical Error as a means to evaluate reliability, which is thought to include variation due to equipment, testing and biology, found to be at 2.4% in elite runners, indicating a very good level of reliability (Saunders et al., 2004).
Reliability of vLT4.

With regard to the parameter utilised as a measure close to lactate threshold (vLT4), the results of the current study showed similarly excellent reliability to the other measured parameters (except for
[image: image567.wmf]O

V

&

2max), with α = 0.977 and ICC = 0.979. Others have found the reliability of the lactate threshold (increase in steady state concentration of lactate) to be poor, r = 0.44 in male and female master runners, but since the study dealt with a longitudinal assessment, the tests were separated by at least a two-year span (Marcell et al., 2003). In a review study, Hopkins et al. (2001b) concluded that the 4 mmol/L lactate concentration and the speed associated with it, has very good reproducibility (~ 1.5% CV), something that is in agreement with the findings of the present study.
 Furthermore, it was found that, when using set blood lactate concentrations (2, 2.5 and 4 mmol/L), the ICC of the velocity associated with them was between 0.98 – 0.99 (Pfitzinger & Freedson, 1998), values similar to the ones obtained in the present study (ICC = 0.979).
Reliability of Tmax.

The second laboratory test utilised in the present study aimed to measure Tmax. Our reliability results gave a value of α = 0.956 and ICC = 0.956, demonstrating excellent reliability. This parameter has also been referred to as Tlim (Billat et al., 1994). The authors reported a test-re-test correlation coefficient of r = 0.864 and consider it as reliable for the purposes of monitoring the effects of training in groups of runners (Billat et al., 1994). Using the data reported by the author (Billat et al., 1994), a Cronbach’s α = 0.924 was calculated something that is in agreement with the present study’s results (α = 0.956). From the findings it may be concluded that, this is another reproducible laboratory parameter that may be used in studies to monitor performance changes.
4.1.2. Reliability of 1500-m TT and 5000-m TT, performance measures.
Not only was it important to establish the reliability of the laboratory parameters used to examine the effects of the two training intensities under study, it was also essential to establish the reliability of the performance measures utilised, since, actual performance changes would need to be meaningful and not the result of high variability.
The results of our analysis showed that for the 1500-m TT, α = 0.998 and ICC = 0.998 and for the 5000-m TT, α = 0.999 and ICC = 0.999. These α values indicate that these two performance tests were even more reliable than the laboratory parameters, probably due to the fact that athletes were better able to achieve a consistently maximum performance on the track and in distances that they have run many times in the past, as opposed to trying to achieve maximum performance in the laboratory. It may be the case that despite the familiarisation sessions with all the equipment worn for the purpose of the measurements that preceded the testing, the fact that real-life training and competition conditions differ may put the runners in an advantageous position to reach a true maximal performance on the running track compared to the laboratory.
Previously, the coefficient of variation was found to be ~ 1.5% for male road and cross country runners and ~ 2.5% for the marathon and half-marathon events (Hopkins & Hewson, 2001). While running a 10-km TT on the treadmill, male runners registered average mean times of 43 min 29 s ± 5 min 2 sec (Trial 1) and 43 min 12 s ± 5 min 14 s (Trial 2) and the within subject coefficient of variation was 0.54% ± 0.19% (Russel et al., 2004). The intra-class correlation was 0.998 (Russel et al., 2004) and despite the fact that the test took place on a treadmill, the results were similar to the ICC of the present study (0.998 for the 1500-m TT and 0.999 for the 5000-m TT). Additionally, an r = 0.84 has been reported for 10-km times (Marcell et al., 2003).

Overall comments on the reliability of the testing parameters and performance measures:
As can be seen by the previous paragraphs discussing the findings of the pilot work, the laboratory parameters v
[image: image568.wmf]O

V

&

2max, ECR, vLT4, vΔ50 and Tmax, have excellent reliability and may be used to track changes on laboratory measured physiological parameters in response to training, as well as to determine which of these parameters are altered as a result of a specific training regimen. Also, test A may provide useful information to the coach as to what the strengths and weaknesses of his or her athletes may be, with regard to the parameters measured and which stem or are related to the basic endurance running determinants of
[image: image569.wmf]O

V

&

2max, Running Economy and Lactate Threshold. Additionally, both laboratory tests (A and B) may be used for the purposes of a scientific study where the effects of different training intensities on performance and physiology are studied. Despite the fact that
[image: image570.wmf]O

V

&

2max was fairly reliable, the current study’s results showed that caution should be used when interpreting changes with regard to this parameter which is more sensitive to biological variability.

To complement the statistics used as estimates of reliability for the variables of this study, a coefficient of variation of the measurement was calculated using the SEM / Mean x 100. This coefficient was used as an additional measure of variability attributed to the measurement process and with the population of runners used and it provided additional useful information with regard to the repeatability of the testing parameters.

 As expected and in agreement with the findings using the other measures reported, the two TTs exhibited the best levels of reliability, with coefficients of 0.5% for the 1500-m TT and 0.3% for the 5000-m TT. This level of reliability may again be attributed to the specificity of the two measures to actual performance and to the conditions (track training) that the runners are more familiar with performing. With respect to the laboratory measures, it is a significant finding that the two variables chosen as training intensities for the present study were found to be highly reliable with coefficients of 1.1% both for v
[image: image571.wmf]O

V

&

2max and for vΔ50, while the third parameter used to prescribe training intensities (vLT4) was highly reliable as well, with a coefficient of 1.3%.
With regard to the two parameters that require gas analysis as a means for their estimation, they were slightly less reliable, a fact indicated by the coefficient of variation of the measurement with values of 2.1% for ECR and 2.5% for
[image: image572.wmf]O

V

&

2max. The lowest reliability with regard to procedure measurement error for this group of runners was Tmax, which had a coefficient of 5.7%. Higher % improvements would be expected for this parameter to denote confidence that real improvement occurred throughout the study (not attributed to variability of the process on this specific population) something that was the case and is discussed in a later section. It could be that, since this parameter is measured at a constant speed until exhaustion without any breaks throughout the process, it is more monotonous and mentally taxing on the subjects, an observation confirmed by some subjects, while the discontinuous test possibly allowed them to concentrate on each stage of the test separately, something that was possibly less stressful mentally. The fact that most subjects reported that they disliked this test more than the discontinuous one may possibly involve an inherent source of testing variability that may stem from the runners not performing at a true maximal effort.
In sum, it has been highlighted in the present study that TTs are highly reliable and useful in tracking performance changes in trained runners and may be used in scientific research studies to supplement the laboratory findings. As far as coaching and training guidelines are concerned, depending on what the coach needs to know with regard to the racing fitness level of their runners, both laboratory- and track-based tests have their applicability. Of course, in order to obtain reliable results, it is once again pointed out that all variables that may affect the performance in any of the parameters measured must be standardised and should have their reliability determined, as was done in the present project.
4.2. Training regimen followed by the subjects throughout the duration of the study.

In order to examine the results of a training intervention regimen aimed at analysing the effect of different training intensities on endurance running performance, the present study was distinctive in that it spanned throughout an entire regular training season normally adhered to by endurance runners. While many studies in the literature have dealt with the performance effects of different training intensities, those were examined over an intervention period of a few weeks only (Table 1). The IT intervention period of the present study was 16 weeks in duration, but there was a major difference from previous studies in that in the present one, a preparatory aerobic base training period of medium to low intensity training preceded the IT intervention phase.
The purpose of the preparatory aerobic base training period was multiple. Firstly, it provided for a strong aerobic phase upon which the IT was ‘based’ (as commonly used by most endurance runners prior to the pre-competition and competition period of intensified training) and secondly, it neutralised the effects of any prior IT which may have been likely to affect the overall training stimulus and adaptation response. The fact that such preparatory phases are not commonly used in most similar studies in the field of sport performance is a major limitation. A valid question with regard to training intervention studies would be to ask how can scientists be highly confident that the results obtained from an IT intervention period are with a high degree of confidence due to the actual IT intervention itself and not due to any high intensity training undertaken, as part of the normal training routine, in the period preceding the study, or even due to a mix of both. The present study aimed to overcome this limitation and support with a degree of confidence that the results obtained were mostly due to the IT intervention period. The third and equally important factor for the use of a preparatory training period was to attain the benefits of the two training zones utilised (base training and vLT4) at the end of this training phase and hopefully reach a plateau in further improvements due to these, something that would enable the determination of baseline measurements for all parameters under study, plus TT performance. As a result, there would be a high degree of confidence at the end of the study that the changes observed may be attributed to the IT intervention itself.
Figures 18 and 20 depict the intensity distribution by Groups Α and Β, respectively, for the preparatory period (weeks 1 – 20). The major part of the total distance of training covered was at base intensity (77% for Group Α and 80% for Group Β), while the rest of the total training distance was performed at vLT4 intensity (23% for Group Α and 20% for Group Β) as shown in Figures 18 and 20. The low intensity training for both groups was at an RPE of between approximately 10 and 11, while the vLT4 training was at an RPE of between, approximately, 14 and 15.
Since the training design was aimed not to differ significantly from what generally applied training regimens are like in the field of endurance running training, the chosen training pattern employed for the preparatory period was similar to that utilised by some elite coaches such as Arthur Lydiard, who supported the belief that during this period, high intensity IT should be absent (Lydiard, 1997, p. 42 – 43). Moreover, ‘base training’ intensity encompasses the largest percentage of the total training distances covered by distance runners (Martin & Coe, 1997, p. 193), something that was in agreement with what the local coaches applied in designing their runners’ training schedules (Interviews with local coaches, 2006).
As pointed out previously, the distance covered during ‘base training’ throughout the preparatory period was between 77% and 80% of the total training distance, something that is similar to what others have suggested (between 80% and 85%), a training zone believed to provide an essential training stimulus that decreases the likelihood of injury from the higher intensity training (Daniels, 1998, p. 91). Others have suggested that the winter preparation period should be focused on building a strong ‘base’, or aerobic endurance (Sandrock, 2001, p. 169).
Despite the fact that some local coaches reported that they utilised IT during the winter preparatory phase this was performed at intensities at or below the lactate threshold (Interviews with local coaches, 2006). The fact that most runners in Cyprus do not compete indoors (due to lack of indoor facilities and relatively mild winter climate), leads coaches to use the winter for base work for their runners and encourage them to compete over longer races (10 km to Marathon). The coaches reported that this type of training, when performed over a span of four to five months, enables the runners to add high intensity IT thereafter and peak for important races during the competitive season (Interviews with local coaches, 2006). It was a common belief among the coaches and runners that, if high intensity IT started early in expense of base work, runners would not be likely to reach their peak competitive physical fitness (Interviews with local coaches, 2006).
The second training zone utilised during the winter preparatory phase was that at vLT4 intensity (23% for Group Α and 20% for Group Β out of the total distance of training). Training at intensities near the lactate threshold is considered important, since it allows the athletes, over time, to run closer and closer to their
[image: image573.wmf]O

V

&

2max while the lactate concentration in the blood remains at levels where production does not exceed the rate of removal (Daniels, 1998, p. 37). The purpose of applying this training zone was to assist the athletes to raise the intensity at which lactate begins to accumulate excessively in the blood (thus limiting performance), in order for the runners to be able to train at higher exercise intensities over time. The local coaches interviewed reported that lactate threshold training intensity (tempo training) formed the highest intensity utilised during the winter. The consensus was that this training intensity was high enough to induce an improvement in physical conditioning of their runners and also allowed for a gradual introduction into the harder high intensity IT that was planned for the spring (Interviews with local coaches, 2006). Some coaches reported that they used interval format (thus allowing the runners to complete a higher overall training distance) at this intensity while others applied this intensity in continuous fashion (Interviews with local coaches, 2006).
Martin & Coe (1997, p. 192), comprised a table of recommended training intensities to serve as a guide for coaches and runners indicating the physiological benefits of training at each training zone, based on previous research findings. The table presented by Martin & Coe (1997, p. 192) indicates that ‘base training intensity’ provides enhancement of blood volume, enhanced capillary density, improved muscular capacity for storing glycogen, while training at the lactate threshold zone (~vLT4) is associated with enhanced heart chamber size, stroke volume and enhancement in glycolytic enzymes.
After the completion of an adequate 20-week aerobic conditioning ‘base training period’, the random allocation into the two intervention groups took place and the runners entered the IT intervention period. Throughout the duration of this period, base training distance covered was 75% out of the total training distance covered by runners in Group Α and 76% out of the total training distance covered by runners in Group Β (an intensity equivalent to an RPE of approximately 10.5 for both groups), similar to the ones maintained throughout the ‘base training’ period. On the other hand, the total training distance performed at vLT4 intensity was reduced to 13% for Group Α and 12% for Group Β (at an intensity equivalent to an RPE of approximately 14 to 15 for both groups), out of the total training distance covered. The reduction of the total distance at vLT4 intensity was done in order to accommodate the two weekly high intensity IT sessions. The distance of training performed during IT out of the total training distance was 12% for both groups (an intensity equivalent to an RPE of approximately 16 to 17 for Group Α and 18.5 for Group Β). This training distribution was in agreement with what the local coaches interviewed did with their training designs (Interviews with local coaches, 2006).That is, they substituted a part of the lactate threshold training with IT sessions, while they tried to maintain the analogy of the base training both for purposes of maintaining the aerobic base throughout the year and also to promote recovery between hard training sessions (Interviews with local coaches, 2006). Similarly, some coaches and athletes feel that laying a strong aerobic base is essential before progressing to the phase of training where high intensity IT may be safely incorporated into a training programme (Sandrock, 2001, p. 170).
Utilising a broad range of intensities during IT, both at paces faster and slower than a runner’s event, is thought to provide a better training stimulus for all-around racing fitness required for elite performance (Martin & Coe, 1997, p.184). For the purposes of the present study the aim was to distinguish which of the two training intensities provided a better stimulus for endurance running performance, something that did not allow the inclusion of multiple IT intensities in the overall training programme.
It was crucial for the success of the study to maintain similar total training distances covered by the two groups, throughout the training period. The overall distances of training performed by the two groups at each training zone (base training, vLT4, and IT), during each four-week block of the study, did not differ significantly (at any four-week block). The fact that there were no statistically significant differences is evident in Table 14 where the probability levels for mean differences between the groups at any training zone and during any four-week training block were above 0.05. The finding that no significant differences where found for the training distances covered between the two groups during any four-week training block reinforces the fact that a very strict control of the training was maintained throughout the study on behalf of the observers, something that led subjects to adhere (to the maximum possible level) to the requirements of the training design. Moreover, having similar total distances covered by the two groups was essential in order to be able to state with a high degree of confidence that any differences observed between the groups on any laboratory measures or the TTs, may be attributed (keeping in mind that other uncontrollable factors such as biological variation may have an influence) to the training intensity at which the bouts during the IT sessions were performed. It is noted that other non-training factors may be potentially confounding and should be acknowledged, as is for example nutritional habits throughout the training intervention that were out of the control of the observers. Despite the fact that nutrition was not controlled throughout the study but only prior to testing, the subjects had the opportunity to attend seminars by the sport nutritionist of the Cyprus Sport Research Centre who made recommendations for optimal nutritional strategies. Other confounding factors such as the effect of work- and family-related stress should be noted as well but it is expected that these variables may even-out between the two groups (due to randomisation in assigning subjects into groups) and despite that they may have exerted an effect on individual performances, these variables would not be expected to exert a greater effect on either of the two groups. The current study’s major limitations are discussed in a following section (4.9).
It may be supported with confidence that the overall training design was close to the principles of acceptable and commonly used training philosophies followed both by the international and local coaching community. The approach taken during the present project to answer the research questions was to formulate a realistic distance running training programme so as to draw conclusions with a high degree of practical implication, but also to assist the subjects to have faith in the training regimen that they were going to follow. Most likely, it would have been much harder to convince the runners to fully abide by the demands of the present project, had the chosen design been much different to what they were used to follow previously. Furthermore, some of the subjects contacted prior to the study expressed the concern whether the overall training design would be drastically different to their current training regimen, meaning that this concern was an issue that may have been likely to influence their faith in the training intervention.

The present study achieved a high level of adherence, something that was confirmed both through the daily monitoring of training by the observers and through the training logs completed. Additionally, at the end of the study the runners expressed their confidence that the training helped them improve their performance, which was also evident from the results of the two TTs.

4.3. Discussion on the results of the statistical analysis for the differences on all measures between- and within- groups during pre- and post-test sessions.

It should be noted at this point that the randomisation of the subjects in the two intervention groups led to the reasonable assumption that the two intervention groups were fairly well-matched. The confidence in this assumption is enhanced by the fact that there were no statistically significant differences during baseline measurements on any laboratory measured variables or the two TT performance measures. This is indicated in Table 16 (footnote). This is an important consideration since the two groups at the beginning of the IT intervention were at a similar level.
4.3.1. Group changes in
[image: image574.wmf]O

V

&

2max.

The results of the
[image: image575.wmf]O

V

&

2max tests show that, the two groups did not differ significantly during pre-testing (mean difference -0.7 ± 2.3 ml/kg.min, mean ± SE, p = 0.760), and during post-testing (mean difference -1.5 ± 2.4 ml/kg.min, mean ± SE, p = 0.556), showing an increased probability that the two groups were equal when considering this parameter both at the beginning and at the end of the study. Furthermore, when comparing the mean group changes for the two groups, it was found that neither Group A (mean difference 0.8 ± 1.2 ml/kg.min, mean ± SE, p = 0.531), nor Group B (mean difference 0.1 ± 1.1 ml/kg.min, mean ± SE, p = 0.998) changed significantly between pre- and post-test sessions.

The above findings may indicate the probability that none of the two IT intensities was effective in promoting significant improvements on this parameter. The fact that TT performance improved independently of
[image: image576.wmf]O

V

&

2max may suggest that even though
[image: image577.wmf]O

V

&

2max is an important parameter for success in endurance running, it may not be used as a monitoring performance tool among trained runners of a similar performance level with the runners recruited in the present study. Additionally, due to the fact that the runners who participated were already trained before the study and in addition, underwent a 20-week base preparatory period, it could be argued that
[image: image578.wmf]O

V

&

2max had already reached a plateau before the runners entered the IT intervention phase of the study, or even that the runners’
[image: image579.wmf]O

V

&

2max had reached a plateau even before the subjects were recruited. Previously, it was demonstrated that
[image: image580.wmf]O

V

&

2max values reach a plateau over the years and may even decrease despite improvement in 3000-m running performance in a world-class athlete (Jones, 1998).
Despite the fact that no significant changes where obtained between and within the two groups on
[image: image581.wmf]O

V

&

2max, leading to the possibility, as stated above, that the two training regimens did not induce meaningful changes on this parameter, there is also another possibility for the inability to detect possible changes and this should be considered. As depicted in Table 11, the reliability of
[image: image582.wmf]O

V

&

2max was not as high as the reliability values obtained for the rest of the parameters (α = 0.79 for
[image: image583.wmf]O

V

&

2max as opposed to between 0.95 to 0.98 for the rest of the parameters). From this finding it may be inferred that, for a change on this parameter to be significant, it would probably have to be greater than the change needed for the other parameters under study (due to the higher variability measured). Also, there was an increased probability that a much larger sample would be needed, compared to the rest of the parameters, to detect meaningful changes than the one used in the present study, something not feasible within the restrictions of this project. The fact remains that the higher variability of
[image: image584.wmf]O

V

&

2max may have contributed to some degree to the inability to detect a change when there is one. Of course, this does not undermine the findings of the statistical analysis, which agree to some degree with what is reported in the literature on trained runners. Evidently, similar sample size restrictions may exist in most studies something that has to do with the statistical power of the testing.
From the above results, it is apparent that the study hypotheses that HR-vΔ50 training intensity would lead to significantly greater improvements than the HR- v
[image: image585.wmf]O

V

&

2max training intensity and that both groups would significantly improve on this parameter between pre-testing and post-testing are refuted with a certain degree of confidence while acknowledging the limitations posed by the variability of
[image: image586.wmf]O

V

&

2max, thus needing a larger sample size to increase confidence in the findings. On the other hand, the null hypothesis was confirmed in that there were no significant differences between pre- and post-test sessions both between and within groups for v
[image: image587.wmf]O

V

&

2max.
The fact that no significant changes in v
[image: image588.wmf]O

V

&

2max were observed in response to training by both groups is in agreement with some studies in the literature on trained subjects. Authors reported no significant change in
[image: image589.wmf]O

V

&

2max in male long-distance runners after eight weeks of IT between 90% and 95% of maximal heart rate, six to ten-mile fartlek training and easy running (Acevedo & Goldfarb, 1989), or IT including bouts at vΔ50 and v
[image: image590.wmf]O

V

&

2max plus easy running in male long-distance runners (Slawinski et al., 2001), or a small increase in
[image: image591.wmf]O

V

&

2max in response to training including maximal lactate steady state velocity in trained male veteran runners (Billat et al., 2004). Similar findings were reported by Denadai et al. (2006), who reported that IT at 95% of v
[image: image592.wmf]O

V

&

2max (close to vΔ50) and at 100% of v
[image: image593.wmf]O

V

&

2max (twice per week for four weeks) did not significantly enhance the
[image: image594.wmf]O

V

&

2max of trained runners.
A point should be made here with regard to the training status of the runners, which relates to
[image: image595.wmf]O

V

&

2max. As shown from the results of the pre- and post-test sessions and as indicated above, both groups did not change significantly on this parameter despite undergoing a vigorous training regimen. This fact may be likely to provide some support to the notion that the runners recruited were trained and that their
[image: image596.wmf]O

V

&

2max values were not likely to improve, or improve marginally in response to increased total training distance covered during training or due to enhanced training intensity (while at the same time being cautious to the limitations mentioned previously with regard the variability of this parameter).
On the other hand, it may be argued that the values obtained were modest (Group A- pre-test: 53.9 ± 1.7 ml/kg.min, post-test: 53.1 ± 1.8 ml/kg.min and Group B – pre-test: 54.6 ± 1.6 ml/kg.min, post-test: 54.6 ± 1.7 ml/kg.min). These modest
[image: image597.wmf]O

V

&

2max values may not be an indication of the training status of the runners and may simply reflect limited genetic potential, something that may also be supported by the fact that there was no significant change in
[image: image598.wmf]O

V

&

2max after the 16-week IT intervention period, possibly meaning that most participants had reached their upper limit in
[image: image599.wmf]O

V

&

2max. Values in
[image: image600.wmf]O

V

&

2max are known to reach a maximal limit beyond which training may not induce additional improvements (Jones, 1998). It should be pointed out that an attempt was made to obtain higher level runners but there were very few elite in the local area who and those elite were unwilling to have their training altered to fit the demands of the present study. For this reason a choice was made to concentrate on lower level runners who met the study inclusion criteria.

It would be very important to note that running is not a popular sport in Cyprus and that the country’s population is less than a million, factors resulting in a very limited community of trained runners. In addition, since many other sporting activities and options exist for the inhabitants with regard to sport participation, a lot of talented athletes in endurance events choose to engage in other sports. It can be verified from the observers’ experience from the work setting that the current study took place at the Cyprus Sport Research Centre that some athletes with
[image: image601.wmf]O

V

&

2max values in excess of 70 ml/kg.min, determined after laboratory testing, were unwilling to switch sports and engage in running as opposed to football or other sports. Also, from unpublished results in the same laboratory, a number of individuals have been tested for the purpose of various research studies on the general population who demonstrated
[image: image602.wmf]O

V

&

2max values much higher than some subjects in the present study. This may suggest that genetic predisposition and not training status may be the reason for the high
[image: image603.wmf]O

V

&

2max values that these people demonstrated.

Contrary to the findings regarding the response of
[image: image604.wmf]O

V

&

2max to training using trained subjects, untrained or moderately trained individuals seem to improve more favourably on
[image: image605.wmf]O

V

&

2max in response to training. Authors reported an approximately 10% improvement in
[image: image606.wmf]O

V

&

2max after six weeks of training at intensities close to the lactate threshold (recreationally active males and females) (Carter et al., 1999), a 3% improvement in
[image: image607.wmf]O

V

&

2max in subjects (recreationally active males and females) training with continuous running at lactate threshold and IT at approximately 77% of v
[image: image608.wmf]O

V

&

2max (Carter et al., 2000), an 8% increase in
[image: image609.wmf]O

V

&

2max in moderately trained subjects using intervals at vΔ50 for four weeks (Demarle et al., 2003), an average improvement of 5.2% in
[image: image610.wmf]O

V

&

2max in three groups of recreationally active subjects trained with either continuous running, short IT bouts or long IT bouts, for six weeks (Franch et al., 1998). In recreationally active subjects, an eight-week IT regimen with either 47 bouts for 15 s at 95% of HRmax and 15 s at 70% of HRmax, or 4 x 4 min bouts at 90% to 95% of HRmax, produced significant improvements in
[image: image611.wmf]O

V

&

2max (5.5% and 7.2%, respectively) and stroke volume of the heart (Helgerud et al., 2007). Also, moderately trained subjects improved significantly on
[image: image612.wmf]O

V

&

2max when interval-trained at either v
[image: image613.wmf]O

V

&

2max or at 130% of v
[image: image614.wmf]O

V

&

2max (Esfarjani & Laursen, 2007).

Similar findings have been observed with studies using cycling as the mode of training, where
[image: image615.wmf]O

V

&

2max improved by 26% from baseline values in untrained subjects after 12 weeks of training, with IT at 90% to 100% of
[image: image616.wmf]O

V

&

2max and continuous running at 75%
[image: image617.wmf]O

V

&

2max (Hurley et al., 1984). Using a similar mode of training, others found that IT at maximum power for four weeks was effective in improving
[image: image618.wmf]O

V

&

2max in experienced male cyclists and triathletes by 5.4% to 8.1% (Laursen et al., 2002).
Despite the fact that improvements in
[image: image619.wmf]O

V

&

2max have been demonstrated in trained athletes (Laursen et al., 2002), as indicated above, the body of evidence seems to support that trained athletes are less likely to improve on this parameter, thus, performance may improve despite a plateau in
[image: image620.wmf]O

V

&

2max (Jones, 1998). This finding is an important consideration for coaches who aim at improving the
[image: image621.wmf]O

V

&

2max of their athletes throughout the years, neglecting other parameters that may determine race outcome after
[image: image622.wmf]O

V

&

2max has peaked. It may therefore be beneficial for coaches to consider raising their runners’
[image: image623.wmf]O

V

&

2max during the initial years of training, while concentrating on raising other determinants of performance when the runners become more experienced.
Relevant to the above is an interesting case study which measured physiological parameters related to endurance performance over time. Jones (1998) reported that over a period of three years, a world-class female distance runner demonstrated an 8% improvement in 3000-m times, while during the same period
[image: image624.wmf]O

V

&

2max showed a reduction. The author explains this reduction citing a 2% reduction in the runner’s maximal heart rate in addition to an increase in body weight of 1.7 kg during that period (Jones, 1998). Other physiological variables such as running economy and lactate threshold were enhanced throughout the study period (Jones, 1998).
The findings of the present study as well as findings from previous studies seem to support that there is a limit to the level of ‘trainability’ of
[image: image625.wmf]O

V

&

2max. It would be important to consider possible explanations for the current findings, discussed next.
The maximal rate of oxygen uptake is dependent on the maximal rate of cardiac output (
[image: image626.wmf]Q

&

 max) as well as the maximal arterial – venous oxygen difference (α –
[image: image627.wmf]v

O2 diff), with
[image: image628.wmf]Q

&

considered the more determinant factor of the two, since the latter is believed not to change significantly in response to training (Brooks, Fahey & White, p. 289, 1996). On the other hand,
[image: image629.wmf]Q

&

is known to increase significantly with training and may be doubled in some athletes in comparison to untrained individuals (Brooks, Fahey & White, p. 289, 1996). The limiting factor in
[image: image630.wmf]O

V

&

2max seems to be
[image: image631.wmf]Q

&

, since in cases where oxygen supply to the muscles is increased using banned methods such as EPO (erythropoietin), where there is an enhanced red blood cell production and thus enhanced oxygen availability,
[image: image632.wmf]O

V

&

2max was found to increase as well (Brooks, Fahey & White, p. 289, 1996).
If
[image: image633.wmf]Q

&

limits the trainability of
[image: image634.wmf]O

V

&

2max it would be important to consider the factors limiting
[image: image635.wmf]Q

&

. Cardiac output, as is well known, is the product of heart rate and stroke volume. Maximal heart rate is known to decrease slightly in trained individuals and it also decreases with age (Brooks, Fahey & White, p. 296, 1996). If then, maximal heart rate cannot be increased further with exercise, it would be expected that stroke volume, or the amount of blood pumped from the heart with every beat, influences
[image: image636.wmf]O

V

&

2max improvements.
Stroke volume is thought to increase with training by about 20%, due to greater cardiac volume and improved contractility of the heart muscle, a change that approaches that of maximal oxygen uptake (Brooks, Fahey & White, p. 296, 1996). Genetic factors are speculated to be responsible for the ability of athletes to have great stroke volumes (Brookes, Fahey & White, p. 298, 1996) and it is believed in the international scientific community that genes and heritability play an important role in ‘setting’ the limits of enhancement of fitness related abilities (McArdle, Katch & Katch, p. 204, 1996).
In sum, the findings of the present study agree with the majority of evidence in the literature, that most trained runners are not likely to improve their
[image: image637.wmf]O

V

&

2max values further, following a period of intense training. A fairly recent review study has concluded that there is not enough evidence in the literature to conclude which training intensity or method better enhances
[image: image638.wmf]O

V

&

2max and the need for well-controlled studies is highlighted (Midgley et al., 2006).
This study demonstrated that it is highly possible that even with longer intervention periods than the ones commonly used in the literature, there is a likelihood that an intensity needed to elicit
[image: image639.wmf]O

V

&

2max (HR-
[image: image640.wmf]O

V

&

2max) may be equally ineffective as a lower intensity (HR-vΔ50) in eliciting improvements in
[image: image641.wmf]O

V

&

2max. While considering the aforementioned findings, caution should be used due to the limitations posed by the variability of
[image: image642.wmf]O

V

&

2max, as measured during pilot work and the need for a larger sample size to increase the confidence in these findings.
4.3.2. Group changes in vLT4.

The analysis shows that, the two groups did not differ significantly at pre-testing (mean difference -0.02 ± 0.47 km/h, mean ± SE, p = 0.967) and during post-testing (mean difference 0.16 ± 0.39 km/h, mean ± SE, p = 0.681). This suggests that there is a high probability that the two groups were equal with regard to this parameter both at the start and the end of the study, a finding that does not imply that both training intensities influenced vLT4 to the same degree. This is evident when examining the within group mean changes. Between pre- and post-testing, Group A improved significantly (mean change -0.5 ± 0.2 km/h, mean ± SE, p = 0.007). Group B also demonstrated an improvement, but this change was borderline non-significant (mean change -0.3 ± 0.2 km/h, mean ± SE, p = 0.062).
The results indicate that despite the fact that both intensities (HR-vΔ50 and HR- v
[image: image643.wmf]O

V

&

2max) exerted a positive influence on vLT4, it was HR-vΔ50 that was likely to be marginally superior in significantly improving this parameter. This is an important finding for coaches and athletes wishing to include training to their overall regimen, specifically aimed at improving this parameter.
The study hypothesis that HR-vΔ50 would provide significantly greater improvements on vLT4 between pre- and post-testing is confirmed, while the null hypothesis is confirmed only in the case where no significant differences were observed between the two groups at either pre- and post-testing and in the case of Group B, where the improvement in vLT4 between the two testing phases was statistically insignificant.
The fact that HR-vΔ50 positively affected vLT4 to a greater extent than HR- v
[image: image644.wmf]O

V

&

2max shows the increased probability that higher training intensities may not be as effective as intensities slightly above vLT4 in providing a stimulus required to promote adaptations that may lead to significant improvements. Furthermore, the current study’s findings provide support for the notion by Billat et al. (2003) that the parameter vΔ50 integrates vLT.

The fact that both groups covered similar total training distances during IT is important to keep in mind when analysing the results. It may be argued that training at very high training intensities may not induce improvements on some parameters associated with endurance performance to the same degree as do lower intensities, due to the runner being unable to cover the same total training distances at the higher intensities. This was not the case here, where the total training distances covered during IT were the same, meaning that something intrinsic with the stimulus provided by HR-vΔ50 training intensity was likely to be more effective in improving vLT4 significantly.
As discussed in section 1.5.2, the literature reports many different methods and definitions for the estimation of the lactate threshold. As described in the methodology section of this thesis, a set lactate concentration (4 mmol/L) was chosen as the lactate threshold estimation method, so as to have a better point of reference for comparison during the two test-sessions.
The trainability of the lactate threshold and related parameters has been demonstrated by a number of studies. When considering moderately trained or sedentary subjects, it has been shown that continuous running at 60% of
[image: image645.wmf]O

V

&

2peak and IT at 90%
[image: image646.wmf]O

V

&

2peak, were equally effective in enhancing the Gas Exchange Threshold (a measure related to the anaerobic threshold) (Berger et al., 2006). Furthermore, bouts of 20 to 30 min at the lactate threshold with interval bouts at the heart rate associated with the lactate threshold plus approximately 10 beats / min led to a 6.3% improvement of the lactate threshold (Carter et al., 1999), while a similar training protocol led to 4% enhancement at the
[image: image647.wmf]O

V

&

2 at lactate threshold (Carter et al., 2000), indicating that the subjects were able to exercise at higher intensities before they surpassed their lactate threshold.
Similarly, training untrained subjects with interval bouts between 90% and 100% of
[image: image648.wmf]O

V

&

2max led to higher intensities needed to elicit lactate concentrations between 1.5 to 3.0 mmol/L (Hurley et al., 1984), while continuous (at approximately 50% to 70% of
[image: image649.wmf]O

V

&

2max) and IT (at approximately 105%
[image: image650.wmf]O

V

&

2max) led to enhancement of both ventilatory and lactate thresholds (Poole & Gaesser, 1985). Furthermore, moderately trained subjects demonstrated significant improvements on vLT in response to IT at v
[image: image651.wmf]O

V

&

2max (11.7% improvement) or at 130% of v
[image: image652.wmf]O

V

&

2max (4.7%) (Esfarjani & Laursen, 2007).

As expected, in subjects not accustomed to training, exercise at various intensities and in both continuous or interval fashion, led to improvements of lactate thresholds or similar parameters. This is an observation verified by Helgerud et al. (2007), who reported that training in continuous fashion either at 70% of HRmax, continuous fashion at approximately 85% of HRmax, with 15 s repetitions at 70% of HRmax, or with four-min bouts between 90% to 95% of HRmax, led to approximately a 9.6% increase at vLT in all groups in moderately trained subjects, showing that subjects that are sedentary or moderately trained are likely to respond favourably to various training intensities which if used by highly trained subjects may not induce similar responses.
Training at vΔ50 intensity in interval fashion, led to improvements in vLT in less well-trained subjects and not in well-trained subjects (Demarle et al., 2003). This contradicts the findings of the present study which showed that well-trained runners significantly improved in response to training at HR-vΔ50. In the case of the present project, an important difference was that the IT intervention period lasted for 16 weeks when compared to the Demarle et al. (2003) study, where the well-trained runners were only trained for eight weeks. Furthermore, something that the Demarle et al. (2003) study did not take into consideration was the issue of progression. That is, the authors used, for the whole duration of the eight-week study, two weekly IT sessions composed of runs between 25% and 50% of time to exhaustion at vΔ50 when training at the same intensity (Demarle et al., 2003). The present study, considering progression, used HR-vΔ50 as an IT intensity, but the distance of each bout was increased every two weeks to accommodate for the rate of progressive adaptation of the subjects. As a result, it is likely that the training stimulus remained adequate throughout the whole 16 weeks. Another study that utilised IT at vΔ50 for 50% of time to exhaustion at this velocity found that, the velocity at lactate threshold remained unchanged in endurance trained males (Lafitte et al., 2003), a finding that agrees with those of Demarle et al. (2003). It may be important to consider that probably the rest period was too long (1:2 work to rest ratio) in the Lafitte et al. (2003) study, as opposed to the much shorter rest periods used in the present study, the latter making the total training stimulus more effective. The rest period in the current study was the result of preliminary work.
Acevedo and Goldfarb (1989) found that when male long-distance runners were trained for eight weeks with IT at 90% to 95% of HRmax, fartlek training and easy running demonstrated no change in ventilatory threshold, a finding that is in agreement with Lafitte et al. (2003) and Demarle et al. (2003), who found that vLT did not change significantly in trained runners. It should be noted that the ventilatory threshold is calculated based on gas analysis parameters, but both relate to the anaerobic contribution of a specific training intensity.
The current study’s findings are partly in agreement with the findings of Denadai et al. (2006) who reported that IT at 95% (which is close to vΔ50) and 100% of v
[image: image653.wmf]O

V

&

2max were both effective in significantly improving vOBLA (velocity associated with a lactate concentration of 3.5 mmol/L), a parameter similar to the lactate threshold and close to the set blood lactate concentration of 4 mmol/L set for the present study. The present study showed that both training intensities were effective in improving vLT4, but HR-v
[image: image654.wmf]O

V

&

2max led to improvements that were slightly outside the significance level of 0.05 (p = 0.062). Denadai et al. (2006) showed that both intensities utilised were effective in promoting an approximately 4% improvement which was statistically significant in response to both intensities. The present study found a similar increase in response to IT at HR-vΔ50 (approximately 4%), but the change due to IT at v
[image: image655.wmf]O

V

&

2max was less (approximately 2%).
The finding that HR-vΔ50 was proven to be superior in long periods of training (16 weeks / with trained subjects) than HR- v
[image: image656.wmf]O

V

&

2max was a new one, since this study and Denadai et al.’s (2006) study were among the few to actually compare the two different training velocities in interval fashion. The present study was the first to show that IT at HR-vΔ50 has an increased probability to be a more appropriate stimulus for improvement of vLT4 than HR- v
[image: image657.wmf]O

V

&

2max. It would be important to point out that, despite the fact that the Denadai et al. (2006) study is a significant one, as it addresses the issue of comparing the two aforementioned training intensities in an interval fashion, there were some major limitations. To begin with, a small sample size (n = 17) and a very short training period (4 weeks) were utilised as opposed to the present study where, the larger manageable sample was recruited (45 at the beginning and 39 at the start of HIT), without compromising the subject inclusion criteria or the strict daily control required. In addition, the present study applied the training intervention as part of a complete training season, thus making the results more readily applicable for athletes and coaches.

Others have shown that very high intensity IT (bouts at 175% of peak power output on the bicycle) and bouts at maximum power were effective in significantly improving the ventilatory threshold in trained cyclists and triathletes (Laursen et al., 2005). As shown, maximal and supra-maximal training led to significant improvements in the ventilatory threshold, but there were no comparisons with intensities close to vΔ50. This is an important consideration and justifies the need that the present study tries to cover, by providing new and useful insight. Furthermore, due to the fact that the training period lasted only four weeks in the study of Laursen et al., (2005), this short duration may not give us adequate information of what would likely be the effects of this type of intervention during longer training cycles which more realistically reflect modern common practices.
The possible explanations for the improvements observed in vLT4 in the present study are considered next. As is well known, during rest and during mild exercise, lactate production meets lactate removal and its concentration in the blood remains fairly stable or rises slightly. As exercise intensity increases progressively, a certain point is reached where blood lactate concentration accumulates in an exponential fashion, possibly due to a decrease in muscle oxygen levels not meeting the demands of exercise, increased contribution by anaerobic glycolysis to meet the energy transfer requirements, increased reliance on fast-twitch muscle fibres (which contract anaerobically and favour the conversion of pyruvic acid to lactic acid), as well as inability by the body for lactate utilisation and removal (McArdle, Katch & Katch, p. 123, 1996). The term Maximal Lactate Steady State is sometimes used to denote the upper limit of exercise intensity where lactate production meets elimination during extended exercise duration (Jones and Carter, 2000). With endurance type training the exponential accumulation of lactate (imbalance between production and removal of lactate) occurs at a higher exercise intensity and the body has the ability to generate ATP needed for muscular contractions aerobically (McArdle, Katch & Katch, p. 124, 1996).
As shown from the discussion of the training effects on the lactate threshold or similar parameters on trained subjects, high intensity IT is successful in leading to improvements. Londeree (1997) in a meta-analysis, revealed that training intensities close to the lactate threshold were appropriate for promoting improvements in this parameter for sedentary individuals but pointed out that, for trained subjects, a higher training intensity may be required. In the case of the present study, it should be kept in mind that HR-vΔ50 is an intensity above the lactate threshold and lower than v
[image: image658.wmf]O

V

&

2max. It may be the case that since HR-vΔ50 is closer to the lactate threshold than v
[image: image659.wmf]O

V

&

2max while at the same time is an intensity higher than the lactate threshold, it may likely to provide a powerful and appropriate stimulus leading to positive changes in this parameter.
It is believed by some authors that achieving high lactate levels close to 10 mmol/L, occasionally during training sessions is important to promote adaptations leading to improved lactate clearance (Brooks, Fahey & White, p. 422, 1996). Despite this belief, the current study demonstrated that the lower IT intensity of the two studied (HR-vΔ50) was more likely to promote positive changes in the lactate threshold, than the higher intensity (HR- v
[image: image660.wmf]O

V

&

2max). It should be pointed out though, that our findings gain significance when taking into account the extended intervention period, thus providing information about the time course of the adaptations, which is important and valuable to the coaches designing long-term training. It may be the case that during the short-term (4 to 8 weeks), the higher intensities promote faster changes and as training is continued, the slightly lower training intensities that remain above the lactate threshold may be better in promoting added improvements.
It should be noted that in realistic training design situations, very high intensity training may be used in the final peaking stages, but this may not be overdone due to the possibility of increased injury risk and overtraining, something that shows the significance of the current study’s finding, that, when the goal of training may be to induce a change in lactate threshold, HR-vΔ50 may be an appropriate intensity. One possible explanation could be that the higher intensity (HR- v
[image: image661.wmf]O

V

&

2max) is likely to recruit more fast-twitch muscle fibres, which rely heavily on anaerobic metabolism, than the lower intensity (HR-vΔ50). It might be possible that the adaptations that are promoted by the lower intensity, which do not rely on such a high proportion of fast-twitch muscle fibres as the higher intensity, may be more likely to induce aerobic adaptations as well, which in turn may contribute to the uptake and removal of lactate, possibly through enhanced blood flow and lactate buffering (Tomlin & Wenger, 2001) and lactate removal through enhanced capillary density (Holloszy & Coyle, 1984). The true mechanisms behind the findings that the lower of the two training intensities led to greater improvements in lactate threshold as defined in the present study, may serve as the subject for future research.
4.3.3. Group changes in v
[image: image662.wmf]O

V

&

2max.

The heart rate associated with v
[image: image663.wmf]O

V

&

2max was the parameter used to prescribe IT intensities for the runners in Group B. Not only this parameter was used to prescribe exercise intensities and to examine its effect on racing performance, but it was also important to monitor whether training at the two IT intensities led to improvements of this parameter.
The results of the statistical analysis showed that there were no significant differences in v
[image: image664.wmf]O

V

&

2max between groups during pre-test sessions (mean difference 0.2 ± 0.5 km/h, mean ± SE, p = 0.662) and post-test sessions (mean difference 0.2 ± 0.5 km/h, mean ± SE, p = 0.692), showing that the groups were likely to be fairly equal with regard to this parameter, at the beginning and end of the two test phases. When comparing the within group changes, the important finding was that Group B improved significantly (mean difference -0.4 ± 0.2 km/h, mean ± SE, p = 0.045), while Group A demonstrated a non-significant improvement (mean difference -0.3 ± 0.2 km/h, mean ± SE, p = 0.085).
As shown from the results, IT at HR-v
[image: image665.wmf]O

V

&

2max was more likely to improve v
[image: image666.wmf]O

V

&

2max, as a laboratory parameter (3% mean improvement in speed between pre- and post-test sessions), while IT at HR-vΔ50 was likely to lead to smaller improvements (2% mean improvement) in enhancing v
[image: image667.wmf]O

V

&

2max. The evidence seems to favour the higher intensity for enhancing v
[image: image668.wmf]O

V

&

2max.
The study hypothesis that HR-vΔ50 IT would have resulted in greater improvements in v
[image: image669.wmf]O

V

&

2max than HR-v
[image: image670.wmf]O

V

&

2max IT was refuted, as well as the hypothesis that both groups would improve significantly between the two test sessions. The null hypothesis was confirmed, in that there were no significant differences between the two groups during the two test sessions and furthermore in the sense that Group A did not improve significantly between pre- and post-testing.
Examining the effects of IT at vΔ50, Demarle et al. (2003) showed that this velocity was effective in promoting improvements at v
[image: image671.wmf]O

V

&

2max in less well-trained (7%) and in well-trained (3%) subjects. The authors did not compare this intensity to another one. The findings of the current study are partly in agreement with those of Demarle et al. (2003), in that the similar intensity used in the present study (HR-vΔ50), promoted improvements in v
[image: image672.wmf]O

V

&

2max, (2% mean improvement), but those were outside the significance level. These findings are also in agreement with the findings of Lafitte et al. (2003) who showed that in endurance trained subjects, IT at vΔ50 (but with a long recovery, 1:2 work to rest ratio) did not affect v
[image: image673.wmf]O

V

&

2max. Once again, no comparisons were made with another IT intensity. Similarly, Billat et al. (2003) reported that elite Kenyan runners training at vΔ50 intensity were not likely to improve at v
[image: image674.wmf]O

V

&

2max.

Contrary to these findings and those of the present study, Slawinski et al. (2001) showed that, when well-trained runners (n = 6) completed IT at vΔ50 (for 50% of time to exhaustion at this velocity), v
[image: image675.wmf]O

V

&

2max improved significantly (p = 0.03). A separate study that utilised v
[image: image676.wmf]O

V

&

2max for IT in highly trained subjects, for 60% of time to exhaustion at this velocity, showed that this was adequate to promote significant enhancement in v
[image: image677.wmf]O

V

&

2max (Smith et al., 2000), something that agrees with the present study which found that HR-v
[image: image678.wmf]O

V

&

2max promoted significant improvements in v
[image: image679.wmf]O

V

&

2max.
In the only other study which compared IT at v
[image: image680.wmf]O

V

&

2max and IT at 95% of v
[image: image681.wmf]O

V

&

2max (close to vΔ50), which is in agreement with the findings of the present study, it was demonstrated that only the group trained at v
[image: image682.wmf]O

V

&

2max improved significantly at v
[image: image683.wmf]O

V

&

2max (Denadai et al., 2006). The present study’s findings reinforce those of Denadai et al. (2006) and further showed that these findings are likely to remain valid even after 16 weeks of IT intervention compared to the only four weeks of the study by Denadai et al., (2006). Thus, the current study adds insight into the literature on the application of the two intensities for a relatively long period of time and shows that HR-v
[image: image684.wmf]O

V

&

2max may be more appropriate in promoting improvements on v
[image: image685.wmf]O

V

&

2max.
The intensity v
[image: image686.wmf]O

V

&

2max is thought to reflect and be dependent both on
[image: image687.wmf]O

V

&

2max as well as running economy (Billat et al., 2003). The belief that v
[image: image688.wmf]O

V

&

2max integrates running economy as well may be valid, since the present study showed that HR-v
[image: image689.wmf]O

V

&

2max training was effective in leading to significant improvements in ECR as well, as will be discussed in a later section.

The fact that training at the specific intensity of HR-v
[image: image690.wmf]O

V

&

2max led to significant enhancements of v
[image: image691.wmf]O

V

&

2max as a laboratory parameter, while the improvements induced by HR-vΔ50 did not, may be simply the result of training specifically at v
[image: image692.wmf]O

V

&

2max which promoted the specific physiological demands and adaptations needed to improve on this parameter. It is believed by some that, v
[image: image693.wmf]O

V

&

2max may maximally stress the respiratory and cardiovascular systems, while similar effects may be induced by vΔ50, due to the
[image: image694.wmf]O

V

&

2 slow-component phenomenon (Demarle et al., 2003). It may therefore be speculated that, an additional reason for the better improvement in v
[image: image695.wmf]O

V

&

2max provided by training at HR-v
[image: image696.wmf]O

V

&

2max intensity, may be due to the stride frequency required to maintain that specific speed. The higher intensity, which requires higher stride frequency, would be expected to lead to better adaptation to that specific speed, probably due to neuromuscular reasons as well as due to possible mobilisation of the specific analogy of slow- to fast-twitch muscle fibre recruitment pattern required to maintain that specific speed. Furthermore, the higher intensity (HR-v
[image: image697.wmf]O

V

&

2max) would be expected to stimulate anaerobic capacity to a higher degree than the lower intensity (HR-vΔ50), a factor that may explain partly the aforementioned findings.
4.3.4. Group changes in vΔ50.

The heart rate associated with vΔ50 was the second parameter utilised to prescribe IT intensities. Group A performed their high intensity IT at HR-vΔ50. Evaluating the results of the statistical analysis, it was demonstrated that there were no significant differences between the two groups at pre-testing (mean difference 0.1 ± 0.5 km/h, mean ± SE, p = 0.801) and at post-testing (mean difference 0.2 ± 0.4 km/h, mean ± SE, p = 0.640).
Looking at the individual group changes between pre- and post-testing, it emerges that there were significant improvements both in Group A (mean change -0.4 ± 0.2 km/h, mean ± SE, p = 0.008) and in Group B (mean change -0.4 ± 0.1 km/h, mean ± SE, p = 0.020). Both groups demonstrated a mean improvement of around 3%. This highlights the increased probability that both training intensities were effective in enhancing vΔ50. The importance of this finding is that runners may not need to train at the higher intensity when the goal of training is to improve vΔ50, since the benefits are likely to be achieved with the lower intensity as well (HR-vΔ50), probably decreasing the risk of injury and overtraining.
The study hypothesis that HR-vΔ50 would lead to significantly greater improvements than HR-v
[image: image698.wmf]O

V

&

2max is refuted, since both groups improved significantly, while the hypothesis that both groups would demonstrate significant improvements between pre- and post-test sessions is confirmed. The null hypothesis was confirmed in that the evidence in the present study seems to favour the likelihood that there were no significant differences between the two groups both during pre- and post-test sessions.
The calculation of vΔ50 is based both on v
[image: image699.wmf]O

V

&

2max and vLT4, since it is the intermediate speed between the two parameters, a fact that should be considered when interpreting the results. While trying to explain the change of vΔ50 by both groups, it is noted that it is likely that for Group A, this change may be attributed to a significant improvement in vLT4 and not so much to the insignificant improvement of v
[image: image700.wmf]O

V

&

2max, while for Group B it may be attributed for the most part to the significant change in v
[image: image701.wmf]O

V

&

2max and not so much on the insignificant change of vLT4.
The above finding is important since it demonstrates that both training intensities were effective in positively affecting vΔ50, an intensity found to be similar to 10-km race pace (Billat et al., 2003), but both were successful due to exerting a positive change on different parameters. This finding emphasises the importance of the notion that, coaches and athletes should not only know how to improve certain parameters which relate to racing performance, but also that different training intensities may have similar influences on one parameter and different influences on another, something that may only be revealed through physiological laboratory testing.
The results of the present study agree with the findings of Lafitte et al. (2003), who reported that training at vΔ50 IT intensity in addition to continuous running, led to a 3% improvement in vΔ50. The limitation of the Lafitte et al. (2003) study was that, there was no control group against which to compare their training intervention. Similar findings were reported by Slawinski et al. (2001), who found that IT at vΔ50, in addition to continuous running, led to significant improvements of vΔ50 (p = 0.02). As expected, training at a specific training intensity would be likely to improve on that parameter due to specificity of adaptations.

Comparing the effects of various training intensities in one study is something that a number of published papers in the literature lack. Studying the effects of a single training intensity as opposed to two or more, does not really help to distinguish to what degree the intensity of interest would lead to the observed changes (especially in a complete training programme with other training components involved) and whether these changes could have been matched or even surpassed by another training intensity. This is a limitation that the present study tried to overcome, as did Denadai et al. (2006) previously. Despite the fact that the authors did not report whether training at 95% v
[image: image702.wmf]O

V

&

2max (similar to vΔ50 but calculated differently) led to changes in that same parameter, from the data reported inferences may be made. For example, the group that trained at 95% v
[image: image703.wmf]O

V

&

2max intensity improved significantly on vOBLA but not on v
[image: image704.wmf]O

V

&

2max, meaning that 95% v
[image: image705.wmf]O

V

&

2max would not change either, while it would be expected to change in the group training at 100% v
[image: image706.wmf]O

V

&

2max, where v
[image: image707.wmf]O

V

&

2max improved, since the IT intensities were calculated as percentages of v
[image: image708.wmf]O

V

&

2max (Denadai et al., 2006). Had the authors used vΔ50 as a method for calculating the parameter of the lower IT intensity, then it would be expected that this parameter would improve, since vOBLA was enhanced as well in this group, a parameter needed in addition to v
[image: image709.wmf]O

V

&

2max for the calculation of vΔ50.
It would be important to note that the positive changes obtained by both intensities on vΔ50, may be explained by aerobic adaptations (when training at HR-vΔ50) related to the positive change in vLT4, such as an increase in blood flow and lactate buffering capacity (Tomlin & Wenger, 2001) and possibly higher capillarisation (Holloszy & Coyle, 1984). Additionally, the positive changes in vΔ50 may also, to some extent, be attributed to ECR improvement (when training at HR-v
[image: image710.wmf]O

V

&

2max) due to muscle power generating efficiency (Paavolainen et al., 1999) and anaerobic capacity adaptations likely to be induced by the higher intensity.
The important finding, as demonstrated here, was that that both IT intensities were effective in promoting significant improvements on vΔ50 after 16 weeks of application.
4.3.5. Group changes in ECR.

Running economy is another important component of successful endurance running performance. It is believed that by improving their running economy, runners may be able to sustain the same running velocity as before by expending less energy and achieve this through lower oxygen consumption at that intensity (exercising at a lower percentage of their
[image: image711.wmf]O

V

&

2max) (Jones & Carter, 2000).
 Running economy, which was estimated using the energy cost of running at a sub-maximal speed below vLT4 (as indicated by Billat et al., 2003), was an important parameter in the current study and its response to the two IT intensities was evaluated. The results of the statistical analysis indicated that, there were no significant differences between the two groups at either pre-testing (mean difference -0.009 ± 0.007 ml/m/kg, mean ± SE, p = 0.219) or post-testing (mean difference -0.004 ± 0.006 ml/m/kg, mean ± SE, p = 0.528), demonstrating that it was highly likely that the two groups were fairly equal with regard to this parameter at the two test phases.

As far as the individual group changes on ECR between the two test phases are concerned, Group A demonstrated an improvement which was borderline non-significant (mean change 0.008 ± 0.004 ml/m/kg, mean ± SE, p = 0.052), while Group B demonstrated a significant improvement (mean change 0.013 ± 0.004 ml/m/kg, mean ± SE, p = 0.002). The two different IT intensities were likely to influence ECR positively (Group A mean change around 3.9% and Group B mean change around 6%), but the results seem to provide evidence that the higher intensity (HR-v
[image: image712.wmf]O

V

&

2max) led to a significant change and was more likely to enhance ECR. This finding may prove beneficial to runners wishing to improve their running economy. Knowing that it seems highly likely that the higher intensity of the two under study may be more beneficial on ECR, emphasis on higher intensities may be placed during specific phases of a yearly training cycle, if the one of the aims would be to enhance running economy. This practice may be especially important when athletic performance reaches a plateau. By improving running economy, without any change in other fitness-related parameters, performance may improve further.
When examining the effects of training on running economy using untrained subjects, Larsen et al. (2005) showed that training at intensities between 70% and 80% of
[image: image713.wmf]O

V

&

2max decreased the oxygen cost of running, meaning that running economy had improved. Significant improvements in running economy (between 7.5% and 11.7%), were also documented in moderately-trained subjects after eight weeks of training at either 70% HRmax with 45 min of continuous running, at approximately 85% HRmax with 24.3 min of continuous running, during 15-s bouts at 95% HRmax or 4-min bouts at 90% to 95% of HRmax (Helgerud et al., 2007). As shown, different training intensities may lead to an improvement in running economy, but the limitation was that the training status of the subjects was low. Similarly, in subjects with a low training status, IT at vΔ50 was effective in decreasing the energy cost of running after four weeks, an effect that was also observed in well-trained subjects (Demarle et al., 2003).

Examining the training effects of certain training intensities on trained runners is something that assists in the generation of information that will be both beneficial for the field of knowledge in the literature and to the coaching community.
When well-trained subjects utilised IT at vΔ50 in addition to their normal training (Demarle et al., 2003), running economy improved after eight weeks in a similar way as it did in the less well-trained runners in the study. Similar findings were documented by Lafitte et al. (2003), who showed that endurance-trained runners improved their running economy by 4.7%, following eight weeks of IT at vΔ50, supplemented with continuous running. As discussed previously, the HR- vΔ50 IT regimen led to a 3.9% enhancement of running economy in the present study, after 16 weeks of IT, but that enhancement was just outside the significance level of p = 0.05. Other authors have utilised that same training intensity (vΔ50), in addition to continuous running on well-trained distance runners for a period of eight weeks and demonstrated a significant improvement on running economy (p = 0.02) (Slawinski et al., 2001).
The aforementioned studies (Demarle et al., 2003; Lafitte et al., 2003; Slawinski et al., 2001), despite providing useful information on the effects of IT at vΔ50 intensity on running economy, did not apply any other intensity (than vΔ50) to draw comparisons. Using two intervention groups, Denadai et al. (2006) demonstrated that four weeks of IT, by well-trained runners, led to significant enhancements on running economy only in the group trained at v
[image: image714.wmf]O

V

&

2max intensity and not in the group trained at 95% of v
[image: image715.wmf]O

V

&

2max intensity (close to vΔ50). These findings are in agreement with the present study, where it was demonstrated that the HR- v
[image: image716.wmf]O

V

&

2max was more effective in leading to significant improvements in running economy (decreased ECR) than the HR- vΔ50. The present study verifies that the changes observed hold true even after a 16-week period which is much longer than intervention periods of four to eight weeks used in the studies mentioned above. Another major difference that adds value to the findings of the present study is that the above conclusions were drawn after utilising progression in training, thus accounting for adaptation, by increasing the bout distance as well as using heart rates to calibrate the training intensity. Not accounting for possible adaptation on behalf of the participants in a certain intervention study, may be a serious limitation since the relative intensity at which the subjects train may be lower over time (due to the adaptation itself). Therefore, it may be stated with increased confidence that HR- v
[image: image717.wmf]O

V

&

2max was likely to be better in improving running economy than the HR- vΔ50, a novel finding considering both the length of the intervention (16 weeks) as well as the rate of adaptation of the participants, which was taken into consideration by increasing the IT bout distance while maintaining the target heart rates.
As found by the present study and that by Denadai et al. (2006), it was the higher intensity of the two that promoted better improvements in running economy. These observations may be due to an increased force generation as a result of an improved neuromuscular ability to produce force that may be explained by enhancement in synchronisation and recruitment of motor units, as supported by Nummela et al. (2006), who found that the maximal velocity attained during a maximal anaerobic running test was significantly related to running economy. Denadai et al. (2006) also support this notion as a valid explanation for the finding that training at v
[image: image718.wmf]O

V

&

2max was better in enhancing running economy, than training at 95% v
[image: image719.wmf]O

V

&

2max. The same may hold true in the present study where the higher intensity (HR- v
[image: image720.wmf]O

V

&

2max) led to significant improvements in running economy, while the lower intensity (HR- vΔ50) did not, possibly due to an increased synchronisation and recruitment of motor units (Nummela et al., 2006). Nummela et al. (2006) showed that EMG activity of the musculature of the legs increased with increased intensity, indicating an increase in muscle recruitment (Nummela et al., 2006).
The likelihood that improvement in power generation capacity of the muscle is related to improvement in running economy was demonstrated by Paavolainen et al. (1999), who showed that in cross-country runners, where 32% of their training was replaced with explosive strength training, running economy improved (8.1%) in addition to 5-km TT improvement (3.1%), while
[image: image721.wmf]O

V

&

2max remained unchanged. In support of this, Noakes (1988), in a literature review study, indicated that muscle oxidative capacity may not be the only factor involved in performance capacity, which may be determined by additional factors, such as the ability of the muscles to generate power.
Furthermore, it may also be theorised that the higher intensity may lead to optimal local muscular adaptations which may be responsible for generating force more efficiently. A possible mechanism may be through the recruitment pattern of the muscle fibres. As is known, at low intensities, slow-twitch muscle fibres are recruited first and as the intensity increases, fast-twitch muscle fibres are progressively recruited. It has been purported that at intensities lower than
[image: image722.wmf]O

V

&

2max, the required power generated may be linked to the body’s ability to recruit efficiently the different muscle fibres (Green & Patla, 1992), possibly meaning that by training at HR- v
[image: image723.wmf]O

V

&

2max intensity, the body optimally recruits the muscle fibre types needed to generate power to sustain the exercise intensity. Furthermore, long-term training at HR- v
[image: image724.wmf]O

V

&

2max may also lead to an adaptive response of the body regarding the efficient recruitment in muscle fibres which may be more pronounced than the adaptations generated by the lower intensity (HR- vΔ50).
Despite the evidence provided above that the higher intensity may be more efficient in improving running economy there seems to be a limit to how high that intensity may be in order to provide efficient running economy related adaptations. Midgley et al. (2007) suggested that very high training intensities may lead to altered running technique, while at the same time the ability to complete a certain training volume is compromised, something that was not the case in the current study where both groups completed their IT at the required intensities without compromise in the total distances covered.
In sum, the present study provided evidence to support with a high level of confidence that IT at HR- v
[image: image725.wmf]O

V

&

2max intensity may be more effective in leading to significant improvements in ECR than IT at HR- vΔ50, under the specific conditions applied.

4.3.6. Group changes in Tmax.

A runner’s ability to sustain v
[image: image726.wmf]O

V

&

2max was measured with the parameter of Tmax. This parameter provides additional information about a runner’s abilities, since some runners may have similar values for v
[image: image727.wmf]O

V

&

2max, but may be able to sustain that speed for different durations. This difference in ability in Tmax may be important in providing some indication about an athlete’s capacity for sustained high intensity running, important in racing situations.
The results of the statistical analysis for between-group differences show that there were no statically significant differences at either pre- (mean difference 0.2 ± 49.8 s, mean ± SE, p = 0.997), or post-testing (mean difference -7.5 ± 64.2 s, mean ± SE, p = 0.908). These figures show that both groups were not likely to differ significantly at the two test phases.

On the other hand, concerning the within-group differences, both Group A (mean change -71 ± 21 s, mean ± SE, p = 0.002) and Group B (-78 ± 18 s, mean ± SE, p = < 0.001) improved significantly. The parameter of Tmax was the one with the highest percentage improvement from all the parameters measured, both in the laboratory as well as in the field. For Group A the mean improvement was about 20% and for Group B about 22%. The results indicated that, despite Group B showed a slightly better improvement, both training intensities were effective in significantly enhancing Tmax.

A point should be made here that monitoring parameters that deal with sustaining a certain speed (such as Tmax) as a means for evaluating improvement of an athlete’s overall racing fitness, may be important. It may be that, sometimes, performance times may improve, not due to an enhancement of the peak value measured for a specific parameter, but due to the amount of time that a runner may be able to sustain a certain maximal or sub-maximal intensity before fatigue commences.
Through the personal interviews with local coaches (2006) before the beginning of this study, it came across that some of them favoured progression by altering the sustainment of a certain running speed. That is, instead of improving the speed that a runner executes their training and keeping the interval distance the same, the coaches instructed their runners to start with a lower bout duration at the desired intensity and as adaptation occurred, to increase the duration over time, while maintaining the intensity. This was similar to the philosophy of the present study where, in order to evaluate the effect of the two intensities under investigation, those had to be kept constant over time and progression was made by increasing the bout distance as the runners adapted, while keeping a fixed heart rate.

Authors in the literature often refer to time to exhaustion or Tmax, in a similar way as referred to in the present study, which is, as a variable that represents the maximum amount of time a subject may maintain a certain exercise intensity until fatigue occurs. This parameter (Tmax) has been measured at a range of different intensities such as 10-km race pace (Acevedo & Goldfarb, 1989), at the velocity associated with the maximal lactate steady state (Billat et al., 2004), at vΔ50 (Demarle et al., 2001; Demarle et al., 2003; Lafitte et al., 2003 & Slawinski et al., 2001), at 130% of
[image: image728.wmf]O

V

&

2peak (Harmer et al., 2000), at Vmax, (Smith et al., 1999) and at v
[image: image729.wmf]O

V

&

2max (Smith et al., 2000). As it can be seen, there is an infinite range of intensities where the time to exhaustion may be applied depending on what the authors wish to investigate. Since the ability to sustain a predetermined intensity to fatigue requires different aerobic / anaerobic energy system contributions in order for the body to provide the energy required for exercise, different mechanisms may be responsible for the enhancement of the maximal time to exhaustion at different intensities.
Despite the fact that Tmax can be calculated from using different intensities, it is valuable to know what effects training intensities exert on it. In untrained subjects, time to exhaustion at 130% of
[image: image730.wmf]O

V

&

2peak increased by 21% in response to cycling all-out sprints (Harmer et al., 2000), while less well-trained subjects improved by 79% in Tmax at vΔ50 in response to IT at vΔ50 (Demarle et al., 2003).
When examining trained subjects, Tmax at 10-km race pace improved in response to IT at 90 – 95% of HRmax, fartlek training and continuous running (Acevedo & Goldfarb, 1989); Tmax at maximal lactate steady state velocity improved in response to training at that velocity (Billat et al., 2004); Tmax at vΔ50 improved in three out of six runners after IT at vΔ50 and continuous running (Demarle et al., 2001); while training at the same intensity (vΔ50) did not enhance Tmax at vΔ50 (p = 0.2) (Slawinski et al., 2001). Also, training at Vmax led to significant improvements at Tmax at that intensity (Smith et al., 1999) and finally IT at v
[image: image731.wmf]O

V

&

2max significantly improved Tmax at that velocity (Smith et al., 2000). Moderately trained subjected, as expected, responded favourably to IT at either v
[image: image732.wmf]O

V

&

2max or at 130% of v
[image: image733.wmf]O

V

&

2max, by demonstrating a 35% and a 32% improvement, respectively (Esfarjani & Laursen, 2007).

The current study’s findings are not comparable to most studies due to the wide range of intensities used to measure Tmax, but are in agreement with those of Smith et al. (2000) who found that IT at v
[image: image734.wmf]O

V

&

2max led to significant improvements of Tmax at that same intensity. The specificity of training at an intensity used to measure Tmax may be promising in leading to improvements in Tmax.
When subjects were trained at either 100%v
[image: image735.wmf]O

V

&

2max or at 95% v
[image: image736.wmf]O

V

&

2max IT intensity it was demonstrated that there were no significant differences in time to exhaustion times at v
[image: image737.wmf]O

V

&

2max during post-testing (Denadai et al., 2006). The authors also found that neither of the two groups improved significantly between pre- and post-testing at time to exhaustion at v
[image: image738.wmf]O

V

&

2max (Denadai et al., 2006). The data provided by Denadai et al. (2006) indicate that those trained at 95% v
[image: image739.wmf]O

V

&

2max showed some improvement in time to exhaustion while those trained at 100%v
[image: image740.wmf]O

V

&

2max showed a decrement in the same parameter. These results (Denadai et al., 2006) may be due to the fact that the two groups in the study differed significantly on time to exhaustion during pre-testing, with the group trained at trained at 95% v
[image: image741.wmf]O

V

&

2max having a much lower average value (287.8 s) compared to the group trained at 100% v
[image: image742.wmf]O

V

&

2max (475.6 s), possibly meaning that the former group had more potential for improvement during between the two test phases.
On the other hand, the present study provides some insight into the area of comparing the two IT intensities and adds new information in the literature in that, not only the specific intensity at which Tmax was calculated (v
[image: image743.wmf]O

V

&

2max) was found to promote significant improvements in that parameter, but the same holds true for the lower intensity (vΔ50). This is a significant finding that shows that training at a lower intensity, which is above the lactate threshold may be, to a certain degree, sufficient to promote adaptations that may lead to improvement of higher intensity prolonged sustainment. Some explanation may lie with the different improvements observed by the two training intensities on other parameters measured. For example, the HR- vΔ50 IT intensity led to a greater improvement in vLT4 which may have contributed to the improvement in Tmax (through improved lactate clearance) in the subjects trained at HR- vΔ50, while training at HR-v
[image: image744.wmf]O

V

&

2max led to significant improvements in ECR which may explain the improvement in Tmax in the subjects trained at HR-v
[image: image745.wmf]O

V

&

2max (through improved running economy). It would be logical to expect both ECR and vLT4 to influence Tmax. Improvement in ECR means less energy expense at a certain intensity while improvement in vLT4 may potentially lead to the ability to exercise at a higher intensity before anaerobic metabolism dominates energy transfer.
4.3.7. Group changes in the 1500-m and 5000-m TTs.

The two measures in the present study representing actual racing performance were the 1500-m and 5000-m TTs. The overall goal of training regimens is to drive athletes to an improvement of actual racing performance and for this reason the two performance measures were included in the study. Reporting improvement of laboratory measured physiological parameters may be important when improvement of these specific parameters is aimed, but when the actual endurance performance improvement is the goal, quantifying performance changes in research may have direct practical implications.
The results of the present study showed that both groups improved significantly on both TTs at p <0.05. Group A (interval trained at the intensity HR-vΔ50) demonstrated a mean improvement of 10.1 ± 2.2 s (mean ± SE) in 1500-m TT times, which represents a 3.2% improvement, while Group B (interval trained at the intensity HR- v
[image: image746.wmf]O

V

&

2max) demonstrated a mean improvement of 11.7 ± 2.1 s (mean ± SE), which represents a 3.5% improvement. Furthermore, there were no statistically significant differences between the two groups during pre-testing (p = 0.813, mean difference -2.8 ± 11.8 s, mean ± SE) and post-testing (p = 0.907, mean difference -1.3 ± 10.6 s, mean ± SE).
With regard to the 5000-m TT, Group A demonstrated a mean improvement of 22.9 ± 6.5 s (mean ± SE), which represents a 2% improvement, while Group B demonstrated a mean improvement of 29.0 ± 6.1 s (mean ± SE), which represents a 2.4% improvement. Also, there were no significant differences between the two groups during pre-testing (p = 0.470, mean difference -28.8 ± 39.4 s, mean ± SE) and post-testing (p = 0.522, mean difference -22.7 ± 35.1 s, mean ± SE).
From the results of the current study, it is indicated that both training intensities were effective in significantly enhancing running times in the 1500-m and 5000-m TTs. The fact that no significant differences were obtained during pre- and post-testing shows the increased probability that both groups were likely to be equal at the beginning and at the end of the study with regard to racing performance. It may therefore be concluded that, despite training at a lower IT intensity (HR-vΔ50), subjects in Groups A, improved racing performance significantly, as did subjects in Group B, who were training at a higher IT intensity (HR- v
[image: image747.wmf]O

V

&

2max). This finding highlights the potential of the HR-vΔ50 IT intensity, which despite being a lower intensity than HR- v
[image: image748.wmf]O

V

&

2max, led to significant improvements in both TTs.
The observation that HR-vΔ50 training intensity resulted in similar improvements in TT performance times to HR- v
[image: image749.wmf]O

V

&

2max, refutes the initial study hypothesis that the HR-vΔ50 would result in significantly greater TT performance improvement. In addition, the null hypothesis is confirmed in that there were no significant differences between groups both during pre- and post-testing and refuted in that there were significant differences within groups between pre- and post-testing.

The major finding here is that the lower IT intensity was likely to be as effective as the higher IT intensity in leading to running performance time improvements when using similar total training distances during IT sessions. Furthermore, the findings support that it may not always be required to train at higher intensities during IT, thus possibly allowing for faster recovery between sessions, but lower intensities that remain above the lactate threshold may constitute a powerful enough stimulus to promote appropriate adaptations for performance improvements among runners of a similar training status to the present study. Examining the effect of the two training intensities on the laboratory parameters may shed more light as to which intensity may be the more beneficial to performance, thus generating information that may be useful during training design by coaches.
Various TT distances were used in the literature in order to investigate the effects on racing performance by different training regimens. This inclusion of TT is omitted by many investigators who concentrated on laboratory-tested parameters. When examining 10-km TT performance of trained distance runners, IT at 90% to 95% of HRmax, in addition to fartlek training and continuous running, led to significant improvements in TT times (Acevedo & Goldfarb, 1989). Significant improvements in 10-km TT times were also documented with training involving weekly sessions of 40 min all-out running, in addition to cycle IT (5 x 5 min bouts at 85 to 90 rev/min) (Mikesell & Dudley, 1984). Others have examined the effect of training on 3-km TT performance, indicating that IT at Vmax led to significant improvement in TT times (Smith et al., 1999), something that was also observed as a result of IT at v
[image: image750.wmf]O

V

&

2max for 60% of Tmax (Smith et al., 2000).
Despite that from the aforementioned studies it is shown that TT performance may be improved by incorporating different training intensities, they have a major limitation in the fact that the authors did not compare their respective training regimens against other lower, higher IT intensities or control. This lack of comparison between different intensities does not provide insight as to the optimal training intensity needed to improve different TT distances used. Furthermore, due to the fact that the IT was incorporated within the overall training regimen, makes it difficult to distinguish to what extent the results of the study may be attributed to the IT which may be one component of the overall training intervention, a limitation that the present study intended to overcome. To begin with, the current study included an extensive period with medium (lactate threshold) and lower (base) intensity training, so as to stabilise the benefits obtained from this type of training. After the completion of the aforementioned preparatory phase, the IT phase was introduced, aimed to promote further performance changes. The present study’s overall design increased the likelihood that the outcomes obtained could be attributed, with a certain degree of confidence, to the IT regimen.
Stepto et al. (1999) examined the effects of training on 40-km TT cycling performance concluding that IT bouts at 80% of PPO (peak sustained power output) with 5-min bouts, led to significant improvement in TT times, as did IT at 175% of PP (peak sustained power output) with 30-s bouts and at 85% of PP with 4-min bouts, showing that a range of intensities combined with different bout durations may influence performance positively. The limitation of this study is that while the effects of different training intensities were examined, thus providing important insight, variable bout durations were used at those intensities making the comparison among them difficult. The present study utilised the same bout distances for both intervention groups and utilised progressive distance addition to the IT distances covered (the same distance was added for both groups) in order to look into the effects of the two intensities on an equal basis.
When untrained subjects were recruited, it was demonstrated that IT between 70% and 80% of
[image: image751.wmf]O

V

&

2max was effective in leading to improvements in 5-km TT (Larsen et al., 2005). This improvement would be expected since as stated in other sections of this thesis, untrained subjects are likely to improve in response to different intensities and durations.

Denadai et al.’s (2006) study tried to overcome some of the limitations mentioned previously. The authors demonstrated that IT at v
[image: image752.wmf]O

V

&

2max in addition to continuous running and lactate threshold training, was effective in improving both 1500-m TT performance and 5000-m TT performance significantly (by approximately 1.9% and 1.3% improvement, respectively) (Denadai et al., 2006). On the other hand, IT at 95% v
[image: image753.wmf]O

V

&

2max intensity did not lead to significant improvements in the 1500-m TT, while only performance in the 5000-m TT improved significantly, by approximately 1.5% (Denadai et al., 2006). The results of the present study agree partly with those of Denadai et al. (2006) in that both intensities were effective in improving 5000-m TT performance, while differ in that the current study showed that both intensities used (HR-v
[image: image754.wmf]O

V

&

2max and HR-vΔ50) were successful in leading to enhancements in performance in the 1500-m TT as opposed to the Denadai et al. (2006) study where only the higher intensity (v
[image: image755.wmf]O

V

&

2max) led to significant improvements. Of course, the lower intensity in the Denadai et al. (2006) study, despite being close to the one used in the present study, was estimated simply as a percentage of v
[image: image756.wmf]O

V

&

2max (and is thus directly dependent on it) as opposed to vΔ50, which utilised the midpoint between both v
[image: image757.wmf]O

V

&

2max and vLT4 in the estimation of this parameter (meaning that it is only partly dependent on v
[image: image758.wmf]O

V

&

2max). It follows from the previous discussion that the parameter vLT4 played a role in the calculation of vΔ50.
The present study demonstrated for the first time that both TTs may improve significantly in response to 16 weeks of IT using HR-v
[image: image759.wmf]O

V

&

2max and HR-vΔ50 as training intensities, following a 20-week endurance base preparatory period among trained runners. This finding shows that the time period used to apply IT may play a role in adaptation since the Denadai et al. (2006) study lasted only four weeks. Perhaps, initially the higher stimulus led to better adaptations in the short-term, especially in the 1500-m TT, but it may be that, had the training continued for longer time frames (which simulate more realistic time periods used by runners), those adaptations could likely even out. Furthermore, in the Denadai et al. (2006) study, it is not known what type of training the runners performed previously to being recruited to participate; this factor is important in that the training intervention may have been influenced by any kind of previously performed IT. It would be logical to expect that runners utilising high intensity IT customarily in their training before entering an IT intervention study to respond differently to subjects unaccustomed to IT.
Despite that the current study’s findings clearly demonstrate that both intensities were likely to lead to similar enhancements in both TTs, this does not mean that both training intensities led to the measured improvements due to the same physiological adaptations. This is obvious when examining the different effects that the two training regimens had on some laboratory-measured parameters. Group A runners, who were interval trained at HR-vΔ50 intensity improved significantly on vLT4, (not significantly improved in Group B), while Group B runners who were interval trained at HR-v
[image: image760.wmf]O

V

&

2max intensity significantly improved on ECR and v
[image: image761.wmf]O

V

&

2max. These findings may suggest that improvement on both parameters by HR-vΔ50 IT depended mostly on improvement on vLT4, something partly in contrast with Denadai et al. (2006), who suggested that only the 5000-m TT depended on the rate of lactate accumulation (lactate threshold). On the other hand, the present study showed that HR-v
[image: image762.wmf]O

V

&

2max IT intensity led to improvement on both TTs due to improvement in ECR (and a parallel improvement in v
[image: image763.wmf]O

V

&

2max), a finding in agreement with Denadai et al. (2006), who suggested that these improvements may be both due to neuromuscular and anaerobic factors. It may be supported from the findings in the present study that events such as the 1500 m and the 5000 m may both be dependent on lactate removal ability (hence higher intensity sustainment before fatigue commences) and greater running economy (depended on neuromuscular ability to sustain a certain intensity at a lower energy cost).
The two different TT may improve, as suggested above, by both an improvement of ECR and the lactate threshold but it should be kept in mind that the energetic demands of the events differ. For example, the 1500 m is run at 105% to 115% of v
[image: image764.wmf]O

V

&

2max, (80% to 85% aerobic), while the 5000 m is run at 95% to 100% v
[image: image765.wmf]O

V

&

2max (90% to 95% aerobic) (Billat, 2001). It may be concluded that, despite the fact that both events are run at an intensity closer to v
[image: image766.wmf]O

V

&

2max than vΔ50, both training intensities utilised were similarly effective in leading to significant improvements in these events.
From the previous discussion it would be advised that both intensities be incorporated in the training regimens of trained runners, but in different percentages depending on which parameter the coach aims to improve (ECR or vLT4). Determining whether a runner needs to improve more on ECR, or vLT4, or both may be determined from a complete graded exercise test at an exercise physiology laboratory.
4.4. Discussion on post study sample size calculations.

The sample size calculation performed at the end of the study was an additional tool utilised to confirm that the number of subjects who completed the study was adequate. It would be reasonable to wonder whether it would have been more appropriate to perform such a calculation before this study. This calculation could not have been performed prior to the study since the expected differences were not easy to be calculated in each parameter measured, considering that the duration of the current study was much longer than most studies in the literature. Having a much longer duration than most published studies could have been an important determinant on the expected differences as the stimulus of adaptation would be applied for an extended period, where progression was used as well. Due to the difficulty in estimating expected differences at the beginning of the study and in order to confirm the adequacy of the sample size, it was deemed appropriate to perform sample size calculations at the completion of the measurements. This gave further justification to the original decision that the number of subjects that were expected to complete the study was adequate.
At the completion of the present study, 32 subjects were able to reach the post-test phase and abide fully by the requirements that were set. Initially, it was expected that about 30 subjects would be needed to participate. This was an acceptable number of subjects, taking into consideration the high level of control that was required in the study for the whole duration of the 36 weeks. In order to account for the likelihood of drop-out due to various reasons, 45 subjects were recruited. It was not feasible to recruit a higher number of subjects as this would be expected to compromise the level of control that was kept during the daily monitoring of the runners while training. Furthermore, the population of runners in the local area that met the inclusion criteria was small, meaning that, by recruiting more runners, these inclusion criteria would be compromised and the performance level of the subjects would vary greatly. In addition, it should be kept in mind that some intervention studies in the field of sport science, which required subject commitment for a much shorter period, recruited fewer subjects (24) (Costill et al., 1991; Poole & Gaesser, 1985) than the present one.

Additionally, the sample size calculations were performed to check whether the sample sizes were adequate to detect meaningful differences. The calculations verify for the most part that the sample size utilised in the present study was adequate. As seen in Table 18, in order to be able to detect meaningful differences and be confident for the results between the pre- and post-test phase for each group, the sample size calculation numbers obtained were within the number obtained for the present study, except for v
[image: image767.wmf]O

V

&

2max, (38 for Group A and 30 for Group B) and
[image: image768.wmf]O

V

&

2max, (271 for Group A and 612 for Group B). Having in mind that statistical power may be an issue, within the restrictions posed for the number of subjects that this study was able to recruit and monitor, the results for the sample size needed for v
[image: image769.wmf]O

V

&

2max may pose a limitation that should be acknowledged. As far as
[image: image770.wmf]O

V

&

2max is concerned, this is a variable which demonstrated higher variability than other parameters as shown through the pilot study and was found to be sensitive to biological variation (Katch et al., 1982).
Table 19 shows that an extremely high number of subjects (272 – 4,947) would be required for differences to be meaningful between the two groups at post-testing, something that suggests that to increase statistical power much larger samples may be required, something that was not feasible without compromising the level of control on the subjects as well as the inclusion criteria. The issue of the number of subjects may be important to consider as many published studies in the area of athletic performance recruited much smaller number of subjects than the current study, as depicted in Table 2.

4.5. Discussion on correlation coefficients between variables measured.

As shown in Table 20, the strongest correlation was found to be between1500-m TT and 5000-m TT (r = 0.904), v
[image: image771.wmf]O

V

&

2max and vΔ50 (r = 0,927), vΔ50 and vLT4 (r = 0.940). Strong negative correlations were also found between 1500-m TT and v
[image: image772.wmf]O

V

&

2max (r = -0.855), 1500-m TT and vΔ50 (r = -0.827), 5000-m TT and v
[image: image773.wmf]O

V

&

2max (r = -0.849), 5000-m TT and vLT4 (r = -0.845), 5000-m TT and vΔ50 (r = -0.875). Slightly weaker negative correlations were found between 1500-m TT and
[image: image774.wmf]O

V

&

2max (r = -0.719), 1500-m TT and vLT4 (r = -0.734) and positive correlations between
[image: image775.wmf]O

V

&

2max and ECR (r = 0.766). Other combinations between variables were not found to be correlated significantly.
Authors have reported correlation coefficients for different variables associated with endurance performance. In elite Kenyan runners, 10,000-m times were found to be negatively correlated with v
[image: image776.wmf]O

V

&

2max (rho = -0.86 for males and rho = -0.95 for females) (Billat et al., 2003). These values for male runners were similar to the ones in the present study between 1500-m TT and v
[image: image777.wmf]O

V

&

2max (r = -0.855) and 5000-m TT and v
[image: image778.wmf]O

V

&

2max (r = -0.849).
When examining the maximum time to exhaustion (Tmax) at maximal aerobic speed, Billat et al. (1994) found no significant correlations with either
[image: image779.wmf]O

V

&

2max (r = 0.138), maximal aerobic speed (r = 0.241), running economy (r = 0.024), or 3000-m running times (r = 0.667). Likewise, the current study found that Tmax was not significantly correlated with
[image: image780.wmf]O

V

&

2max (r = 0.248), v
[image: image781.wmf]O

V

&

2max (r = 0.112), ECR (r = 0.142) and running performance times in the 1500-m TT (r = -0.158) and 5000-m TT (r = -0.023). A strong correlation found by Billat et al. (1994) between time to exhaustion at maximal aerobic speed and lactate threshold, as a percent of maximal oxygen uptake (r = 0.745). In the present study the correlation between Tmax and vLT4 was insignificant (-0.018), but vLT4 was not calculated as a % of
[image: image782.wmf]O

V

&

2max. Others found a weak negative correlation between Tlim (same as Tmax) with v
[image: image783.wmf]O

V

&

2max (r = -0.362),
[image: image784.wmf]O

V

&

2max (r = -0.347) and positive with lactate threshold (r = 0.378) (Billat et al., 1994b).
Considering the average performance velocities for the 5000 m, 10,000 m and the marathon, Tanaka et al. (1990) found that those were strongly correlated with lactate threshold (r = 0.781 – 0.889) and
[image: image785.wmf]O

V

&

2max (r = 0.751 – 0.886), while the present study found negative correlations between vLT4 and performance times in the 1500-m TT (r = -0.734) and 5000-m TT (r = -0.845) as well as
[image: image786.wmf]O

V

&

2max and performance times in the 1500-m TT (r = -0.719) and 5000-m TT (r = -0.598). Others found correlations between
[image: image787.wmf]O

V

&

2max and performance times in the 5000 m, 10,000 m and 10 miles to be r = - 0.645, r = - 0.674 and r = - 0.574, respectively (Kumagai et al., 1982).
From the present study’s findings and those of other authors, it emerges that distance running performance correlates inversely with v
[image: image788.wmf]O

V

&

2max and vΔ50 and that those parameters are better correlates of endurance performance in homogeneous runners than
[image: image789.wmf]O

V

&

2max. With regard to vLT4 it was found to have a stronger negative correlation with 5000-m TT than with the 1500-m TT in the present study. This finding may be due to the lower velocity attained during the 5000-m TT, meaning that it relies more on aerobic metabolism than the 1500-m TT. The 1500-m TT is run at speeds much higher than the lactate threshold and is of a shorter duration, as opposed to the more sustained running in the 5000-m TT, which is likely to depend slightly more on the lactate threshold.
Surprisingly, ECR was not found to be correlated with performance times in the two TTs. This may mean that different TT performance level runners may have similar values for running economy. Despite the fact that ECR may not have a high association with performance times the fact remains that is a very important parameter which may determine running economy improvement in individual runners.
Of interest is the finding that ECR was positively correlated with
[image: image790.wmf]O

V

&

2max (r = 0.766). This finding shows that those scoring high on one parameter are likely to score high on the other. One interpretation may be that those who have lower levels of running economy (thus ECR is higher), may compensate with higher levels of
[image: image791.wmf]O

V

&

2max. The notion that individuals with higher ECR may compensate, to some extent, by higher
[image: image792.wmf]O

V

&

2max values may also play a role in the previous finding that ECR was not found to be strongly correlated with performance times. Since performance is determined by many factors, including
[image: image793.wmf]O

V

&

2max, lack in one may be compensated by demonstrating high levels in another.
4.6. Regression analyses.
4.6.1. Linear regression analyses between individual laboratory parameters and performance measures.

In addition to examining the results in terms of TT performance enhancement and the associated improvements on laboratory measured parameters, more insight was provided on how these parameters affect performance by the regression analyses.

Firstly, individual linear regression analyses were performed between the two performance measures and all the laboratory variables. Considering the 1500-m TT, from the data on Table 21 it is indicated that v
[image: image794.wmf]O

V

&

2max and vΔ50, individually, accounted for the highest degree of variance in 1500-m TT times, with 77% and 69%, respectively. Similar findings were obtained for the 5000-m TT, where, v
[image: image795.wmf]O

V

&

2max and vΔ50, individually, accounted for the highest degree of variance with 79% and 78%, respectively. These findings may suggest that the selection of the two training intensities is not only justified for training purposes but also for performance prediction. As seen previously, both training intensities, within the context of the overall training design, led to significant improvements in both 1500-m TT and 5000-m TT times. Additionally, these findings illustrate that v
[image: image796.wmf]O

V

&

2max was a more important predictor of 1500-m TT performance than was vΔ50, but was an equally important predictor of 5000-m TT performance as was vΔ50. The findings highlight the importance of the variables v
[image: image797.wmf]O

V

&

2max vΔ50 as individual predictors of 1500-m and 5000-m TTs and their potential for use as important laboratory parameters.
Another important finding was that
[image: image798.wmf]O

V

&

2max, despite that it did not change significantly as a result of the training intervention of the current, was a better performance predictor (50% of the variance in 1500-m TT times and 49% of the variance in 5000-m TT times) than either Tmax, ECR, or vLT4. This finding may suggest that, despite the fact that training to improve
[image: image799.wmf]O

V

&

2max has a ‘ceiling effect,’ it is an important determinant of long-distance running performance. It may be supported with confidence that individuals wishing to excel in distance running should have a relatively high
[image: image800.wmf]O

V

&

2max.

4.6.2. Multiple regression analyses between the laboratory parameters and the performance measures.
In order to examine further the associations between laboratory and performance measures and gain insight into the best possible combinations of performance prediction and association, multiple regression analyses were performed. The conclusions that follow should be considered with a certain degree of caution especially due to the relatively small sample size for a multiple regression analysis, considering the many predictor variables in the models.
To begin with, a check was performed for possible multicollinearity between independent variables so as to exclude parameters highly interrelated, thus conflating the analysis with redundant data. The initial test for multicollinearity indicated that there were parameters in the analysis with tolerance values approaching zero, meaning that these were problematic. After checking the correlation coefficients between variables as described in the Results, regression analyses were run.

The best model that likely to account for the variance in 1500-m TT times was that involving v
[image: image801.wmf]O

V

&

2max, Tmax and
[image: image802.wmf]O

V

&

2max (Table 27) as obtained by the stepwise regression. This model accounted for 84% of the variance in 1500-m TT times which was higher than that obtained using v
[image: image803.wmf]O

V

&

2max, and Tmax (81% of the variance explained) or v
[image: image804.wmf]O

V

&

2max alone (75% of the variance explained). These findings demonstrate that Tmax and
[image: image805.wmf]O

V

&

2max have an increased probability to be important performance predictors along with v
[image: image806.wmf]O

V

&

2max when used in a regression model despite the fact than when considered individually, were not found to be important performance predictors. This finding may mean that, 1500-m TT performance is likely to be positively influenced by a capacity to reach
[image: image807.wmf]O

V

&

2max at a high speed, and an ability to maintain high speeds for an extended period of time (Tmax).
From the above findings it may be suggested that a high v
[image: image808.wmf]O

V

&

2max value is a prerequisite for performing well in events such as the 1500 m and combined with Tmax and
[image: image809.wmf]O

V

&

2max may be more likely than other combinations of variables, to predict to a certain degree 1500-m TT performance. The major finding here is that, from all the models obtained, the highest contributor in the models was v
[image: image810.wmf]O

V

&

2max, something obvious when looking at the beta values. As shown in Table 27, in models 2 and 3, the highest contributor was v
[image: image811.wmf]O

V

&

2max with beta = -0.9 and -0.7 respectively. This finding justifies the importance of v
[image: image812.wmf]O

V

&

2max both for performance prediction and training prescription.
From the regression analysis, the constants were calculated that were used in the regression equation formula to predict the 1500-m TT times from the laboratory data. As discussed previously, the best prediction model gave a value of adjusted R2 of 0.839. The fit between actual and predicted values can also be seen in Figure 34. Looking at the individually predicted values for the 1500-m TT (Table in Appendix H), it may be noted that for most runners there are differences between the predicted and actual values ranging from 0.29 s to up to 40.5 s. A 40.5-s difference (or error) may not be acceptable precision for assessing a runner’s performance as this may be too large. As a point of reference it is noted that group mean changes in 1500-m TT in the current study, after 16 weeks of IT, were approximately 10 s for Group A and 11 s for Group B. The present study’s findings show that to improve even by approximately 10 s may require a long training intervention. For this reason, applying this formula requires caution. Validating this formula with a large number of runners is suggested.

The second stepwise regression analysis which used 5000-m TT as a dependent variable is presented in Table 28. As shown, two important prediction models emerged. The best model which accounted for 82% of the variance in 5000-m TT times was that which combined vΔ50 and
[image: image813.wmf]O

V

&

2max. Here, the strongest contributor in the model was vΔ50 (beta = -0.7) as opposed to
[image: image814.wmf]O

V

&

2max (beta = -0.3). The variable vΔ50 was found to be an important prerequisite for 5000-m TT performance. Moreover, this model indicates that
[image: image815.wmf]O

V

&

2max is highly likely to be an essential parameter for 5000-m TT performance.
The other model obtained that accounted for 77% of the variance in 5000-m TT times was that using vΔ50 alone, showing the increased likelihood for this parameter to be an important predictor of 5000-m TT performance.
When considering both TTs, it is obvious that the shorter distance (1500-m TT), other than v
[image: image816.wmf]O

V

&

2max, is likely to be dependent on a good
[image: image817.wmf]O

V

&

2max, as well as on the ability to sustain high velocities (Tmax). On the other hand, 5000-m TT performance is highly likely to be influenced and predicted by vΔ50 values, as well as by
[image: image818.wmf]O

V

&

2max. The aforementioned discussion shows how two different distances are influenced, with a high degree of probability, by different laboratory indicators. With regard to the energy systems required for energy generation it would be important to note the differences between the two TTs as the 1500-m TT is shorter and more anaerobic, while the 5000-m TT is less anaerobic (Billat, 2001).
From the regression analyses performed, it becomes apparent with a high degree of possibility, that the most important predictor of performance is v
[image: image819.wmf]O

V

&

2max especially when considering 1500-m TT performance. In the current study v
[image: image820.wmf]O

V

&

2max was found to account for most of the variance as an individual predictor as well as being the best contributor in any regression model obtained in the multiple regression analysis for the 1500-m. In the multiple regression analysis for 5000-m TT time prediction vΔ50 was the most important predictor probably due to vΔ50 being closer to the 5000-m racing pace than to the 1500-m racing pace. The findings justify once more the correct decision that was made in this study to include these parameters for training prescription and why these parameters has been receiving increased scientific interest (Billat, 2001; Midgley & McNaughton, 2006). It should be noted that the modification for training prescription using the HR associated with v
[image: image821.wmf]O

V

&

2max and vΔ50 was deemed appropriate after pilot work as indicated in the Methods section of the current thesis.
From the regression analysis, the constants were calculated that were used in the regression equation formula to predict the 5000-m TT times from the laboratory data. In the best prediction model (R2 = 0.817) involving vΔ50 and
[image: image822.wmf]O

V

&

2max there was a good fit between actual and predicted values as can be seen in Figure 35. Looking at the predicted values for each subject (Table in Appendix H) it is apparent that there are differences between predicted and actual values ranging from 0.89 s to up to 109.9 s. A difference (or error) of approximately 109 s may not be acceptable precision for assessing a runner’s performance as this may be too large. As a point of reference it is noted that group mean changes in 5000-m TT in the current study, after 16 weeks of IT, were approximately 23 s for Group A and 29 s for Group B. For this reason, as suggested for the 1500-m TT prediction formula, its application requires caution. Validating this formula with a large number of runners is recommended.
4.6.3. Regression analysis of the change between performance measures (TTs) and the change in the laboratory-measured parameters.

In order to evaluate further the relationship among all the parameters measured, the change (Δ) measured between pre- and post-testing was used to calculate linear relationship between the TTs and the laboratory parameters. The parameters used in the multiple regression analysis of change were selected after the multicollinearity test performed as described in section 3.8.2. This analysis was expected to provide some insight as to the probability that a change in one predictor variable would likely be associated with a change in the dependent variables.

As far as the change in the 1500-m TT between pre- and post-testing is concerned, it was demonstrated that only Δv
[image: image823.wmf]O

V

&

2max, ΔvLT4 and ΔvΔ50 were significantly related with the change in this parameter, with 31%, 22% and 29% of the change in 1500-m TT being likely to be associated with the change in the predictor variables, respectively. These findings highlight the increased probability that, while monitoring progress in performance, changes in these parameters may be likely to be associated with changes in endurance running performance. These findings may provide additional explanation on the mechanisms that may be responsible for the improvement of 1500-m TT performance. That is, in response to training at HR-vΔ50, the 1500-m TT improved significantly in addition to significant improvements in vΔ50, vLT4 and Tmax. Among these parameters that improved significantly, the change in vΔ50 and vLT4 was found to be related to the change in 1500-m TT times. This finding may suggest that the ability to train at higher intensities by delaying lactate accumulation, which happens at intensities above the lactate threshold, may have been one of the more determining mechanisms of the improvement that HR-vΔ50 exerted on 1500-m TT performance.
When training at HR-v
[image: image824.wmf]O

V

&

2max, 1500-m TT improved significantly in addition to v
[image: image825.wmf]O

V

&

2max, vΔ50, Tmax and ECR. Among these parameters that improved significantly, the change in vΔ50 and v
[image: image826.wmf]O

V

&

2max was found to be related to the change in 1500-m TT times. The parameter vΔ50 was likely to change when v
[image: image827.wmf]O

V

&

2max changed, since the method of calculation involves v
[image: image828.wmf]O

V

&

2max. Therefore, the change in v
[image: image829.wmf]O

V

&

2max was likely to explain to some degree the improvement in 1500-m TT, since training at high velocities, as explained in section 4.3.5 of this thesis, may be likely to improve on the neuromuscular power generation factors. Thus, this improvement in neuromuscular power-generating ability may lead to better running performance (Nummela et al., 2006; Paavolainen et al., 1999). Furthermore, cross-bridge cycle activity failure (muscle contractility) may be limiting maximum exercise ability (decrease in myofibrillar ATPase activity and the level of Troponin-C bound calcium) (Noakes, 1988), something that may be partly responsible for the fatigue in a 1500-m TT. If this is true, then training at the higher intensity may promote more specific adaptations compared to the lower intensity, leading to prolonging performance and delaying fatigue by means of a more efficient cross-bridge cycle. As expected, the intensity that a 1500-m TT is run is higher than the intensity associated with the
[image: image830.wmf]O

V

&

2max. A 1500-m race maximal effort takes about four min to complete (slightly longer for the runners in the present study), a time period during which, provided maximal effort is exerted, the anaerobic energy contributes to around 30% to the energy output (Åstrand, et al., p.257, 2003) meaning that there is an increased rate of anaerobic glycolysis for ATP production and an increase in lactate values and a drop in pH. A drop in pH values may affect proteins found intracellularly and in turn the process of the release of calcium from the appropriate channel in the sarcoplasmic reticulum (decrease in calcium in the cytosol) and the Ca2+ ATPase (calcium reuptake process affecting relaxation), a process related to muscular fatigue and force production ability (Åstrand et al., p.467, 2003). It may then be inferred that, any improvement in lactate buffering capacity and improved generation of force by the muscle, may lead to performance improvement. Training at HR-v
[image: image831.wmf]O

V

&

2max may be more likely to promote such adaptations as opposed to the HR-vΔ50, possibly due to being a higher intensity that, as indicated previously, may lead to a higher contribution of anaerobic energy generation.
As far as the change in the 5000-m TT between pre- and post-testing, it was shown that only ΔvLT4 and ΔvΔ50 were significantly related with the change in this parameter, with 9% and 10% of the change, respectively, in 5000-m TT times being likely to be associated with the change in the predictor variables. Looking at the changes obtained in the 5000-m TT, training at HR-vΔ50 led to improvement of this parameter. The reasons behind the change may be similar to the ones mentioned in the previous paragraph concerning the 1500-m TT. That is, the regression of change of vLT4 and vΔ50 (which depends on vLT4 for its calculation) is the parameter more likely to be related to the change in 5000-m TT times. This argument points to the direction of the ability to improve on the capacity to exercise at a higher intensity without the accumulation of lactate. When training at HR-v
[image: image832.wmf]O

V

&

2max, the 5000-m TT improved significantly. The regression results on the change between pre- and post-testing identified only the change in vΔ50 to be among the parameters that improved significantly in response to this type of training, while the change in parameters such as Tmax and ECR did not relate significantly, as far as their change was concerned, with the change in 5000-m TT. This may be a limitation of the small sample size that negatively affects the power of these calculations.
On the whole, with the restrictions posed by the small sample size compared to what might be needed for regression equations, the change in 1500-m TT seems likely to be associated with Δv
[image: image833.wmf]O

V

&

2max, ΔvLT4 and ΔvΔ50. This finding shows possibly that this distance (1500 m) may require good lactate clearance capacity as well as the ability to compete at high speeds. On the other hand, the 5000-m TT change seems likely to be associated with ΔvLT4 and ΔvΔ50, possibly indicating the reliance of this distance to physiological adaptations related to the lactate threshold, thus enabling the runner to achieve more sustained, above lactate threshold intensity running. Finally, these findings may be specific to the population of runners of similar level to the ones that participated in the present study, since elite runners who compete at very high velocities in both the 1500 m and the 5000 m, may have different performance predictors, or each performance predictor may influence performance to a different level than what the present study generated.
Taking into consideration the multiple regression analysis of the change in the performance measures and the change on the laboratory parameters collectively, only one significantly important model emerged, that between the change in 1500-m TT times and the change in Δv
[image: image834.wmf]O

V

&

2max values. As shown, 31% of the change in 1500-m TT time changes may be attributed to a change in this parameter; once again emphasising that v
[image: image835.wmf]O

V

&

2max is one of the most important predictors in 1500-m TT times. Furthermore, it may be concluded that since reference is made with regard to changes in the aforementioned parameters, v
[image: image836.wmf]O

V

&

2max may be a parameter whose response to training may have a greater impact than other parameters on 1500-m TT performance.
The findings related to the regression between the change in the laboratory measured parameters and the change in the TT endurance performance measures constitute an original contribution to the field of knowledge and are among the most important findings the current thesis generated. The current study is the first to reach the aforementioned conclusions and their importance lies with the fact that the information generated focuses on the actual change in the parameters measured and how much of the variation of the change may be attributed to the laboratory parameters. Furthermore, adding to the significance of the regression analysis of change and the related findings obtained in this study is the fact that there is limited information in the literature regarding the interaction and predictive ability of the actual change in laboratory and field parameters following an intervention. In most studies utilising regression analyses, change in the variables of interest is not part of the equation, possibly due to lack of an intervention period in these studies (Abe et al., 1998; Almarwaey et al., 2003; Billat et al., 2001b; Bulbullian et al., 1986; Farrell et al., 1979; Morgan et al., 1989; Noakes et al., 1990; Weltman et al., 1989). One study found significant correlations between the change in LT and the change at Tmax at vΔ50 (Demarle et al., 2003).
4.7. Which intensity (HR-vΔ50 or HR-v
[image: image837.wmf]O

V

&

2max) constitutes a better training stimulus for the TTs and laboratory-measured parameters?
Following the presentation and analysis of the findings, the key question of this study remains to be answered with regard to which is the most optimal training intensity of the two (HR-vΔ50 or HR-v
[image: image838.wmf]O

V

&

2max), based on the balance of evidence generated by the present study for the improvements in TTs and laboratory measured parameters used in the present study.
In trying to answer the main question of this study it should be noted that the power of the testing (ability to detect a real effect when there really is one), which affects statistical significance of the findings, considering the number of the subjects in the study may not be the strongest possible and therefore, the possibility to miss an effect when there really is one may not be totally ruled out, despite the fact that there are valid reasons to believe that for this type of study and for the level of control and involvement that it required, the sample size was the highest possible, as discussed previously in this thesis. Therefore, it would be meaningful to consider as well the % change in performance on the measured variables, which is depicted in Table 17, so as to gain insight as to which of the two training intensities led to the most % gain. This information would be expected to complement the overall picture of the findings of the statistical analysis. From the evidence the following may be stated:
· The two TTs improved significantly with both training intensities but HR-v
[image: image839.wmf]O

V

&

2max IT led to higher % improvement in 1500-m (3.5% vs. 3.2%) and 5000-m (2.4% vs. 2.0%) TT times compared to IT at HR-vΔ50.
· Considering
[image: image840.wmf]O

V

&

2max, HR-vΔ50 IT led to a 1.5% decrement in
[image: image841.wmf]O

V

&

2max while there was no change after IT at HR-v
[image: image842.wmf]O

V

&

2max. This evidence shows that the two intensities, with a high degree of certainty, did not exert an influence on
[image: image843.wmf]O

V

&

2max at the end of the intervention (considering also the fact that this parameter exhibited the highest variability from all the parameters, meaning that a relatively large change would be required to obtain statistical significance).

· The laboratory parameter vΔ50 improved significantly with IT at both intensities but the higher % improvement was obtained by IT at HR- vΔ50 with 3.3%, compared to a 2.6% improvement induced by IT at HR-v
[image: image844.wmf]O

V

&

2max.

· With regard to the laboratory parameter v
[image: image845.wmf]O

V

&

2max only IT at HR-v
[image: image846.wmf]O

V

&

2max induced a significant improvement in this parameter but this change was marginally lower than a p = 0.05, as opposed to the improvement induced by IT at HR-vΔ50, which was marginally outside the significance level. Both intensities led to the same % change which was 1.9%.

· Tmax: Both intensities led to a significant improvement in Tmax, but IT at HR-v
[image: image847.wmf]O

V

&

2max led to a 21.9% change as opposed to a 19.6% change induced by IT at HR-vΔ50.

· vLT4: Only IT at HR-vΔ50 led to a significant improvement in vLT4, while the improvement induced by IT at HR-v
[image: image848.wmf]O

V

&

2max was marginally outside the significant level. A 3.6% improvement was induced by IT at HR-vΔ50, as opposed to a 2.2% improvement obtained by IT at HR-v
[image: image849.wmf]O

V

&

2max.

· ECR: Interval training at HR-v
[image: image850.wmf]O

V

&

2max led to a significant improvement on this parameter, while IT at HR-vΔ50 led to an improvement that was slightly outside the significance level. The change obtained by IT at HR-v
[image: image851.wmf]O

V

&

2max was 6%, as opposed to 3.9% by IT at HR-vΔ50.

· The parameter v
[image: image852.wmf]O

V

&

2max as stated previously, was the most important individual predictor of performance and the most important contributor in the 1500-m TT performance prediction model, while vΔ50 was the most important contributor in the prediction model for the 5000-m TT.
Overall, the balance of evidence seems to weigh slightly toward HR-v
[image: image853.wmf]O

V

&

2max as being a more optimal training stimulus with better % improvements in both TTs (and especially the 5000-m TT), Tmax, ECR and the same % improvement in v
[image: image854.wmf]O

V

&

2max. Furthermore, the laboratory parameter v
[image: image855.wmf]O

V

&

2max was the best performance predictor individually as well as in the multiple regression analysis for the 1500-m TT prediction models obtained. On the other hand, HR-vΔ50 proved to be an important training intensity in endurance running since it led to higher % improvements than IT at HR-v
[image: image856.wmf]O

V

&

2max in vΔ50 and vLT4, and similar % improvement to IT at HR-v
[image: image857.wmf]O

V

&

2max on the parameter of v
[image: image858.wmf]O

V

&

2max. The parameter of vΔ50 was also the most important predictor in the multiple linear regression models generated for the 5000-m TT. These findings make it an important intensity for training purposes, when the goal of training is to enhance any of the parameters that are affected by it. It should also be noted that IT at HR-vΔ50 also led to improvements in TT performance measures.

4.8. Directions for future research.
This section deals with the directions for future research so that new insight may be generated in the field of IT. As with any research project in the area, the current one could not cover all aspects of IT and it is hoped that the information generated will be a stepping stone for the design of future research projects. These suggestions aim to assist in the design and implementation of future research studies in the area of training and sport performance.
It would be a valuable contribution to the field of knowledge to investigate the effects of the two IT intensities (HR-vΔ50 and HR-
[image: image859.wmf]O

V

&

2max) in a slightly different design as the one described in the methods section of this thesis. For example, it could be investigated whether altering the total training distance covered during training at the two IT intensities impacts performance and laboratory parameters differently. While IT at the lower intensity (HR-vΔ50), a runner may tolerate a higher number of bouts as opposed to training at the higher intensity (HR-
[image: image860.wmf]O

V

&

2max), before exhaustion. Researching the impact on performance of different total distances covered at the two intensities would be expected to provide insight as to whether performing more bouts at the lower intensity offers more benefits than performing a lower number of bouts at the higher intensity (and vice versa). There is potential for researching the aforementioned area especially when considering the
[image: image861.wmf]O

V

&

2 slow-component phenomenon, where the rate of oxygen uptake rises to maximal levels when training at vΔ50, if training intervals are maintained to exhaustion (Whipp, 1994), thus likely to have an enhanced training stimulus by increasing the number of repetitions. It would be expected that subjects may be able to tolerate a higher maximum number of bouts at HR-vΔ50 than at HR-
[image: image862.wmf]O

V

&

2max.
Future research may also be focussed on examining the two IT intensities in the form applied in the present study, while at the same time adding a third group where the subjects would perform one weekly IT session at HR-vΔ50 intensity and the other weekly IT session at HR-
[image: image863.wmf]O

V

&

2max intensity. The present study has provided evidence that both intensities benefit performance, but impact differently some laboratory parameters associated with performance. Perhaps a combination of the two may work best in providing a training stimulus that would provide beneficial effects on most laboratory parameters.

Other important considerations for future research are with regard to the level of the runners acting as subjects. Despite the fact that it would be very difficult to find elite runners and in adequate numbers to participate in such long-term studies, it would be extremely useful if scientists with access to elite runners could recruit them for research studies. The information generated in such an instance would provide insight as to whether this type of training and its effects may be transferred to high level runners or not, or how the responses of trained runners differ from elite runners. On the other hand, it would be important to consider that recruiting high level runners is not easy they may not be likely to consent to having their overall training programme manipulated to comply with research requirements.
Important information with regard to the type of IT could also be provided with a training study involving a tapering period for peak competition performance. For example, it would be recommended to replicate the present study and use a tapering period at the end, in order to examine whether any of the two IT regimens maintains fitness benefits for a longer period. This kind of information would provide insight on the importance of the IT regimens during tapering periods where runners decrease their total training distances covered and intensities in order to peak for competition. If proven that either IT intensity, during detraining periods, maintains fitness benefits for a longer period than the other, then important information would be generated for coaches designing the training that leads to peaking of performance prior to important competitions.
Other combinations involving the two training intensities could be made, incorporating and comparing to other training intensities. As discussed above, there is still a lot of potential for research in the area of IT. Generating information concerning all aspects of training design would be of interest to coaches, thus making the findings practically applicable.
4.9. Limitations of the study.
Any research study, no matter how well designed or controlled, has its limitations (Berg, 2003). The current study also has limitations that should be considered and acknowledged when interpreting and applying the findings. It is noted that an effort was made to design and implement the current study by trying to limit confounding variables to the highest possible degree within the time and resource constraints that existed.

To begin with, the current study was limited in the number of subjects that were recruited. Initially, 45 runners were recruited and 32 completed the whole duration of the study. Despite the fact that the number of subjects may be considered small, this number was the highest possible that could have been continuously monitored and controlled throughout a long-term study. The relatively small sample size limits the power of the statistical analysis to detect a real effect when there really is one. A larger sample may be required for the number of predictors used (Green, 1991, p. 503), but it would be important to denote that the small size does not undermine the significance of the findings but means that an effect could have been missed if there actually was one.

A limitation related to the restricted sample size of the current study was the fact that not enough participants were available to form a control group. Subjects in a control group could have continued the training regimen followed during the first 20 weeks, in the absence of IT, for the whole duration of the study. The control group could have provided a ground for comparison of a measure of effect of the changes obtained over and above any changes due to the rest of the training regimen. On the other hand, one of the goals of the 20-week initial phase of the project was to lead to levelling-off of the benefits due the type of training followed during the first 20 weeks (absence of IT), thus increasing the probability that the changes obtained were due to the IT intervention.

Another limitation concerning the subjects was that which related to their training status. It is known that elite athletes, for example, may differ in their responses to training possibly due to the increased likelihood to be genetically more gifted compared to lower level runners (Hopkins et al., 1999). The subjects in the current study were trained but not high-level performers. Therefore, the findings may not be generalised to elite runners or to untrained subjects. There might be an issue of effect of the responses which may relate to the level of the subjects utilised. As shown in Table 3, more highly-trained subjects may be likely to demonstrate a lower effect in their responses to training compared to untrained or less-trained subjects.

The current study chose two TT distances (1500 m and 5000 m) in order to examine whether the IT intervention led to significant changes in endurance performance. It is acknowledged that the two events chosen do not represent the whole spectrum of endurance events which also includes distances such as 10 km, half-marathon, marathon and ultra-distance events. Therefore, whether the two IT intensities would be likely to exert similar influences on other distance events to the ones exerted on the TTs in this study cannot be answered with certainty. The choice of the events in this study was done both to allow for quicker recovery as well as for practicality.

The training regimen followed in this study also carries some inherent limitations with it. For example, as demonstrated in Table 1, the training regimens of elite runners involve a variety in training bout lengths and intensities. The current study was designed around one IT intensity for each of the two groups. Despite the fact that every effort was made to simulate the training season and include the training components of a complete realistic training schedule, concentrating on only these two training intensities was unavoidable as the quantification of the effects they exert on performance and performance related parameters was of interest. The limitation was that the variety existing in IT regimens was not reflected in this study.

Additionally, regarding the training design, despite the fact that every effort was made to control the training during every training session, it may be likely that other confounding variables may have exerted an influence. For example, nutritional habits could not have been under the control of the observers for such a long duration, or other personal circumstances (e.g. work and family conditions) exerting an influence on how well-rested or not the runners reported to the training sessions. It is hoped that due to randomisation, these factors may have evened-out between groups, but the overall effect on the magnitude of the obtained responses could not be accounted for. Furthermore, as far as the training implementation is concerned the target heart rates at which the runners completed their IT bouts were the average values during each bout. It was impossible to attain exactly the target heart rate for the total duration of the bout, meaning that the subjects were at some point during the bout, training below or above the target heart rate. It was not realistic to attain the target heart rates and maintain them as prescribed from the beginning to the end of each IT bout. The more realistic method was to calculate the heart rate averages. This limitation should be kept in mind also when prescribing training based on heart rates.

Despite the fact that the aim of the study was to compare the two IT intensities of interest on similar grounds so as to make inferences on the findings which could be explained only by the IT intervention, the comparison may have had its limitations. For example, the fact is recognised that the difference between the IT of the two groups was not only the IT intensity, but also the total time spent training at each intensity. The subjects training at the higher intensity were training for less overall time at the desired intensity due to the fact that they were covering every bout distance in a shorter time interval. This was unavoidable since the bout distances were kept the same for both groups. The overall duration of time spent during IT could not be accounted for, but this is a factor that goes together with training at the higher intensity. That said, the overall difference in times spent training at each bout with both IT training intensities was quite small (measured in s).

As far as the testing is concerned, the present study did not utilise anaerobic tests, such as short sprints, in order to have a measure of anaerobic capacity factors which may also determine endurance performance (Berg, 2003). Not using additional anaerobic tests was a compromise made so as not to extend the testing period. Too many tests may not have been tolerated by the subjects as this is something they were not used to. This notion emerged from the discussion with some of the participants and there was a likelihood of some of them not giving their best in every test. On the other hand, additional insight explaining the variance in performance may have been lost.

As far as the progression was concerned with the addition of the 200 m to the IT bouts every two weeks, it is recognised that this may not have been an individualised progression based on each runner’s own progression rate, but it was the best option emerging from the pilot work. Ideally, in real-life training design, coaches would be expected to take into consideration the individual rate of adaptation by each subject.

The pilot study also had its limitations. To begin with, the sample size was even more limited than the one of the main study since, as stated in this thesis, the population of trained runners in Cyprus is small and not many runners were available to participate both in the pilot as well as the main study. For this reason, the bulk of the runners available was chosen to participate in the main study. The small sample size led to decreased power of the reliability analysis and caution should be used when referring to the results. Furthermore, regarding the choice of the tests, despite their usefulness in measuring multiple laboratory based parameters in a single session and popularity in the literature, it might be argued that they may have led to an underestimation of
[image: image864.wmf]O

V

&

2max as shorter duration protocols were found to induce the highest values (Buchfuhrer et al. 1983, Yoon et al. 2007).
Additional limitations may exist with regard to providing explanations for the findings. In the current study, the laboratory utilised did not have the means (e.g. biochemical analysis equipment) to do an in-depth examination of the physiological mechanisms that might have been responsible for the changes obtained. This is a limitation with regard to explaining the physiological reasons responsible for the changes in some of the parameters measured, something that led to relying on the proposed explanations by other authors, or by indirectly making inferences and speculations considering changes among the different parameters measured. Considering an example that demonstrates that indirect inferences are customarily used in the literature relates to measurement of running economy. In order to estimate running economy, as was the case in the current study, the energy cost or running at a given intensity was used, a procedure which does not take into consideration mechanical work (Berg, 2003).

It should be acknowledged that, the literature lacks to some extent data that explain the physiological underpinnings of research outcomes, something that justifies indirect inferences. For example, in explaining improvement in 5-km TT performance after explosive type training, authors attribute the findings to neuromuscular power generating factors measured indirectly through anaerobic tests (Paavolainen et al., 1999). Other authors as well, rely on suggestions and speculations based on previous findings and hypothesise as to what underlying factors may contribute in explaining the findings (Denadai et al., 2006). For example, Denadai et al. (2006), hypothesised that the inability of a high intensity IT regimen to improve the
[image: image865.wmf]O

V

&

2max values of the subjects may be attributed to inability of the intervention to modify plasma and stroke volumes. Furthermore, a review study on IT and its effect of aerobic parameters shows that, with regard to explaining different research findings, authors may provide different explanations concerning underlying mechanisms, as is the case with explaining improvements in running economy (Jones & Carter, 2000). As discussed throughout the review of the training studies in this thesis, physiological adaptations do occur in response to IT, but it may not be possible to explain with certainty why this is the case. Multiple explanations have been offered or theorised (as seen during the review of literature in the current thesis). Future research may concentrate in generating insight regarding in-depth explanation of the physiological underpinnings related to explaining training studies’ findings.

4.10. Overall conclusions and contribution to knowledge.
The present study’s value in its contribution to the literature lies with the training intervention and design, which differentiates from that used by most authors in the literature. The fact that all the information generated and conclusions reached are specific to a regular yearly cycle of training, which simulated the training cycles used by distance runners is one approach that differentiates the current study from the most studies in the literature. Most studies due to time and resource constraints do not follow a similar path, utilising very short intervention periods.
By studying the results of IT during very short time spans, as done in most studies in the literature (e.g., Billat et al., 2004; Denadai et a., 2006; Laursen et al., 2002), the confidence in the findings is limited to the short application periods. Furthermore, the fact that the period preceding the intervention is not controlled suggests that the extent to which different types of training performed previously cannot be accounted. For example, it may be questionable whether a group of runners would respond to the same degree to a few weeks of IT at a specific intensity, had they used IT previously, compared to another group undergoing the same intervention but without any prior IT. In order to overcome similar types of problems due to study design, in the present project, a preparatory period was applied to bring the runners up to a good level of endurance and neutralise the effects of any IT performed previously, before progressing to the IT intervention phase. Also, the fact that progression was used means that the adaptation rate on behalf of the subjects was accounted for, something that would not have been either realistic or possible in very short intervention periods.
The aforementioned advantageous characteristics of the present study design add significance and the element of novelty to the results. These should be considered in addition to the level of runners that participated, when reflecting on the main findings summarised as follows:
· The two different individualised training intensities (HR-v
[image: image866.wmf]O

V

&

2max and HR-vΔ50) were unlikely to induce
[image: image867.wmf]O

V

&

2max improvements in trained runners.

· It was concluded that HR-vΔ50 was more likely to lead to significant improvements in vLT4 than HR-v
[image: image868.wmf]O

V

&

2max which led to non-significant improvement in this parameter. This is a new finding, adding insight in the literature.
· HR-v
[image: image869.wmf]O

V

&

2max was more likely to lead to significant improvements in v
[image: image870.wmf]O

V

&

2max, as opposed to IT at HR-vΔ50 which led to improvements statistically non-significant. The importance of this finding lies with the fact that the two training intensities were compared in a similar fashion (IT of the same bout distances, same rest periods and same overall total training distances), something not done previously.
· The intensities HR-vΔ50 and HR-v
[image: image871.wmf]O

V

&

2max are likely to lead to significant improvements in vΔ50. The importance of this finding lies with the fact that it is demonstrated that to achieve improvement in this parameter, the higher intensity may not be the only method leading to enhancement as improvements are likely to be achieved with the lower IT intensity.
· HR-vΔ50 IT intensity was effective in promoting improvements in ECR but those were borderline non-significant. On the other hand, HR-v
[image: image872.wmf]O

V

&

2max was found to have a higher probability to be a more appropriate IT intensity for promoting significant improvements on this parameter. The findings are noteworthy when considering that, as opposed to other authors (Denadai et al. 2006) that did not use progression, the current study’s training intervention accounted for adaptation (use of heart rates and increase in IT bout distances over time).
· Both IT intensities led to significantly better times for Tmax, leading to the conclusion that for runners at this level, HR-vΔ50 and HR-v
[image: image873.wmf]O

V

&

2max are likely to enhance Tmax. The novelty of the finding lies with the fact that this study is the first to show that both IT intensities led to significant and similar improvements on Tmax.
· It is concluded that both HR-vΔ50 and HR-v
[image: image874.wmf]O

V

&

2max IT intensities were effective in promoting significant improvements in 1500-m and 5000-m TT performance times but to slightly different degrees, with the HR-v
[image: image875.wmf]O

V

&

2max leading to marginally better percentage improvements. It was demonstrated that both 1500-m and 5000-m TT performance improved significantly in response to training at both intensities used in this study. The novel finding was that HR-vΔ50 was a powerful enough stimulus to promote significant improvements in the 1500-m TT.
· With regard to regression equations, the important and novel finding was that the model with a higher probability of accounting for the variance in 1500-m TT times was the combination of v
[image: image876.wmf]O

V

&

2max, Tmax and
[image: image877.wmf]O

V

&

2max (adjusted R2 = 0.84), while for the 5000-m TT times the best model to account for the variance was the combination of vΔ50 and
[image: image878.wmf]O

V

&

2max (adjusted R2 = 0.82). Additionally, v
[image: image879.wmf]O

V

&

2max was shown to be highly likely the most important individual predictor of performance, as well as the most important contributor in any performance prediction model for the 1500-m TT. The parameter vΔ50 was the most important predictor for the 5000-m TT in any model generated by the multiple regression analysis.
· Considering the linear regression analyses for the change (between pre- and post-testing) on all parameters, it emerged that the change in 1500-m TT was highly likely to be associated with Δv
[image: image880.wmf]O

V

&

2max, ΔvLT4 and ΔvΔ50, while the 5000-m TT change was likely to be associated with ΔvLT4 and ΔvΔ50. With regard to multiple regression analysis of change the significant model obtained was that between change in 1500-m TT and the change in Δv
[image: image881.wmf]O

V

&

2max.
REFERENCES

Abe D., Yanagawa K., Yamanobe K. & Tamura K. Assessment of Middle-Distance Running Performance in Sub-Elite Young Runners Using Energy Cost of Running. European journal of Applied Physiology. Vol. 77: 320 – 325. 1998.

Acevedo E.O. & Goldfarb A.H. Increased Training Intensity Effects on Plasma Lactate, Ventilatory Threshold, and Endurance. Medicine in Science in Sports and Exercise. Vol. 21, No. 5: 563 – 568. 1989.
Almarwaey O.L., Jones A.M. & Tolfrey K. Physiological Correlates with Endurance Running Performance in Trained Adolescents. Medicine and Science in Sport and Exercise. Vol. 35, No. 3: 480 – 487. 2003.

Andersen J. Breaking the Thirteen Minute Barrier. Track & Field Quarterly Review. Vol. 83, No. 3: 27 – 34. 1983.

Åstrand P.-O., Rodahl K., Dahl H.A. & Strømme S.B. Textbook of Work Physiology: Physiological Bases of Exercise. (4th ed.). U.S.A.: Human Kinetics, 2003.

Aunola S. & Rusko H. Does Anaerobic Threshold Correlate with Maximal Lactate Steady-State? Journal of Sports Sciences. Vol. 10, No. 4: 309 – 323. 1992.
Bannister R. The Four-Minute Mile. (3rd ed.). U.S.A.: The Lyons Press, 1994.

Bassett D.R. & Howley E.D. Limiting Factors for Maximum Oxygen Uptake and Determinants of Endurance Performance. Medicine and Science in Sports and Exercise. Vol. 32, No. 1: 70 – 84. 2000.

Benson T. & Ray I. Run with the Best (2nd ed.). U.S.A.: Tafnews Press, 2001.
Berg K. Endurance Training and Performance in Runners: Research Limitations and Unanswered Questions. Sports Medicine. Vol. 33, No. 1: 59 – 73. 2003.

Berger N.J., Tolfrey K., Williams A.G. & Jones A.M. Influence of Continuous and Interval Training on Oxygen Uptake On-Kinetics. Medicine and Science in Sports and Exercise. Vol. 38, No. 3: 504 – 512. 2006.

Billat V., Renoux J.C., Pinoteau J., Petit Bernard & Koralzstein J.P. Reproducibility of Running Time to Exhaustion at
[image: image882.wmf]O

V

&

2max in Subelite Runners. Medicine and Science in Sports and Exercise. Vol. 26, No. 2: 254 – 257. 1994.
Billat V., Renoux J.C., Pinoteau J., Petit B. & Koralzstein J.P. Times to Exhaustion at 100% Velocity at
[image: image883.wmf]O

V

&

2max and Modelling of the Time-Limit / Velocity Relationship in Elite Long-Distance Runners. European Journal of Applied Physiology. Vol. 69: 271 – 273. 1994b.
Billat V.L. & Koralsztein J.P. Significance of the Velocity at
[image: image884.wmf]O

V

&

2max and Time to Exhaustion at this Velocity. Sports Medicine. Vol. 22, No. 2: 90 – 108. 1996.

Billat V., Binsse V., Petit B. & Koralsztein J.P. High Level Runners Are Able to Maintain a
[image: image885.wmf]O

V

&

2 Steady-State Below
[image: image886.wmf]O

V

&

2max in an All-Out Run Over Their Critical Velocity. Archives of Physiology and Biochemistry. Vol. 106, No. 1: 38 – 45. 1998.

Billat V.L., Slawinski J., Bocquet V., Demarle A., Lafitte L., Chassaing P. & Koralsztein J-P. Intermittent Runs at the Velocity Associated with Maximal Oxygen Uptake Enables Subjects to Remain at Maximal Oxygen Uptake for a Longer Time than Intense but Submaximal Runs. European Journal of Applied Physiology. Vol. 81: 188 – 196. 2000.

Billat V.L. Interval Training for Performance: A Scientific and Empirical Practice. Special Recommendations for Middle- and Long-Distance Running. Part I: Aerobic Interval Training. Sports Medicine. Vol. 31, No. 1: 13 – 31. 2001.

Billat V.L., Slawinski J., Bocquet V., Chassaing P., Demarle A. & J.P. Koralsztein. Very Short (15s-15s) Interval-Training Around the Critical Velocity Allows Middle-Aged Runners to Maintain
[image: image887.wmf]O

V

&

2 max for 14 minutes. International Journal of Sports Medicine. Vol. 22: 201 – 208. 2001.

Billat V.L., Demarle A., Slawinsky J., Paiva M. & Koralsztein J.P. Physical and Training Characteristics of Top-Class Marathon Runners. Medicine and Science in Sports and Exercise. Vol. 33, No. 12: 2089 – 2097. 2001b.

Billat V., Lepretre P-M., Heugas A-M., Laurence M-H., Salim D. & Koralsztein J.P. Training and Bioenergetic Characteristics in Elite Male and Female Kenyan Runners. Medicine and Science in Sports and Exercise. Vol. 35, No. 2: 297 – 304. 2003.

Billat V., Sirvent P., Lepretre P-M. & Koralsztein J.P. Training Effect on Performance, Substrate Balance and Blood Lactate Concentration at Maximal Lactate Steady State in Master Endurance-Runners. European Journal of Physiology. Vol. 447: 875 – 883. 2004.

Bloom M. Run with the Champions. U.S.A.: Rodale, 2001.

Brooks G.A., Thomas T.D. & White T.P. Exercise Physiology: Human Bioenergetics and its Applications (2nd ed.). U.S.A: Mayfield Publishing Company, 1996.
Buchfuhrer M.J. Hansen J.E., Robinson T.E., Sue D.Y., Wasserman K. & Whipp B.J. Optimizing the Exercise Protocol for Cardioplulmonary Assessment. Journal of Applied Physiology: Respiratory, Environmental and Exercise Physiology. Vol. 55: 1558 – 1564. 1983.
Bulbulian R., Wilcox A.R. & Darabos B.L. Anaerobic Contribution to Distance Running Performance. Medicine and Science in Sports and Exercise. Vol. 18, No. 1: 107 – 113. 1986.
Carter H., Jones A.M. & Doust J.H. Effect of 6 Weeks of Endurance Training on the Lactate Minimum Speed. Journal of Sport Sciences. Vol. 17, No. 12: 957 – 967. 1999.
Carter H., Jones A.M., Barstow T.J., Burnley M., Williams C. & Doust J.H. Effect of Endurance Training on Oxygen Uptake Kinetics During Treadmill Running. Journal of Applied Physiology. Vol. 89: 1744 – 1752. 2000.
Carter R. III, Cheuvront S.N., Wray D.W., Kolka M.A., Stephenson L.A. & Sawka M.N. The Influence of Hydration Status on Heart Rate Variability After Exercise Heat Stress. Journal of Thermal Biology. Vol. 30: 495 – 502. 2005.
Casaburi R., Storer T.W., Sullivan C.S. & Wasserman K. Evaluation of Blood Lactate Elevation as an Intensity Criterion for Exercise Training. Medicine and Science in Sports and Exercise. Vol. 27, No. 6: 852 – 862. 1995.

Coe P. Training a World Class 800/1500m Athlete. Track & Field Quarterly Review. Vol. 83, No. 3: 19 – 26. 1983.

Coen B., Schwarz L., Urhausen A. & Kindermann W. Control of Training in Middle- and Long-Distance Running by Means of the Individual Anaerobic Threshold. International Journal of Sports Medicine. Vol. 12, No. 6: 519 – 524. 1991.

Costill D.L., Thomas R., Robergs R.A., Pascoe D., Lambert C., Barr S. & Fink W.J. Adaptations to Swimming Training: Influence of Training Volume. Medicine and Science in Sports and Exercise. Vol. 23, No. 3: 371 – 377. 1991.

Daniels J. & Scardina N. Interval Training and Performance. Sports Medicine. Vol. 1: 327 – 334. 1984.

Daniels J. Daniel’s Running Formula. U.S.A: Human Kinetics Publishers, 1998.
Demarie S., Koralsztein J.P. & Billat V. Time Limit and Time at
[image: image888.wmf]O

V

&

2max, During a Continuous and an Intermittent Run. Journal of Sports Medicine and Physical Fitness. Vol. 40: 96 – 102. 2000.
Demarle A.P., Slawinski J.J., Lafitte L.P., Bocquet V.G., Koralsztein J.P. & Billat V.L. Decrease of O2 Deficit is a Potential Factor in Increased Time to Exhaustion After Specific Endurance Training. Journal of Applied Physiology. Vol. 90: 947 – 953. 2001.

Demarle A.P., Heugas A.M., Slawinsky J.J., Tricot V.M., Koralsztein J.P. & Billat V.L. Whichever the Initial Training Status, any Increase in Velocity at Lactate Threshold Appears as a Major Factor in Improved Time at Exhaustion at the Same Severe Velocity After Training. Archives of Physiology and Biochemistry. Vol. 111, No. 2: 167 – 176. 2003.

Denadai B.S., Ortiz M.J., Greco C.C. & de Mello M.T. Interval Training at 95% and 100% of the Velocity at
[image: image889.wmf]O

V

&

2max: Effects on Aerobic Physiological Indexes and Running Performance. Applied Physiology, Nutrition and Metabolism. Vol. 31: 737 – 743. 2006.
Di Prampero P.E., Capelli C., Pagliaro P., Antonutto G., Girardis M., Zamparo P. & Soule R.G. Energetics of Best Performances in Middle-Distance Running. Journal of Applied Physiology. Vol. 74, No. 5: 2318 – 2324. 1993.
Dr. Lange. Operating instructions Miniphotometer plus LP 20. Dr. Lange. Germany. November. 2001.

Esfarjani F. & Laursen P.B. Manipulating High-Intensity Interval Training: Effects on
[image: image890.wmf]O

V

&

2max, the Lactate Threshold and 3000-m Running Performance in Moderately Trained Males. Journal of Medicine and Science in Sport. Vol. 10: 27 – 35. 2007.
Farrell P.A., Wilmore J.H., Coyle E.F., Billing J.E. & Costill D.L. Plasma Lactate Accumulation and Distance Running Performance. Medicine and Science in Sports. Vol. 11, No. 4: 338 – 344: 1979.

Finn C. Effects of High –Intensity Intermittent Training on Endurance Performance. Sportscience. Vol. 5, No. 1. sportsci.org/jour/0101/cf.html. 2001.

Fiskerstrand A. and Seiler K.S. Training and Performance Characteristics among Norwegian International Rowers 1970 – 2001. Scandinavian Journal of Medicine and Science in Sports. Vol. 14: 303 – 310. 2004.
Franch J., Madsen K., Mogens S., Djurhuus S. and Pedersen P.K. Improved Running Economy Following Intensified Training Correlates with Reduced Ventilatory Demands. Medicine and Science in Sports and Exercise. Vol. 30, No. 8: 1250 – 1256. 1998.
Fredericson M. & Misra A.K. Epidemiology and Aetiology of Marathon Running Injuries. Sports Medicine. Vol. 37, No. 4 - 5: 437 – 439. 2007.
Gaesser G.A. & Wilson L.A. Effect of Continuous and Interval Training on the Parameters of the Power-Endurance Time Relationship for High-Intensity Exercise. International Journal of Sports Medicine. Vol. 9, No. 6: 417 – 421. 1988.
George D. & Mallery P. SPSS for Windows: Step by Step (10th ed.). Boston: Allyn & Bacon, 2010.
Green H.J. & Patla A.E. Maximal Aerobic Power: Neuromuscular and Metabolic Considerations. Medicine and Science in Sports and Exercise. Vol. 24, No. 1: 38 – 46. 1992.
Green S.B. How Many Subjects Does it Take to Do a Regression Analysis? Multivariate Behavioral Research. Vol. 26, No. 3: 499 – 510. 1991.

Harling S.A., Tong R.J. & Mickleborough T.D. The Oxygen Uptake Response Running to Exhaustion at Peak Treadmill Speed. Medicine and Science in Sports and Exercise. Vol. 35, No. 4: 663 – 668. 2003.
Harmer A.R., McKenna M.J., Sutton J.R., Snow R.J., Ruell P.A., Booth J., Thompson M.W., Mackay N.A., Stathis C.G., Crameri R.M., Carey M.F. & Eager D.M. Skeletal Muscle Metabolic and Ionic Adaptations During Intense Exercise Following Sprint Training in Humans. Journal of Applied Physiology. Vol. 89, No. 5: 1793 – 1803. 2000.
Helgerud J., Høydal K., Wang E., Kerlsen T., Berg P., Bjerkaas M., Siminsen T., Helgesen C., Hjorth N., Bach R. & Hoff J. Aerobic High-Intensity Intervals Improve
[image: image891.wmf]O

V

&

2max More Than Moderate Training. Medicine and Science in Sports and Exercise. Vol. 39, No 4: 665 – 671. 2007.
Hill D.W. & Rowell A.L. Running Velocity at
[image: image892.wmf]O

V

&

2max. Medicine and Science in Sports and Exercise. Vol. 28, No. 1: 114 – 119. 1996.

Hill D.W. & Rowell A.L. Responses to Exercise at the Velocity Associated with
[image: image893.wmf]O

V

&

2max. Medicine and Science in Sports and Exercise. Vol. 29, No. 1: 113 – 116. 1997.
Holloszy J.O. & Coyle E.F. Adaptations of Skeletal Muscle to Endurance Exercise and their Metabolic Consequences. Journal of Applied Physiology. Vol. 56, No. 4: 831 – 838. 1984.
Hopkins W.G., Hawley J.A. & Bourke L.M. Design and Analysis of Research on Sport Performance Enhancement. Medicine and Science in Sports and Exercise. Vol. 31, No. 3: 472 – 485. 1999.
Hopkins W.G. & Hewson D.J. Variability of Competitive Performance of Distance Runners. Medicine and Science in Sports and Exercise. Vol. 33, No. 9: 1588 – 1592. 2001.
Hopkins W.G. Schabort E.J. & Hawley J.A. Reliability of Power in Physical Performance Tests. Sports Medicine. Vol. 31, No. 3: 211 – 234. 2001b.

H-P-Cosmos, Treadmill service manual. H-P-Cosmos, Germany. 2000.

Hurley B.F., Hagberg J.M., Allen W.K., Seals D.R., Young J.C., Cuddihee R.W. & Holloszy J.O. Effect of Training on Blood Lactate Levels During Submaximal Exercise. Journal of Applied Physiology: Respiratory Environmental and Exercise Physiology. Vol. 56, No. 5: 1260 – 1264. 1984.
IAAF. Official website of the International Association of Athletics Federations. http://www.iaaf.org/statistics/records/inout=o/discType=5/disc=Mile/detail.html
Interviews with local coaches. Oral interviews. May. 2006.
Jones A.M. & Doust J.H. A 1% Treadmill Grade Most Accurately Reflects the Energetic Cost of Outdoor Running. Journal of Sport Sciences. Vol. 14: 321 – 327. 1996.

Jones A.M. A Five Year Physiological Case Study of an Olympic Runner. British Journal of Sports Medicine. Vol. 32: 39 – 43. 1998.

Jones A.M. & Carter H. The Effect of Endurance Training on Parameters of Aerobic Fitness. Sports Medicine. Vol. 29, No. 6: 373 – 386. 2000.
Katch V.L., Sady S.S. & Freedson P. Biological Variability in Maximum Aerobic Power. Medicine and Science in Sports and Exercise. Vol. 14, No. 1: 21 – 25. 1982.
Kenney W.L., Humphrey R.H & Bryant C.X. (ed.). ACSM’s Guidelines for Exercise Testing and Prescription (5th ed.). Media: Williams & Wilkins, 1995.
Klissouras V., Casini B., Di Salvo V., Faina M., Marini C., Pigozzi F., Pittaluga M., Spataro A., Taddei F. & Parisi P. Genes and Olympic Performance: A Co-Twin Study. International Journal of Sports Medicine. Vol. 22, No. 4: 250 – 255. 2001.
Kuipers H., Verstappen F.T., Keizer H.A., Geurten P. & Van Kranenburg G. Variability of Aerobic Performance in the Laboratory and its Physiological Correlates. International Journal of Sports Medicine. Vol. 6: 197–201. 1985.
Kumagai S., Tanaka K., Matsuura Y., Matsuzaka A., Hirakoba K. & Asano K. Relationships of the Anaerobic Threshold with the 5 km, 10 km, and 10 Mile Races. European Journal of Applied Physiology. Vol. 49: 13 – 23. 1982.

Lacour J.R., Padilla-Magunacelaya S., Barthélémy J.C. & Dormois D. The Energetics of Middle Distance Running. European Journal of Applied Physiology. Vol. 60: 38 – 43. 1990.
Laffite L.P., Mille-Hamard L., Koralsztein J.P. & Billat V.L. The Effects of Interval Training on Oxygen Pulse and Performance in Supra-threshold Runs. Archives of Physiology and Biochemistry. Vol. 111, No. 3: 202 – 210. 2003.
Larsen H.B. Kenyan Dominance in Distance Running. Comparative Biochemistry and Physiology - Part A. Vol. 136: 161 – 170. 2003.
Larsen H.B., Nolan T., Borsch C. & Sǿndergaad H. Training Response of Adolescent Kenyan Town and Village Boys to Endurance Training. Scandinavian Journal of Medicine and Science in Sports. Vol. 15: 48 – 57. 2005.

Laursen P.B., Shing C.M., Peake J.M., Coombes J.S. & Jenkins D.G. Interval Training Program Optimization in Highly Trained Endurance Cyclists. Medicine and Science in Sports and Exercise. Vol. 34, No. 11: 1801 – 1807. 2002.

Laursen P.B., Shing C.M., Peake J.M., Coombes J.S. & Jenkins D.G. Influence of High-Intensity Interval Training Adaptations in Well-Trained Cyclists. Journal of Strength and Conditioning Research. Vol. 19, No. 3: 527 – 533. 2005.
Laursen P.B. Training for Intense Exercise Performance: High-Intensity or High Volume Training? Scandinavian Journal of Medicine and Science in Sports. Vol. 20 (Suppl. 2): 1 – 10. 2010.
Lepretre P.M., Koralsztein J.P. & Billat V.L. Effect of Exercise on Relationship between
[image: image894.wmf]O

V

&

2max and Cardiac Output. Medicine and Science in Sports and Exercise. Vol. 36, No. 8: 1357 – 1363. 2004.

Lindsay F.H., Hawley J.A., Myburgh K.H., Schomer H.H., Noakes T.D. & Dennis S.C. Improved Athletic Performance in Highly Trained Cyclists After Interval Training. Medicine and Science in Sports and Exercise. Vol. 28, No. 11: 1427 – 1434. 1996.
Londeree B.R. Effect of Training on Lactate/Ventilatory Thresholds: A Meta-Analysis. Medicine and Science in Sports and Exercise. Vol. 29, No. 6: 837 – 843. 1997.

Lydiard A. Running to the Top (2nd ed.). Germany: Meyer & Meyer Verlag, 1997.
MacDougall J.D., Hicks A.L., MacDonald J.R., McKelvie R.S., Green H.J. & Smith K. Muscle Performance and Enzymatic Adaptations to Sprint Interval Training. Journal of Applied Physiology. Vol. 84, No. 6: 2138 – 2142. 1998.

Marcell T.J., Hawkins S.A., Tarpenning K.M., Hyslop D.M. & Wiswell R.A. Longitudinal Analysis of Lactate Threshold in Male and Female Master Athletes. Medicine and Science in Sports and Exercise. Vol. 35, No. 5: 810 – 817. 2003.

Martin D.E. & Coe P.N. Better Training for Distance Runners (2nd ed.). U.S.A.: Human Kinetics Publishers, 1997.

McArdle W.D., Katch F.I. & Katch V. Exercise Physiology: Energy Nutrition and Human Performance (4th ed). Baltimore: Williams and Wilkins, 1996.
Midgley A.W. & McNaughton L.R. Time at or Near
[image: image895.wmf]O

V

&

2max During Continuous and Intermittent Running: A Review with Special Reference to Considerations for the Optimisation of Training Protocols to Elicit the Longest Time at or Near
[image: image896.wmf]O

V

&

2max. Journal of Sport Medicine and Physical Fitness. Vol. 46, No. 1: 1 – 14. 2006.
Midgley A.W., McNaughton L.R. & Wilkinson M. Is there an Optimal Intensity for Enhancing the Maximal Oxygen Uptake in Distance Runners? Sports Medicine. Vol. 36, No. 2: 117 – 132. 2006.

Midgley A.W., McNaughton L.R. & Jones A.M. Training to Enhance the Physiological Determinants of Long-Distance Running Performance: Can Valid Recommendations be Given to Runners and Coaches Based on Current Scientific Knowledge? Sports Medicine. Vol. 37, No. 10: 857 – 880. 2007.

Mikesell K.A., & Dudley G.A. Influence of Intense Endurance Training on Aerobic Power of Competitive Distance Runners. Medicine and Science in Sports and Exercise. Vol. 16, No. 4: 371 – 375. 1984.
Morgan D.W., Baldini F.D., Martin P.E. & Kohrt W.M. Ten Kilometer Performance and Predicted Velocity at
[image: image897.wmf]O

V

&

2max Among Well-Trained Male Runners. Medicine and Science in Sport and Exercise. Vol. 21, No. 1: 78 – 83. 1989.

Morgan D.W., Martin P.E., Krahenbuhl G.S. & Baldini F.D. Variability in Running Economy and Mechanics among Trained Male Runners. Medicine and Science in Sports and Exercise. Vol. 23, No. 3: 378 – 383. 1991.

Morgan D.W., Bransford D.R., Costill D.L., Daniels J.T., Howley E.T. & Krahenbuhl G.S. Variation in the Aerobic Demand of Running Among Trained and Untrained Subjects. Medicine and Science in Sports and Exercise. Vol. 27, No. 3: 404 – 409. 1995.

Noakes T.D. Implications for Exercise Testing and Prescription: A Contemporary Perspective. Medicine and Science in Sports and Exercise. Vol. 20, No. 4: 319 – 330. 1988.
Noakes T.D., Myburgh K.H. & Schall R. Peak Treadmill Running Velocity During the
[image: image898.wmf]O

V

&

2max Test Predicts Running Performance. Journal of Sport Sciences. Vol. 8: 35 – 45. 1990.

Noakes T. Lore of Running (4th ed.). South Africa: Oxford University Press Southern Africa, 2003.
Nummela A.R., Paavolainen L.M., Sharwood K.A., Lambert M.I., Noakes T.D. & Rusko H.K. Neuromuscular Factors Determining 5 km Running Performance and Running Economy in Well-Trained Athletes. European Journal of Applied Physiology. Vol. 97, No. 1: 1 – 8. 2006.
Paavolainen L., Häkkinen K., Hämäläinen I., Numella A. & Rusko H. Explosive-Strength Training Improves 5-km Running Time by Improving Running Economy and Muscle Power. Journal of Applied Physiology. Vol. 86, No. 5: 1527 – 1533. 1999.
Paton D.P. & Hopkins W.G. Effects of High Intensity Training on Performance and Physiology of Endurance Athletes. Sportscience. Vol. 8: 25 – 40. 2004.
Pereira M. The Portuguese School of Middle and Long Distance Running. Track & Field Quarterly Review. Vol. 83, No. 3: 36 – 37. 1983.
Pfitzinger P. & Freedson P.S. The Reliability of Lactate Measurements During Exercise. International Journal of Sports Medicine. Vol. 19, No. 5: 349 – 357. 1998.
Poole D.C. & Gaesser G.A. Response of Ventilatory and Lactate Thresholds to Continuous and Interval Training. Journal of Applied Physiology. Vol. 58, No. 4: 1115 – 1121. 1985.
Powers S.K. & Howley E.D. Exercise Physiology: Theory and Application to Fitness and Performance (6th ed). New York: McGraw-Hill, 2007.
Quark b2 User manual. V Edition. Cosmed – Italy: November 2000.

Renström P. & Johnson R.J. Overuse Injuries in Sports: A Review. Sports Medicine. Vol. 2, No. 5: 316 – 333. 1985.

Rodas G., Ventura J.L., Cadefau J.A., Cussó R. & Parra J. A Short Training Programme for the Rapid Improvement of Both Aerobic and Anaerobic Metabolism. European Journal of Applied Physiology. Vol. 82: 480 – 486. 2000.
Russell R.D., Redmann S.M., Ravussin E., Hunter G.R. and Larson-Meyer D.E. Reproducibility of Endurance Performance on a Treadmill Using a Preloaded Time Trial. Medicine and Science in Sports and Exercise. Vol. 36, No. 4: 717 – 724. 2004.
Sandrock M. Running Tough. U.S.A.: Human Kinetics, 2001.

Saunders P.U., Pyne D.B., Telford R.D. & Hawley J.A. Reliability and Variability of Running Economy in Elite Distance Runners. Medicine and Science in Sports and Exercise. Vol. 36, No. 11: 1972 – 1976. 2004.
Scrimgeour A.G., Noakes T.D., Adams B. & Myburgh K. The Influence of Weekly Training Distance on Fractional Utilization of Maximum Aerobic Capacity in Marathon and Ultramarathon. European Journal of Applied Physiology. Vol. 55: 202 – 209. 1986.
Seiler S. & Sjursen. Effect of Work Duration on Physiological and Rating Scale of Perceived Exertion Responses during Self-Paced Interval Training. Scandinavian Journal of Medicine and Science in Sports. Vol. 14: 318 – 325. 2004.

Sjödin B. & Jacobs I. Onset of Blood Lactate Accumulation and Marathon Running Performance. International Journal of Sports Medicine. Vol. 2, No. 1: 23 – 26. 1981.
Slawinski J., Demarle A., Koralsztein J.P. & Billat V. Effect of Supra-Lactate Threshold Training on the Relationship Between Mechanical Stride Descriptors and Aerobic Energy Cost in Trained Runners. Archives of Physiology and Biochemistry. Vol. 109, No. 2: 110 – 116. 2001.

Smith T., McNaughton P., Lars R. & Marshall K.J. Effects of 4-wk Training Using Vmax/Tmax on
[image: image899.wmf]O

V

&

2max and Performance in Athletes. Medicine and Science in Sports and Exercise. Vol. 31, No. 6: 892 – 896. 1999.

Smith T.P., Dilger J. & Coombes J.S. Optimising High Intensity Treadmill Training Using v
[image: image900.wmf]O

V

&

2max and Tmax. (abstract) www.ausport.gov.au /fulltext/2000 /preoly /abs 358a htm. 2000.

Smith D.J. A Framework for Understanding the Training Process Leading to Elite Performance. Sports Medicine. Vol. 33, No. 15: 1103 – 1126. 2003.

Stepto N.K., Hawley J.A., Dennis S.C. & Hopkins W.G. Effects of Different Interval-Training Programs on Cycling Time-Trial Performance. Medicine and Science in Sport and Exercise. Vol. 31, No. 5: 736 – 741. 1999.
Stoudemire N.M., Wideman L., Pass K.A., McGinnes C.L., Gaesser G.A. & Weltman A. The Validity of Regulating Blood Lactate Concentration During Running by Ratings of Perceived Exertion. Medicine and Science in Sport and Exercise. Vol. 28, No. 4: 490 – 495. 1996.

Tabata I., Irisawa K., Kouzaki M., Nishimura K., Ogita F. & Miyachi M. Metabolic Profile of High Intensity Intermittent Exercises. Medicine and Science in Sports and Exercise. Vol. 29, No. 3: 390 – 395. 1997.
Tanaka K., Matsuura Y., Matsuzaka A., Hirakoba K., Kumagai S., Sun S.O. & Asano K. A Longitudinal Assessment of Anaerobic Threshold and Distance- Running Performance. Medicine and Science in Sports and Exercise. Vol. 16, No. 3: 278 – 282. 1984.

Tanaka K., Takeshima N., Kato T. & Niihata S. Critical Determinants of Endurance Performance and Elderly Endurance Runners with Heterogeneous Habits. European Journal of Applied Physiology. Vol. 59: 443 – 449. 1990.

Tanser T. Train Hard, Win Easy: The Kenyan Way (2nd ed.). U.S.A.: Tafnews Press, 2001.
Tomlin D.L. & Wenger H.A. The Relationship Between Aerobic Fitness and Recovery from High Intensity Intermittent Exercise. Sports Medicine. Vol. 31, No. 1: 1 – 11. 2001.

Tong T.K., Fu F.H. & Chow B.C. Reliability of a 5-min Running Field Test and its Accuracy in
[image: image901.wmf]O

V

&

2max Evaluation. Journal of Sports Medicine and Physical Fitness. Vol. 41, No. 3: 318 – 323. 2001.
Weltman A., Snead D., Seip R., Schurrer R., Levine S., Rutt R., Reilly T, Weltman J. & Rogol A. Prediction of Lactate Threshold and Fixed Blood Lactate Concentrations from 3200-m Running Performance in Male Runners. International Journal of Sports Medicine. Vol. 8: 401 – 406. 1987.
Weston A.R., Mdambo Z. & Myburgh K.H. Running Economy of African and Caucasian Distance Runners. Medicine and Science in Sports and Exercise. Vol. 32, No. 6: 1130 – 1134. 2000.
Whipp B.J. The Slow Component of O2 Uptake Kinetics During Heavy Exercise. Medicine and Science in Sport and Exercise. Vol. 26, No. 11: 1319 – 1326.

Williams T.J., Krahenbuhl G.S. & Morgan D.W. Daily Variation in Running Economy of Moderately Trained Runners. Medicine and Science in Sports and Exercise. Vol. 23, No. 8: 944 – 948. 1991.
Yoon B.K., Kravitz L. & Roberts R.
[image: image902.wmf]O

V

&

2max, Protocol Duration, and the
[image: image903.wmf]O

V

&

2 Plateau. Medicine and Science in Sport and Exercise. Vol. 39, No. 7: 1186 – 1192. 2007.
APPENDIX
Appendix A: Research Study Information Sheet.
RESEARCH STUDY INFORMATION SHEET:

TITLE OF THE STUDY:

‘A Comparison of a Maximal and a Sub-maximal Interval Training Intensity for Optimal Endurance Running Performance’

Cyprus Sport Research Centre in collaboration with the Centre for Sport & Exercise Research, Faculty of Health & Sciences, Staffordshire University, U.K.

Please read this form thoroughly.

INTRODUCTION TO THE STUDY:

Interval training, which is commonly used worldwide by endurance runners, involves a wide variety of possible combinations of intensity, duration, rest to work ratio and frequency of the individual training sessions. Different theories exist with regard to how athletes should train during intermittent training. Previously, it was possible to enhance endurance running performance by increasing the total volume of training, but today’s elite runners have been reported to log-in exceptionally high training volumes making it questionable whether further increases in volume may positively influence running performance without increasing the possibility of overtraining or injury. For this reason, it would be logical to try to identify the optimal interval training intensity stimuli which enhance performance most efficiently. The literature has identified two potentially useful interval training intensities such as the running speed at which maximal oxygen consumption occurs and a slightly less intense velocity in between the maximal oxygen consumption and the lactate threshold. These training intensities have also been identified in the training regimes of some elite Kenyan runners.

PURPOSE OF THE STUDY:

The purpose of the present study is to compare these two endurance running interval training intensities on physiological parameters associated with success in endurance running and running performance in 1500-m and 5000-m time trials. It is expected that the information that will be generated from this study will benefit coaches and athletes optimising interval training programme design

WHAT IS INVOLVED IF I AGREE TO TAKE PART IN THE STUDY?

All volunteers will follow a four-month period of winter base training preparation period. This will include aerobic training with low and medium training intensities and no interval work. During this period the monitoring of training will be performed with heart rate monitors and monthly lactate concentration measurements through a very small (10μL) quantity of blood drawn through a finger prick by a qualified observer. At the end of this four-month preparation period, there will be a testing period where the participants will perform two laboratory tests and two field tests, in a span of one month. The in-between training will involve easy aerobic running.

The test period will involve the following:

Test 1:
This laboratory test will be performed on a treadmill after a warm-up period. You will begin the test at a speed between 10 – 12 km / h. Every three min the speed will increase until you indicate that you are unable to continue. At the end of each three-min stage, the treadmill speed will be set to walking pace in order to enable a qualified observer to draw a small quantity of blood (10μL) through a finger prick. All equipment used as well as the finger will be sterilised prior to the finger prick. Heart rate will be monitored through a heart rate monitor and oxygen uptake will be measured through a gas analysis system. This test will assist in the determination of maximal oxygen uptake, lactate threshold, the velocity at which the maximal oxygen consumption occurs, the velocity in between the maximal oxygen consumption and the lactate threshold and the energy cost of running.

Test 2:

On a second visit to the laboratory, after completion of a warm-up period you will be required to run on the treadmill as long as you can at the velocity that will be identified from test 1 at which maximal oxygen uptake occurred. Throughout the test heart rate will be monitored, oxygen uptake will be measured and blood lactate concentration will be determined at the end of the test as described in Test 1.

Test 3:

This test will be performed on an outdoor track. After a period of warm-up, you will be placed in a group with athletes of similar personal best to you in the 1500 m. Then, a time trial will begin where you will be required to cover the 1500 m in the fastest possible time.

Test 4:

On a separate day you will report to the outdoor track for a 5000-m time trial which will be executed in a similar procedure as test 3.

After the completion of the test phase, you will be randomly placed into one of two groups for a three-month interval training intervention period. One group will execute two interval training sessions per week at an intensity associated with velocity where maximal oxygen uptake occurs and the other group will execute two interval training sessions per week at the velocity in between maximal oxygen uptake and lactate threshold. Both intensities will be determined individually for each athlete from the laboratory tests. The rest of the weekly training will remain the same for both groups and will involve: one long-run per week between 1 hour and 1 hour 20 min, one lactate threshold run (intensity will be determined from the laboratory tests) for 30 to 45 min, and two easy recovery runs at base work intensity.

Finally, when the interval training intervention ends, a one-month final testing period will follow where you will repeat tests 1, 2, 3 and 4 (as described above) in order to determine the effects of the training on the parameters measured and athletic performance.

IF YOU AGREE TO PARTICIPATE IN THE STUDY YOU WILL BE REQUIRED TO MODIFY YOUR CURRENT TRAINING SCHEDULE THROUGHOUT THE DURATION OF THE STUDY, SO THAT IT COMPLIES WITH THE REQUIREMENTS OF THIS PROJECT.

WHERE AND WHEN WILL THE STUDY TAKE PLACE?

The laboratory testing sessions will take place at the facilities of the Cyprus Sport Research Centre, located behind Makarion Athletic Stadium on Makarion Athletic Centre Av. in Nicosia. The interval training sessions will be performed at Makarion Stadium (Track & Field facility) and the continuous running sessions at Athalassa National Park. If some athletes are unable to perform the training at the above locations, special arrangements will be made to use facilities that are close to their place of residence. The study will begin in September, 2006 (with the initial winter training period) and will be completed next May, 2007 (with the final testing period).

WILL THE INFORMATION IN THE STUDY REMAIN CONFIDENTIAL?

 All information obtained throughout this study will be treated with compete confidentiality and will only be used for the purposes of the present study. The participants will be assigned a numerical code and during the processing of the data obtained no names will be identified.

WHAT WILL I GAIN BY PARTICIPATING IN THE PRESENT STUDY?

By participating in the present study you will receive free physiological tests, training guidance, monitoring and advice from the scientists of the Cyprus Sport Research Centre. Additionally, you will be invited to attend the seminars that will follow this study on the results of the present study, with regard to performance optimisation for endurance performance and its application to training. Finally, you will be given specific suggestions with regard to your personal training after this study has been completed.

CAN I ASK FURTHER QUESTIONS ABOUT THE STUDY?

The information included in the present document is intended to provide you with all the necessary information with regard to the study and your commitments to it, should you choose to participate. If you have any unanswered questions or you need to have something clarified more extensively please do not hesitate to ask the researchers. We, as researchers, would like to be as helpful as possible. If you would agree to participate in the study and would like to ask questions throughout the progression of this project, feel free to ask them.
CAN I WITHDRAW FROM THE STUDY?

Yes. You have the right to withdraw from the study at any time during its course, or choose not to answer certain questions.

WHAT IF I AM HARMED?

If you are harmed by your participation in this study, there are no special compensation arrangements. If you are harmed due to a researcher’s negligence, then you may have grounds for legal action.

WHAT IF I WISH TO COMPLAIN ABOUT THE WAY WHICH THIS STUDY HAS BEEN CONDUCTED?

If you have any cause to complain about any aspect of the way in which you have been approached or treated during the course of this study, the normal complaint mechanisms are available to you both towards the Cyprus Sport Organisation and Staffordshire University and are not compromised in any way because you have taken part in a research study.

FOR ANY ADDITIONAL INFORMATION THAT YOU MAY NEED CONTACT: Mr. George Loucaides, 99-473538, email: loucaide@logosnet.cy.net

If you have any complaint or concerns please contact any of the following:

Principal Supervisor:

Professor Tom Cochrane, Sport & Exercise, Faculty of Health & Sciences, Staffordshire University.

E-mail: t.cochrane@staffs.ac.uk
Phone: +44 1782 295855 or +44 1782 294019 (Central Office)

Local supervisors:

Dr. Michael Michaelides, Scientific Director,

Cyprus Sport Research Centre, tel.: 22-461515

Mr. George Panayiotou, Cyprus College. Email: pgeorge@cycollege.ac.cy

Dr. Antonis Theocharous, Cyprus College.

Otherwise you can choose to contact the Cyprus Sport Organisation:

Mr. Kyriakos Kozakis, Administrative Officer, tel.: 22-897207

Appendix B: Research Consent Form.

RESEARCH CONSENT FORM

TITLE OF THE PROJECT:

‘A Comparison of a Maximal and a Sub-maximal Interval Training Intensity for Optimal Endurance Running Performance’

	Each subject should complete the whole of this sheet themselves.
	Please circle as necessary

	Have you read the Research Study information Sheet?

	YES / NO

	Have you had an opportunity to ask questions and discuss this study?

	YES / NO

	Have you received satisfactory answers to all of your questions?

	YES / NO

	Have you received enough information about the study?

	YES / NO

	Do you give consent to the researchers to manipulate your training

sessions?

	YES / NO

	Who have you spoken to? Dr./Mrs./Mr.…………………………………..

Do you understand that you are free to withdraw from the study

· at any time

· without having to give reason for withdrawing

· and without consequences

	YES / NO

	Do you agree to take part in the study?

	YES / NO

Signed:……………………………………………Date:……………………………

Name in block letters:……………………………………………………………….

Appendix C: Physical Activity Readiness Questionnaire

PRE-participation check list

PHYSICAL ACTIVITY READINESS QUESTIONNAIRE

Please tick the appropriate answer in the right hand column. YES NO

1) Has your doctor said you have heart trouble? ----- -----

2) Do you suffer frequently from chest pains? ----- -----

3) Do you often feel faint or have spells of severe dizziness? ----- -----

4) Has a doctor ever said your blood pressure was too high? ----- -----

5) Has a doctor ever told you that you have a bone or joint problem such

 as arthritis, that has been or could have been aggravated by exercise? ----- -----

6) Are you taking any prescription medications, such as those for heart

 problems or high blood pressure? ----- -----

7) Is there a good physical reason not mentioned here that you should not

 follow an activity programme? ----- -----

If your answer is ‘YES’ to any question, we advise you to consult with your doctor before beginning an exercise programme.

Note: From the PAR-Q Validation Report (modified version) by the British Columbia Department of Health, D.M. Chisholm, M.I. Collins, W. Davenport, N. Gruber, L.L. Kulak, 1975, British Columbia Medical Journal, 17.
Appendix D: Borg Scale
BORG SCALE FOR RELATIVE PERCEIVED EXERTION

	6
	

	7
	Very, very light

	8
	

	9
	Very light

	10
	

	11
	Fairly light

	12
	

	13
	Somewhat hard

	14
	

	15
	Hard

	16
	

	17
	Very Hard

	18
	

	19
	Very, very hard

	20
	

Appendix E: Training Log Sheet.
[image: image904.png]STAFFORDSHIRE
UNIVERSITY

 Centre for Sport & Exercise Research, Faculty of Health & Sciences
[image: image905] Cyprus Sport Research Centre

Please return at the end of the week either by hand to the researchers, or compete the electronic template and email to: loucaide@logosnet.cy.net
Weekly training log for:……………………………………………………………….

Week starting at (date)………/………/………..Ending at………../………../………..

Record distances to the closest 0.5km. Heart rates and RPE readings must be the average for the session.

	
	Training Description
	Intensity < vLT
	Intensity @ vLT
	Intensity at VΔ50 or v
[image: image906.wmf]O

V

&

2max

	Day
	
	total km
	RPE
	HR
	total km
	RPE
	HR
	total km
	RPE
	HR

	Monday
	
	
	
	
	
	
	
	
	
	

	Tuesday
	
	
	
	
	
	
	
	
	
	

	Wednesday
	
	
	
	
	
	
	
	
	
	

	Thursday
	
	
	
	
	
	
	
	
	
	

	Friday
	
	
	
	
	
	
	
	
	
	

	Saturday
	
	
	
	
	
	
	
	
	
	

	Sunday
	
	
	
	
	
	
	
	
	
	

Record resting heart rate once a week on Monday morning:…………………………………
Comments (thoughts and feelings about this week’s training or any unusual circumstances e.g. excessive fatigue)

Appendix F: Results summary of the laboratory and field testing for pre- and post tests:
	Subject No. / Group
	1500-m TT1 (s)
	1500-m

TT2 (s)
	5000-m TT1 (s)
	5000-m TT2 (s)
	
[image: image907.wmf]O

V

&

2max 1 (ml/kg.min)
	
[image: image908.wmf]O

V

&

2max 2 (ml/kg.min)
	vΔ50-1 (km/h)
	vΔ50-2 (km/h)

	1 / A
	294
	XXX
	1095
	XXX
	55.7
	XXX
	16.0
	XXX

	2 / A
	350
	330
	1291
	1264
	49.5
	47.6
	13.2
	13.4

	3 / A
	344
	328
	1294
	1205
	46.5
	43.0
	13.8
	14.7

	4 / A
	310
	306
	1197
	1178
	56.5
	58.0
	14.7
	15.5

	5 / A
	315
	XXX
	1230
	XXX
	52.0
	XXX
	13.0
	XXX

	6 / A
	320
	293
	1145
	1119
	53.1
	58.3
	13.9
	15.8

	7 / A
	309
	303
	1167
	1149
	57.5
	52.3
	15.2
	16.6

	8 / A
	303
	290
	1145
	1078
	55.8
	54.0
	15.8
	15.4

	9 / A
	276
	270
	1120
	1114
	61.8
	63.1
	15.1
	15.5

	10 / A
	336
	332
	1252
	1264
	59.5
	55.5
	13.9
	14.0

	11 / A
	289
	276
	1020
	1005
	50.2
	51.0
	16.9
	17.5

	12 / A
	297
	294
	1139
	1136
	49.1
	50.0
	15.4
	15.0

	13 / A
	333
	329
	1166
	1140
	57.8
	47.0
	14.7
	15.5

	14 / A
	375
	XXX
	1410
	XXX
	44.4
	XXX
	11.2
	XXX

	15 / A
	296
	289
	1132
	1120
	51.4
	51.0
	16.0
	16.2

	16 / A
	310
	290
	1201
	1150
	47.8
	56.4
	14.4
	15.2

	17 / A
	264
	272
	1057
	1078
	59.5
	56.8
	17.1
	16.1

	18 / A
	XXX
	XXX
	1057
	XXX
	XXX
	XXX
	XXX
	XXX

	19 / A
	320
	XXX
	1148
	XXX
	49.0
	XXX
	13.5
	XXX

	20 / A
	305
	288
	1114
	1096
	52.5
	53.0
	15.2
	15.6

	21 / B
	400
	384
	1459
	1414
	39.5
	41.5
	12.7
	12.7

	22 / B
	293
	284
	1089
	1071
	61.2
	53.0
	16.3
	16.8

	23 / B
	325
	307
	1210
	1195
	44.0
	50.5
	14.7
	14.8

	24 / B
	294
	271
	1175
	1143
	59.3
	67.4
	13.8
	15.2

	25 / B
	302
	XXX
	1146
	XXX
	53.0
	XXX
	14.8
	XXX

	26 / B
	258
	250
	1057
	1040
	60.9
	67.2
	17.3
	17.8

	27 / B
	366
	340
	1440
	1370
	47.0
	48.3
	13.2
	14.1

	28 / B
	280
	278
	1127
	1123
	54.6
	51.4
	14.6
	15.5

	29 / B
	345
	331
	1299
	1263
	49.0
	46.0
	13.7
	14.1

	30 / B
	360
	XXX
	1389
	XXX
	46.1
	XXX
	12.9
	XXX

	31 / B
	278
	272
	1019
	1010
	67.3
	66.0
	16.5
	16.3

	32 / B
	289
	288
	1123
	1103
	56.7
	55.0
	15.2
	15.1

	33 / B
	362
	342
	1360
	1297
	44.5
	47.0
	13.2
	13.9

	34 / B
	282
	280
	1052
	1040
	60.3
	61.0
	17.0
	17.0

	35 / B
	272
	257
	1082
	1073
	60.6
	57.0
	16.1
	16.7

	36 / B
	280
	275
	1100
	1056
	57.2
	61.4
	15.0
	15.3

	37 / B
	333
	313
	1258
	1187
	49.5
	44.0
	14.1
	14.9

	38 / B
	334
	334
	1242
	1236
	56.7
	58.9
	14.7
	14.3

	39 / B
	318
	304
	1163
	1141
	60.0
	52.4
	15.3
	15.1

*Missing values designated by XXX are the result of subjects either dropping out or not reporting to a test session.

**The numbers 1 & 2 next to each parameter designate: 1 = Pre-test / 2 = Post-test.
Group A: IT at HR- vΔ50 / Group B: IT at HR-v
[image: image909.wmf]O

V

&

2max
	Subject No. / Group
	v
[image: image910.wmf]O

V

&

2max 1 (km/h)
	v
[image: image911.wmf]O

V

&

2max 2 (km/h)
	Tmax1 (s)
	Tmax2 (s)
	vLT4-1 (km/h)
	vLT4-2 (km/h)
	ECR1 (ml/m/kg)
	ECR2 (ml/m/kg)

	1 / A
	17.0
	XXX
	XXX
	XXX
	15.0
	XXX
	0.196
	XXX

	2 / A
	15.0
	15.0
	323
	420
	11.3
	12.1
	0.195
	0.192

	3 / A
	15.0
	16.0
	338
	480
	12.6
	13.3
	0.192
	0.165

	4 / A
	15.0
	16.0
	XXX
	XXX
	14.4
	15.0
	0.222
	0.221

	5 / A
	15.0
	XXX
	374
	XXX
	11.0
	XXX
	0.214
	XXX

	6 / A
	15.0
	17.0
	620
	900
	12.7
	14.6
	0.207
	0.211

	7 / A
	15.7
	16.0
	XXX
	XXX
	14.6
	15.1
	0.237
	0.199

	8 / A
	16.0
	16.0
	333
	366
	15.5
	14.7
	0.213
	0.204

	9 / A
	17.0
	17.0
	365
	420
	13.1
	13.9
	0.249
	0.236

	10 / A
	15.0
	15.0
	328
	360
	12.7
	13.0
	0.216
	0.210

	11 / A
	18.0
	18.7
	423
	453
	15.7
	16.3
	0.181
	0.177

	12 / A
	16.7
	16.0
	303
	300
	14.0
	14.0
	0.185
	0.186

	13 / A
	16.0
	16.7
	481
	497
	13.4
	14.3
	0.205
	0.195

	14 / A
	12.0
	XXX
	645
	XXX
	10.4
	XXX
	0.227
	XXX

	15 / A
	16.7
	17.0
	205
	304
	15.3
	15.4
	0.184
	0.179

	16 / A
	16.0
	16.0
	310
	340
	12.7
	14.4
	0.218
	0.204

	17 / A
	18.5
	17.7
	240
	275
	15.6
	14.5
	0.189
	0.204

	18 / A
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX
	XXX

	19 / A
	15.0
	XXX
	481
	XXX
	12.0
	XXX
	0.198
	XXX

	20 / A
	15.7
	16.0
	273
	XXX
	14.7
	15.1
	0.215
	0.201

	21 / B
	13.0
	13.0
	398
	432
	12.3
	12.3
	0.188
	0.188

	22 / B
	17.0
	18.0
	482
	544
	15.5
	15.5
	0.212
	0.178

	23 / B
	15.7
	16.0
	290
	392
	13.7
	13.5
	0.180
	0.190

	24 / B
	15.0
	17.0
	725
	965
	12.6
	13.3
	0.223
	0.219

	25 / B
	16.0
	XXX
	280
	XXX
	13.5
	XXX
	0.218
	XXX

	26 / B
	19.0
	19.0
	330
	420
	15.6
	16.1
	0.206
	0.218

	27 / B
	14.0
	15.0
	300
	361
	12.3
	13.1
	0.201
	0.186

	28 / B
	16.0
	16.8
	330
	305
	13.2
	14.1
	0.242
	0.187

	29 / B
	14.7
	15.0
	247
	309
	12.7
	13.2
	0.218
	0.207

	30 / B
	13.7
	XXX
	308
	XXX
	12.0
	XXX
	0.200
	XXX

	31 / B
	17.7
	17.0
	243
	305
	15.3
	15.5
	0.239
	0.230

	32 / B
	16.7
	16.0
	275
	361
	13.6
	14.2
	0.231
	0.210

	33 / B
	14.0
	15.0
	420
	602
	12.3
	12.7
	0.203
	0.194

	34 / B
	18.0
	18.0
	331
	305
	16.0
	16.0
	0.198
	0.203

	35 / B
	17.0
	18.0
	482
	513
	15.2
	15.3
	0.212
	0.192

	36 / B
	16.0
	16.0
	550
	580
	14.0
	14.5
	0.247
	0.228

	37 / B
	15.0
	15.0
	301
	426
	13.2
	14.7
	0.216
	0.188

	38 / B
	15.0
	15.0
	85
	240
	14.3
	13.5
	0.220
	0.231

	39 / B
	16.0
	16.0
	255
	313
	14.6
	14.2
	0.233
	0.200

*Missing values designated by XXX are the result of subjects either dropping out or not reporting to a test session.

**The numbers 1 & 2 next to each parameter designate: 1 = Pre-test / 2 = Post-test.
Group A: IT at HR- vΔ50 / Group B: IT at HR-v
[image: image912.wmf]O

V

&

2max
Appendix G: Results and plots of Normal distribution analysis of data
Kolmogorov-Smirnov test for Normal Distribution:

	Parameter
	1500-m TT1
	1500-m TT2
	5000-m TT1
	5000-m TT2
	
[image: image913.wmf]O

V

&

2max 1
	
[image: image914.wmf]O

V

&

2max 2
	v
[image: image915.wmf]O

V

&

2max 1
	v
[image: image916.wmf]O

V

&

2max 2

	Significance
	0.874
	0.530
	0.359
	0.358
	0.797
	0.977
	0.454
	0.159

	Parameter
	Tmax 1
	Tmax 2
	vLT41
	vLT42
	ECR1
	ECR2
	vΔ50-1
	vΔ50-2

	Significance
	0.117
	0.266
	0.742
	0.988
	0.993
	0.965
	0.994
	0.842

Q-Q plots on all measured parameters for visual inspection of Normality:

[image: image917.emf]Normal Q-Q Plot

of 1500-m TT 1(s)

Observed Value

420 400 380 360 340 320 300 280 260 240

Expected Normal Value

400

380

360

340

320

300

280

260

240

[image: image918.emf]Detrended Normal Q-Q Plot of

1500-m TT 1(s)

Observed Value

420 400 380 360 340 320 300 280 260 240

Deviation from Normal

20

10

0

-10

[image: image919.emf]Normal Q-Q Plot

of 1500-m TT 2(s)

Observed Value

400 380 360 340 320 300 280 260 240 220

Expected Normal Value

380

360

340

320

300

280

260

240

220

[image: image920.emf]Detrended Normal Q-Q Plot

of 1500-m TT 2(s)

Observed Value

400 380 360 340 320 300 280 260 240

Deviation from Normal

30

20

10

0

-10

[image: image921.emf]Normal Q-Q Plot

of 5000-m TT1(s)

Observed Value

1500 1400 1300 1200 1100 1000 900

Expected Normal Value

1500

1400

1300

1200

1100

1000

900

[image: image922.emf]Detrended Normal Q-Q Plot

of 5000-m TT 1(s)

Observed Value

1500 1400 1300 1200 1100 1000

Deviation from Normal

100

80

60

40

20

0

-20

-40

[image: image923.emf]Normal Q-Q Plot

of 5000-m TT 2(s)

Observed Value

1500 1400 1300 1200 1100 1000 900

Expected Normal Value

1400

1300

1200

1100

1000

900

[image: image924.emf]Detrended Normal Q-Q Plot

of 5000m TT 2(s)

Observed Value

1500 1400 1300 1200 1100 1000

Deviation from Normal

80

60

40

20

0

-20

-40

[image: image925.emf]Normal Q-Q Plot

of VO2max1 (ml/kg.min)

Observed Value

70 60 50 40 30

Expected Normal Value

70

60

50

40

30

[image: image926.emf]Detrended Normal Q-Q Plot

of VO2max1 (ml/kg.min)

Observed Value

70 60 50 40 30

Deviation from Normal

2

1

0

-1

-2

-3

[image: image927.emf]Normal Q-Q Plot

of VO2max2 (ml/kg.min)

Observed Value

70 60 50 40 30

Expected Normal Value

70

60

50

40

30

[image: image928.emf]Detrended Normal Q-Q Plot

of VO2max2 (ml/kg.min)

Observed Value

70 60 50 40

Deviation from Normal

3,0

2,5

2,0

1,5

1,0

,5

0,0

-,5

-1,0

[image: image929.emf]Normal Q-Q Plot of

vVO2max 1 (km/h)

Observed Value

20 18 16 14 12 10

Expected Normal Value

19

18

17

16

15

14

13

12

[image: image930.emf]Detrended Normal Q-Q Plot

of v VO2max 1 (km/h)

Observed Value

20 18 16 14 12 10

Deviation from Normal

,6

,4

,2

0,0

-,2

-,4

-,6

-,8

[image: image931.emf]Normal Q-Q Plot

of v VO2max 2 (km/h)

Observed Value

20 19 18 17 16 15 14 13 12

Expected Normal Value

19

18

17

16

15

14

13

[image: image932.emf]Detrended Normal Q-Q Plot

of vVO2max 2 (km/h)

Observed Value

20 19 18 17 16 15 14 13 12

Deviation from Normal

,4

,2

0,0

-,2

-,4

-,6

-,8

[image: image933.emf]Normal Q-Q Plot of Tmax1 (s)

Observed Value

800 700 600 500 400 300 200 100 0

Expected Normal Value

700

600

500

400

300

200

100

0

[image: image934.emf]Detrended Normal Q-Q Plot

of Tmax 1 (s)

Observed Value

800 700 600 500 400 300 200 100 0

Deviation from Normal

100

80

60

40

20

0

-20

-40

-60

-80

[image: image935.emf]Normal Q-Q Plot of Tmax2 (s)

Observed Value

1000 800 600 400 200 0

Expected Normal Value

800

700

600

500

400

300

200

100

0

[image: image936.emf]Detrended Normal Q-Q Plot

of Tmax2 (s)

Observed Value

1000 800 600 400 200

Deviation from Normal

300

200

100

0

-100

[image: image937.emf]Normal Q-Q Plot

of vLT4-1 (km/h)

Observed Value

17 16 15 14 13 12 11 10

Expected Normal Value

17

16

15

14

13

12

11

10

[image: image938.emf]Detrended Normal Q-Q Plot

of vLT4-1 (km/h)

Observed Value

17 16 15 14 13 12 11 10

Deviation from Normal

,6

,4

,2

0,0

-,2

-,4

-,6

-,8

[image: image939.emf]Normal Q-Q Plot

of vLT4-2 (km/h)

Observed Value

17 16 15 14 13 12 11

Expected Normal Value

17

16

15

14

13

12

11

[image: image940.emf]Detrended Normal Q-Q Plot

of vLT4-2 (km/h)

Observed Value

17 16 15 14 13 12

Deviation from Normal

,2

,1

-,0

-,1

-,2

-,3

[image: image941.emf]Normal Q-Q Plot

of ECR1 (ml/m/kg)

Observed Value

,26 ,24 ,22 ,20 ,18 ,16

Expected Normal Value

,26

,24

,22

,20

,18

,16

[image: image942.emf]Detrended Normal Q-Q Plot

of ECR1 (ml/m/kg)

Observed Value

,25 ,24 ,23 ,22 ,21 ,20 ,19 ,18 ,17

Deviation from Normal

,010

,008

,006

,004

,002

0,000

-,002

-,004

[image: image943.emf]Normal Q-Q Plot

of ECR2 (ml/m/kg)

Observed Value

,24 ,22 ,20 ,18 ,16

Expected Normal Value

,24

,22

,20

,18

,16

[image: image944.emf]Detrended Normal Q-Q Plot

of ECR2 (ml/m/kg)

Observed Value

,24 ,22 ,20 ,18 ,16

Deviation from Normal

,008

,006

,004

,002

0,000

-,002

-,004

[image: image945.emf]Normal Q-Q Plot

of vD50-1 (km/h)

Observed Value

18 17 16 15 14 13 12 11

Expected Normal Value

18

17

16

15

14

13

12

11

[image: image946.emf]Detrended Normal Q-Q Plot

of vD50-1 (km/h)

Observed Value

18 17 16 15 14 13 12 11

Deviation from Normal

,4

,2

-,0

-,2

-,4

-,6

[image: image947.emf]Normal Q-Q Plot

of vD50-2 (km/h)

Observed Value

18 17 16 15 14 13 12

Expected Normal Value

18

17

16

15

14

13

12

[image: image948.emf]Detrended Normal Q-Q Plot

of vD50-2 (km/h)

Observed Value

18 17 16 15 14 13 12

Deviation from Normal

,3

,2

,1

-,0

-,1

-,2

-,3

Appendix H: Actual and predicted (using regression equations) individual TT times for each subject.

Actual and predicted 1500-m TT times (using the regression equation) and the difference between them:
	Subject

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32
	1500 m actual times (s)

(pre-test)

350

344

310

320

309

303

276

336

289

297

333

296

310

264

305

400

293

325

294

258

366

280

345

278

289

362

282

272

280

333

334

318
	1500 m predicted times (s)

319.85

322.25

281.05

314.17

292.72

293.26

258.06

308.85

249.44

301.74

292.46

295.25

.

.

.

361.15

252.94

317.77

266.91

232.73

343.30

294.62

333.47

256.38

284.86

334.55

251.31

253.72

269.24

322.05

334.29

295.10
	Delta of actual – predicted (s)

30.15

21.75

28.95

5.83

16.28

9.74

17.94

27.15

39.56

-4.74

40.54

0.75

.

.

.

38.85

40.06

7.23

27.09

25.27

22.70

-14.62

11.53

21.62

4.14

27.45

30.69

18.28

10.76

10.95

-.029

22.90

*Missing values could not be calculated due to subjects not having completed a Tmax test.

Actual and predicted 5000-m TT times (using the regression equation) and the difference between them:
	Subject

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32
	5000 m actual times (s)

(pre-test)

1291

1294

1197

1145

1167

1145

1120

1252

1020

1139

1166

1132

1201

1057

1114

1459

1089

1210

1175

1057

1440

1127

1299

1019

1123

1360

1052

1082

1100

1258

1242

1163
	5000 m predicted times (s)

1317.81

1294.89

1186.56

1254.86

1149.61

1120.06

1134.05

1222.22

1078.55

1179.71

1179.93

1129.76

1250.04

1018.38

1175.11

1400.66

1060.67

1250.31

1229.61

998.50

1330.56

1202.62

1288.51

1016.82

1153.69

1343.31

1020.67

1076.47

1163.88

1260.48

1185.54

1130.49
	Delta of actual – predicted (s)

-26.81

-0.89

10.44

-109.86

17.39

24.94

-14.05

29.78

-58.55

-40.71

-13.93

2.24

-49.04

38.62

-61.11

58.34

28.33

-40.31

-54.61

58.50

109.44

-75.62

10.49

2.18

-30.69

16.69

31.33

5.53

-63.88

-2.48

56.46

32.51

Actual and predicted (using the regression equation formula) 1500-m TT change in times and their difference:
	Subject

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32
	1500m change (s)

(pre-test)

-20

-16

-4

-27

-6

-13

-6

-4

-13

-3

-4

-7

-20

8

-17

-16

-9

-18

-23

-8

-26

-2

-14

-6

-1

-20

-2

-15

-5

-20

0

-14
	1500m predicted change (s)

-8.58

-15.06

-15.06

-21.54

-10.52

-8.58

-8.58

-8.58

-13.11

-4.04

-13.11

-10.52

-8.58

-3.40

-10.52

-8.58

-15.06

-10.52

-21.54

-8.58

-15.06

-13.76

-10.52

-4.04

-4.04

-15.06

-8.58

-15.06

-8.58

-8.58

-8.58

-8.58
	Delta of actual – predicted (s)

-11.42

-0.94

11.06

-5.46

4.52

-4.42

2.58

4.58

0.11

1.04

9.11

3.52

-11.42

11.40

-6.48

-7.42

6.06

-7.48

-1.46

0.58

-10.94

11.76

-3.48

-1.96

3.04

-4.94

6.58

0.06

3.58

-11.42

8.58

-5.42

Appendix I: The challenge of the present study. Helpful points for fellow researchers.
The completion of the present study was a challenging one and a lot of helpful lessons may be drawn from it, so as to assist fellow researchers in designing and executing successfully similar projects in the future.

A summary of the key points is presented next and those are discussed in more detail thereafter:

· Elite runners, who are likely to be highly motivated, may also be highly likely to be unwilling to commit to long-term projects and reluctant to have their training routines manipulated (as concluded from contacts with elite runners in Cyprus).
· Moderately trained runners are likely to welcome the benefits their participation may entail in scientific projects (training monitoring and guidance, free scientific testing) and commit fully.

· Long-term projects require strict control and monitoring if the training prescription is to be adhered to fully.

· Training logs are an essential part of the monitoring process and important training-related information may be collected for later reference and analysis.

· Various methods for controlling training intensity are essential to ensure that the subjects train at the prescribed intensities. These methods may prove helpful both for the observer and for the subject.

· Use of technology, such as Global Positioning System (GPS) systems, is very useful for the accurate recording of distances covered outdoors.

· Recruiting observers who may be runners themselves assists in helping the participants train at the correct intensities. Having coaches assisting with the training application may prove beneficial as well.

· Assigning training time slots may be important in having subjects not be influenced by others’ training at different intensities than their own.

· The organisation of seminars for the subjects is essential in reinforcing the demands of the study as well as in keeping those involved motivated throughout.

· Strict guidelines set before the study should not be compromised in the process. Those involved should understand the importance of performing their commitments so as to minimise the effects of any confounding variables.

· Long-term training designs are challenging but essential if they are aimed at providing insight that may have real life practical applications.

· A preparatory aerobic training period that precedes the IT period is essential, since it simulates what is commonly done today (Interviews with local coaches, 2006), in endurance training and it assists in neutralising the effects of prior IT performed by the subjects.

· Observers should be accessible to the subjects for clarifying any questions on study-related issues, but boundaries should be set for what may be discussed, as well as for the duration of those discussions.

· As injuries may occur, having some sort of access to a physical therapy facility may be important.

· Effective scientific team communication is important and frequent meetings should be held.

· The use of pilot work is essential for the success of scientific studies, both for observer training as well for the determination of equipment, performance measures and parameters’ reliability.

· A filing system should be organised from the beginning of the study, since the information that may be amassed may be enormous. This will facilitate easy access to necessary information when needed.

· A diary of the research process should be kept.

· An extensive literature review prior to the study is of paramount importance.

Due to the length of the applied part of the project lasting 36 weeks, elite runners contacted were unwilling to commit and have their training manipulated to fit the demands of the study. Similarly, the elite runners contacted mentioned that their coaches warned them that their performance would likely be compromised had they deviated from their normal training routines. An observation by the scientific team at the Cyprus Sport Research Centre was that, despite the fact that some elite local runners face stagnation in their performance over time, they are likely to remain faithful to their current training regimens and are unwilling to try to add new elements of training in their overall programme. Despite the fact that elite runners are likely to be very disciplined and have all the time to train, something that would make them ideal candidates for research on one hand, on the other hand, most of them are reluctant to participate in long-term research projects. The lesson drawn here is that, even if these level runners agree to participate in long-term research projects, the possibility exists that they might try to ‘bend’ the rules by doing their regular training at the same time and not adhere to the prescribed training plan fully. This notion was something that emerged as the observers contacted some elite runners. Moreover, their population is very limited, thus making the attainment of an adequate sample size for a scientific study difficult to achieve.

On the other hand, recruiting moderate level runners leads to increased likelihood of maintaining a high level of adherence with the demands of the study. By discussing with some moderate level runners, it became apparent that they were fascinated by the scientific testing that they received, by the fact that they were receiving it for free, as well as by the application of the scientific testing in their training. In addition, some runners that were not training under a coach before the study appreciated the daily coaching that they received. None of them expressed any concerns about the possibility of their performance being influenced negatively by participating in the present project. The disadvantage is that, the results obtained may not be generalised to high level runners.
In order to ensure that the runners followed the training as prescribed, strict daily monitoring was vital, with the observers being present at the track stadium to control the IT sessions and make modifications when needed. There were instances where an athlete reported to the training overly tired and could not meet the desired intensity, something that required the postponement of a hard session for another day. In addition, the presence of the observers was important in ensuring that one subject did not get carried away by the training of another. This was achieved by monitoring the bout completion times, the heart rates during the session as well as the RPE readings recorded in the training logs.

Collecting the training logs weekly, as was the case in this project, was important in making sure that the subjects completed them as fully as possible. These logs were a very important part of the strict control and monitoring process, since they provided all the necessary training information with regard to total training distances covered at each training intensity zone, bout repetition and duration, associated heart rates with each session, as well as relative perceived exertion. The subjects were instructed to record any other feelings concerning the training, or contact the observers over the phone or email with any questions. The information collected in the logs (Appendix E), assisted not only with the verification of correct training on behalf of the subjects, but also with collecting all the necessary training data for the subsequent analysis performed. The collection of all the necessary training related data would not have been possible in any other way and it was useful in confirming that the subjects in the two groups were training in the assigned training intensities. Furthermore, the week following each log collection feedback was given to those that did not complete the logs as required so as to assist the runners remain up to date with their log entries. It is suggested that researchers planning training intervention studies use some form of a training log, in addition to strict monitoring of the subjects during training. From the experience gained throughout the present study, it was concluded that is not always possible for the observers to record all the necessary data required for analysis by themselves. In addition, by closely studying the logs, the observers may detect signs of overtraining, excessive fatigue or non-adherence by some participants.
Moreover, it is suggested that fellow researchers use, as was the case in the present study, various methods for controlling training intensity. In the present project the main method for controlling the intensity was the use of heart rates with the help of heart rate monitors issued to the subjects. Despite the fact that this is a very good method, training for a specific long-distance event requires the completion of the bout distance in a certain time. Therefore, monitoring of the time that each bout was completed was essential and we tried to look for any inconsistencies in the repetitions. Furthermore, by adding the use of the RPE readings (Kenney, Humphrey & Bryant, 1995, p. 68) helped in guiding the runners in cases that, for some reason, the heart rates in a single training session did not correspond exactly to the ones prescribed. Heart rates may have been affected by hydration status (Carter et al., 2005) for example, despite the instructions given for proper hydration. In addition, perceived exertion was important in monitoring whether the subjects reported to training with excessive fatigue. This method was also useful during the aerobic preparatory period, where in the absence of laboratory testing, RPE readings were used to calibrate the intensity of training. The lesson learned here was that it is essential for runners (volunteering to participate in research projects) to understand the application of the RPE scales, through actual demonstration at the beginning of the training phase. In the current project, in order to assist the runners understand fully how RPE scales may be used, the observers ran together with the subjects on recovery runs, long-runs and ‘lactate threshold’ runs and explained the use of the scales. It was observed in some cases, where runners were initially left alone to apply the scales, that they sometimes recorded readings that were different, despite that distance times and heart rates where the same. This inconsistency showed that some runners did not understand how the scales could be applied. Monitoring distance times and heart rates was an important tool in verifying whether the subjects trained at the prescribed intensities. It would be suggested that scientists make use of the RPE scales to assist in the prescription of training intensities, but they should first make sure that they have alternative methods of calibrating intensity and that the subjects understand their application and use.

One of the challenges faced initially in the current study had to do with the recording of accurate distances covered in the training logs. This was not a problem during the IT sessions, where the runners trained on a measured 400-m track. The problem had to do with the runs performed in parks or on the roads. A fairly easy solution applied during the present study and one that would be recommended for future studies is the use of a portable Garmin GPS watch / unit. The GPS unit was used during the initial training sessions in the park and assisted in measuring various courses and set distance markers for the subjects. By having marked courses it was ensured that the subjects could estimate with relative accuracy the distances covered during the outdoor training sessions. For the purposes of the present study it was important to increase the likelihood that the overall training distances completed by both groups did not differ significantly. Having similar total distances covered by both groups was vital in making inferences about the effects of the two training intensities on the parameters measured. It would be strongly suggested that distances run outdoors are pre measured, since, when some subjects in the current study were asked initially to estimate how many km they were covering on certain routes, their responses differed vastly. Therefore, it would not be recommended simply to rely on estimations for the overall measurement of the distances covered during training.

Another important suggestion would be to recruit observers, if possible, who are runners themselves, something that was found to be very useful during the current study. The use of observers who were also runners contributed greatly in the successful completion of the present study. By running with the subjects during certain training sessions, the level of control on the calibration of the targeted training intensity was increased. Firstly, monitoring, in real time, the heart rates by running next to the subjects, especially during ‘lactate threshold’ runs and easy runs was made easy. The observers – runners’ role was essential since it was observed that, among the participants there were some overly motivated runners, who wanted to log-in extra hard training days on their easy runs. By identifying these runners with the help of the observers - runners, the situation was clearly explained to them and it was especially emphasised that with this practice they were, firstly, altering the training prescribed and secondly, that they were placing themselves in an increased risk for injury or overtraining. By being overly motivated and not using moderation in training, runners may be placing themselves in an increased risk for injury (Fredericson & Misra, 2007).
In addition to assisting with the training, the daily presence of the observers during the training sessions was essential as they not only assisted the runners meet their targeted intensities, but their presence was necessary so as to make other modifications as needed. These modifications included the substitution of a hard session with an easy one when a runner felt tired before the training (probably due to other daily commitments), or due to bad weather conditions, thus ensuring the correct completion of a training session on another day. As shown, the physical presence of the observers assists practically the runners to train at the pre-selected intensities as well as it influences psychologically the runners to remain motivated throughout the session. Furthermore, by acting as coaches, the observers reminded the runners to rehydrate adequately throughout the training sessions.

It is understood that it is not always possible to have an adequate number of observers monitoring the runners and it is therefore suggested to recruit experienced coaches, as was the case here, who would be willing to volunteer in administering the training. They too, had to know exactly the requirements of the study. There were times when an observer was ill or was unable to attend a specific training session. In this instance, it was made sure that a coach or another observer would supervise the session since, in addition to the reasons mentioned above for the importance of the presence of the observers, timing different subjects was also important. When administering the training, it was observed that some subjects found it more difficult than others to achieve the targeted intensities. Timing of the subjects was also very useful in assisting them by providing split times, so as to evenly cover the IT bouts. Despite that relying on the training logs completed by the subjects was important for obtaining useful training data, it was found useful to have the observers record some training-related data that dealt with subjects who had the most difficulty training on the prescribed zones. These subjects required more assistance and monitoring.
Important to the correct application of any training intervention would be to keep the subjects uninfluenced by other peoples’ training. This was achieved by making sure that the subjects understood the importance of remaining within their prescribed training zones and by having good organisation during training. For example, runners whose individualised training required that they covered their bout distance at a much higher pace than others, started their training at different time blocks so as to avoid acting as ‘rabbits’ for the slower runners. Starting the IT with a slight delay for each runner assisted in keeping each person concentrated on their own training.

Other important considerations for fellow researchers designing similar projects would be to have access to a physical therapy facility with a doctor, who may assist runners facing an injury. In the current study, access was obtained to a medical facility which was close to the stadium. Access to the medical facility was not free for the runners but at least an option for immediate medical attention was offered. There were times where runners faced minor injuries and after a couple of visits to the medical facility, they recovered in time to continue the training regimen. In other instances a visit to the medical facility assisted in evaluating whether any pain was due to a serious injury requiring rest or treatment on the one side, or whether the pain was not due to serious injury and training could continue as planned, on the other side.

The organisation of occasional seminars for the subjects was important in maintaining the strict control required, since it enabled the detailed explanation of the training process to the subjects. These seminars were helpful in answering any questions that the subjects had along the way and by explaining how valued their contribution was to the progression of the project. A very important point should be made here: the observers ensured that they did not reveal any expectations with regard to the outcome of the study in order not to allow for any bias or expectations to affect the outcome.

Another useful suggestion to fellow scientists would be that the strict guidelines set before the study should not be ‘bent’, something implied but not always easy to ensure. For example, some subjects occasionally came and asked whether they could be excused from training for a couple of weeks due to other commitments or injury and wanted to continue thereafter. In the first case this was not allowed and the observers tried to explain the reasons fully to the subjects with regard to detraining and possible effects on the outcome, while in the second instance, the observers tried to make sure that no more than a week absence from training was allowed for injury recovery. Having to miss training for more than a week, a participant was dropped from the study. In a case where a subject had to be dropped from the study, the observers tried not to offend them while at the same time offered alternative ways of assisting them with their training without participating in the study.

During the design stage of a project of such duration as the present one, it may not be easy to estimate the daily level of involvement required throughout and the fact that the implementation stage may at sometimes be stressful for the scientific team and tiring. For example, there were athletes who, despite the daily contacts during the training sessions, often telephoned the observers, sometimes on a daily basis to discuss the training. As is the case with most scientists, the observers were very busy with their other duties and did not always have the time to spend 20 to 30 min on a single phone call. In some instances, subjects started to discuss their personal circumstances with the researchers. The point learned here was that the scientific team should have some form of verbal agreement among them with regard to what issues may be discussed during phone calls and set maximum limits and frequencies for these discussions. In the current study, when the observers came across the aforementioned situation for the first time, a team meeting was held and the above rules were set. The next step was to communicate the message to the subjects effectively without insulting anyone. It was clearly explained to the subjects that because of the busy schedule on behalf of the scientific team, calls could only be made available during certain hours and their duration should be limited to about five min.
Effective team communication was another parameter required for the successful completion of the project. Frequent team meetings were essential. During the first meeting, it was made sure that each member clearly understood what their duties and responsibilities were, what was expected of them, the level of involvement required and that the main researcher was the one responsible for the whole project coordination.

Related to the above point was also the work done during the pilot study. It is strongly suggested that scientists perform similar pilot studies before the start of research projects involving the detection of optimal training techniques for endurance performance improvement. The lessons learned during the pilot work were invaluable. For example, the pilot work gave an opportunity to the scientific team to attain a good level of coordination during the testing which required that some procedures be performed in a very limited time (blood lactate collection and analysis, for example). It was also very important to use all the necessary equipment in the way that this study demanded. Of course, of vital importance was to test the reliability of the laboratory measured parameters under the exact conditions that the pre- and post-test sessions took place. Despite the fact that some reliability data are available in the literature, it would be suggested to always perform this type of analysis, since differences may exist between observers during data collection procedures, as well as from different devices measuring the same parameter. It would also be suggested to have a qualified technician service all equipment to be used before the start of the study, so as to minimise unpleasant surprises (equipment failure) during the main test sessions. The importance of having the equipment serviced prior to the study cannot be overstated, since despite that in the current study a technician did service the equipment, a minor malfunction did occur at some point, but fortunately it was easily fixed. Had the equipment not been serviced, the likelihood of facing more serious problems thus jeopardising the successful completion of the test phases, may have been much higher. The observers should keep in mind that the measuring devices during test sessions are stretched to their limits due to the hours of daily continuous testing.
Other important suggestions for fellow scientists include the requirement for an effective filing system to easily access the data when required. It would be suggested to have separate box files with all the documents of the study, copies of the data obtained during testing for each subject, any letters or mail related to the study, as well as for sorting the training logs by date for easy retrieval. The information accumulated over time may be enormous. Good organisation at the beginning saves a lot of time and effort throughout the project.

Related to the good organisation of the project was the maintenance of an up-to-date diary of the research process. Staffordshire University suggests that researchers maintain such a document. The importance of this cannot be overstated. By recording the important activities, thoughts, meetings related to the study, the researcher will have all this information available when needed, since it would not be possible to go back and recall important information not recorded. Furthermore, in addition to the timescale set initially for the major phases of the project, this diary helps the main researcher assure that he or she is on the right track.

In sum, all the above mentioned suggestions if taken into consideration would be expected to assist fellow researchers design and bring to successful completion similar projects in the future. It is hoped that the proposed suggestions will save time and effort on behalf of fellow scientists, since well designed projects require a high level of control and involvement and many problems may surface along the way.
Appendix J: Practical implications for coaches and runners.
Practical implications for coaches constitute one of the reasons for putting together this project. A summary of useful suggestions for practical implications for coaches and athletes are suggested as follows. Thereafter, the points are discussed in more detail:

· Graded exercise testing may be performed if possible before training design, so as to assist the coach in devising an individualised training programme.

· Aerobic base preparatory phase: A strong aerobic base should be developed mainly during the winter months, where training intensities should focus mainly at or below the vLT4. This practice aids in preparing the body for the high intensity training that will follow, as was the case in the current study where the IT intervention was well-tolerated by the subjects.

· Progression of training is essential. Progression may be achieved by maintaining the same heart rates while increasing the pace that a certain distance is covered.

· Recovery: Every 5th week may be used as a recovery week to allow for regeneration and adaptation. This practice was followed in the present study, since it was observed that after four weeks of training, runners felt that they needed the recovery week and that they could not tolerate the increase in training during a fifth week.

· Pre-competition phase: Gradual introduction to high intensity IT with intensities around HR-vΔ50 during the early weeks and HR-
[image: image949.wmf]O

V

&

2max thereafter may be beneficial in improving important performance related parameters. The coach should keep in mind that this suggested is athlete specific and if needed, possibly following a laboratory test, the former intensity (HR-vΔ50) may be kept for longer during the training cycle (in runners with low vLT4) or the introduction into the latter intensity (HR-
[image: image950.wmf]O

V

&

2max) may start earlier (in runners having lower running economy).

· The coach may utilise other training intensities to refine a runner’s abilities as needed (e.g. improve raw speed for finishing ‘kick’). Auxiliary training may be performed as well, with the inclusion of plyometric and weight training, which may be helpful in improving the neuromuscular integration component to performance enhancement (Paavolainen et al., 1999). In turn, this may lead to better running economy.

The information generated by the present project has useful practical applications for endurance coaches and runners. In order for this information to be applied, a graded exercise fitness test in the laboratory would be required. Through this test, the coach and the runner will obtain all the necessary individualised information required for training design. The information that the interested person may ask to obtain from such a test, may be the determination of the following parameters:
[image: image951.wmf]O

V

&

2max, v
[image: image952.wmf]O

V

&

2max, vΔ50, velocity at lactate threshold vLT (vLT4: velocity at the speed associated with a lactate concentration of 4 mmol/L). After obtaining this information, the training design would be more individualised and precise.
It is suggested that during the winter (aerobic base preparatory phase), the runners ‘build’ a strong aerobic base by utilising long continuous running under the intensity associated with vLT4, shorter running at the same intensity for recovery purposes and once or twice per week, medium intensity running at an intensity close to vLT4. This concept was used in the present study and at the end of the winter aerobic base preparatory phase. From the input obtained by the participants and the fact that they easily adapted to the high intensity IT period that followed, without having major injuries, it was concluded that the training performed was appropriate. An example of the weekly programme structure could be as follows, for runners of a comparable level to the present study:

Monday: Aerobic running, 45 to 60 min at a heart rate < vLT4.

Tuesday: Warm up 20 min at heart rate < vLT4, plus 6 – 8 km at the heart rate = vLT4.

Wednesday: Recovery running, 30 to 45 min at a heart rate < vLT4.

Thursday: Same as Tuesday, or long intervals (e.g. repetitions of 1000 m to 2000 m) at the same intensity.

Friday: Aerobic running, 45 to 60 min at a heart rate < vLT4.

Saturday: Long aerobic running, 1 hour to 1 hour 30 min at a heart rate < vLT4.

Sunday: Recovery day.

Progression is suggested by maintaining the same heart rate values (relative intensity) and by increasing the pace at which the distances are covered (absolute intensity). Also, every fifth week may be used as a recovery week, where the total distances are reduced to one half. Four weeks of hard training and one week of easy training were found to be adequate to promote gradual progression throughout the duration of the study.

After the winter aerobic preparatory phase is completed, it would be suggested to substitute a part of the training with high intensity IT in order to start a gradual progression towards peaking and allow the runners to reach racing fitness. The two intensities used in the present study (HR-vΔ50, HR-
[image: image953.wmf]O

V

&

2max) may become part of the weekly IT of the runners. A sample training programme is as follows:

Monday: Warm up 20 min at heart rate < vLT4, plus six to ten bouts at the intensity HR-vΔ50 or HR-
[image: image954.wmf]O

V

&

2max. Bout distance may be 600 m at the beginning and increased by 200 m as the runner adapts. Rest intervals may start at 1min and increased by 10 s as the bout distance increases.
Tuesday: Aerobic running, 45 to 60 min at a heart rate < vLT4.

Wednesday: Warm up 20 min at heart rate < vLT4, plus six to eight km at the heart rate = vLT4.

Thursday: Same as Tuesday.

Friday: Warm up 20 min at heart rate < vLT4, plus six to ten bouts at the intensity HR-vΔ50 or HR-
[image: image955.wmf]O

V

&

2max. Bout distance and rest same as Monday.
Saturday: Long aerobic running, 1 hour to 1 hour 30 min at a heart rate < vLT4.

Sunday: Recovery day.

In the above training programme, IT is performed twice per week and lactate threshold training once per week. This pattern was found to be appropriate and well-tolerated by the participants in this study and is similar to what some runners in the local area have already been performing. Furthermore, it led to improvement of TT performance.

The results of the present study have shown the positive benefits that both IT intensities exert on performance. It would be suggested to concentrate the IT initially around the HR-vΔ50 intensity for a few weeks in order to develop the lactate threshold well, then alternate HR-vΔ50 and HR-
[image: image956.wmf]O

V

&

2max for a few more weeks. Then, for the final weeks prior to the racing season, it would be recommended that the focus of the IT should be around the intensity at HR-
[image: image957.wmf]O

V

&

2max, so as to achieve better running economy and efficiency of movement (as shown by the findings of the present study). These suggestions are not cast in stone. The coach is responsible to determine the correct mixture and the timing of introduction into the various intensities of training. In addition, the laboratory testing will be the basis of the design of the training programme. The testing is essential since, for example, runners with the same performance times in one event, e.g. 5000 m, may have different training needs. That is, one runner may have a high lactate threshold and another other a high running economy. This differentiation of abilities in various performance related parameters means that the mixture of the two intensities for the two runners would be different, something that the coach in cooperation with the sport scientist may determine.

Progression may be achieved in a similar way as it was the case in the present study. For example, the bout distances may be increased gradually every two weeks, an interval found to be appropriate for adaptation as indicated by the runners in the present study and every fifth week may serve as a recovery week as was the case during the winter aerobic base preparatory phase. During the IT period of the present study, a single training intensity was utilised for each group in order to examine their effects on various parameters. Some coaches may use progression by keeping the bout distances constant and increase the intensity over time. In this study, the progression was made by keeping the targeted intensity constant and by increasing the bout distances over time. A bout increase of 200 m was found to be appropriate for the level of runners involved, at the two intensities used, every two weeks. This progression rate was determined from pilot work, by means of monitoring the heart rates as well as the perceived exertion on behalf of the runners. It was determined that the runners felt more comfortable during the second week of IT at every new bout distance, indicating that an increase in bout distance should be made. It is suggested, for coaches wishing to employ a similar system during any period of training their runners that heart rates are monitored in addition to monitoring the perceptions of effort on behalf of the runners (a detailed training log is essential). For example, runners adapting to a certain training intensity or bout distance would be expected to exhibit decreased effort reflected with lower heart rates. If possible, a confirmation check may also be performed via a portable lactate analyser (operated by a sport scientist). An adaptation would be expected to yield lower lactate values.

Caution should be drawn to the fact that in this study group performances were in the focus of attention. Individual runners of the same level may respond slightly different with regard to the rate of adaptation and the coach should monitor their runners individually and he or she may be required to modify the rate of progression to fit the individual needs of their runners. It is known that athletic performance may be influenced by nutritional status, environmental conditions and psychological status in addition to inherent abilities (Powers and Howley, 2007, p. 409), something that the coach should keep in mind during training design, as the aforementioned factors may also influence training performance as well. Furthermore, an important part of progression was found to be the recovery week applied every fifth week of training. This rate was appropriate and is similar to the practice of some coaches in the local area (Interviews with local coaches, 2006). Runners were starting to feel more tired during the fourth week of training. The recovery week allowed the runners to adapt and respond to the training bouts that they had to cope with the following four weeks, assisting in the overall progression over time. Different coaches may need to adjust the recovery week according to their runners’ needs in the overall training design. It should be kept in mind that the micro-traumas of training lead to regeneration that is achieved through periods of recovery and not during periods of hard training.
It should be noted that the coach may include various IT intensities in addition to the ones suggested above, if they feel that it would be appropriate to improve other elements of training, such as raw speed, which may be useful for example, during the final finishing sprint of a race. Furthermore, auxiliary training involving jumping exercises (plyometrics) and weight training, elements commonly used by athletes, may supplement the overall training programme.
The coach, in addition to monitoring the training in real time, could find useful the use of training logs similar to the ones used in the present study. Through the information obtained, the training may be modified according to the runner’s individualised needs and monitor the rate of adaptation to training, as well as compare the goal total training distances to be covered with the actual total training distances completed.

Finally, the main goal of this thesis was to provide new information in the literature with a contribution in the knowledge field and at the same time make the suggestions to both the scientific community as well as the community of coaches and runners, for practical application of the information generated as discussed previously. One of the main obligations of sport scientists is to bridge the gap between science and practice so as to enhance the trust of coaches and athletes in the scientific findings. It is hoped that this chapter would be of benefit to coaches who may gain insight and important information when designing a training programme.
In conclusion, the usefulness of laboratory based science and applied training design is demonstrated with the current study, where information generated in the laboratory with regard to the usefulness of the laboratory determined IT intensities HR-vΔ50 and HR-
[image: image958.wmf]O

V

&

2max showed how these may influence outdoor TT performance times and how these may applied in an overall training regimen.
Appendix K: SPSS output of statistical analysis.
General Linear Model

Within-Subjects Factors

Measure: MEASURE_1

	TIME
	Dependent Variable

	1
	TT1_1500

	2
	TT2_1500

Between-Subjects Factors

	
	Value Label
	N

	Group
	1
	vDelta50
	15

	
	2
	vVO2max
	17

Tests of Within-Subjects Effects

Measure: MEASURE_1

	Source
	
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	TIME
	Sphericity Assumed
	1900,353
	1
	1900,353
	51,798
	,000
	,633
	51,798
	1,000

	
	Greenhouse-Geisser
	1900,353
	1,000
	1900,353
	51,798
	,000
	,633
	51,798
	1,000

	
	Huynh-Feldt
	1900,353
	1,000
	1900,353
	51,798
	,000
	,633
	51,798
	1,000

	
	Lower-bound
	1900,353
	1,000
	1900,353
	51,798
	,000
	,633
	51,798
	1,000

	TIME * GROUP
	Sphericity Assumed
	9,853
	1
	9,853
	,269
	,608
	,009
	,269
	,079

	
	Greenhouse-Geisser
	9,853
	1,000
	9,853
	,269
	,608
	,009
	,269
	,079

	
	Huynh-Feldt
	9,853
	1,000
	9,853
	,269
	,608
	,009
	,269
	,079

	
	Lower-bound
	9,853
	1,000
	9,853
	,269
	,608
	,009
	,269
	,079

	Error(TIME)
	Sphericity Assumed
	1100,631
	30
	36,688
	
	
	
	
	

	
	Greenhouse-Geisser
	1100,631
	30,000
	36,688
	
	
	
	
	

	
	Huynh-Feldt
	1100,631
	30,000
	36,688
	
	
	
	
	

	
	Lower-bound
	1100,631
	30,000
	36,688
	
	
	
	
	

a Computed using alpha = ,05

Tests of Between-Subjects Effects

Measure: MEASURE_1

Transformed Variable: Average

	Source
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	Intercept
	5946710,652
	1
	5946710,652
	3005,105
	,000
	,990
	3005,105
	1,000

	GROUP
	66,402
	1
	66,402
	,034
	,856
	,001
	,034
	,054

	Error
	59366,082
	30
	1978,869
	
	
	
	
	

a Computed using alpha = ,05
General Linear Model

Within-Subjects Factors

Measure: MEASURE_1

	TIME
	Dependent Variable

	1
	VLT4_1

	2
	VLT4_2

Between-Subjects Factors

	
	Value Label
	N

	Group
	1
	vDelta50
	15

	
	2
	vVO2max
	17

Tests of Within-Subjects Effects

Measure: MEASURE_1

	Source
	
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	TIME
	Sphericity Assumed
	2,583
	1
	2,583
	11,733
	,002
	,281
	11,733
	,912

	
	Greenhouse-Geisser
	2,583
	1,000
	2,583
	11,733
	,002
	,281
	11,733
	,912

	
	Huynh-Feldt
	2,583
	1,000
	2,583
	11,733
	,002
	,281
	11,733
	,912

	
	Lower-bound
	2,583
	1,000
	2,583
	11,733
	,002
	,281
	11,733
	,912

	TIME * GROUP
	Sphericity Assumed
	,131
	1
	,131
	,597
	,446
	,020
	,597
	,116

	
	Greenhouse-Geisser
	,131
	1,000
	,131
	,597
	,446
	,020
	,597
	,116

	
	Huynh-Feldt
	,131
	1,000
	,131
	,597
	,446
	,020
	,597
	,116

	
	Lower-bound
	,131
	1,000
	,131
	,597
	,446
	,020
	,597
	,116

	Error(TIME)
	Sphericity Assumed
	6,603
	30
	,220
	
	
	
	
	

	
	Greenhouse-Geisser
	6,603
	30,000
	,220
	
	
	
	
	

	
	Huynh-Feldt
	6,603
	30,000
	,220
	
	
	
	
	

	
	Lower-bound
	6,603
	30,000
	,220
	
	
	
	
	

a Computed using alpha = ,05

Tests of Between-Subjects Effects

Measure: MEASURE_1

Transformed Variable: Average

	Source
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	Intercept
	12669,732
	1
	12669,732
	4647,058
	,000
	,994
	4647,058
	1,000

	GROUP
	,082
	1
	,082
	,030
	,864
	,001
	,030
	,053

	Error
	81,792
	30
	2,726
	
	
	
	
	

a Computed using alpha = ,05

General Linear Model

Within-Subjects Factors

Measure: MEASURE_1

	TIME
	Dependent Variable

	1
	ECR1

	2
	ECR2

Between-Subjects Factors

	
	Value Label
	N

	Group
	1
	vDelta50
	15

	
	2
	vVO2max
	17

Tests of Within-Subjects Effects

Measure: MEASURE_1

	Source
	
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	TIME
	Sphericity Assumed
	,002
	1
	,002
	14,257
	,001
	,322
	14,257
	,955

	
	Greenhouse-Geisser
	,002
	1,000
	,002
	14,257
	,001
	,322
	14,257
	,955

	
	Huynh-Feldt
	,002
	1,000
	,002
	14,257
	,001
	,322
	14,257
	,955

	
	Lower-bound
	,002
	1,000
	,002
	14,257
	,001
	,322
	14,257
	,955

	TIME * GROUP
	Sphericity Assumed
	8,706E-05
	1
	8,706E-05
	,693
	,412
	,023
	,693
	,127

	
	Greenhouse-Geisser
	8,706E-05
	1,000
	8,706E-05
	,693
	,412
	,023
	,693
	,127

	
	Huynh-Feldt
	8,706E-05
	1,000
	8,706E-05
	,693
	,412
	,023
	,693
	,127

	
	Lower-bound
	8,706E-05
	1,000
	8,706E-05
	,693
	,412
	,023
	,693
	,127

	Error(TIME)
	Sphericity Assumed
	,004
	30
	,000
	
	
	
	
	

	
	Greenhouse-Geisser
	,004
	30,000
	,000
	
	
	
	
	

	
	Huynh-Feldt
	,004
	30,000
	,000
	
	
	
	
	

	
	Lower-bound
	,004
	30,000
	,000
	
	
	
	
	

a Computed using alpha = ,05

Tests of Between-Subjects Effects

Measure: MEASURE_1

Transformed Variable: Average

	Source
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	Intercept
	2,711
	1
	2,711
	4887,677
	,000
	,994
	4887,677
	1,000

	GROUP
	,001
	1
	,001
	1,136
	,295
	,036
	1,136
	,178

	Error
	,017
	30
	,001
	
	
	
	
	

a Computed using alpha = ,05

General Linear Model

Within-Subjects Factors

Measure: MEASURE_1

	TIME
	Dependent Variable

	1
	TT1_5000

	2
	TT2_5000

Between-Subjects Factors

	
	Value Label
	N

	Group
	1
	vDelta50
	15

	
	2
	vVO2max
	17

Tests of Within-Subjects Effects

Measure: MEASURE_1

	Source
	
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	TIME
	Sphericity Assumed
	10746,143
	1
	10746,143
	33,608
	,000
	,528
	33,608
	1,000

	
	Greenhouse-Geisser
	10746,143
	1,000
	10746,143
	33,608
	,000
	,528
	33,608
	1,000

	
	Huynh-Feldt
	10746,143
	1,000
	10746,143
	33,608
	,000
	,528
	33,608
	1,000

	
	Lower-bound
	10746,143
	1,000
	10746,143
	33,608
	,000
	,528
	33,608
	1,000

	TIME * GROUP
	Sphericity Assumed
	146,643
	1
	146,643
	,459
	,503
	,015
	,459
	,101

	
	Greenhouse-Geisser
	146,643
	1,000
	146,643
	,459
	,503
	,015
	,459
	,101

	
	Huynh-Feldt
	146,643
	1,000
	146,643
	,459
	,503
	,015
	,459
	,101

	
	Lower-bound
	146,643
	1,000
	146,643
	,459
	,503
	,015
	,459
	,101

	Error(TIME)
	Sphericity Assumed
	9592,467
	30
	319,749
	
	
	
	
	

	
	Greenhouse-Geisser
	9592,467
	30,000
	319,749
	
	
	
	
	

	
	Huynh-Feldt
	9592,467
	30,000
	319,749
	
	
	
	
	

	
	Lower-bound
	9592,467
	30,000
	319,749
	
	
	
	
	

a Computed using alpha = ,05

Tests of Between-Subjects Effects

Measure: MEASURE_1

Transformed Variable: Average

	Source
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	Intercept
	86387278,964
	1
	86387278,964
	3951,974
	,000
	,992
	3951,974
	1,000

	GROUP
	10584,464
	1
	10584,464
	,484
	,492
	,016
	,484
	,103

	Error
	655778,271
	30
	21859,276
	
	
	
	
	

a Computed using alpha = ,05

General Linear Model

Within-Subjects Factors

Measure: MEASURE_1

	TIME
	Dependent Variable

	1
	VO2MAX1

	2
	VO2MAX2

Between-Subjects Factors

	
	Value Label
	N

	Group
	1
	vDelta50
	15

	
	2
	vVO2max
	17

Tests of Within-Subjects Effects

Measure: MEASURE_1

	Source
	
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	TIME
	Sphericity Assumed
	2,451
	1
	2,451
	,223
	,640
	,007
	,223
	,074

	
	Greenhouse-Geisser
	2,451
	1,000
	2,451
	,223
	,640
	,007
	,223
	,074

	
	Huynh-Feldt
	2,451
	1,000
	2,451
	,223
	,640
	,007
	,223
	,074

	
	Lower-bound
	2,451
	1,000
	2,451
	,223
	,640
	,007
	,223
	,074

	TIME * GROUP
	Sphericity Assumed
	2,235
	1
	2,235
	,204
	,655
	,007
	,204
	,072

	
	Greenhouse-Geisser
	2,235
	1,000
	2,235
	,204
	,655
	,007
	,204
	,072

	
	Huynh-Feldt
	2,235
	1,000
	2,235
	,204
	,655
	,007
	,204
	,072

	
	Lower-bound
	2,235
	1,000
	2,235
	,204
	,655
	,007
	,204
	,072

	Error(TIME)
	Sphericity Assumed
	329,269
	30
	10,976
	
	
	
	
	

	
	Greenhouse-Geisser
	329,269
	30,000
	10,976
	
	
	
	
	

	
	Huynh-Feldt
	329,269
	30,000
	10,976
	
	
	
	
	

	
	Lower-bound
	329,269
	30,000
	10,976
	
	
	
	
	

a Computed using alpha = ,05

Tests of Between-Subjects Effects

Measure: MEASURE_1

Transformed Variable: Average

	Source
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	Intercept
	186286,706
	1
	186286,706
	2374,681
	,000
	,988
	2374,681
	1,000

	GROUP
	18,603
	1
	18,603
	,237
	,630
	,008
	,237
	,076

	Error
	2353,411
	30
	78,447
	
	
	
	
	

a Computed using alpha = ,05

General Linear Model

Within-Subjects Factors

Measure: MEASURE_1

	TIME
	Dependent Variable

	1
	VVO2MAX1

	2
	VVO2MAX2

Between-Subjects Factors

	
	Value Label
	N

	Group
	1
	vDelta50
	15

	
	2
	vVO2max
	17

Tests of Within-Subjects Effects

Measure: MEASURE_1

	Source
	
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	TIME
	Sphericity Assumed
	1,804
	1
	1,804
	7,453
	,010
	,199
	7,453
	,752

	
	Greenhouse-Geisser
	1,804
	1,000
	1,804
	7,453
	,010
	,199
	7,453
	,752

	
	Huynh-Feldt
	1,804
	1,000
	1,804
	7,453
	,010
	,199
	7,453
	,752

	
	Lower-bound
	1,804
	1,000
	1,804
	7,453
	,010
	,199
	7,453
	,752

	TIME * GROUP
	Sphericity Assumed
	,004
	1
	,004
	,018
	,895
	,001
	,018
	,052

	
	Greenhouse-Geisser
	,004
	1,000
	,004
	,018
	,895
	,001
	,018
	,052

	
	Huynh-Feldt
	,004
	1,000
	,004
	,018
	,895
	,001
	,018
	,052

	
	Lower-bound
	,004
	1,000
	,004
	,018
	,895
	,001
	,018
	,052

	Error(TIME)
	Sphericity Assumed
	7,263
	30
	,242
	
	
	
	
	

	
	Greenhouse-Geisser
	7,263
	30,000
	,242
	
	
	
	
	

	
	Huynh-Feldt
	7,263
	30,000
	,242
	
	
	
	
	

	
	Lower-bound
	7,263
	30,000
	,242
	
	
	
	
	

a Computed using alpha = ,05

Tests of Between-Subjects Effects

Measure: MEASURE_1

Transformed Variable: Average

	Source
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	Intercept
	16620,975
	1
	16620,975
	4991,815
	,000
	,994
	4991,815
	1,000

	GROUP
	,635
	1
	,635
	,191
	,665
	,006
	,191
	,071

	Error
	99,889
	30
	3,330
	
	
	
	
	

a Computed using alpha = ,05

General Linear Model

Within-Subjects Factors

Measure: MEASURE_1

	TIME
	Dependent Variable

	1
	TMAX1

	2
	TMAX2

Between-Subjects Factors

	
	Value Label
	N

	Group
	1
	vDelta50
	12

	
	2
	vVO2max
	17

Tests of Within-Subjects Effects

Measure: MEASURE_1

	Source
	
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	TIME
	Sphericity Assumed
	77747,541
	1
	77747,541
	29,593
	,000
	,523
	29,593
	,999

	
	Greenhouse-Geisser
	77747,541
	1,000
	77747,541
	29,593
	,000
	,523
	29,593
	,999

	
	Huynh-Feldt
	77747,541
	1,000
	77747,541
	29,593
	,000
	,523
	29,593
	,999

	
	Lower-bound
	77747,541
	1,000
	77747,541
	29,593
	,000
	,523
	29,593
	,999

	TIME * GROUP
	Sphericity Assumed
	207,265
	1
	207,265
	,079
	,781
	,003
	,079
	,058

	
	Greenhouse-Geisser
	207,265
	1,000
	207,265
	,079
	,781
	,003
	,079
	,058

	
	Huynh-Feldt
	207,265
	1,000
	207,265
	,079
	,781
	,003
	,079
	,058

	
	Lower-bound
	207,265
	1,000
	207,265
	,079
	,781
	,003
	,079
	,058

	Error(TIME)
	Sphericity Assumed
	70935,735
	27
	2627,249
	
	
	
	
	

	
	Greenhouse-Geisser
	70935,735
	27,000
	2627,249
	
	
	
	
	

	
	Huynh-Feldt
	70935,735
	27,000
	2627,249
	
	
	
	
	

	
	Lower-bound
	70935,735
	27,000
	2627,249
	
	
	
	
	

a Computed using alpha = ,05

Tests of Between-Subjects Effects

Measure: MEASURE_1

Transformed Variable: Average

	Source
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Power(a)

	Intercept
	8683296,402
	1
	8683296,402
	197,962
	,000
	,880
	197,962
	1,000

	GROUP
	184,126
	1
	184,126
	,004
	,949
	,000
	,004
	,050

	Error
	1184312,529
	27
	43863,427
	
	
	
	
	

a Computed using alpha = ,05

General Linear Model

	Within-Subjects Factors

	Measure:MEASURE_1

	time
	Dependent Variable

	1
	VDEL50_1

	2
	VDEL50_2

	Between-Subjects Factors

	
	
	Value Label
	N

	Group
	1
	vDelta50
	15

	
	2
	vVO2max
	17

	Tests of Within-Subjects Effects

	Measure:MEASURE_1

	Source
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Powera

	TIME
	Sphericity Assumed
	2,623
	1
	2,623
	14,032
	,001
	,319
	14,032
	,952

	
	Greenhouse-Geisser
	2,623
	1,000
	2,623
	14,032
	,001
	,319
	14,032
	,952

	
	Huynh-Feldt
	2,623
	1,000
	2,623
	14,032
	,001
	,319
	14,032
	,952

	
	Lower-bound
	2,623
	1,000
	2,623
	14,032
	,001
	,319
	14,032
	,952

	TIME * GROUP
	Sphericity Assumed
	,027
	1
	,027
	,143
	,708
	,005
	,143
	,066

	
	Greenhouse-Geisser
	,027
	1,000
	,027
	,143
	,708
	,005
	,143
	,066

	
	Huynh-Feldt
	,027
	1,000
	,027
	,143
	,708
	,005
	,143
	,066

	
	Lower-bound
	,027
	1,000
	,027
	,143
	,708
	,005
	,143
	,066

	Error(TIME)
	Sphericity Assumed
	5,608
	30
	,187
	
	
	
	
	

	
	Greenhouse-Geisser
	5,608
	30,000
	,187
	
	
	
	
	

	
	Huynh-Feldt
	5,608
	30,000
	,187
	
	
	
	
	

	
	Lower-bound
	5,608
	30,000
	,187
	
	
	
	
	

	a. Computed using alpha = ,05

	Tests of Between-Subjects Effects

	Measure:MEASURE_1

Transformed Variable:Average

	Source
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig.
	Partial Eta Squared
	Noncent. Parameter
	Observed Powera

	Intercept
	14662,565
	1
	14662,565
	5257,035
	,000
	,994
	5257,035
	1,000

	Group
	,383
	1
	,383
	,137
	,713
	,005
	,137
	,065

	Error
	83,674
	30
	2,789
	
	
	
	
	

	a. Computed using alpha = ,05

INTRODUCTION:

-The field of interval training

-Literature review

-Rationale for choosing the intensities under study

-Endurance performance related parameters

-Aims of study / Hypotheses

METHODS:

-Detailed description of research process

-Justification of research process

-Testing protocols and conditions

-Subject selection

-Training design and testing – pilot work

-Statistical methods

RESULTS:

-All results are reported and presented

-Overall training summary

DISCUSSION:

-Discussion on all results obtained during pilot work, main study,

group changes on parameters, sample size, correlations, regressions

-Conclusions and novelty of study

-Directions for future research

REFERENCES:

-Alphabetical reference list

APPENDIX:

-Samples of forms and documents used in the study

-Helpful points for fellow researchers

-Practical implications for coaches and athletes

-SPSS output of the statistical analysis

-Practical implications

-Helpful points for researchers

RANDOM ALLOCATION INTO GROUPS:

Group A: Interval Training at vΔ50 intensity

Group B: Interval Training at v� EMBED Equation.3 ���2max intensity

High intensity interval training phase

Aerobic base training phase

WEEK: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

Pre-test phase

Post-test phase

PAGE
ii

_1352699777.unknown

_1354599188.bin

_1354599396.bin

_1354599516.bin

_1354599593.bin

_1361697535.bin

_1361697580.bin

_1361698341.bin

_1354599685.bin

_1355293533.unknown

_1354599703.bin

_1354599642.bin

_1354599557.bin

_1354599573.bin

_1354599533.bin

_1354599456.bin

_1354599477.bin

_1354599411.bin

_1354599274.bin

_1354599341.bin

_1354599361.bin

_1354599296.bin

_1354599236.bin

_1354599255.bin

_1354599212.bin

_1354598811.bin

_1354599025.bin

_1354599089.bin

_1354599145.bin

_1354599045.bin

_1354598949.bin

_1354598996.bin

_1354598860.bin

_1354598628.bin

_1354598694.bin

_1354598735.bin

_1354598649.bin

_1352699849.unknown

_1353149787.unknown

_1352699838.unknown

_1330859242.bin

_1340564448.unknown

_1340564481.unknown

_1330859397.bin

_1330859439.bin

_1330859524.bin

_1330859329.bin

_1330858368.bin

_1330858922.bin

_1330859028.bin

_1330859118.bin

_1330859170.bin

_1330859073.bin

_1330858975.bin

_1277652813.unknown

_1277652863.unknown

_1282118891.unknown

_1202205681.unknown

_1272262996.bin

_1272264142.bin

_1272264185.bin

_1272262779.bin

_1199457692.unknown

_1197128491.unknown

_1198082616.unknown

_1192798671.unknown

