

ACKNOWLEDGMENTS

I would like to thank the following people for all their effort, motivation, and support during this study:

First, I would like to thank my parents for their love and support. Without their encouragement, I would have never given myself the chance to continue my education.

A special thanks must go to all the hard working guys that met with me everyday and gave their one hundred percent effort during my data collection. Also, thanks to the Hokie Gym and the Weight Club for allowing me to use their facilities so often. Without these two critical parts, this study would have never gotten off the ground.

My classmates, Brian and Eric, who gave their time and effort during my pilot work in order to make my data collection process run more smoothly. I would like to express a special thanks to Eric for your friendship and help which made the past eighteen months a lot easier. Ed, my right-hand man, your time and help is most appreciated. Your caring attitude and generously giving your time made my data collection process one hundred percent smoother.

Dr. Shala Davis and Dr. Kerry Redican, committee members, for their willingness to help whenever needed. Having your expert advice and support made my thesis experience run more effectively.

Dr. Jay Williams, chairman, for everything you have done for me the past 5 years. Your support, friendship, and guidance has made a great impact on my education and life.

Finally, a special thanks to Rick, for his motivation, support, and unconditional love that has provided me with drive to reach and attain my goals.

TABLE OF CONTENTS

ABSTRACT	ii
ACKNOWLEDGMENTS	iii
LIST OF TABLES	vi
LIST OF FIGURES	vii
I. INTRODUCTION	1
Introduction	3
Statement of the Problem	3
Significance of the Study	4
Research Hypothesis	4
Delimitations	4
Limitations	4
Basic Assumptions	5
Definitions and Symbols	5
Summary	6
II. REVIEW OF LITERATURE	7
Introduction	8
Neuromuscular and Muscular Adaptations	8
Overtraining Syndrome	9
Overtraining and Resistive Training Programs	10
Reduced Training after Overtraining	13
Summary	14
III. METHODOLOGY	15
Selection of Subjects	16
Experimental Procedures	17
Statistical Analysis	20
IV. RESULTS	21
Peak Torque	22
Relative Torque	22
Average Power	23
One Repetition Maximum	23
V. DISCUSSION	30
Summary	31
General Discussion	32
Conclusion	34
Suggestions for Future Research	35

BIBLIOGRAPHY		36
APPENDIX A	MEDICAL AND HEALTH QUESTIONNAIRE	39
APPENDIX B	INFORMED CONSENT	44
APPENDIX C	COMPLIANCE QUESTIONNAIRE	50
APPENDIX D	DESCRIPTIVE STATISTICS	52
APPENDIX E	STATISTICAL ANALYSIS	57
APPENDIX F	RAW DATA	61
VITA		69

LIST OF MULTIMEDIA OBJECTS

LIST OF TABLES

Table	Page
1. Subject Characteristics	16
2. Subject's Training Schedule	19

Appendix D Tables

1. Descriptive data for peak torque at 120 degrees per second	53
2. Descriptive data for peak torque at 240 degrees per second	53
3. Descriptive data for peak torque at 360 degrees per second	53
4. Descriptive data for relative torque at 120 degrees per second	54
5. Descriptive data for relative torque at 240 degrees per second	54
6. Descriptive data for relative torque at 360 degrees per second	54
7. Descriptive data for average power at 120 degrees per second	55
8. Descriptive data for average power at 240 degrees per second	55
9. Descriptive data for average power at 360 degrees per second	55
10. Descriptive data for one repetition maximum for the overtrained leg	56
11. Descriptive data for one repetition maximum for the trained leg	56

Appendix E Tables

1. Two way repeated measure ANOVA for peak torque at 120 degrees per second	58
2. Two way repeated measure ANOVA for peak torque at 240 degrees per second	58
3. Two way repeated measure ANOVA for peak torque at 360 degrees per second	58
4. Two way repeated measure ANOVA for relative torque at 120 degrees per second	59
5. Two way repeated measure ANOVA for relative torque at 240 degrees per second	59
6. Two way repeated measure ANOVA for relative torque at 360 degrees per second	59
7. Two way repeated measure ANOVA for average power at 120 degrees per second	60
8. Two way repeated measure ANOVA for average power at 240 degrees per second	60
9. Two way repeated measure ANOVA for average power at 360 degrees per second	60

Appendix F	Page
1. Raw data for the overtrained leg during week 2 (lbs)	62
2. Raw data for the overtrained leg during week 3 (lbs)	62
3. Raw data for the overtrained leg during recovery (week 4) (lbs)	62
4. Raw data for the trained leg during week 2 (lbs)	63
5. Raw data for the trained leg during week 3 (lbs)	63
6. Raw data for the trained leg during recovery (week 4) (lbs)	63
7. Raw data for Subject 1 during testing (both legs)	64
8. Raw data for Subject 2 during testing (both legs)	64
9. Raw data for Subject 3 during testing (both legs)	65
10. Raw data for Subject 4 during testing (both legs)	65
11. Raw data for Subject 5 during testing (both legs)	66
12. Raw data for Subject 6 during testing (both legs)	66
13. Raw data for Subject 7 during testing (both legs)	67
14. Raw data for Subject 8 during testing (both legs)	67
15. Raw data for Subject 9 during testing (both legs)	68

LIST OF FIGURES

Figure	Page
1. Peak Torque at 120 degrees per second	24
2. Peak Torque at 240 degrees per second	25
3. Peak Torque at 360 degrees per second	26
4. Relative Torque at 120 degrees per second	27
5. Relative Torque at 240 degrees per second	28
6. Relative Torque at 360 degrees per second	29