

Original Research

The Effects of Eccentric, Velocity-Based Training on Strength and
Power in Collegiate Athletes

SAMANTHA M. DOLEZAL*, DEREK L. FRESE‡, and TAMRA L. LLEWELLYN‡

Department of Health and Human Performance, Nebraska Wesleyan University,
Lincoln, NE, USA

*Denotes undergraduate student author, ‡Denotes professional author

ABSTRACT
International Journal of Exercise Science 9(5): 657-666, 2016. The purpose of this
study was to determine if combining velocity-based training with eccentric focus (VEB) and
velocity-based training (VBT) results in power and strength gains. Nineteen men and women
collegiate track and field athletes participated in this study. The subjects completed a 12-week
intervention with either a VEB program or a VBT program. To determine the effectiveness of
each program, the subjects completed four exercise tests before and after the training period:
vertical jump, medicine ball put test, 1RM projected bench press and 1RM projected squat. There
were no significant differences between the VBT results and the VEB results. However, there
were significant improvements between the pre-test and post-test measures for each group. There
were increases in 1RM projected squat for VEB men, VBT men, and VBT women. There were also
significant improvements in the VEB male vertical jump and medicine ball put test pre- to post-
intervention. For track and field athletes, both programs may result in strength and power gains,
however, the results cannot be used to conclude that one resistance training program is superior.

KEY WORDS: Track and field, resistance training, projected one-rep max,
eccentric training, velocity training

INTRODUCTION

Standard strength and conditioning typically aims to improve slow speed strength, while
plyometrics and agility training focus on power development (12). When velocity-based
training (VBT) was introduced, it combined the strength and power phases to improve power
development in the weight room with high-velocity movements using loads that compare to
those used to improve strength (12). Research showed the positive effects of VBT and its
effectiveness in improving overall power production (9). Since the introduction of VBT,
coaches and athletes of many anaerobic-based sports have implemented VBT into their
strength regiments as a way to maintain strength and increase power, while preventing
muscular fatigue for the upcoming competition.
*Corresponding Author: Samantha M Dolezal; Email:sdolezal@nebrwesleyan.edu

Int J Exerc Sci 9(5): 657-666, 2016

International Journal of Exercise Science http://www.intjexersci.com
658

Another popular style of strength training is eccentric training, as larger forces can be
developed eccentrically (10). Wirth, et al. reported that if an athlete can effectively use
concentric and eccentric types of contractions, it is superior in building strength compared to a
concentric contraction-based program (16). One particular study was able to show that after
eleven weeks of eccentric training, explosiveness increased by 44% eccentrically and 77%
concentrically (11). Also, many injuries occur during eccentric loading movements, and
therefore training eccentrically may develop muscle that is more resistant to injury (3).

Taken together, it is possible that a combined program, including both velocity and eccentric
training (VEB), may produce gains of both strength and power. Both VBT and eccentric
training have been found to improve vertical jump (7, 13). Further, no matter the contraction
type or load, power output is increased by training at maximal velocity (9).

To combine the styles of eccentric training and VBT, the resistance should be at a moderate
load, the eccentric contraction speed slow, and the concentric speed explosive. Moderate loads
and low repetitions have been used in a study for VBT, along with sprint and jump training to
enhance performance (7).

 To date, a study that has combined these two training programs in athletes could not be
found. Lesczak, et al. did combine VBT and eccentric training, but in older adults (11). There,
they reported positive results of increased 1RM in leg curl, leg press, and leg extension,
supporting the combination of VBT and eccentric training.

The purpose of this study was to determine whether eccentric training and VBT could be used
together (VEB) in a strength training program in track and field athletes to develop two critical
characteristics of athletics: strength and power. We hypothesized that by training the two
programs of eccentric contraction and VBT together in one program (VEB), larger gains in both
strength and power production would be made compared to a VBT program alone. Our null
hypothesis was that there would be no differences in performance between the VEB and VBT
training groups.

METHODS

Participants
Twenty Division III men and women Track and Field athletes were randomly placed into one
of two training groups: VBT or VEB (Table 1.0). Within each group (throwers, jumpers,
sprinters), each participant was randomly assigned to either the VEB or VBT training program.
Both training groups completed their program on Legend Fitness training equipment
(Knoxville, TN). All athletes had completed a physical prior to participating in this study with
the NWU Athletic Training staff indicating they were healthy and eligible for training and
competition. The Nebraska Wesleyan University Institutional Review Board approved this
study. All participants were informed of the risks involved and benefits associated with the

Int J Exerc Sci 9(5): 657-666, 2016

International Journal of Exercise Science http://www.intjexersci.com
659

study before they signed the informed consent form. Parental consent was gained if the subject
was a minor.

Table 1. Characteristics of subjects (Mean ± SD)
 Men (n = 11) Women (n = 9)
Age (years) 20.25 ± 1.13 19.75 ± 1.03
Height (cm) 185.84 ± 7.25 172.72 ± 4.70
Weight (kg) 94.21 ± 19.50 82.78 ± 19.65

Protocol
The effectiveness of both VEB and VBT were measured by testing projected 1RM squat,
projected 1 RM bench press, vertical jump, and medicine ball put test. Resistance training
programs for 20 Track and Field athletes were designed for a 12-week training period where
the content of the programs was similar, only the method of execution of core lifts differed.
Subjects were instructed on technique of all testing and program lifts. Details about the content
and periodization of the programs are given below, as well as detailed procedures for the
exercise tests.

A projected 1RM squat was performed by each individual to measure lower body strength. To
perform the squat, each individual performed parallel to the floor squats until they reach a
repetition between three and six. From there, they increased the weight and perform three to
six repetitions until they could no longer reach parallel or couldn’t perform a single repetition.
While the protocol is stated three to six repetitions, athletes were coached to perform three
repetitions due to greater accuracy of conversion of one-rep max. Experienced spotters were
in proximity to assist and reduce the risk involved.

A projected 1RM bench press was calculated to determine each participant’s upper body
strength. To perform the bench press, each individual was supine on a bench. Similar to squat,
the subject unracked the barbell, lowered the bar to their chest until their arms formed a 90-
degree angle or until the barbell touched their chest. The subject then extended their arms until
the barbell was back in its starting position. They completed this motion between three to six
times and then moved up in weight. While the protocol is stated three to six repetitions,
athletes were coached to perform three repetitions due to greater accuracy of conversion of
one-rep max. They completed the bench press when they could no longer return the barbell to
its starting position with arms fully extended, or they couldn’t complete more than one
repetition. Experienced spotters were in the proximity to assist the subject.

Each subject completed the vertical jump test to determine their lower body power, and to
begin, one subject stood under the Vertec Jump training system and with his or her dominant
arm up, reached for the highest peg possible. This creates a baseline for the subject. Then, the
subject was instructed to stand under the Vertec, was allowed one rock step, and then jumped
as high as possible off of both feet and push away more of the pegs on the Vertec. Each subject
jumped three attempts, and the best jump was recorded. Each subject completed a short
warmup before it was their turn to jump to reduce the risk of injury.

Int J Exerc Sci 9(5): 657-666, 2016

International Journal of Exercise Science http://www.intjexersci.com
660

The subject was seated on a bench at an incline angle with a medicine ball, 8 pounds for
females and 12 pounds for males. The medicine ball was placed in both hands, with elbows
out to the sides of body. A chest toss for distance was performed, with the subject explosively
extending their arms without having their back leave the seat of the bench. The toss was
measured, and the best of three attempts was recorded.

Figure 1. Pre- and post- test exercises.

Resistance training programs for the Track and Field athletes consisted of core lifts, power lifts,
and accessory exercises 3-4 times per week, rotating upper and lower body exercises to allow
for adequate rest and recovery for 12 weeks. The first 6 of the weeks resistance training was
performed 4 times/week, and the final 6 of the weeks of the program, resistance training was
performed 3 times/week. During the resistance training, power lifts were performed first,
followed by core lifts, and finally accessory exercises.

Core lifts that were performed in both training programs include: squat, bench press, shoulder
press, leg press, and incline bench press. These 5 lifts were assigned as either VBT or VEB for
their respective subjects. Those in the VEB group were coached to performing the lifts with a

Int J Exerc Sci 9(5): 657-666, 2016

International Journal of Exercise Science http://www.intjexersci.com
661

slow and controlled eccentric phase (approximately three seconds) and an explosive concentric
phase, whereas the VBT group was coached to performed both the eccentric and concentric
phases explosively. Power lifts and accessory lifts were also included in both programs, and
the way in which they were performed did not differ between groups. Power lifts included:
snatch, hang clean, power clean, and high pull. Approximately 4-6 accessory exercises, such as
body weight lunges, pushups and pull-ups, were performed at the end of each resistance
training session.

Baseline measurements were completed over the course of a Monday and Tuesday, and the
training programs began the following Monday. Periodization for the 12-week program
included three 3-week cycles, with one deload week after the first two cycles, and ending the
programs with two weeks of tapering for peak. Details of the core and power lifts
periodization include: Cycle 1: 4-5 sets x 6-8 repetitions at 50-60% of projected 1RM, Cycle 2: 3-
5 sets x 4-6 repetitions at 60-70% of projected 1RM, Deload week: 3 x 4-5 at 70% of projected
1RM, Cycle 3: 4-5 sets x 2-4 repetitions at 70-80% of projected 1RM, Final Two Weeks: 4-6 sets x
2-5 repetitions at 55-65% of projected 1RM. The post-testing data was collected during the
week following the end of the intervention.

Statistical Analysis
Data is presented as mean ± standard deviation. Changes in performance between training
groups were compared using an independent t-test using Microsoft Excel. Within-group
analysis was also done using a dependent t-test. A value of p < 0.05 was used to determine the
significance of the results within the experiment.

RESULTS

Nineteen track and field athletes completed either the VBT or VEB within the 12-week off-
season (fall). One subject did not complete the training program due to injury. When
comparing the pre-to-post changes in performance, there were no significant differences
between the VBT and VEB training groups.

However, there were significant differences from pre-to-post-intervention within each training
group. Within the VEB training group, there were significant increases in men’s 1RM squat
(166.55 ± 35.74 to 177.73 ± 34.80 kg; Figure 2A), men’s vertical jump (73.63 ± 12.67 to 75.83 ±
12.37 cm; Figure 3A), and men’s medicine ball put test (4.12 ± 0.52 to 4.54 ± 0.46 m; Figure 3B).

Within the VBT training group, there were significant improvements in men’s 1RM squat
(154.55 ± 9.46 to 176.71 ± 15.89 kg; Figure 2A), and women’s 1RM squat (104.63 ± 23.76 to
123.89 ± 24.80 kg; Figure 2B). All other group performances did not improve significantly,
including no improvements in 1RM bench press in either training group.

Int J Exerc Sci 9(5): 657-666, 2016

International Journal of Exercise Science http://www.intjexersci.com
662

Figure 2. The effects of VBT and VEB training on projected 1RM squat in (A) Men and (B) Women track and field
athletes. *P ≤ 0.05 from pre- to post- intervention. Data are presented as means ± SD.

0	

50	

100	

150	

200	

VEB	 VBT	

1R
M
	S
qu

at
	(k

g)
	

Women's	Training	Program	

Pre-Test	
Post-Test	

0	

50	

100	

150	

200	

250	

VEB	 VBT	

1R
M
	S
qu

at
	(k

g)
	

Men's	Training	Program	

Pre-Test	

Post-Test	

							*	
A	

B	

			*	

				*	

Int J Exerc Sci 9(5): 657-666, 2016

International Journal of Exercise Science http://www.intjexersci.com
663

Figure 3. The effects of VBT and VEB training on (A) Men’s vertical jump and (B) Men’s medicine ball put test. *P
≤ 0.05 from pre- to post- intervention. Data are presented as means ± SD.

0	

1	

2	

3	

4	

5	

6	

VEB	 VBT	

M
ed

ic
in
e	
Ba

ll	
Pu

t	T
es
t	(
m
)	

Men's	Training	Program	

Pre-Test	

Post-Test	

0	

20	

40	

60	

80	

100	

VEB	 VBT	

Ve
r8
ca
l	J
um

p	
(c
m
)	

Men's	Training	Program	

Pre-Test	

Post-Test	

A		

B	

						*	

					*	

Int J Exerc Sci 9(5): 657-666, 2016

International Journal of Exercise Science http://www.intjexersci.com
664

DISCUSSION

The main findings of this study suggest that VBT with or without eccentric focus will increase
strength and power output, particularly seen in squat. A recent study by Janovic, et al.
reported results and proposed that no matter the contraction type or load, the subject is able to
increase power output by training with the intent to move the load at maximal velocity for the
individual (9). In this study, power output and strength both increased, which is likely due to
their interconnection to each other (14, 17). Strength and power are interrelated in the force
development of power output, and be should trained as such to maximize potential in any
given athletic event (4, 14, 15). Using a program such as VBT, as shown in this study, will
develop the athlete’s strength and ability to create force quickly. There were very few pre- to
post-intervention performances that were negative numbers, demonstrating that on average,
using any velocity-based training program can result in strength and power gains for the
athlete.

We hypothesized that VEB would increase both strength and power output. As seen in this
study, VBT does increase both strength and power output, with or without eccentric focus,
and this could be due to the fact that working at high velocities regardless of contraction type
increases strength gains (1, 2, 6). Our study does contradict with a couple reports, showing
that after eccentric training, explosiveness increased by 44% eccentrically and 77%
concentrically (11). It is important to note that this study did not have VBT, but rather
compared a high-velocity program without the heavy lifting concept to the eccentric training.
Others have reported that eccentric contraction training results in improved jumping ability
(5), which we only noted in the men’s VEB training group. Another study using moderate
loads and low repetitions, which is a similar training strategy as velocity-based training,
reported enhanced vertical jump and strength performance (7).

Athletes began competitive training halfway through this study, and therefore, this could have
influenced the performance in our study. It is possible that the athletes were fatigued or over-
trained, which could have affected their performance. Unfortunately, there was much variety
in the pool of athletes recruited for this study. Athletes were of different ages, had varying
experience with resistance training, and competed in different types of events. These
confounding factors could not be controlled in this study. Future studies involving a variety of
athletes should be done to further investigate the effectiveness of a combination strength
training program involving both eccentric and velocity components to determine if specific
groups would benefit more from one type of training over another. As only performance
measures were taken here, it is not known how lean mass changed within the athletes during
the training program. It may be of interest for future studies to investigate changes in lean
mass between the different types of programs to determine if hypertrophy or neuromuscular
changes are involved in the performance improvements seen in VBT.

While the findings of this study show that both the VBT and VEB training programs were
effective in improving strength and power, neither was superior. In examining the cost-benefit
analysis of performing a VEB program, it may not be worth the time and effort it takes to

Int J Exerc Sci 9(5): 657-666, 2016

International Journal of Exercise Science http://www.intjexersci.com
665

perform the eccentric motion. Athletes who participated in the VEB program took much
longer to finish their workout, but overall the gains were similar compared to the VBT group.
Additionally, the moderate-to-low-intensity loads in VBT allows for less fatigue and quicker
recovery, all-the-while- performance is still improving. Therefore, this type of training would
be best implemented during the final weeks leading up to competition or a peak in training.

ACKNOWLEDGEMENTS

We would like to thank Nebraska Wesleyan University for support of this research study and
use of its facilities. We would also like to thank subjects who participated in this research
study. This research study did not receive funding from any agency in the public, commercial
or not-for-profit sectors.

REFERENCES

1. Behm DG, Sale DG. Velocity specificity of resistance training. Sports Med 15 (6): 374-388, 1993.

2. Blazevich AJ, Jenkins DG. Effect of movement speed of resistance training exercises on sprint and strength
performance in concurrently training elite junior sprinters. J Sports Sci 20: 981-990, 2002.

3. Communications S, ACSM. American College of Sports Medicine position stand. Progression models in
resistance training for healthy adults. Med Sci Sports Exerc 41:687-708, 2009.

4. Cook CJ, Beaven CM, Kilduff LP. Three weeks of eccentric training combined with overspeed exercises
enhances power and running speed performance gains in trained athletes. J Strength Cond Res 27 (5): 1280-1286,
2013.

5. De Hoyo M, De La Torre A, Prada F. Effects of eccentric overload bout on change of direction and performance
in soccer players. Int J Sports Med 36: 308-314, 2015.

6. Fielding RA, Lebrasseur NK, Cuoco A, Bean, J. High-velocity resistance training increases skeletal muscle peak
in older women. J Am Geriatr Soc 50: 655-662, 2002.

7. Gonzales-Bandillo JJ, Pareja-Blance F, Rodriguez-Rosell D, Abad-Herencia JL, Ojo-Lopez JJ, Sanchez-Medina L.
Effects of velocity-based resistance training on young soccer players of different ages. J Strength Cond Res 29 (5):
1329-1338, 2015.

8. Higbie Ej, Cureton KJ, Warren GL, Prior BM. Effects of concentric and eccentric training on muscle strength,
cross-sectional area, and neural activation. J Appl Physiol 81: 2173-2181, 1996.

9. Jovanovic M, Flanagan EP. Researched applications of velocity based strength training. J Aust Strength Cond 22
(2): 58-69, 2014.

10. Kelly SB, Brown LE, Hooker SP, Swan PD, Buman MP, Alvar Ba, Black LE. Comparison of concentric and
eccentric bench press repetitions to failure. J Strength Cond Res 29: 1027-1032, 2015.

11. Leszcak TL, Olson JM, Stafford J, Brezzo RD. Early adaptations to eccentric and high-velocity training on
strength and functional performance in community-dwelling older adults. J Strength Cond Res 27 (2): 442-448,
2013.

Int J Exerc Sci 9(5): 657-666, 2016

International Journal of Exercise Science http://www.intjexersci.com
666

12. Mann BJ, Ivey PA, Sayers SP. Velocity-based training in football. J Strength Cond Res 37 (6): 52-57, 2015.

 13. Papadopoulos C. Multiarticular isokinetic high-load eccentric training induces large increases in eccentric and
concentric strength and jumping performance. J Strength Cond Res 28 (9): 2682-2688, 2014.

14. Peterson MD, Alvar BA, Rhea MR. The contribution of maximal force production to explosive movement
among young collegiate athletes. J Strength Cond Res 20 (4): 867-873, 2006.

15. Thomas GA, Kraemer WJ, Spiering BA, Volek JS, Anderson JM, Maresh CM. Maximal power at different
percentages of one repetition maximum: influence of resistance and gender. J Strength Cond Res 21 (2): 336-342,
2007.

16. Wirth K, Keiner M, Szilvas E, Hartmann H Sander A. Effects of eccentric strength training on different
maximal strength and speed-strength parameters of the lower extremity. J Strength Cond Res 29 (7): 1837-1845,
2015.

17. Wisloff U, Castagna C, Helgerud J, Jones R Hoff, J. Strong correlation of maximal squat strength with sprint
performance and vertical jump height in elite soccer players. Br J Sports Med 38: 285-288, 2004.

