PETTLEP imagery and strength gains

From strength to strength: a single-case design study of PETTLEP imagery frequency

Date of Resubmission: 10th November 2010
Abstract

Imagery is one of the most widely-researched topics in sport psychology. Recent research has been focussed on how imagery works and how to apply it in order to have the greatest possible performance effect. However, the amount of imagery needed to produce optimal effects has been under-researched, particularly in relation to the PETTLEP model of imagery (Holmes & Collins, 2001). This study examined the effects of differing frequencies of PETTLEP imagery on bicep curl performance, using a single-case design. Following a baseline period, participants completed PETTLEP imagery 1x/week, 2x/week, or 3x/week in a counterbalanced pattern. Results indicated that PETTLEP imagery had a positive effect on performance. Additionally, as the frequency of imagery increased, a larger performance effect was apparent. These results support the notion that PETTLEP imagery can lead to strength gains if performed at least 1x per week, but that completing imagery more frequently may be more effective.

Frequency of PETTLEP imagery and strength gains: A single-case design.
Over the last two decades, a great deal of research attention has been paid to the efficacy of various psychological skills relative to sports performance, such as self-talk (Hardy, Hall, & Alexander, 2001), goal setting (Kyllo & Landers, 1995) and imagery (Smith, Wright, Allsopp & Westhead, 2007). This body of literature has greatly enhanced our understanding of the potential benefits of these skills. However, much less attention has been paid to the question of how much training is needed to produce optimal effects on performance. Imagery, “using all the senses to recreate or create an experience in the mind” (Vealey & Walter, 1993 p.201), is a case in point: It is one of the most widely researched and used of all psychological interventions in sport and it is now very well established that it can be a potent performance enhancer (e.g. Smith & Wright, 2008). And yet, the volume and frequency of imagery needed to produce optimal benefits is unknown. Blair, Hall and Leyshon noted over a decade ago that “we can offer few specific answers to such basic questions as when, where, how and how often should athletes be encouraged to use imagery” (1993, p.95). Whilst research has assessed intervention duration (cf. Driskell, Copper & Moran, 1994; Goginsky & Collins, 1996), this has largely focussed on imagery amount and thus the issue of frequency (i.e. how often athletes should use imagery) remains unresolved 17 years later. This lack of progress is unfortunate for, without such knowledge, it is difficult for researchers to devise imagery guidelines for practitioners. Therefore, the aim of this study was to begin to address this gap in the literature, as well as to further our understanding of one of the most intriguing lines of imagery research. That is, that imagery can not only enhance motor skill performance, but can also produce measurable physiological change, such as strength increases. Given that recent research has shown that imagery can be effective in enhancing muscle strength in this way (Smith, Collins, & Holmes, 2003; Smith & Collins, 2004; Tenenbaum et al., 1995; Wright & Smith, 2009; Yue & Cole, 1992), but that there is currently no clear answer as to the frequency of imagery practice needed to enhance strength, we decided to focus on a strength task in this study.

 To date, imagery studies have used a variety of strength tasks as well as differing volumes and frequencies of imagery training. Tenenbaum et al. (1995) asked participants to complete imagery of a knee extension once per week for four weeks. The imagery group improved by 9.0% from pre-test to post-test. A more frequent imagery intervention was conducted by Yue and Cole (1992) who had participants image an abductor digiti minimi strength task five times per week for four weeks. This produced a strength increase of 22%. In a later replication of the study, Yue, Wilson, Cole, and Darling (1996) found a 9.28% increase in strength of the imagery trained participants after imaging a finger strength task daily for five weeks with their finger in a cast. This gain was impressive given the muscle atrophy associated with immobilization for this period of time. More recently, Smith et al. (2003) and Smith and Collins (2004) used Yue and Cole’s strength task protocol but with a much lower frequency of imagery (twice per week for several weeks). Interestingly, they found strength increases of a similar magnitude to that found by Yue and Cole (1992) with their more frequent training. As well as the frequency of imagery, however, we should also consider how the imagery is performed when looking to optimize performance benefits. Given that recent research strongly supports the efficacy of the PETTLEP model of imagery (Holmes & Collins, 2001), we decided to use this model as the template for our imagery interventions.
The PETTLEP model draws on research from the field of neuroscience (e.g., Jeannerod, 1997) and cognitive psychology (e.g., Lang, 1979, 1985) to provide practical guidelines for imagery interventions. PETTLEP is an acronym, with each letter representing a factor to be considered. These are Physical, Environment, Task, Timing, Learning, Emotion and Perspective. The Physical component refers to the physical sensations experienced by the imager. This could involve wearing the correct clothing, standing in the performance stance and holding any implements associated with performance (e.g. Smith, et al., 2007). The Environment component involves completing the imagery in the performance environment. Where this is not possible, video or photographs could be used. The task component refers to making the task imaged as similar as possible to the task to be performed and the Timing component highlights that imagery should be completed in ‘real-time’, as timing is often crucial for the execution of sport skills. The Learning component postulates that the imagery scripts should be updated regularly in order to ensure that they are representative of the physical skill level of the performer. The Perspective component refers to whether the imagery is completed from an internal (first person) perspective, or an external (third person) perspective. Research has demonstrated that imagery can be effective using both internal (Wright & Smith, 2009) and external (Hardy & Callow, 1999) perspectives, with more experienced performers benefiting from switching between the two (Smith, Collins & Hale, 1998). For a detailed description of the model, we refer readers to Holmes and Collins (2002) and Smith et al. (2007). Wright and Smith (2009) tested this model in the context of a strength task by examining the effects of PETTLEP imagery (cf., Holmes & Collins, 2001) on bicep curl performance. Participants imaged performing a bicep curl twice per week for six weeks. Post-tests revealed a mean increase of 23.29% in one repetition maximum (1 R.M.) on the curl, compared to a 26.56% increase for the physical practice group. Therefore, the recent literature suggests that a low frequency of imagery can also produce good results in terms of strength increases.
Within specific reference to PETTLEP imagery, Wakefield and Smith (2009) completed a study examining the effects of manipulating the frequency of imagery in a netball shooting task. Participants completed imagery of the task either once, twice, or three times per week for four weeks. Results revealed a significant improvement in performance for the three times per week group only. No improvement was apparent for the groups performing imagery once or twice per week, indicating that a frequency of at least three times per week is necessary to improve performance on this task. However, no study to date has directly compared different imagery frequencies to determine the optimal amount required for improving strength performance. In addition, studies have tended to be conducted over relatively short timeframes (several weeks). It is unknown whether longer periods of imagery training may produce greater strength increases or whether a performance plateau would be reached. Therefore, the aim of the present study, therefore, was to examine these issues. We employed a multiple baseline single-case design over a 22 week period, comparing imagery completed once, twice and three times per week. This design enabled a close and detailed examination of several individuals’ progress whilst performing various frequencies of imagery training. Given that individualizing imagery interventions is important for optimal results (Holmes & Collins, 2001; Wright & Smith, 2009), imagery might be well suited to a single-case approach. This approach allowed an in depth analysis of the participant’s experiences of imagery and is advocated by Callow, Hardy and Hall (2001) as it allows individual variability to be studied. We hypothesized that the imagery intervention phases would show an increase in strength compared to baseline. Based on the notion of deliberate practice (i.e., a structured practice which is highly relevant to performance improvement; Cumming & Hall, 2002) and the findings of Wakefield and Smith (2009), we also hypothesized that performance effects would be maximized as more imagery was completed.
Method
Participants

Following approval from the University’s ethics committee, four participants were recruited (mean age = 19.75 years, SD = .96) from an undergraduate population at a UK university. The number of participants recruited was established to be akin to the sample size of Callow et al. (2001) and to ensure that in-depth analysis was feasible and a full data set over the time period could still be collected in the event of a participant withdrawing from the study. None of the participants had previously received imagery training or were currently undertaking a weight training program. This exclusion criterion was important as weight training outside the confines of the study could have confounded the results.
Measures
Movement Imagery Questionnaire – Revised (MIQ-R; Hall & Martin, 1997). The
MIQ-R is an eight-item inventory that assesses an individual’s ability to perform visual and kinesthetic imagery. Participants were required to read through each statement and perform the movement described. They were then instructed to image the movement, with an emphasis on either the visual or kinesthetic modality. The participants then rated the ease or difficulty of imaging the movement on a 7-point Likert scale ranging from 1 (very hard to see/feel) to 7 (very easy to see/feel). The MIQ-R has been found to have acceptable concurrent validity when correlated with its earlier version, the MIQ, with r values of -.77, -.77 and -.87 for the visual subscale, kinesthetic subscale, and overall score respectively (Hall & Martin, 1997). The negative correlation is due to a reversal in the scale because, in the original MIQ, the higher the rating, the harder a movement was to imagine for the respondent.
Imagery Diary. Participants were issued with an imagery diary in which they were instructed to record when they had completed each imagery session, and to note down any difficulties they experienced while performing their imagery. This diary was also used to record any deviations from normal patterns, such as stress levels and amount of sleep etc. This information was also supplemented by a post-test manipulation check and social validation measure. This comprised several questions, asking the participants whether they had completed their imagery as instructed and soliciting their opinion on the effectiveness of their imagery.
Equipment

Bicep curl machine. A bicep curl machine (Cybex International Inc., Medway, MA), located in a university gym, was used. This weight-stack based variable resistance bicep curl machine increased in increments of 5lb (2.27kg). Participants received training on good technique prior to using the machine, including a video safety demonstration emphasizing the importance of safe lifting technique.

Design

A multiple baseline design was used, the number of baseline points collected ranging from four to seven. A minimum of four baseline collection points was chosen as previous research (White, 1974) has found that a minimum of three baseline points (and preferably more) is necessary for a sufficiently stable baseline. In addition, pilot testing suggested that four baseline points produced a very stable baseline, and this is reflected in our baseline data shown. A multiple baseline design was used as it ensures that any effects can more easily be attributed to the intervention than if one baseline point is used (Callow et al., 2001). Each intervention was then administered for five or six weeks, in a counterbalanced manner, with a performance measure of one repetition maximum (1 R.M.) being completed at the end of each week during both baseline and intervention periods (so a total of 22 performance measures for each participant). This length of time was chosen for the intervention phase as pilot testing and previous research (Wright & Smith, 2009) revealed that this was sufficient duration to produce gains in strength from imagery.
Procedure

All participants were briefed regarding the demands of the study and all provided informed written consent prior to participation. Prior to the baseline period, the participants completed the MIQ-R to assess their imagery ability. These data were collected for the purpose of enabling an examination of whether strength gains varied according to imagery ability, but this proved futile as the MIQ-R scores recorded by participants were all very similar. After completing the baseline period (as described above - ranging from four to seven weeks), the participants received stimulus and response training (Lang, Kozak, Miller, Levin & McLean, 1980). They were then required to complete their imagery either once, twice or three times per week. Each imagery frequency was performed for five or six weeks, making a study total of twenty-two weeks. The order of the interventions was counterbalanced, and the timeline of the study is shown in Table 1.
Although some previous studies (e.g., Smith et al. 2007; Smith, Wright & Cantwell, 2008; Wright & Smith, 2009) have had athletes performing PETTLEP imagery in the actual performance environment (e.g., the gym), in this study we decided to have participants perform the imagery at home. This deviation in procedure was because many individuals may not realistically be able to perform imagery in the weight room as it may not be convenient to travel to the gym for imagery sessions. However, the imagery remained strongly PETTLEP centred and the participants were provided with stimulus and response training (Lang et al., 1980) to allow them to focus on their physiological and behavioural responses to the situation to be imaged. This involves focusing the participant upon actual responses, by eliciting and reinforcing verbal reports of physiological and behavioral involvement in the scene, for example the burning sensation in the muscles, thus emphasizing a response orientation toward the imagery and ensuring an emphasis on kinesthesis. The physical component of PETTLEP was emphasized in the response training noted above, providing a kinesthetic orientation towards the participants’ imagery. The environment was made as similar as possible to that in which the curl was performed by having the participants sitting backwards on a chair, with their arms over the back of it. This set-up represented the arm rest on the bicep curl machine. The participants also held light dumbbells, which were the same diameter as the hand grips on the machine, and wore suitable gym clothing. Following the pre-test, the participants completed a set of 6-10 repetitions to failure, whilst being videoed from an internal visual perspective. This video was then used to aid the intervention as it allowed them to hear typical noises from the gym, such as talking and music. The stimulus and response training that the participants completed prior to the intervention period of the study also allowed them to highlight relevant stimuli in the gym environment, such as lighting, and include this information in their imagery. All testing and training sessions were performed on the same bicep curl machine. The timing element of the PETTLEP model was again accounted for by the use of the observational video. This video allowed the timing of the imagery to replicate that completed by the participants in the pre-test. The timing at which the pre-test set was completed differed between participants and, as the videos were individualized, this factor was accounted for during the imagery. We also emphasize that, although the video was useful in facilitating the imagery, it did not serve as a form of observational learning or self-modeling as it was filmed from an internal visual perspective. The learning component of the model was addressed by updating the videos at the half way point of the study (~11 weeks). As the study was completed over a long period of time, giving the participants updated videos aided in maintaining the realism of the imagery intervention. The emotion component of the model was addressed in several ways. The stimulus and response training allowed the participants to record any individual responses that they had to the situation and utilize these throughout their imagery (cf. Lang et al., 1980). Participants were encouraged to include any emotions they experienced during performance in their imagery. Also, as the video was individualized, these responses and emotions were further elicited during the imagery, as the participants were observing themselves completing the task. The perspective component was also accounted for by the videos as they were all filmed from an internal perspective during the pre-test phase of the study, which allowed them to see the gym from the viewpoint that they experienced during the pre-test. In a sense this is similar to self-modeling, which has been suggested to share similar underlying cognitive processes (McCullagh & Weiss, 2001). However, the use of an internal visual perspective, rather than the external visual perspective typically used in self-modeling, enabled them to mentally ‘step into’ the environment on screen, making the experience easier to image (cf., Hale, 1982). Participants were asked to complete the imagery from an internal perspective, as this perspective was as experienced during the pre-test. The use of internal imagery was made easier by the fact that the video was shot from an internal perspective but manipulation checks were also included to ensure that they were carrying out the imagery as instructed.
During the course of the study, the participants completed the imagery of 6-10 repetitions to failure (i.e., performed until fatigue made further repetitions impossible) once, twice or three times per week. To mentally simulate training to failure participants were encouraged to image the kinesthetic sensations associated with fatigue in the muscle and to image the weight becoming harder to move until the point where further movement became impossible despite the participants’ greatest effort. They then completed a 1 R.M. at the end of each week to assess any progress that had been made. The participants also discussed their diaries with the experimenter, including any changes to normal routines, and any problems that may have occurred during the previous week’s imagery intervention. These interviews were not designed as a detailed qualitative intervention, but more of a manipulation check to make sure the participants had done their imagery and allowed them to report their experiences of it.
Data analysis

The data collected were analyzed by plotting the individual 1R.M. scores onto a scatter graph, then calculating and adding the level and gradient lines. Split-middle analyses (based on the calculation of trend lines) were conducted, as have been previously used in the imagery literature (e.g., Callow et al., 2001). Binomial tests were then carried out to assess whether changes in performance were statistically significant. These were conducted to compare performance during baseline and during the intervention phase overall, and to compare performance during the baseline with performance during each imagery condition. Effect sizes were calculated as per the formula of Kromrey and Foster-Johnson (1996).
Results
Participant 1 – Performance Data

Participant 1’s mean score in the baseline phase was 41.25(lb), which rose to 75.00 in the intervention phase (SD=14.65). The baseline level increased from 42.00 to 57.62 at the start of the intervention phase, which was an increase of 37.19%. Additionally, the gradient of x.38 in the baseline phase, increased to a mean gradient of the intervention phases of x1.98. These data can be seen in Figure 3. The black dots (joined by the thick black line) represent the weekly 1 R.M. scores, the grey line represents the mean for the baseline and each intervention phase, the thin black line represents the slope or gradient of each phase and the black dotted line represents the mean of the overall intervention phase (See Figure 2.). The Binomial test showed a significant increase in 1 R.M. strength when comparing the overall post-intervention data with the projected baseline data (p<.0001).

Baseline-2x/wk: Participant 1’s mean score in the baseline phase was 41.25, which rose to 58.33 in the 2x/wk phase (SD=2.58). The baseline level increased from 42.00 to 57.62 at the start of the 2x/wk phase, producing a 37.19% increase in level. The gradient of x.38 in the baseline phase, decreased to x.24 in the 2x/wk phase. The Binomial test showed a significant increase in 1 R.M. strength in the 2x/wk phase, when comparing the results to the projected baseline data (p<.05).
2x/wk – 3x/wk: Participant 1’s mean score in the 2x/wk phase was 58.33, which increased to 80.83 in the 3x/wk phase (SD=10.68). The 2x/wk level increased from 57.62 to 66.90 at the start of the 3x/wk phase, producing a 16.10% increase in level. The gradient of x.24 in the 2x/wk phase sharply increased to x4.64 in the 3x/wk phase. The Binomial test showed a significant increase in 1 R.M. strength in the 3x/wk phase, when comparing the results to the projected 2x/wk phase data (p<.05).

3x/wk – 1x/wk: Participant 1’s mean score in the 3x/wk phase was 80.83, which stabilized to 85.83 in the 1x/wk phase (SD=9.70). The 3x/wk level increased from 66.90 to 82.62 at the start of the 1x/wk phase, producing a 23.50% increase in level. The gradient of x4.64 in the 3x/wk phase, decreased to x1.07 in the 1x/wk phase. The Binomial test showed a significant decrease in 1 R.M. strength in the 1x/wk phase, when comparing the results to the projected 3x/wk phase data (p<.05).

Effect sizes: Effect sizes (calculated using mean data from baseline to intervention period) were 6.83, 15.83, and 17.83 for 2x/wk, 3x/wk and 1x/wk respectively. The effect size for the combined overall intervention for this participant was 13.50.
Participant 2 – Performance Data

Participant 2’s mean score in the baseline phase was 54.00, which rose to 96.76 in the intervention phase (SD=24.55). The baseline level increased from 56.00 to 63.10 at the start of the intervention phase, which was an increase of 12.68%. Additionally, the gradient of x.80 in the baseline phase, increased to a mean gradient of the intervention phases of x2.25. Figure 4 shows a graph of the intervention scores. The Binomial test showed a significant increase in 1 R.M. strength when comparing the overall post-intervention data with the projected baseline data (p<.0001).
Baseline-1x/wk: Participant 2’s mean score in the baseline phase was 54.00, which rose to 66.67 in the 1x/wk phase (SD=4.08). The baseline level increased from 56.00 to 63.10 at the start of the 1x/wk phase, producing a 12.68% increase in level. The gradient of x.80 in the baseline phase, increased to x1.19 in the 1x/wk phase. The Binomial test showed a significant increase in 1 R.M. strength in the 1x/wk phase, when comparing the results to the projected baseline data (p<.05).
1x/wk – 2x/wk: Participant 2’s mean score in the 1x/wk phase was 66.67, which increased to 106.67 in the 2x/wk phase (SD=10.80). The 1x/wk level increased from 63.10 to 92.38 at the start of the 2x/wk phase, producing a 46.40% increase in level. The gradient of x1.19 in the 1x/wk phase sharply increased to x4.76 in the 2x/wk phase. The Binomial test showed a significant increase in 1 R.M. strength in the 2x/wk phase, when comparing the results to the projected 1x/wk phase data (p<.05).
2x/wk – 3x/wk: Participant 2’s mean score in the 2x/wk phase was 106.67, which continued increasing to 121.00 in the 3x/wk phase (SD=2.24). The 2x/wk level increased sharply from 92.38 to 119.00 at the start of the 3x/wk phase, producing a 28.82% increase in level. The gradient of x4.76 in the 2x/wk phase, decreased dramatically to x.80 in the 3x/wk phase. The Binomial test showed a significant decrease in 1 R.M. strength in the 3x/wk phase, when comparing the results to the projected 2x/wk phase data (p<.05).
Effect sizes: Effect sizes (calculated using mean data from baseline to intervention period) were 5.66, 23.51, and 29.91 for 1x/wk, 2x/wk and 3x/wk respectively. The effect size for the combined overall intervention was 17.75.
Participant 3 – Performance Data

Participant 3’s mean score in the baseline phase was 43.33, which rose to 58.44 in the intervention phase (SD=5.98). The baseline level increased from 44.05 to 57.62 at the start of the intervention phase, which was an increase of 30.81%. The gradient of x.24 in the baseline phase slightly decreased to a mean gradient of the intervention phases of x.21. Figure 5 shows a graph of the intervention scores. The Binomial test showed a significant increase in 1 R.M. strength when comparing the overall post-intervention data with the projected baseline data (p<.0001).
Baseline-2x/wk: Participant 3’s mean score in the baseline phase was 43.33, which rose to 58.33 in the 2x/wk phase (SD=2.58). The baseline level increased from 44.05 to 57.62 at the start of the 2x/wk phase, producing a 30.81% increase in level. The gradient of x.24 in the baseline phase remained at x.24 in the 2x/wk phase. The Binomial test showed a significant increase in 1 R.M. strength in the 2x/wk phase, when comparing the results to the projected baseline data (p<.05).
2x/wk – 1x/wk: Participant 3’s mean score in the 2x/wk phase was 58.33, which decreased to 52.00 in the 1x/wk phase (SD=2.74). The 2x/wk level also decreased from 57.62 to 53.00 at the start of the 1x/wk phase, producing an 8.02% decrease in level. The gradient of x.24 in the 2x/wk phase, also sharply decreased to x-.40 in the 1x/wk phase. The Binomial test showed a significant decrease in 1 R.M. strength in the 1x/wk phase, when comparing the results to the projected 2x/wk phase data (p<.05).
1x/wk – 3x/wk: Participant 3’s mean score in the 1x/wk phase was 52.00, which increased again to 65.00 in the 3x/wk phase (SD=3.54). The 1x/wk level increased from 53.00 to 63.00 at the start of the 3x/wk phase, producing an 18.87% increase in level. The gradient of x-.40 in the 1x/wk phase also increased to x.80 in the 3x/wk phase. The Binomial test showed a significant increase in 1 R.M. strength in the 3x/wk phase, when comparing the results to the projected 1x/wk phase data (p<.05).

Effect sizes: Effect sizes (calculated using mean data from baseline to intervention period) were 5.81, 3.36, and 8.40 for 2x/wk, 1x/wk and 3x/wk respectively. The effect size for the combined overall intervention was 5.86.
Participant 4 – Performance Data

Participant 4’s mean score in the baseline phase was 31.43, which rose to 37.05 in the intervention phase (SD=5.16). The baseline level increased from 32.50 to 44.00 at the start of the intervention phase, which was an increase of 35.38%. Additionally, the gradient of x.31 in the baseline phase, decreased to a mean gradient of the x.00 in the intervention phase. Figure 6 shows a graph of the intervention scores. The Binomial test did not show a significant increase in 1 R.M. strength when comparing the overall post-intervention data with the projected baseline data (p>.05).
Baseline-3x/wk: Participant 4’s mean score in the baseline phase was 31.43, which rose to 46.00 in the 3x/wk phase (SD=2.24). The baseline level increased from 32.50 to 44.00 at the start of the 3x/wk phase, producing a 35.38% increase in level. The gradient of x.31 in the baseline phase, increased to x.80 in the 3x/wk phase. The Binomial test showed a significant increase in 1 R.M. strength in the 3x/wk phase, when comparing the results to the projected baseline data (p<.05).
3x/wk – 2x/wk: Participant 4’s mean score in the 3x/wk phase was 46.00, which decreased to 39.00 in the 2x/wk phase (SD=2.74). The 3x/wk level also decreased from 44.00 to 40.00 at the start of the 2x/wk phase, producing a 9.09% decrease in level. The gradient of x.80 in the 3x/wk phase sharply decreased to x-.80 in the 2x/wk phase. The Binomial test showed a significant decrease in 1 R.M. strength in the 2x/wk phase, when comparing the results to the projected 3x/wk phase data (p<.05).
2x/wk – 1x/wk: Participant 4’s mean score in the 2x/wk phase was 39.00, which continued decreasing to 35.00 in the 1x/wk phase (SD=.00). The 2x/wk level also decreased from 40.00 to 35.00 at the start of the 1x/wk phase, producing a 12.50% decrease in level. The gradient of x-.80 in the 2x/wk phase, increased to x.00 in the 1x/wk phase. The Binomial test showed a significant decrease in 1 R.M. strength in the 1x/wk phase, when comparing the results to the projected 2x/wk phase data (p<.05).
Effect sizes: Effect sizes (calculated using mean data from baseline to intervention period) were 5.97, 3.10, and 1.46 for 3x/wk, 2x/wk and 1x/wk respectively. The effect size for the combined overall intervention was 2.30.
Self-report Data.

During the short post-test social validation/manipulation check interviews conducted immediately following the study, Participant 1 explained that she felt that the imagery had had a beneficial effect both on her strength, and also her confidence to lift weights. When asked about any sensations, she explained that “when I was doing the imagery, my arms like ached as if I was actually doing the lift at the time. It was quite odd”. Participant 2 believed that the imagery had been beneficial and explained that “it was a bit strange because like every now and then I would like, when you do the imagery, you would actually get like, a feeling like you were lifting, lifting weights, which was quite strange”. When asked about her perceived effectiveness of the interventions, Participant 3 explained “I noticed that I was able to lift more in the gym [during the testing] on the weeks that I was practising my imagery more at home”. When asked about the imagery experience, she replied “A lot of the time I did feel that, when I was imagining myself lifting, my muscles were tense”. Participant 4 explained that “when I began doing the imagery three times a week, I felt like I improved a lot, but then as the imagery went down I think I got worse again”. However, when asked about how she felt during the imagery, she explained that she did not feel any sensations or anything unusual.
Discussion
The results of the present study support the first hypothesis. Throughout the imagery intervention phases, all participants showed an increase in strength when compared to the baseline measures. This finding indicates that completing PETTLEP imagery at least 1x/wk can be effective in enhancing the performance of this strength task. This result is in line with previous research, which shows that PETTLEP-style imagery is effective in improving tasks of this nature (Smith, Collins, & Holmes, 2003; Smith & Collins, 2004; Wright and Smith, 2009).
The second hypothesis, that the largest performance effects would be seen when participants were completing the most imagery, was also supported. Whilst caution must be taken when suggesting trends in single-case design studies, the largest strength improvements being shown when completing imagery 3x/wk, appears to be a consistent finding across the participants in this study. This result is in line with the notion of deliberate imagery practice (Cumming & Hall, 2002) and supports the findings of Wakefield and Smith (2009) who also found that a greater frequency of imagery produced greater improvements in performance.
As previously mentioned, although the design of the study allows in-depth analysis of individual variations, overall conclusions drawn from the data must be tentative. It appears that 3x/wk was more effective than 2x/wk, which was more effective than 1x/wk. The exception was Participant 2, whose performance appeared to plateau. One explanation for this plateau may be that a physical peak was reached. Physiology research into strength training has found that the initial increases in strength gains are mostly due to neural adaptations and Gondin, Guette, Ballay and Martin (2005) explained that “several EMS (electromyostimulation) studies have suggested that neural factors, rather than changes at the muscular level, largely account for the training-induced strength gains” (p.1291). Therefore, it may be that these neural changes were aided by the imagery, and these neural gains reached a plateau when the muscular adaptations would have usually taken over (i.e., imagery may produce neurogenic rather than myogenic effects). Therefore, it would be very interesting in future research to examine the effects of imagery on muscle strength in experienced weight trainers to determine whether imagery is still effective once that initial stage of neurally induced strength gains has passed. Furthermore, research addressing any changes that occur in the muscle itself (e.g., hypertrophy) as a result of imagery would be a valuable contribution, as such changes may be very valuable in certain sports (e.g. weight lifting and bodybuilding) and for rehabilitation. However, in this study, the results plateaued for all of the participants to some degree, suggesting that the training effect slowed. This finding is not surprising as the same effects would also occur with physical practice. Therefore, it appears that, as with physical practice, PETTLEP imagery can lead to stable, but not infinite, improvements in strength performance. Of course, it could be argued that an even higher frequency of training in our study would have produced still better results. However, we consider further improvements from higher frequencies unlikely given that it appears from our data that there is not an opportunity for infinite improvement through imagery. Indeed, Smith et al. (2003) found a similar increase in strength from training 2x/wk as Yue and Cole (1992) did on the same task from training 5x/wk. Future research on this issue would still be worthwhile, given that strength and conditioning training is an important part of most athletes’ preparations and our findings showed that imagery was effective in enhancing strength. However, our recommendation based on these findings is that performing imagery of strength tasks 3x/wk appears effective and would therefore be a useful starting point for consultants wishing to integrate imagery into an athlete’s strength training.
Another factor to consider when explaining our findings is the potential motivational effect of imagery. Studies have shown imagery to enhance motivation (e.g. Gammage, Hall & Rodgers, 2000). Prior to the study, the participants had not had imagery training and the imagery may therefore have been an interestingly novel way of training. However, it is possible that, as time elapsed, the imagery lost its novelty and ceased to have a motivational effect on the participants. This possibility seems to be in accord with the fact that the rate of strength gains in the participants appeared to decline towards the end of the study. Of course, this explanation is speculative as we did not measure motivation in this study, but it is an interesting avenue that future researchers could explore, given the possibility that the novelty value of PETTLEP imagery could possibly explain the very impressive performance gains shown here and in other recent studies (Wakefield & Smith, 2009; Wright & Smith, 2009) of relatively short duration. Additionally, as confidence was specifically referred to by one of the participants in this study, the effect of differing imagery on increasing confidence would also be an interesting area of future study.
In conclusion, this study has demonstrated large and statistically significant increases in muscle strength of novice weight trainers as a result of PETTLEP imagery. Though there was considerable inter-individual variation in the magnitude of strength gains, most participants appeared to respond better to 3x/wk imagery training than either once or twice per week. Though more research is required to explore the effects of differing volumes and frequencies of imagery training on the strength of different muscle groups, from these findings we suggest that 3x/wk might be a good starting point for athletes wishing to benefit from these effects. While the present study did not compare PETTLEP to other forms of imagery training, the results from our PETTLEP intervention appear impressive and other studies comparing PETTLEP to more traditional imagery interventions have shown it to be more effective (Smith et al., 2007; Smith, Wright & Cantwell, 2008; Wright & Smith, 2009). Therefore, we highly recommend using the PETTLEP model as a framework for those wishing to construct an imagery intervention focussing on muscle strength (see Holmes & Collins, 2002, for guidelines).
References
Blair, A., Hall, C., & Leyshon, G. (1993). Imagery effects on the performance of skilled and

novice soccer players. Journal of Sports Sciences. 11, 95-101.
Callow, N., Hardy, L., & Hall, C. R. (2001). The effect of a motivational-mastery imagery

intervention on the sport confidence of four high level junior badminton players. Research

Quarterly for Sport and Exercise Psychology, 72, 389-400.

Cumming, J., & Hall, C. (2002). Deliberate imagery practice: the development of imagery skills

in competitive athletes. Journal of Sports Sciences, 20, 137-145.
Driskell, J. E., Copper, C., & Moran, A. (1994). Does mental practice improve performance?

Journal of Applied Psychology, 79, 481-492.

Gammage, K. L., Hall, C. R., & Rodgers, W. M. (2000). More about exercise imagery. The Sport

Psychologist, 14, 348-359.
Goginsky, A. M. & Collins, D. (1996). Research design and mental practice. Journal of Sports

Sciences, 14, 381-392.

Gondin, J., Guette, M., Ballay, Y., & Martin, A. (2005). Elecromyostimulation training effects on

neural drive and muscle architecture. Medicine and Science in Sports and Exercise, 37,

1291-9.
Hale, B. D. (1982). The effects of internal and external imagery on muscular and ocular

concomitants. Journal of Sport Psychology, 4, 379-387.

Hardy, L., & Callow, N. (1999). Efficacy of external and internal visual imagery perspectives for

the enhancement of performance on tasks in which form is important. Journal of Sport and

Exercise Psychology, 21, 95-112.
Hardy, J., Hall, C. R., & Alexander, M. R. (2001). Exploring self-talk and affective states in sport

Journal of Sports Sciences, 19, 469-475.
Hall, C. R., & Martin, K. A. (1997). Measuring movement imagery abilities: A revision of the

movement imagery questionnaire. Journal of Mental Imagery, 21, 143-154.

Holmes, P. S., & Collins, D. J. (2001). The PETTLEP approach to motor imagery: a functional

equivalence model for sport psychologists. Journal of Applied Sport Psychology, 13, 60-

83.

Holmes, P. S., & Collins, D. J. (2002). Functional equivalence solutions for problems with motor

imagery. In I. Cockerill (Ed) Solutions in sport psychology, pp. 120-140, London: Thompson.
Jeannerod, M. (1997). The Cognitive Neuroscience of Action. Blackwell: Oxford.
Kromrey, J. D., & Foster-Johnson, L. (1996). Determining the efficacy of intervention: The use

of effect sizes for data analysis in single-subject research. The Journal of Experimental

Education, 65, 73-93.
Kyllo, L. B., & Landers, D. M. (1995). Goal setting in sport and exercise: A research synthesis to

resolve the controversy. Journal of Sport & Exercise Psychology, 17, 117-137.
Lang, P. J. (1979). A bio-informational theory of emotional imagery. Psychophysiology, 16, 495-

512.
Lang, P. J. (1985). The cognitive psychophysiology of emotion: fear and anxiety. In Anxiety
and the Anxiety Disorders (edited by A.H. Tuma and J.D. Maser), Hillsdale, NJ: Lawrence

Erlbaum Associates. 131-170.

Lang, P. J., Kozak, M. J., Miller, G. A., Levin, D. N., & McLean, A. (1980). Emotional imagery:

conceptual structure and pattern of somato-visceral response. Psychophysiology, 17, 179-192.
McCullagh, P., & Weiss, M. R. (2001). Modeling: Considerations for motor skill performance

and psychological responses. In R. N. Singer, H. A. Hausenblas, & C. M. Janelle (Eds.),

Handbook of research on sport psychology (pp.205-238). New York: Wiley.
Smith, D., & Collins, D. (2004). Mental practice, Motor performance, and the late CNV. Journal

of Sport and Exercise Psychology, 26, 412-426.
Smith, D., Collins, D. & Hale, B. (1998). Imagery perspectives and karate performance. Journal

of Sports Sciences, 16, 103-104.

Smith, D., Collins, D., & Holmes, P. (2003). Impact and mechanism of mental practice effects on

strength. International Journal of Sport & Exercise Psychology, 1, 293-306.
Smith, D., & Wright, C. J. (2008). Imagery and sport performance. In A. Lane (Ed), Topics in

Applied Psychology: Sport and Exercise Psychology, 139-149. Hodder Education, London.
Smith, D., Wright, C.J., Allsopp, A., & Westhead, H. (2007). It’s All in the Mind: PETTLEP-
based Imagery and Sports Performance. Journal of Applied Sport Psychology, 19, 80-92.

Smith, D., Wright, C.J., & Cantwell, C. (2008). Beating the bunker: The effect of PETTLEP

imagery on golf bunker shot performance. Research Quarterly for Exercise and Sport, 79,

1-7.

Tenenbaum, G., Bar-Eli, M., Hoffman, J. R., Jablonovski, R., Sade, S., & Shitrit, D. (1995). The

effect of cognitive and somatic psyching-up techniques on isokinetic leg strength
performance. Journal of Strength and Conditioning Research, 9, 3-7.
Vealey, R. S. & Walter, S. M. (1993). Imagery training for performance enhancement and

personal development. In Applied Sport Psychology: Personal Growth to Peak Performance.

2nd. ed; edited by J.M. Williams). Mountain View, CA: Mayfield Publishing Co. p. 200-221.

White, O. R. (1974). The "split-middle"-a "quickie" method of trend estimation. Experimental

Education Unit, Child Development and Mental Retardation Center, University of

Washington, Seattle.

Wakefield, C. J., & Smith, D. (2009). Impact of differing frequencies of PETTLEP imagery on

netball shooting performance. Journal of Imagery Research in Sport and Physical Activity,

4(1).

Wright, C.J., & Smith, D. (2009). The effect of PETTLEP imagery on strength performance.

International Journal of Sport and Exercise Psychology, 7, 18-31.

Yue, G., & Cole, K. J. (1992). Strength increases from the motor program: Comparison of

training with maximal voluntary and imagined muscle contractions. Journal of

Neurophysiology, 67, 1114-1123.
Yue, G. H., Wilson, S. L., Cole, K. J., & Darling, W. G. (1996). Imagined muscle

contraction training increases voluntary neural drive to muscle. Journal of

Psychophysiology, 10, 198-208.

List of figures

Figure 1: Order of interventions and MIQ-R scores
Figure 2: Graph Legend

Figure 3: 1 R.M. scores for Participant 1.
Figure 4: 1 R.M. scores for Participant 2.
Figure 5: 1 R.M. scores for Participant 3.
Figure 6: 1 R.M. scores for Participant 4.
	
	Participant 1
	Participant 2
	Participant 3
	Participant 4

	Ordering of interventions
	Baseline

2x/wk

3x/wk

1x/wk
	Baseline

1x/wk

2x/wk

3x/wk
	Baseline

2x/wk

1x/wk

3x/wk
	Baseline

3x/wk

2x/wk

1x/wk

	Respective number of sessions/weeks
	4

6

6

6
	5

6

6

5
	6

6

5

5
	7

5

5

5

	MIQ-R visual score
	25
	26
	20
	25

	MIQ-R kinaesthetic score
	25
	27
	24
	25

[image: image1.emf]20.00

50.00

80.00

1 2 3 4 5 6 7 8 9 10111213141516171819202122

Week number

1 R.M. score

Baseline

 2x/wk 1x/wk 3x/wk

[image: image2.emf]20.00

50.00

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Week number

1 R.M. score

Baseline 2x/wk 3x/wk 1x/wk

[image: image3.emf]0.00

30.00

60.00

90.00

120.00

150.00

1 2 3 4 5 6 7 8 9 10111213141516171819202122

Week number

1 R.M. score

Baseline

 2x/wk 3x/wk 1x/wk

[image: image4.emf]0.00

30.00

60.00

90.00

120.00

1 2 3 4 5 6 7 8 9 10111213141516171819202122

Week number

1 R.M. score

Baseline

 2x/wk 3x/wk 1x/wk

[image: image5.emf]0.00

30.00

60.00

90.00

120.00

1 2 3 4 5 6 7 8 9 10111213141516171819202122

Week number

1 R.M. score

Baseline

 2x/wk 3x/wk 1x/wk

[image: image6.emf]0.00

30.00

60.00

90.00

120.00

150.00

1 2 3 4 5 6 7 8 9 10111213141516171819202122

Week number

1 R.M. score

Baseline

 2x/wk 3x/wk 1x/wk

[image: image7.emf]20.00

50.00

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Week number

1 R.M. score

Baseline 2x/wk 3x/wk 1x/wk

[image: image8.emf]20.00

50.00

80.00

1 2 3 4 5 6 7 8 9 10111213141516171819202122

Week number

1 R.M. score

Baseline

 2x/wk 1x/wk 3x/wk

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

		Weekly 1 R.M. scores			Mean for each phase

Gradient of each phase		Mean of the overall intervention

	

� EMBED Excel.Chart.8 \s ���

PAGE
1

_1318236596.xls
Chart1

		30								30.3571428571										31.4285714286		1

		30								30.7142857143										31.4285714286

		35								31.0714285714										31.4285714286

		30								31.4285714286										31.4285714286

		30								31.7857142857										31.4285714286

		30								32.1428571429										31.4285714286

		35								32.5										31.4285714286

				45								46				44										37.0454545455

				45								46				45										37.0454545455

				45								46				46										37.0454545455

				45								46				47										37.0454545455

				50								46				48										37.0454545455

						40								38				40								37.0454545455

						40								38				39								37.0454545455

						35								38				38								37.0454545455

						40								38				37								37.0454545455

						35								38				36								37.0454545455

								35																35		37.0454545455

								35																35		37.0454545455

								35																35		37.0454545455

								35																35		37.0454545455

								35																35		37.0454545455

Baseline

2x/wk

3x/wk

1x/wk

Data (Baseline)

Data (3x/wk)

Data (2x/wk)

Data (1x/wk)

Trend (Baseline)

Mean (3x/wk)

Mean (2x/wk)

Trend (3x/wk)

Trend (2x/wk)

Mean (Baseline)

Mean (1x/wk)

Intervention Mean

Week number

1 R.M. score

Sheet1

				1		2		3		4		5		6		7		8		9		10		11		12		13		14		15		16		17		18		19		20		21		22								Gradient/Slope		Change		% change		SD

		1 RM scores		30.00		30.00		35.00		30.00		30.00		30.00		35.00		45.00		45.00		45.00		45.00		50.00		40.00		40.00		35.00		40.00		35.00		35.00		35.00		35.00		35.00		35.00

		Data (Baseline)		30.00		30.00		35.00		30.00		30.00		30.00		35.00

		Data (3x/wk)																45.00		45.00		45.00		45.00		50.00

		Data (2x/wk)																										40.00		40.00		35.00		40.00		35.00

		Data (1x/wk)																																				35.00		35.00		35.00		35.00		35.00

		Trend (Baseline)		30.36		30.71		31.07		31.43		31.79		32.14		32.50																																						0.31

		Trend (3x/wk)																44.00		45.00		46.00		47.00		48.00																												0.80

		Trend (2x/wk)																										40.00		39.00		38.00		37.00		36.00																		-0.80		-1.00

		Trend (1x/wk)																																				35.00		35.00		35.00		35.00		35.00								0.00		0.00

		Mean (Baseline)		31.43		31.43		31.43		31.43		31.43		31.43		31.43																																												2.44

		Mean (3x/wk)																46.00		46.00		46.00		46.00		46.00																														1.46				2.24

		Mean (2x/wk)																										38.00		38.00		38.00		38.00		38.00																				0.83				2.74

		Mean (1x/wk)																																				35.00		35.00		35.00		35.00		35.00										0.92				0.00

		Mean intervention																37.05		37.05		37.05		37.05		37.05		37.05		37.05		37.05		37.05		37.05		37.05		37.05		37.05		37.05		37.05

																																																								Baseline		3x/wk		2x/wk		1x/wk

																																																						Mean		31.43		46.00		39.00		35.00

																																																						SD		2.44		2.24		2.74		0.00

																																																						Level		32.50		44.00		40.00		35.00

																																																						Change in Level				1.46		0.83		0.92

																																																						Slope		0.31		0.80		-0.80		0.00

																																																										Overall Intervention Phase

																																																								Mean		37.05

																																																								SD		5.16

Sheet1

																						1

Baseline

2x/wk

3x/wk

1x/wk

Data (Baseline)

Data (3x/wk)

Data (2x/wk)

Data (1x/wk)

Trend (Baseline)

Mean (3x/wk)

Mean (2x/wk)

Trend (3x/wk)

Trend (2x/wk)

Mean (Baseline)

Mean (1x/wk)

Intervention Mean

Week number

1 R.M. score

Sheet2

		

Sheet3

		

_1318237013.xls
Chart1

		45								42.619047619										43.3333333333

		40								42.9047619048										43.3333333333

		45								43.1904761905										43.3333333333

		40								43.4761904762										43.3333333333

		45								43.7619047619										43.3333333333

		45								44.0476190476										43.3333333333

				55								58.3333333333				57.619047619										58.44

				60								58.3333333333				57.9047619048										58.4375

				60								58.3333333333				58.1904761905										58.4375

				60								58.3333333333				58.4761904762										58.4375

				55								58.3333333333				58.7619047619										58.4375

				60								58.3333333333				59.0476190476										58.4375

						55								52				53								58.4375

						50								52				52.5								58.4375

						50								52				52								58.4375

						55								52				51.5								58.4375

						50								52				51								58.4375

								65														65		63		58.4375

								65														65		64		58.4375

								60														65		65		58.4375

								65														65		66		58.4375

								70														65		67		58.4375

Baseline

2x/wk

1x/wk

3x/wk

Data (Baseline)

Data (2x/wk)

Data (1x/wk)

Data (3x/wk)

Trend (Baseline)

Mean (2x/wk)

Mean (1x/wk)

Trend (2x/wk)

Trend (1x/wk)

Mean (Baseline)

Mean (3x/wk)

Trend (3x/wk)

Intervention Mean

Week number

1 R.M. score

Sheet1

				1		2		3		4		5		6		7		8		9		10		11		12		13		14		15		16		17		18		19		20		21		22								Gradient/Slope		Change		% change		SD

		1 RM scores		45.00		40.00		45.00		40.00		45.00		45.00		55.00		60.00		60.00		60.00		55.00		60.00		55.00		50.00		50.00		55.00		50.00		65.00		65.00		60.00		65.00		70.00

		Data (Baseline)		45.00		40.00		45.00		40.00		45.00		45.00

		Data (2x/wk)														55.00		60.00		60.00		60.00		55.00		60.00

		Data (1x/wk)																										55.00		50.00		50.00		55.00		50.00

		Data (3x/wk)																																				65.00		65.00		60.00		65.00		70.00

		Trend (Baseline)		42.62		42.90		43.19		43.48		43.76		44.05																																								0.24

		Trend (2x/wk)														57.62		57.90		58.19		58.48		58.76		59.05																												0.24

		Trend (1x/wk)																										53.00		52.50		52.00		51.50		51.00																		-0.40		-1.68

		Trend (3x/wk)																																				63.00		64.00		65.00		66.00		67.00								0.80		-2.00

		Mean (Baseline)		43.33		43.33		43.33		43.33		43.33		43.33																																														2.58

		Mean (2x/wk)														58.33		58.33		58.33		58.33		58.33		58.33																														1.35				2.58

		Mean (1x/wk)																										52.00		52.00		52.00		52.00		52.00																				0.89				2.74

		Mean (3x/wk)																																				65.00		65.00		65.00		65.00		65.00										1.25				3.54

		Mean intervention														58.44		58.44		58.44		58.44		58.44		58.44		58.44		58.44		58.44		58.44		58.44		58.44		58.44		58.44		58.44		58.44

																																																								Baseline		2x/wk		1x/wk		3x/wk

																																																						Mean		43.33		58.33		52.00		65.00

																																																						SD		2.58		2.58		2.74		3.54

																																																						Level		44.05		57.62		53.00		63.00

																																																						Change in Level				1.35		0.89		1.25

																																																						Slope		0.24		0.24		-0.40		0.80

																																																										Overall Intervention Phase

																																																								Mean		58.44

																																																								SD		5.98

Sheet1

		

Baseline

2x/wk

1x/wk

3x/wk

Data (Baseline)

Data (2x/wk)

Data (1x/wk)

Data (3x/wk)

Trend (Baseline)

Mean (2x/wk)

Mean (1x/wk)

Trend (2x/wk)

Trend (1x/wk)

Mean (Baseline)

Mean (3x/wk)

Trend (3x/wk)

Intervention Mean

Week number

1 R.M. score

Sheet2

		

Sheet3

		

_1318236195.xls
Chart1

		50								52										54

		55								53										54

		55								54										54

		55								55										54

		55								56										54

				60								66.6666666667				63.0952380952						96.7647058824

				65								66.6666666667				64.5238095238						96.7647058824

				70								66.6666666667				65.9523809524						96.7647058824

				70								66.6666666667				67.380952381						96.7647058824

				65								66.6666666667				68.8095238095						96.7647058824

				70								66.6666666667				70.2380952381						96.7647058824

						90								106.6666666667				92.380952381				96.7647058824

						100								106.6666666667				98.0952380952				96.7647058824

						105								106.6666666667				103.8095238095				96.7647058824

						110								106.6666666667				109.5238095238				96.7647058824

						115								106.6666666667				115.2380952381				96.7647058824

						120								106.6666666667				120.9523809524				96.7647058824

								120														96.7647058824		121		119

								120														96.7647058824		121		120

								120														96.7647058824		121		121

								120														96.7647058824		121		122

								125														96.7647058824		121		123

Baseline

2x/wk

3x/wk

1x/wk

Data (Baseline)

Data (2x/wk)

Data (3x/wk)

Data (1x/wk)

Trend (Baseline)

Mean (2x/wk)

Mean (3x/wk)

Trend (2x/wk)

Trend (3x/wk)

Mean (Baseline)

Intervention Mean

Mean (1x/wk)

Trend (1x/wk)

Week number

1 R.M. score

Sheet1

				1		2		3		4		5		6		7		8		9		10		11		12		13		14		15		16		17		18		19		20		21		22								Gradient/Slope		Change		% change		SD

		1 RM scores		50.00		55.00		55.00		55.00		55.00		60.00		65.00		70.00		70.00		65.00		70.00		90.00		100.00		105.00		110.00		115.00		120.00		120.00		120		120		120		125

		Data (Baseline)		50.00		55.00		55.00		55.00		55.00

		Data (1x/wk)												60.00		65.00		70.00		70.00		65.00		70.00

		Data (2x/wk)																								90.00		100.00		105.00		110.00		115.00		120.00

		Data (3x/wk)																																				120.00		120		120		120		125

		Trend (Baseline)		52.00		53.00		54.00		55.00		56.00																																										0.80

		Trend (1x/wk)												63.10		64.52		65.95		67.38		68.81		70.24																														1.19

		Trend (2x/wk)																								92.38		98.10		103.81		109.52		115.24		120.95																		4.76		4.00

		Trend (3x/wk)																																				119.00		120.00		121.00		122.00		123.00								0.80		0.17

		Mean (Baseline)		54.00		54.00		54.00		54.00		54.00																																																0.00

		Mean (1x/wk)												66.67		66.67		66.67		66.67		66.67		66.67																																1.23				4.08

		Mean (2x/wk)																								106.67		106.67		106.67		106.67		106.67		106.67																				1.60				10.80

		Mean (3x/wk)																																				121.00		121.00		121.00		121.00		121.00										1.13				2.24

		Mean intervention												96.76		96.76		96.76		96.76		96.76		96.76		96.76		96.76		96.76		96.76		96.76		96.76		96.76		96.76		96.76		96.76		96.76

																																																								Baseline		1x/wk		2x/wk		3x/wk

																																																						Mean		54.00		66.67		106.67		121

																																																						SD		2.24		4.08		10.80		2.24

																																																						Level		56.00		63.10		92.38		119

																																																						Change in Level				1.23		1.60		1.13

																																																						Slope		0.80		1.19		4.76		0.8

																																																								Overall Intervention Phase

																																																						Mean		96.76

																																																						SD		24.55

Sheet1

		0		0		0		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0		0		0		0

				0		0		0				0		0		0		0				0		0		0

				0		0		0				0		0		0		0				0		0		0

				0		0		0				0		0		0		0				0		0		0

				0		0		0				0		0		0		0				0		0		0

				0		0		0				0		0		0		0				0		0		0

				0		0		0				0		0		0		0				0		0		0

						0		0						0				0				0		0		0

						0		0						0				0				0		0		0

						0		0						0				0				0		0		0

						0		0						0				0				0		0		0

						0		0						0				0				0		0		0

						0		0						0				0				0		0		0

								0														0		0		0

								0														0		0		0

								0														0		0		0

								0														0		0		0

								0														0		0		0

Baseline

2x/wk

3x/wk

1x/wk

Data (Baseline)

Data (2x/wk)

Data (3x/wk)

Data (1x/wk)

Trend (Baseline)

Mean (2x/wk)

Mean (3x/wk)

Trend (2x/wk)

Trend (3x/wk)

Mean (Baseline)

Intervention Mean

Mean (1x/wk)

Trend (1x/wk)

Week number

1 R.M. score

Sheet2

		

Sheet3

		

_1318235794.xls
Chart1

		40								40.5														41.25

		40								41														41.25

		45								41.5														41.25

		40								42														41.25

				55								57.619047619						58.3333333333								75

				60								57.9047619048						58.3333333333								75

				60								58.1904761905						58.3333333333								75

				60								58.4761904762						58.3333333333								75

				55								58.7619047619						58.3333333333								75

				60								59.0476190476						58.3333333333								75

						70								66.9047619048						80.8333333333						75

						70								72.4761904762						80.8333333333						75

						75								78.0476190476						80.8333333333						75

						85								83.619047619						80.8333333333						75

						90								89.1904761905						80.8333333333						75

						95								94.7619047619						80.8333333333						75

								95								82.619047619						85.8333333333				75

								80								83.9047619048						85.8333333333				75

								75								85.1904761905						85.8333333333				75

								80								86.4761904762						85.8333333333				75

								85								87.7619047619						85.8333333333				75

								100								89.0476190476						85.8333333333				75

Baseline

2x/wk

3x/wk

1x/wk

Data (Baseline)

Data (2x/wk)

Data (3x/wk)

Data (1x/wk)

Trend (Baseline)

Trend (2x/wk)

Trend (3x/wk)

Trend (1/wk)

Mean (2x/wk)

Mean (3x/wk)

Mean (1x/wk)

Mean (Baseline)

Intervention Mean

Week number

1 R.M. score

Sheet1

				1		2		3		4		5		6		7		8		9		10		11		12		13		14		15		16		17		18		19		20		21		22								Gradient/Slope		Change		% change		SD

		1 RM scores		40.00		40.00		45.00		40.00		55.00		60.00		60.00		60.00		55.00		60.00		70.00		70.00		75.00		85.00		90.00		95.00		95.00		80.00		75.00		80.00		85.00		100.00

		Data (Baseline)		40.00		40.00		45.00		40.00

		Data (2x/wk)										55.00		60.00		60.00		60.00		55.00		60.00

		Data (3x/wk)																						70.00		70.00		75.00		85.00		90.00		95.00

		Data (1x/wk)																																		95.00		80.00		75.00		80.00		85.00		100.00

		Trend (Baseline)		40.50		41.00		41.50		42.00																																												0.38

		Trend (2x/wk)										57.62		57.90		58.19		58.48		58.76		59.05																																0.24

		Trend (3x/wk)																						66.90		72.48		78.05		83.62		89.19		94.76																				4.64		19.50

		Trend (1x/wk)																																		82.62		83.90		85.19		86.48		87.76		89.05								1.07		0.23

		Mean (Baseline)		41.25		41.25		41.25		41.25																																																		2.50

		Mean (2x/wk)										58.33		58.33		58.33		58.33		58.33		58.33																																		1.41				2.58

		Mean (3x/wk)																						80.83		80.83		80.83		80.83		80.83		80.83																						1.39				10.68

		Mean (1x/wk)																																		85.83		85.83		85.83		85.83		85.83		85.83										1.06				9.70

		Mean intervention										75.00		75.00		75.00		75.00		75.00		75.00		75.00		75.00		75.00		75.00		75.00		75.00		75.00		75.00		75.00		75.00		75.00		75.00

																																																										Baseline		2x/wk		3x/wk		1x/wk

																																																								Mean		41.25		58.33		80.83		85.83

																																																								SD		2.50		2.58		10.68		9.7

																																																								Level		42.00		57.62		66.90		82.62

																																																								Change in Level				1.41		1.39		1.06

																																																								Slope		0.38		0.24		4.64		1.07

																																																												Overall Intervention Phase

																																																										Mean		75

																																																										SD		14.65

Sheet1

		0		0		0		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0		0		0		0

				0		0		0				0		0		0		0		0		0				0

				0		0		0				0		0		0		0		0		0				0

				0		0		0				0		0		0		0		0		0				0

				0		0		0				0		0		0		0		0		0				0

				0		0		0				0		0		0		0		0		0				0

				0		0		0				0		0		0		0		0		0				0

						0		0						0		0				0		0				0

						0		0						0		0				0		0				0

						0		0						0		0				0		0				0

						0		0						0		0				0		0				0

						0		0						0		0				0		0				0

						0		0						0		0				0		0				0

								0								0						0				0

								0								0						0				0

								0								0						0				0

								0								0						0				0

								0								0						0				0

								0								0						0				0

Baseline

2x/wk

3x/wk

1x/wk

Data (Baseline)

Data (2x/wk)

Data (3x/wk)

Data (1x/wk)

Trend (Baseline)

Trend (2x/wk)

Trend (3x/wk)

Trend (1/wk)

Mean (2x/wk)

Mean (3x/wk)

Mean (1x/wk)

Mean (Baseline)

Intervention Mean

Week number

1 R.M. score

Sheet2

		

Sheet3

		

