Original Article (short paper)

Monitoring training load in beach volleyball players: a case study with an Olympic team

Witalo K. Oliveira¹, Karla de Jesus², Ana D. Andrade¹, Fábio Y. Nakamura^{3,4}, Cláudio O. Assumpção¹, Alexandre I. Medeiros^{1*}

¹Universidade Federal do Ceará, UFC, Fortaleza, CE, Brazil; ²Universidade Federal do Amazonas, Manaus, AM, Brazil; ³James Cook University, Queensland, Australia; ⁴"G. d'Annunzio" University of Chieti-Pescara, Italy.

Abstract — **Aim:** Describe and compare training load dynamics of two Olympic beach volleyball players. **Methods:** Two Olympic beach volleyball players participated in this study (specialist defender and blocker: both aged 34 years, holding 14 years of competitive experience, height: 1.74 m and 1.81 m, weight: 69 kg and 65 kg, respectively). Internal training load (ITL), total weekly training load (TWTL), monotony and strain were obtained through the session rating of perceived exertion (session-RPE) for three training mesocycles (10 weeks). Lower limb explosive power was assessed through the counter movement jump (CMJ). **Results:** Mean ITL, TWTL, monotony and strain during the 10-week period were: 370 ± 156 ; 1997 ± 838 ; 2.7 ± 1.3 ; 5621 ± 1802 arbitrary units (AU) (Defender) and 414 ± 153 ; 2392 ± 892 ; 2.7 ± 1.1 ; 6894 ± 3747 (AU) (Blocker). Mean of CMJ height was 47.0 ± 1.3 and 40.3 ± 1.6 cm, for the defender and blocker, respectively. The defender player presented higher ITL in the second (effect size (ES) = 0.90; 92/5/3, *likely*) and in the third (ES = 0.91; 94/4/2, *likely*) mesocycles when compared to the first. Monotony raised from the first to the third mesocycle (ES = 2.91; 98/1/1, *very likely*). Blocker's ITL was higher in the third mesocycle than the first (ES = 1.42. 98/1/1, *very likely*) and the second (ES = 1.49; 98/1/1, *likely*) ones. **Conclusion:** ITL magnitude increased from the first to the third mesocycle, in both players.

Keywords: workload, recovery, performance.

Introduction

Beach Volleyball (BV) is a team sport characterized by its intermittent nature, demanding frequent shifting between short periods of maximal efforts (attack) and longer periods of submaximal efforts (positioning to serve/receive)¹. Speed and muscle power are capacities influencing success achievement in this sport, due to the fast and skilled court movements interspersed with frequent explosive vertical jumps². Additionally, some studies^{1,3} have reported differences in physical demands (e.g. number of jumps per set) when considering the player's role (defense and blocker specialist). These are relevant determinant factors to attain high expertise and victories during the matches⁴.

Elite sports environment is characterized by the progressively higher demands imposed on athletes. Hence, coaches and practitioners seek for monitoring tools that provide useful variables for planning training sessions, optimizing performance gains and providing competitive benefits⁵.

In high-level BV, finely monitored training periods are necessary to improve performance, with effective stimuli being offered while avoiding injury and illness, such as upper respiratory tract infections^{6,7}. An imbalance between loading and recovery may lead to an acute fatigue condition, which can evolve to overreaching and overtraining^{6,8}. Additionally, there is evidence suggesting that an athlete experiencing sudden changes in the weekly training load will be at higher risk of performance decrement and injury^{5,9}. In this sense, monitoring and controlling training loads can help in the prevention of maladaptations and injury/illness¹⁰.

A recent study with professional football players¹¹ has showed that the ratio between the load applied during a certain week (acute load) and the mean of the previous four weeks (chronic load)¹², ranging between >1.00 and <1.25, was connected to lower injury risk. Therefore, training load monitoring has been seen as a relevant

factor determining success in sports, as it provides insights on the training process, allowing valuable feedback to be given to the athletes, as related to performance and fatigue changes¹²⁻¹⁴.

Impellizzeri, Rampinini, Marcora¹⁵ have proposed the quantification of internal training loads (ITL), which relate to each athlete's physiological and psychological changes resulting from the application of an external load, e.g. session duration, frequency, training type^{5,16}. The quantification of ITL using session-rating of perceived exertion and heart rate-derived training impulses has been used and validated in several sport disciplines, football^{17,18}, futsal¹⁹, taekwondo²⁰, rugby⁶, basketball²¹ and volleyball²². One of the advantages of quantifying ITL by using session-RPE is that it is valid across several training modes (strength, interval training, technical-tactical training), besides being significantly correlated with changes in fitness and performance during training periods²³. In volleyball, session-RPE is sensitive to detect changes in external training loading²² and displays agreement between coaches and players²⁴.

Despite the great amount of research conducted in various sports, no studies have been found on ITL monitoring of elite level BV players during a specific training period. The aim of our study was to describe training loads undertaken by a BV Olympic team during a training period leading up to their participation in the 2016 Olympic Games.

Methods

A Case Study

Two Olympic BV players (a defender and a blocker: both aged 34 years, and holding 14 years of competitive experience, height

1.74 m and 1.81 m, weight 69 kg and 65 kg, respectively) participated voluntarily in this study. Data collection was carried out during the 2015/2016 Brazilian Beach Volleyball Open Circuit, where they had been twice medalists. In 2016/2017 they had won three tournaments and currently (2017/2018 season) are ranked in the first position of the Fédération Internationale de Volleyball (FIVB). Data collection was part of the professional team routines in which players had been frequently assessed across the season. Therefore, the normal ethics committee clearance was not required²⁵. Nevertheless, to ensure the team players' confidentiality, all identifying information on the athletes was removed before data analysis.

Monitoring the Internal Training Load

Monitoring of daily ITL was performed for 10 weeks and divided into three mesocycles (first: general preparation period in January/February; second: specific preparation period in March; third: competitive period in April) meeting the main objectives pre-set by the team's technical staff (Table 1). During the follow-up period, the players played five games in Niterói/ Rio de Janeiro (first mesocycle), four games in Maceió/Alagoas (second mesocycle), and seven games in Vitória/Espírito Santo in the third mesocycle, totaling 16 games. Daily ITL was established by the product between the chosen value of RPE scale^{26,27} and the duration of training session in minutes²⁶. Each player answered a question, 30 minutes after each training session, "How (hard) was your training?", indicating the answer on RPE scale from 0 to 10¹⁰. The double–shift training days provided a daily ITL, whose result was obtained by the sum of the two sessions. Besides daily ITL, also the total weekly training load (TWTL) was estimated by adding up each week's seven ITL. Monotony was obtained by the ratio between the mean and the standard deviation of each week's daily ITL, and strain through the multiplication of the TWTL result by monotony. These variables were expressed in arbitrary units (AU)^{10,28}.

Lower limbs explosive power (EP) has been assessed through the adapted countermovement jump (CMJ). Jumps were carried out with the upper limbs aid, where the athletes performed the blocking motor gesture. Tests were conducted on a jumping platform (Contact platform kit, Chronojump Boscosystem®). Each player performed three jumps with one minute interval in-between, and the highest jump has been registered (cm). Assessments were conducted at the beginning (Monday) of each one of the 10 week training period.

Statistical Analysis

Descriptive statistics was used in data analysis (means and standard deviation). The 10-week training coefficient of variation (CV) was estimated. Changes in the variables ITL, monotony, strain and explosive power (EP) between the mesocycles were analysed using standardized differences or effect size (ES). The Hopkins scale (www.sportsci.org/resource/stats) was used for their interpretation: 0-0.2 trivial, > 0.2-0.6 small, > 0.6-1.2 moderate, > 1.2-2.0 large, and > 2.0 very large²⁹. The probability of finding differences between the variables was solved by assessing them qualitatively through the scale: < 1%, almost certainly not; 1-5%, very unlikely; 5-25%, unlikely; 25-75%, possible; 75-95%, likely; 95-99%, very likely; > 99%, almost certain. When the results of both categories (better and poorer) were > 5%, the true (unknown) effect was classified as unclear³⁰.

Results

Table I presents the number of weeks, main training abilities, number of games, main objectives, number of games of each mesocycle, means and their standard deviation of duration of sessions (physical, conditioning, tactical-technical), TWTL, monotony and strain of each player's mesocycle. Table 1 presents blocker and defender players' TWTL 10 training weeks. The CV of mean of 10 training weeks was 42.7% and 37.3%, for the defender and blocker, respectively.

Table I - Description of each volleyball player's training weeks, main training abilities, number of games and training variables.

	Defender			Blocker		
Mesocycles	First	Second	Third	First	Second	Third
Training weeks	4	3	3	4	3	3
Main training abilities	ER, TT, H	TT, PO, AC	TT, PO	ER, TT, H	TT, PO, AC	TT, PO
Number of games	5	4	11	5	4	11
Physical (min)	121.8±51.5	72.5±38.9	53.3±4.2	140±42.4	116.7±10.6	138.3±3.5
Strength training (min)	177.5±89.7	146.7±55.1	98.3±2.9	115.5±51.9	92.5±5.8	52±70.8
Tactical-technical (min)	218.8±218.8	184.7±97.6	206.7±136.1	217.5±83.5	184.7±97.6	246.7±133.2
Total time (min)	518	403.8	358	473	393.8	437

Explosive force (cm)	46.4 ± 0.9	46.3±1.5	48±1.1	39.7 ± 0.3	4.6±1.9	40.6±0.8
TWTL (AU)	2061.3±759.3	2041.7±1196.5	1750±875	2163±945.8	1854.7±938.1	2591.7±971.2
Monotony (AU)	2.3±0.3	3.7±1.7	4.1±1.0	2.7 ± 0.3	3.5±1.8	3.7±1.1
Strain (AU)	4678.3±1703.7	5919.1±1716.1	6579.5±2008	5563.9±2056.8	5375.8±934.7	10186.4±5720.2

Legend: SR: strength - resistance; TT: tactical-technical; H: hypertrophy; PO: power; AC: aerobic capacity; TWTL: total weekly training load

Figure 1 display the total weekly training load average and variation in the EP across the 10 weeks analyzed for the defender

(A) and blocker (B). The EP mean was 47cm and 40cm, for the defender and blocker, respectively.

Figure 1. Total weekly training load (TWTL) and explosive power (CMJ) during the 10 analyzed weeks for the defender (A) and blocker (B).

Figure 2 presents both defender (A) and blocker (B) ITL and monotony of each week. The ITL mean, represented by the dotted line, was of 414 AU (defender) and 370 AU (blocker). Figure

3 presents the training strain of each week for the defender (A) and blocker (B). The strain means, represented by the dotted line, were 5621 AU (defender) and 6894 AU (blocker).

Table II illustrates defender and blocker's comparisons among variables (ITL, monotony, strain and EP) between mesocycles, as well as standard means, effect size and qualitative odd. The defender showed ITL in the 2nd and 3rd mesocycles substantially

greater when compared to the 1^{st} mesocycle. Additionally, the defender presented greater monotony in the 3^{rd} mesocycle when comparing to 1^{st} . Blocker presented a significantly greater 3^{rd} mesocycle when compared to 1^{st} and 2^{nd} .

Figure 2. Defender (A) and blocker (B) Internal training load (ITL) mean assessed through RPE method session and each week's monotony.

Figure 3. Each training week strain average represented by the dotted line for the defender (A) and blocker (B).

Table II. Standardized mean difference (SMD), 90% CI (confidence interval), magnitude of effect size and probabilities of comparison among 1st, 2nd and 3rd mesocycles for each player's position training variables.

		2 nd and 3 nd mesocycles for each player's position training variables. Mesocycles						
	Variables	1x2	1x3	2x3				
Defender	Internal training load	0.90 (0,00;1,79) Moderate 92/5/3 likely	0.97 (011;1.82) Moderate 94/4/2 likely	0.21 (-0.75;1.18) Small 52/32/17 unclear				
	Monotony	1.83 (-2.19;5.85) Large 82/4/14 unclear	2.91 (1.10;4.71) Very Large 98/1/1 very likely	0.27 (-0.81;1.35) Small 56/27/17 unclear				
	Strain	0.48 (-0.54;1.50) Small 71/18/11 unclear	0.67 (-0.39;1.72) Moderate 80/12/8 unclear	0.20 (-0,95;1.34) Trivial 50/26/24 unclear				
	Explosive power	- 0.04 (-1.93;1.85) Trivial 39/18/43 unclear	1.39 (-0.10;1.85) Large 92/3/4 likely	0.66 (-0.30;1.62) Moderate 83/11/6 unclear				
Blocker	Internal training load	0.78 (-0.14;1.70) Moderate 88/7/4 likely	1.42 (0.54;2.30) Large 98/1/1 very likely	1.49 (0.58;2.40) Large 98/1/1 very likely				
	Monotony	1.31 (-4.44;7.05) Large 69/5/26 unclear	2.06 (-1.76;5.88) Very large 85/3/11 unclear	0.13(-0,80;1.105) Trivial 43/33/23 unclear				
	Strain	0.03 (-0.83;0.89) Trivial 35/35/30 unclear	0.84 (-1.06;2.74) Moderate 76/10/14 unclear	1.52 (-2.57;5.61) Large 78/5/17 unclear				
	Explosive power	6.38 (-0.60;13.35) Very large 94/1/6 unclear	2.10 (-0.99;5.18) Very large 89/3/8	-0.60 (-1.64;0.45) Small 8/11/81 unclear				

Discussion

Monitoring ITL through session-RPE method session provides valuable and indirect information related to athlete's physiological stress. This is the first study monitoring ITL, TWTL, monotony and strain in BV athletes. The current study has observed a greater defender's ITL during the second and third mesocycles when compared to the first. Moreover, blocker has shown an ITL substantially greater in the third mesocycle when compared to the first and second ones.

Our findings agree with those reported by Bouaziz et al.⁶ who had reported an increasing in ITL from first to second mesocycle in rugby athletes, and it is possible that its magnitude might result from different objectives within each mesocycle. Commonly, the first mesocycle corresponds to a pre-season, a period of time with training sessions with strength-endurance, hypertrophy and tactical-technical characteristics³¹. The second mesocycle comprises power, aerobic capacity, and tacticaltechnical training³¹. Different objectives of training sessions encompass distinct relationships between volume and intensity that lead to different perceived exertions¹⁰. Additionally, it is known that other factors might directly affect ITL, such as travels, full competition calendar and daily life stress^{5,7}. However, this research has not quantified such variables. Therefore, further research is needed in the BV scope to inveDaily ITL behaviour can differ from one modality to another, due to different physiological, environmental and players' expertise demands¹⁰. For instance, we can quote football, a contact sport, which alternates high intensity moments (e.g., shots, jumps, changing direction) with low and longer intensity periods (jogging or walking)³². BV has no contact among the players and it is characterized by its intermittent nature, fluctuating randomly from brief periods of maximal or near maximal activity to longer periods of moderate and low intensity activity³³. Hence, each sport demands impact upon athletes' different stimuli and responses, resulting in different ITL awareness¹⁰. Accordingly, ITL magnitude differences among various modalities highlight the importance of monitoring training load in different sports, competitions and also among the athletes of the same modality, even though when these play distinct roles during a game or tournament^{32,34,35}.

CV of TWTL has been presented as an important variable promoting the positive adaptations to the training process^{5,7}. In relation to TWTL magnitude through a certain period, Freitas, Miloski, Bara-Filho³⁵ reported that the CV of TWTL of a volleyball team, for 22 training weeks, was 16%, a result that differs from our investigation, where the CV presented 42.7 and 37.3%, blocker and defender, respectively. A possible explanation to the high variation observed in the current investigation, can be the lack of ITL monitoring in the games during the assessment period, thus leading to low TWTL values in weeks with a great number of games. Buchheit et al. 18 also reported a high CV (66%) in professional football players for two weeks. Blanch and Gabbett9 sustained that meaningful oscillations in the training load during a short time period can be an injury triggering risk factor. When the training load added to the games played in a certain week (heavy load) is greater than the medium of the last four weeks (chronic load), the athlete will be more exposed

to non-functional overreaching and overtraining, which can be connected to the occurrence of more severe injuries^{5,9,11,36}.

When the results are analyzed according to player's role (blocker vs. defender specialist), the TWTL of the blocker was greater (Δ =41% difference) than the TWTL of the defender, on third mesocycle. Concomitantly with a large ITL on third mesocycle, was the period in which were disputed a greater numbers of matches (Table 1), and know the blocker perform more jumps than the defender during a set^{1,3}. These factors together could have contributed for the large TWTL experienced by the blocker compared to defender specialist.

Besides the internal load variables, also lower limbs EP has been assessed, throughout 10 weeks (Figure 1). Lower limb EP with countermovement is a determinant ability in beach volleyball, as this task demands repeated jumps during the game². The current study presented no substantial differences in EP among the mesocycles (Table 2), suggesting that EP was not sensitive to the different training loads. Freitas, Nakamura, Miloski, Samulski, Bara-Filho²² have obtained the same findings when conducting an intense training with professional volleyball athletes. Authors have shown that even after an increasing period in intensity, EP has not been significantly altered. Nonetheless, two investigations with futsal players^{19,37} have demonstrated a noteworthy increasing of lower limb EP after training.

Monotony is related to training load oscillation in a determined time period, and some investigators suggest values over 2.0 AU, that is, low variation between the applied loads, hence, not favouring the promotion of positive adaptations²⁸. The current study has found values over 2.0 AU (Table 1), which can be explained by the co-existence of the training period and the competition of the Brazilian Open Circuit of Beach Volleyball. Indeed, the third mesocycle presented the highest monotony rate, with more games (7 matches), which elicits extra training sessions with restoring characteristics. Miloski, Freitas and Filho³⁸ demonstrated in a study comprising futsal players, that the mesocycle with the highest number of games had been the period with more restoring sessions when compared to mesocycles with low game number. Corroborating our findings, Freitas, Nakamura, Miloski, Samulski, Bara-Filho²² observed mean values of monotony between 1.52 and 3.15 AU in a professional volleyball players' training mesocycle. Strain is characterized by the general stress triggered by the weekly training²⁸. Among the three mesocycles under investigation, no substantial differences have been found in our investigation (Table 2). Similar values to ours have been found (Figure 3) in Crossfit³⁹, volleyball²² and futsal athletes³⁸. The high value of strain might be connected to the incidence of upper respiratory tract infection and injuries 28. Notwithstanding, further research is necessary to test this connection in BV.

The current investigation has described the training load of an Olympic BV team. Important information has been found on ITL dynamics throughout a training period. However, the use of this method envisages the use of other methods to training control, as the more information is available to coaches and conditioning coaches, the more accurate the training prescription and the solving of negative adaptations will be. The present research has some limitations, lacking game and competition stress analysis, recovery rate between sessions, which can affect ITL awareness. These limitations suggest further research to monitor ITL during training and competitions, daily stress, travels and their connection with athletes' adaptive responses.

Conclusion

The internal load monitoring (session-RPE) during the training period enables better external load adjustment according with player's role (defender and blocker specialist), allowing suitable recovery periods and, consequently, performance improvement. The current investigation presents the internal load monitoring of defender and blocker specialist and its comparison among the training period mesocycles. We could notice a substantial internal load increasing from the first to the third mesocycle, in both players. Coaches should monitor and adjust training load according to players role and their team competitive calendar, targeting performance peak during the most important competitions.

References

- Medeiros A, Marcelino R, Mesquita I, Palao JM. Physical and temporal characteristics of under 19, under 21 and senior male beach volleyball players. J Sports Sci Med. 2014;13(3):658-65.
- Sheppard JM, Gabbett TJ, Stanganelli LR. An analysis of playing positions in elite men's volleyball: considerations for competition demands and physiologic characteristics. J Strength Cond Res. 2009;23(6):1858-66.
- Natali S, Ferioli D, La Torre A, Bonato M. Physical and technical demands of elite beach volleyball according to playing position and gender. J Sports Med Phys Fitness. In press.
- Hespanhol JE, Neto LGS, Arruda M, Dini CA. Avaliação da resistência de força explosiva em voleibolistas através de testes de saltos verticais. Rev Bras Med Esporte. 2007;13(3):181-4.
- Soligard T, Schwellnus M, Alonso J, Bahr R, Clarsen B, Dijkstra HP, et al. How much is too much? (Part 1) international olympic committee consensus statement on load in sport and risk of injury. Br J Sports Med. 2016;50(17):1030-41.
- 6. Bouaziz T, Makni E, Passelergue P, Tabka Z, Lac G, Moalla W, et al. Multifactorial monitoring of training load in elite rugby sevens players: cortisol/cortisone ratio as a valid tool of training load monitoring. Biol Sport. 2016;33(3):231-9.
- 7. Schwellnus M, Soligard T, Alonso JM, Bahr R, Clarsen B, Dijkstra HP, et al. How much is too much? (Part 2) international olympic committee consensus statement on load in sport and risk of illness. Br J Sports Med. 2016;50(17):1043-52.
- 8. Kreher JB, Schwartz JB. Overtraining syndrome: a practical guide. Sports Health. 2012;4(2):128-38.
- 9. Blanch P, Gabbett TJ. Has the athlete trained enough to return to play safely? The acute:chronic workload ratio permits clinicians to quantify a player's risk of subsequent injury. Br J Sports Med. 2016;50(8):471-5.
- Nakamura FY, Moreira A, Aoki MS. Monitoramento da carga de treinamento: a percepção subjetiva de esforço da sessão é um método confiável? Journal of Physical Education. 2010;21(1):1-11.

- 11. Malone S, Owen A, Newton M, Mendes B, Collins KD, Gabbett TJ. The acute: chonic workload ratio in relation to injury risk in professional soccer. J Sci Med Sport 2016;20(6):561-5.
- Gabbett TJ. The training-injury prevention paradox: should athletes be training smarter and harder? Br J Sports Med. 2016 Mar;50(5):273-80. PubMed PMID: 26758673. Pubmed Central PMCID: PMC4789704. Epub 2016/01/14.
- 13. Bourdon PC, Cardinale M, Murray A, Gastin P, Kellmann M, Varley MC, et al. Monitoring athlete training loads: consensus statement. Int J Sports Physiol Perform. 2017;12:161-70.
- Halson SL. Monitoring training load to understand fatigue in athletes. Sports Med. 2014;44:139-47.
- 15. Impellizzeri FM, Rampinini E, Marcora SM. Physiological assessment of aerobic training in soccer. J Sports Sci.2005;23(6):583-92.
- Borresen J, Lambert MI. The quantification of training load, the training response and the effect on performance. Sports Med. 2009;39(9):779-95.
- Coutts AJ, Rampinini E, Marcora SM, Castagna C, Impellizzeri FM. Heart rate and blood lactate correlates of perceived exertion during small-sided soccer games. J Sci Med Sport. 2009;12(1):79-84.
- Buchheit M, Racinais S, Bilsborough JC, Voss SC, Hocking J, Cordy J, et al. Monitoring fitness, fatigue and running performance during a pre-season training camp in elite football players. J Sci Med Sport. 2013;16(6):550-5.
- Freitas VH, Miloski B, Filho MGB. Quantificação da carga de treinamento através do método percepção subjetiva do esforço da sessão e desempenho no futsal. Rev. bras. cineantropom. desempenho hum. 2012;14(1):73.
- Haddad M, Chaouachi A, Castagna C, Wong DP, Behm DG, Chamari K. The construct validity of session RPE during an intensive camp in young male taekwondo athletes. International Int J Sports Physiol Perform. 2011;6(2):252-63.
- Lupo C, Tessitore A, Gasperi L, Gomes M. Session-RPE for quantifying the load of different youth basketball training sessions. Biol Sport. 2017;34(1):11-7.
- Freitas VH, Nakamura FY, Miloski B, Samulski D, Bara-Filho MG. Sensitivity of physiological and psychological markers to training load intensification in volleyball players. J Sports Sci Med. 2014;13(3):571-9.
- Gil-Rey E, Lezaun A, Los Arcos A. Quantification of the perceived training load and its relationship with changes in physical fitness performance in junior soccer players. J Sports Sci. 2015;33(20):2125-32. PubMed PMID: 26222603.
- Rodríguez-Marroyo JA, Medina J, García-López J, García-Tormo JV, Foster C. Correspondence between training load executed by volleyball players and the one observed by coaches. J Strength Cond Res. 2014;28(6):1588-94.
- 25. Winter EM, Maughan RJ. Requirements for ethics approvals. Journal Sports Science. 2009 Aug;27(10):985.
- Foster C, Florhaug JA, Gottschall L, Hrovatin LA, Parker S, Doleshal P, et al. A new approach to monitoring exercise training. J Strength Cond Res. 2001;15(1):109-15.
- 27. Borg GA. Psychophysical bases of perceived exertion. Med Sci Sports Exerc. 1982;14(5):377-81.
- 28. Foster C. Monitoring training in athletes with reference to over-training syndrome. Med Sci Sports Exerc. 1998;30(7):1164-8.

- 29. Hopkins W. Linear models and effect magnitudes for research, clinical and practical applications. Sport science. 2010;14:49-58.
- 30. Hopkins WG, Marshall SW, Batterham AM, Hanin J. Progressive statistics for studies in sports medicine and exercise science. Med Sci Sports Exerc. 2009;41(1):3-12.
- 31. Hartaman H, Wirth K, Keiner M, Mickel C, Sander A, Szilvas E. Short-term periodization models: effects on strength and speed-strength performance. Sports Med. 2015;45(10):1373-86.
- 32. Gjaka M, Tschan H, Francioni FM, Tishkuaj F, Tessitore A. Monitoring of loads and recovery perceived during weeks with different schedule in young soccer players. Kinesiol. Slov. 2016;22(1):16-26.
- Magalhães J, Inácio M, Oliveira E, Ribeiro JC, Ascenção A. Physiological and neuromuscular impact of beach volleyball with reference to fatigue and recovery. Journal of Sports Medicine Physical Fitness. 2011;51:66-73.
- Manzi V, D'ottavio S, Impellizzeri FM, Chaouachi A, Chamari K, Castagna C. Profile of weekly load in elite male professional basketball players. J Sports Med Phys Fitness. 2010;24(5):1399-406.
- 35. Freitas VH, Miloski B, Bara-Filho MG. Monitoramento da carga interna de um período de treinamento em jogadores de voleibol. Rev Bras Educ Fís Esporte. 2015;29(1):5-12.
- Williams S, Trewartha G, Cross MJ, Kemp SPT, Stokes KA. Monitoring what matters: a systematic process for selecting training-load measures. Int J Sports Physiol Perform. 2017;12:101-6.
- 37. Miloski B, Freitas VH, Nakamura FY, Nogueira FC, Bara-Filho MG. Seasonal training load distribution of professional futsal

- players: effects on physical fitness, muscle damage and hormonal status. J Strength Cond Res. 2015;30(6):1525-33.
- 38. Miloski B, Freitas VH, Bara-Filho MG. Monitoring of the internal training load in futsal players over a season. Rev Bras Cineantropom Desempenho Hum. 2012;14(6):671.
- 39. Tibana RA, Sousa NMF, Prestes J. Quantificação da carga de treinamento por meio do método da percepção subjetiva de esforço da sessão no Crossfit®: um estudo de caso e revisão da literatura. RBCM. 2017;25(3):5-13.

*Corresponding author

Alexandre Igor de Araripe Medeiros, PhD Av. Mister Hull, Parque Esportivo - Bloco 320, Campus do Pici, Fortaleza, CE Institute of Physical Education and Sports Email: alexandremedeiros@ufc.br

Manuscript received on November 8, 2017

Manuscript accepted on January 17, 2018

Motriz. The Journal of Physical Education. UNESP. Rio Claro, SP, Brazil - eISSN: 1980-6574 – under a license Creative Commons - Version 4.0