

HAL
open science

Assessment of muscle fatigue after an ultra-endurance triathlon using tensiomyography (TMG).

Juan Manuel García-Manso

► **To cite this version:**

Juan Manuel García-Manso. Assessment of muscle fatigue after an ultra-endurance triathlon using tensiomyography (TMG).. Journal of Sports Sciences, 2011, 29 (6), pp.619. 10.1080/02640414.2010.548822 . hal-00730726

HAL Id: hal-00730726

<https://hal.science/hal-00730726v1>

Submitted on 11 Sep 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**ASSESSMENT OF MUSCLE FATIGUE AFTER AN
ULTRAENDURANCE TRIATHLON USING TENSIOMYOGRAPHY
(TMG)**

Journal:	<i>Journal of Sports Sciences</i>
Manuscript ID:	RJSP-2010-0042.R4
Manuscript Type:	Original Manuscript
Keywords:	Tensiomyography, Ironman, Long-distance race, Neuromuscular fatigue, Mechanical characteristics of the muscle

SCHOLARONE™
Manuscripts

TITLE:**ASSESSMENT OF MUSCLE FATIGUE AFTER AN ULTRAENDURANCE TRIATHLON USING TENSIOMYOGRAPHY (TMG)****ACKNOWLEDGEMENTS**

The authors would like to thank Heather Adams and Gloria Perdomo Bautista, ULPGC, for translating this article into English.

ABSTRACT

This study used Tensiomyography (TMG) to assess muscle status immediately after an ultraendurance triathlon. Maximal Radial Displacement or Deformation of muscle belly (Dm), Contraction Time (Tc), Delay Time (Td), Sustain Time (Ts) and Relaxation Time (Tr), for both legs, were measured and dependent t-tests were used for comparison of means between the beginning and end of race. The 19 men assessed (age: 37.9 ± 7.1 years; height: 177.5 ± 4.6 m; weight: 73.6 ± 6.5 kg) participated in the 2009 edition of the Lanzarote Ironman. A deterioration in the neural response was observed **Contraction Time** ($p < 0.008$), **Relaxation Time** ($p < 0.011$) and **Sustain Time**, with a moderate decrease in the response time (**Sustain Time**) and a loss in muscle stiffness (**Deformation of muscle belly**). The effect of muscle fatigue on rectus femoris (RF) was different from that on biceps femoris (BF). Barely any changes in **Contraction Time**, **Relaxation Time**, **Sustain Time** and **Deformation of muscle belly** were observed, while only the contraction response time decreased to a significant extent ($\downarrow Td$; $p < 0.003$). The considerable loss in contractile capacity induced by a long-distance race was reflected in changes in the neuromuscular response and fluctuations in the contractile capacity of the muscle. These modifications derived from a prolonged, exhausting effort, can be assessed in a simple, non-aggressive, non-invasive way using Tensiomyography.

KEYWORDS

Tensiomyography, Ironman, Long-distance race, Neuromuscular fatigue, Mechanical characteristics of the muscle.

For Peer Review Only

INTRODUCTION

Fatigue is any decline in muscle performance associated with muscle activity (Fitt, 1994; Allen et al., 2008). In sport, the causes of muscle fatigue are complex and not totally understood. They vary in type and degree depending on the characteristics of the exercise that brings on the fatigue. Numerous factors related to the central nervous system and/or peripheral factors within the skeletal muscles lead to muscle fatigue (Gibson & Edwards, 1985; Allen, et al., 2001, Gandevia, 2001; Westerblad et al., 1998; Fitts, 2006).

In long distance sports (marathon, cycling or ultra-endurance triathlon), the repeated, prolonged use of muscle structures produces changes in the muscle fibre that affect its mechanical capacities and performance possibilities (Viitasalo, et al., 1982; Hakkinen, and Komí, 1983; Nicol et al., 1991; Millet et al., 2000; Millet et al., 2002). These modifications are reflected in a reduction in force output (Sargeant et al., 1981; Bigland-Ritchie, et al., 1986; Nosek et al., 1987; Cooke et al., 1998; Coupland et al., 2001; Debold, 2004), a decrease in shortening velocity of muscle fibres, particularly FT fibres (Bigland-Ritchie, et al. 1986, Colliander et al., 1988; Linssen, et al., 1991; Karatzaferi et al., 2008), and a slowing down of relaxation time (Edman and Mattiazzi, 1981; Metzger and Moss, 1987 Thompson et al., 1992).

For sports entailing several hours of exercise during which a significant number of stretch-shortening cycles occurs, the greatest modification of the muscle is generated during the eccentric stage of the muscular contraction, leading to considerable deleterious effects on the muscular function (Davies, and Thompson, 1986; Radin, 1986; Newham et al. 1987; Clarkson et al. 1992; Howell et al. 1993; Sayers et al. 2003; Prasartwuth et al. 2005). In this case, the worst-affected muscles will be the extensor muscles of the knee joint (in the landing and take-off stages) and/or their antagonist muscles (traction in rear foot and leg recovery).

In most studies, muscular fatigue has been assessed by monitoring static or dynamic force, measuring substrates, metabolites or other chemical substances using biochemical techniques, such as lactates, creatine phosphokinase (CPK), hormones, etc., or with

1
2
3 electromyographic (EMG) readings. This often entails examining muscles using
4 techniques that are either invasive or require the athletes to exercise at times when they
5 are very tired and not in an appropriate state for assessment. We have not found any
6 studies that assess muscular fatigue after long duration exercise using the non-invasive
7 technique of tensiomyography (TMG). Krizj et al. (2008) and Rosu et al. (2009)'s
8 studies present protocols that differ considerably, based on the origin of the fatigue and
9 lasting less time than a long endurance resistance race. For this reason, we decided to
10 examine the effects of localized muscle fatigue (rectus and biceps femoris), after an
11 ultra-endurance triathlon (UET) using this methodology. The ultra-endurance triathlon
12 is a long endurance sport consisting of a 3.8 km swim and a 180 km cycle, followed by
13 a 42.2 km marathon run.
14
15
16
17
18
19
20
21
22
23

24 METHODS

25 Experimental Approach to the Problem

26
27
28 This study used the tensiomyography (TMG) like a useful tool to assess the possible
29 relationship, immediately after a competition, between a long-distance race and
30 neuromuscular fatigue. We also endeavoured to evaluate the way in which the ultra-
31 endurance triathlon affects the mechanical characteristics of the muscle. Thus, Maximal
32 Radial Displacement or Deformation of muscle belly (Dm), Contraction Time (Tc),
33 Delay Time (Td), Sustain Time (Ts) and Relaxation Time (Tr) of both legs were
34 measured and dependent *t-tests* were used for mean comparisons between beginning
35 and end of race.
36
37
38
39
40
41
42
43
44
45
46
47

48 **Participants.** 19 male participants (age: 37.9 ± 7.1 years; height: 177.5 ± 4.6 m; weight:
49 73.6 ± 6.5 kg) with a mean of 12 experience years in the ultra-endurance event were
50 assessed. The performance best in the 2009 edition of the Lanzarote Ironman (time:
51 747.1 ± 105.4 ; range: 576.5-959.2 min) for our subjects (Table 1). And we can show the
52 information about the last month average training (Table 2).
53
54
55
56
57

58 ****INSERT TABLE 1 ABOUT HERE, PLEASE****

59 ****INSERT TABLE 2 ABOUT HERE, PLEASE****
60

1
2
3
4
5 All participants were fully informed of the potential risks associated with the study and
6 signed written informed consent forms previously approved by the Research Ethics
7 Committee of the ULPGC in line with the criteria of the Helsinki Declaration for
8 research involving human beings.
9
10
11

12
13
14 **Tensiomyography.** Radial displacement was measured on rectus femoris (RF) and
15 biceps femoris (BF) muscles of both legs using Tensiomyography the day before the
16 event and immediately after the subjects had crossed the finishing line at the end of the
17 ultra-endurance triathlon. Post-race assessments were conducted within 15 min of
18 finishing the race. Assessments lasted no more than 10 min. The test consisted of the
19 assessment of the Rectus Femoris and Biceps Femoris of both legs.
20
21
22
23
24

25
26 This technique constituted a method of non-invasive muscular assessment in which no
27 physical effort is required of the subject under evaluation. A pressure sensor recorded
28 the geometric changes (radial displacement) that occurred in the muscle belly when a
29 contraction was produced in response to an external electrical stimulus. (Valencic et al,
30 1997; Dahmane et al., 2000; Valencic et al., 2000; Valencic et al. 2001). The sensor
31 used in this investigation was a high precision digital displacement transducer that was
32 placed perpendicular to the muscle belly with a controlled pre-tension of the sensor tip
33 to the muscle. It gave information as to the mechanical characteristics and the
34 contractile capacity of the superficial muscles measured according to the parameters of
35 Maximal Radial Displacement or Deformation of muscle belly (Dm), Contraction Time
36 (Tc), Delay Time (Td), Sustain Time (Ts) and Relaxation Time (Tr) (Figure 1).
37
38
39
40
41
42
43
44
45
46

47 ****INSERT FIGURE 1 ABOUT HERE, PLEASE****
48
49
50

51 *Maximal radial displacement or deformation* (Dm) was given by the radial movement
52 of the muscle belly expressed in millimetres. It represented and evaluated muscle
53 stiffness, and varies in each subject depending on his morphological characteristics and
54 the way in which these structures have been trained. Low results, compared to the
55 average, demonstrate high muscle mass and stiffness whereas high results show a lack
56 of muscle mass or significant muscle fatigue (Valencic et al, 2001; Dahmane et al, 2001
57 and Krizaj et al, 2008). The *delay time* (Td), also known as reaction or activation time
58
59
60

1
2
3 represented the time it took to reach 10 % of total movement after stimulation.
4
5 However, it depended on the predominance of the fibre in that skeletal muscle structure,
6
7 its degree of fatigue, and activation level (Dahmane et al, 2005). *Contraction time* (T_c)
8
9 was obtained by determining the time lag from the end of the reaction time (10%
10 **Deformation of muscle belly**) until 90% of the maximum deformation. *The sustain time*
11 (T_s) which is also known as the contraction duration, was the theoretical duration of the
12
13 contraction. It was calculated by determining the time between the instant when
14
15 deformation reaches 50% of its maximum value until the deformation levels, during
16
17 relaxation, return to levels of 50% of maximum deformation. *Relaxation time* (T_r)
18
19 provided information about the levels of fatigue, with high levels of this parameter, as
20
21 compared to normal levels for the particular subject under assessment, indicating the
22
23 presence of fatigue.
24
25

26
27 The extent to which this method may be reproduced and is considered valid was
28
29 assessed by Krizaj et al., (2008) and Rodríguez-Matoso et al., (2009) following the
30
31 measurement protocol proposed by the manufacturers.
32
33

34 **Statistical Analyses**

35
36
37 Starting with a Kolmogorov-Smirnov to verify the data distribution, we applied a test
38
39 for related averages (students t-test) to compare the results obtained from the
40
41 Tensiomyography before and after test. Statistical significance was inferred $p < 0.05$.
42
43 All statistics were performed using the statistical packages 14.0 version of the SPSS
44
45 (SPSS Inc., Chicago, IL, USA).
46
47

48 **RESULTS**

49
50
51 The electrical stimulation needed to produce the maximum muscle response was not
52
53 equal for each of the subjects included in the sample, but in the pre-test and in the post-
54
55 test we followed the same protocol of increasing the values of the electrical stimulus of
56
57 progressive form at four frequencies (40, 70, 90 and 110 Hz), being registered the best
58
59 response of every subject. Muscle fatigue, dehydration, changes in skin temperature or
60
alteration in skin conductivity constitute some of the factors that may justify this
behaviour.

1
2
3
4
5 Mean values and standard deviation for the sum of Delay Time, Contraction Time,
6 Relaxation Time, Sustain Time and Maximal Radial Displacement or Deformation of
7 Biceps Femoris before and after ultra-endurance triathlon, are presented in Table 1.
8 Muscle fatigue and potentiation are important physiological processes and are being
9 investigated by practically all methods studying muscle contraction properties. In our
10 study, an overall deterioration in the neural response (**increase Contraction Time,**
11 **Relaxation Time** and **Sustain Time**) was observed, together with a moderate decrease in
12 response time (**Delay Time**) and a loss of muscle stiffness (**increase Maximal**
13 **Deformation**). Significant statistical differences were found between Pre-Post values of
14 Contraction Time ($p \leq 0.008$), Maximal Radial Displacement or Deformation ($p \leq 0.006$)
15 and Relaxation Time ($p \leq 0.011$). A statistically non-significant variation was observed in
16 Delay Time and Sustain Time. When the parameters are analysed individually (only
17 leg-right or leg-left) the results obtained differ. The statistically significant differences
18 in the right leg were only found for Biceps Femoris at Maximal Radial Displacement or
19 Deformation ($p \leq 0.006$) values, whereas statistically significant variations were observed
20 in the left leg for Contraction Time ($p \leq 0.038$) and Relaxation Time ($p \leq 0.012$). A non-
21 significant but suggestive trend was also found in Maximal Radial Displacement or
22 Deformation ($p \leq 0.077$).

23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39 ****INSERT TABLE 3 ABOUT HERE, PLEASE****
40
41

42 Mean values and standard deviation for the sum of Delay Time, Contraction Time,
43 Relaxation Time, Sustain Time and Maximal Radial Displacement or Deformation for
44 Rectus Femoris before and after ultra-endurance triathlon are presented in Table 2.
45 Here, we can also observe an increase in the neural control of the muscle (**increase**
46 **Contraction Time, Delay Time, Relaxation Time and Sustain Time**) and a decrease in
47 stiffness (**Maximal Deformation muscle belly**). As far as Rectus Femoris is concerned,
48 statistically significant differences before and after ultra-endurance triathlon only occur
49 in the Delay Time variable ($p \leq 0.003$)
50
51
52
53
54
55
56
57
58

59 ****INSERT TABLE 4 ABOUT HERE, PLEASE****
60

DISCUSSION

The main findings of this study are that an ultra-endurance triathlon race constitutes a physical effort that causes a large impact on the organism, bringing about a severe depression in the functional capacities of the muscles involved in the activity. Several hours of swimming, cycling and running, with strenuous stretch-shortening cycle exercise, as occurs in an ultra-endurance triathlon, have considerable deleterious effects on the neuromuscular function. These results coincide with those obtained by other authors studying fatigue in long endurance running events (Viitasalo, et al., 1982; Nicol et al., 1991; Millet et al., 2000; Millet et al., 2002) or cycling (Hakkinen, and Komí, 1983; Gerdle et al., 1997; Crenshaw, et al., 1997; St Clair-Gibson et al., 2001). This has been detected very easily in our study using the Tensiomyography technique .

In our opinion, radial muscle displacement, as well as the time values provided by Tensiomyography, has been found to be very sensitive to muscle fatigue and to a certain extent also to the initial pressure of the sensor tip on the muscle. This same conclusion was drawn by Krizaj et al. (2008) in a study in which the short-term repeatability of Tensiomyography is analysed.

The Contraction Time values observed in Rectus Femoris and Biceps Femoris in this study are more than 30 ms, which indicates muscles with a high prevalence of slow fibre, (Dahmane et al., 2001) and therefore highly resistant to fatigue. Even so, events such as this lasting 9 - 12 hr produce levels of fatigue in those muscles that have been put to work. However, muscular fatigue affects each muscle assessed in a very different way. This is due to the varying degree to which the muscles examined participate at the very end of the ultra-endurance triathlon. In our study, a larger functional reduction was recorded in the posterior musculature of the leg (**Biceps Femoris**) than the anterior (**Rectus Femoris**).

We should bear in mind that the participation of Rectus Femoris and Biceps Femoris varies, in form and intensity, during the stages of cycling and running. During the run, the last discipline of the ultra-endurance triathlon race, the hamstring muscles (Semitendinosus, Semimembranosus and Biceps Femoris) do not play a relevant role in the action of flexing the knee joint, as, over long distances, the raising of the heel during

1
2
3 recovery phase is a short and not very intense action, as can easily be shown. The main
4 function of the hamstring muscles in this case, is to provide traction on the ground
5 during the support stage. During this stage, the Hamstring muscles carry out a synergic
6 action with the quadriceps muscles (Rectus Femoris, Vastus Laterales, Vastus Mediales
7 and Vastus intermedius). In any case, the double function of support-extension and
8 flexion of the knee joint leads to evident and significant fatigue in the Biceps Femoris
9 that affects the neural and morpho-functional mechanisms and which can be seen in the
10 Tensiomyography parameters: **increase Contraction Time, Relaxation Time and Sustain**
11 **Time but decrease Delay Time and stiffness (increase Maximal Deformation)**. These
12 results confirm those obtained by other authors (Edman and Mattiazzi, 1981; Bigland-
13 Ritchie et al., 1986; Metzger and Moss, 1987; Colliander et al., 1988; Linssen, et al.,
14 1991; Thompson et al., 1992; Karatzaferi et al., 2008).

15
16
17
18
19
20
21
22
23
24
25
26 An interesting aspect revealed by the data is the existence of a functional asymmetry
27 between each leg during the physical activity. (Figure 2). Tensiomyography shows us
28 clearly that muscle work carried out by each leg during the ultra-endurance triathlon
29 race is different, corresponding to technical errors by the athlete and the fact that this
30 musculature is not in optimum conditions. More intense activity is normally carried out
31 by the dominant segment. In the long term this would represent high injury risk for the
32 athlete. We believe that in top-level athletes, with better pedal technique, these
33 differences should be less evident.

34
35
36
37
38
39
40
41
42 ****INSERT FIGURE 2 ABOUT HERE, PLEASE****

43
44
45
46 The other muscle assessed in our study was the Rectus Femoris (RF), an anterior muscle
47 of the thigh that is unusual in that it is the only muscle in the quadriceps group that is
48 involved in hip flexion, since it is the only one that originates in the pelvis and not the
49 femur. This morphological characteristic leads the Rectus Femoris to fulfill support and
50 impulse (take-off) roles during the rear foot and those of synergist muscles in the
51 flexing of the hip joint (lifting the thigh). During the support phase, the foot is in contact
52 with the ground and supports the body against gravity. In the extension of the knee joint
53 Rectus Femoris helps the free leg to move forwards by raising the thigh. Rectus Femoris
54 and other flexor muscles of the hip, together with the hamstring muscles, carry out the
55 recovery action during the pedalling motion. The behaviour of this muscle during the
56
57
58
59
60

1
2
3 last two stages of the ultra-endurance triathlon led us to choose the Rectus Femoris
4 rather than other quadriceps structures.
5
6
7

8
9 The effect of muscle fatigue on Rectus Femoris was, in our case, different from that
10 found and described for Biceps Femoris. Hardly any changes were observed in,
11 Contraction Time, Relaxation Time, Sustain Time and Maximal Radial Displacement or
12 Deformation, while only the response time (**Delay Time**) to contraction fell significantly
13 (**decrease Delay Time**; $p \leq 0.003$). This could be due to the fact that the Rectus Femoris
14 only has a relevant function during the cycling stage, and is less evident during the run.
15 This obliges us to try to assess it on another occasion during the second transition
16 (cycling-run) of the race.
17
18
19
20
21
22
23

24
25 In summary, the large loss in contractile capacity of the muscle following an ultra-
26 endurance triathlon race is reflected in changes in the neuromuscular response and
27 alterations in the contractile capacity of the muscle. These modifications, derived from
28 prolonged, exhausting effort, can be evaluated in a simple, non-aggressive way using
29 Tensiomyography.
30
31
32
33
34

35 PRACTICAL APPLICATION

36
37
38 In conclusion, this research provides additional evidence of the importance of being
39 able to assess our athletes during training and/or competitions without the subject
40 having to modify his normal working and resting routines. At the same time, the quality
41 of the assessment is ensured and yields important information as to the effects that the
42 training process used causes on the musculature.
43
44
45
46
47
48

49 REFERENCES

- 50
51 Allen, DG and Westerblad, H. (2001) Role of phosphate and calcium stores in muscle
52 fatigue. *Journal of Physiology* 536: 657–665.
53
54 Allen, DG, Lamb, GD and Westerblad, H. (2008) Skeletal Muscle Fatigue: Cellular
55 Mechanisms *Physiological Reviews*. 88: 287-332.
56
57 Baker, AJ, Kostov, KG, Miller, RG and Weiner, MW. (1993) Slow force recovery after
58 long-duration exercise: metabolic and activation factors in muscle fatigue.
59 *Journal of Applied Physiology* 74: 2294–2300.
60

- 1
2
3 Beelen, A, Sargeant AJ, Jones, DA and de Ruiter, CJ. (1995) Fatigue and recovery of
4 voluntary and electrically elicited dynamic force in humans. *Journal of*
5 *Physiology (Lond)* 484: 227–235.
6
7
8 Bigland-Ritchie, B, Furbush, F and Woods, JJ. (1986) Fatigue of intermittent
9 submaximal voluntary contractions: central and peripheral factors. *Journal of*
10 *Applied Physiology*. 61: 421–429.
11
12 Clarkson, PM, Nosaka, K and Braun, B. (1992) Muscle function after exercise-induced
13 muscle damage and rapid adaptation. *Medicine & Science in Sports & Exercise*
14 24, 512–520.
15
16
17 Colliander, EB, Dudley, GA and Tesch, PA. (1988) Skeletal muscle fibre type
18 composition and performance during repeated bouts of maximal, concentric
19 contractions. *European Journal of Applied Physiology and Occupational*
20 *Physiology*. 58: 81–86.
21
22
23 Cooke, R, Franks, K, Luciani, G and Pate, E. (1988) The inhibition of rabbit skeletal
24 muscle contraction by hydrogen ions and phosphate. *Journal of Physiology* 395:
25 77–97.
26
27
28 Coupland, ME, Puchert, E and Ranatunga, KW. (2001) Temperature dependence of
29 active tension in mammalian (rabbit psoas) muscle fibres: effect of inorganic
30 phosphate. *Journal of Physiology* 536: 879–891.
31
32
33 Crenshaw, AG, Karlsson, S, Gerdle, B and Friden, J. (1997) Differential responses in
34 intramuscular pressure and EMG fatigue indicators during low- vs. high-level
35 isometric contractions to fatigue. *Acta Physiologica Scandinavica* 160: 353-361.
36
37
38 Dahmane, R, Djordjevic, S, Simunic, B and Valencic, V. (2005) Spatial fiber type
39 distribution in normal human muscle Histochemical and tensiomyographical
40 evaluation. *Journal of Biomechanics*, 38: 2451-2459.
41
42
43 Dahmane, R, Knez, N, Valencic, V and Erzen, I. (2000) Tensiomyography, a non-
44 invasive method reflecting the percentage of slow muscle fiber in human skeletal
45 muscles. Book of Abstract: *Life Sciencies 2000*, Gozd Martuljek, Slovenia,
46 September 28th to October 1st, 2000, pp./str. 29.
47
48
49 Dahmane, R, Valencic, V, Knez, N and Erzen, I. (2001) Evaluation of the ability to
50 make non-invasive estimation of muscle contractile properties on the basis of the
51 muscle belly response. *Medical and Biological Engineering Computing*, 39:
52 51-55.
53
54
55 Davies, CTM and Thompson, MW. (1986) Physiological responses to prolonged
56 exercise in ultramarathon athletes. *Journal of Applied Physiology* 61: 611-617.
57
58
59 Debold, EP, Dave, H and Fitts, RH. (2004) Fiber type and temperature dependence of
60 inorganic phosphate: implications for fatigue. *American Journal of Physiology -
Cell Physiology* 287: C673–C681.

- 1
2
3 Edman, KAP and Mattiazzi, AR. (1981) Effects of fatigue and altered pH on isometric
4 force and velocity of shortening at zero load in frog muscle fibers. *Journal of*
5 *Muscle Research and Cell Motility* 2: 321–334.
6
7
8 Fitts, RH. (1994). Cellular mechanisms of muscle fatigue. *Physiological Reviews* 74:
9 49–94.
10
11 Fitts, RH. (2006) The muscular system: fatigue processes. In: *Advanced Exercise*
12 *Physiology*, edited by Tipton C. Philadelphia, PA: Lippincott Williams and
13 Wilkins, chapt. 8:178–196.
14
15 Gandevia, SC. (2001) Spinal and supraspinal factors in human muscle fatigue.
16 *Physiological Reviews* 81: 1725–1789.
17
18 Gerdle, B, Karlsson, S, Crenshaw, AG and Friden, J. (1997) The relationship between
19 EMG and muscle morphology throughout sustained static knee extension at two
20 submaximal force levels. *Acta Physiologica Scandinavica* 160: 341-351.
21
22
23 Gibson, H and Edwards, RH. (1985) Muscular exercise and fatigue. *Sports Medicine*.
24 2(2): 120-132.
25
26
27 Hakkinen, K and Komi, PV. (1983) Electromyographic and mechanical characteristics
28 of human muscle during fatigue under voluntary and reflex conditions.
29 *Electroencephalography and Clinical Neurophysiology* 55: 436-444.
30
31
32 Howell, JN, Chleboun, G and Conatser, R. (1993) Muscle stiffness, strength loss,
33 swelling and soreness following exercise-induced injury in humans. *Journal of*
34 *Physiology* 464, 183–196.
35
36
37 Karatzaferi, C, Franks-Skiba, K and Cooke, R. (2008) Inhibition of shortening velocity
38 of skinned skeletal muscle fibers in conditions that mimic fatigue. *American*
39 *Journal of Physiology – Regulatory, Integrative and Comparative Physiology*
40 294: R948-R955.
41
42 Krizaj, D, Simunic, B and Zagar, T. (2008) Short-term repeatability of parameters
43 extracted from radial displacement of muscle belly. *Journal of*
44 *Electromyography and Kinesiology*, 18: 645-651.
45
46
47 Linssen, WHJP, Stegeman, DF, Joosten, EMGH, Merks, JH, Ter Laak, HJ, Binkhorst,
48 RA and Notermans, SLH. (1991) Fatigue in type I fibre predominance: a muscle
49 force and surface EMG study on the relative role of type I and type II fibres.
50 *Muscle & Nerve* 14: 829–837.
51
52
53 Metzger, JM and Moss, RL. (1987) Greater hydrogen ion-induced depression of tension
54 and velocity in skinned single fibres of rat fast than slow muscles. *Journal of*
55 *Physiology* 393: 727–742.
56
57
58 Millet, GY, Lepers, R, Lattier, G, Martin, V, Babault, N and Maffiuletti, N. (2000)
59 Influence of ultra-long term fatigue on oxygen cost of two types of locomotion.
60 *European Journal of Applied Physiology* 83: 376-380.

- 1
2
3 Millet, GY, Lepers, R, Maffiuletti, NA, Babault, N, Martin, V and Lattier, G. (2002)
4 Alteration of neuromuscular function after an ultra-marathon. *Journal of Applied*
5 *Physiology* 92: 486-492.
6
7
8 Newham, DJ, Jones, DA and Clarkson, PM. (1987) Repeated high-force eccentric
9 exercise: effects on muscle pain and damage. *Journal of Applied Physiology* 63:
10 1381–1386.
11
12 Nicol, C, Komi, PV and Marconnet, P. (1991) Fatigue effects of marathon running on
13 neuromuscular performance II: changes in force, integrated electromyographic
14 activity and endurance capacity. *Scandinavian Journal of Medicine & Science in*
15 *Sports* 1: 18-24.
16
17
18 Nosek, TM, Fender, KY and Godt, RE. (1987) It is diprotonated inorganic phosphate
19 that depresses force in skinned skeletal muscle fibers. *Science* 236: 191–193.
20
21
22 Prasartwuth, O, Taylor, JL and Gandevia, SC. (2005) Maximal force, voluntary
23 activation and muscle soreness after eccentric damage to human elbow flexor
24 muscles. *Journal of Physiology* 567, 337–348.
25
26
27 Radin, EL. (1986) Role of muscles in protecting athletes from injury. *Acta Medica*
28 *Scandinavica* 711 (Suppl.), 143–147.
29
30 Rodríguez-Matoso, D, Quiroga, ME, da Silva-Grigoletto, M, Bautista, P, Sarmiento, S
31 and García-Manso, JM. (2009) Evaluación de la reproducibilidad de la TMG.
32 Congreso Internacional de Ciencias del deporte de la UCAM. 17-19 de mayo de
33 2009. Murcia.
34
35 Rusu L, Cernaianu S, Vasilescu M, Baltac G, Ciocanescu D, Fortan C. (2009)
36 Assessment of knee stability using neuromuscular measurement in soccer
37 players. XVIII International Congress on Sports Rehabilitation And
38 Traumatology.
39
40
41 Sargeant, AJ, Hoinville, E and Young, A. (1981) Maximum leg force and power output
42 during short-term dynamic exercise. *Journal of Applied Physiology* 51: 1175–
43 1182.
44
45
46 Sayers, SP, Peters, BT, Knight, CA, Urso, ML, Parkington, J and, Clarkson, PM. (2003)
47 Short-term immobilization after eccentric exercise. Part I: contractile properties.
48 *Medicine & Science in Sports & Exercise* 35, 753–761.
49
50
51 St Clair Gibson, A, Schabort, EJ and Noakes, TD. (2001) Reduced neuromuscular
52 activity and force generation during prolonged cycling. *American Journal of*
53 *Physiology – Regulatory, Integrative and Comparative Physiology* 281: R187-
54 R196.
55
56
57 Sweitzer, NK and Moss, RL. (1990) The effect of altered temperature on Ca²⁺-
58 sensitive force in permeabilized myocardium and skeletal muscle. Evidence for
59 force dependence of thin filament activation. *Journal of General Physiology* 96:
60 1221–1245.

- 1
2
3 Thompson, LV, Balog, EM, Riley, DA and Fitts, RH. (1992) Muscle fatigue in frog
4 semitendinosus: alterations in contractile function. *American Journal of*
5 *Physiology - Cell Physiology* 262: C1500–C1506.
6
7
8 Valencic, V and Knez, N. (1997) Measuring of skeletal muscles dynamic properties.
9 *Artificial Organs* 21: 240-242.
10
11 Valencic, V, Djordjevic, S, Knez, N, Dahmane, R, Coh, M, Jurcic-Zlobec, B,
12 Praprotnik, U, Simunic, B, Kersevan, K, Bednarik, J and Gomina, N. (2000)
13 Contractile properties of skeletal muscles detection by tensiomiographic
14 measurement method. *2000 Pre-Olympic Congress*, Brisbane, Australia,
15 Abstract 507.
16
17
18 Valencic, V, Knez, N and Simunic, B. (2001) Tenziomiography: Detection of skeletal
19 muscle response by Means of radial muscle belly displacement. *Biomedical*
20 *Engineering*, 1: 1-10.
21
22
23 Viitasalo, JT, Komi, PV, Jacobs, I and Karlsson, J. (1982) Effects of prolonged cross-
24 country skiing on neuromuscular performance. *Exercise & Sport Biology* 12:
25 191-198.
26
27 Vøllestad, NK, Sejersted, OM, Bahr, R, Woods, JJ and Bigland-Ritchie, B. (1988)
28 Motor drive and metabolic responses during repeated submaximal contractions
29 in man. *Journal of Applied Physiology* 64: 1421–1427.
30
31
32 Westerblad, H, Allen, DG, Bruton, JD, Andrade, FH and Lännergren, J. (1998)
33 Mechanisms underlying the reduction of isometric force in skeletal muscle
34 fatigue. *Acta Physiologica Scandinavica* 162: 253–260.
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

LEGENDS TO FIGURES AND TABLES

Store	Final time	Fractions			Transitions	
		Swimming	Cycling	Running	Swimming-Cycling	Cycling-Running
Average	12h 27' 02"	1h 11' 57"	6h 35' 56"	4h 23' 14"	0h 08' 34"	0h 08' 01"
Maximum	15h 59' 24"	1h 35' 45"	7h 57' 27"	6h 18' 40"	0h 10' 48"	0h 09' 38"
Mínimum	9h 36' 46"	0h 57' 47"	5h 19' 03"	3h 00' 21"	0h 04' 00"	0h 03' 11"

Table 1: Average times of the swimming, cycling, and running performances during the race Lanzarotes' Ironman 2009 for our subjects

Modality	Last mesocycle (average)					
	Swimming		Cycling		Running	
	Distance	Time	Distance	Time	Distance	Time
1 ^a week	2.0 km	0h 40'	254 km	12 h 10'	22 km	2 h 10'
2 ^a week	7.6 km	2h 22'	340 km	14 h 15'	30 km	2 h 45'
3 ^a week	10.2 km	3h 3'	360 km	14 h 45'	62 km	5 h 40'
4 ^a week	4.0 km	1h 20'	220 km	8 h 20'	14 km	1 h 20'

Table 2: Last month (mesocycle) average training for our subjects.

Biceps Femoris (BF) Right + Left	Pre (n=19)	Post (n=19)	T-test
Tc	65.1 ± 22.1	77.4 ¹ ± 28.5	¹ p ≤ 0.008
Dm	10.8 ± 3.5	13.4 ² ± 4.6	² p ≤ 0.006
Td	44.1 ± 5.4	43.6 ± 5.6	-
Ts	436.8 ± 68.1	472.1 ± 110.1	-
Tr	124.6 ± 33.8	151.8 ³ ± 35.9	³ p ≤ 0.011

Table 3. Sum of Tc (ms), Dm (mm), Td (ms), Ts (ms) and Tr (ms) values in BF of right and left legs, before (Pre) and after (Post) EUT. ¹ p ≤ 0.008; ² p ≤ 0.006; ³ p ≤ 0.011.

Rectus Femoris (RF) Right + Left	Pre (n=19)	Post (n=19)	T-test
Tc	63.5 ± 13.1	63.1 ± 8.3	-
Dm	16.5 ± 3.3	16.7 ± 5.5	-
Td	45.6 ± 4.1	42.8 ¹ ± 4.1	¹ p ≤ 0.003
Ts	233.7 ± 76.8	246.6 ± 85.4	-
Tr	142.6 ± 67.9	157.8 ± 73.9	-

Table 4. Sum of Tc (ms), Dm (mm), Td (ms), Ts (ms) and Tr (ms) values in RF of right and left legs, before (Pre) and after (Post) UET. ¹ p ≤ 0.003.

Figure 1: Diagram showing the muscular response to an electrical stimulus obtained by TMG. Deformation or Maximal Radial Displacement of muscle belly (Dm), Contraction Time (Tc), Delay Time (Td), Sustain Time (Ts) and Relaxation Time (Tr).

Figure 2. Graph showing muscle response to an electric stimulus obtained using TMG on the BF of both legs (____ right and - - - - left) before and after EUT race for a subject who completed the race in 12h:33min.

Diagram showing the muscular response to an electrical stimulus obtained by TMG. Deformation or Maximal Radial Displacement of muscle belly (D_m), Contraction Time (T_c), Delay Time (T_d), Sustain Time (T_s) and Relaxation Time (T_r).

243x170mm (150 x 150 DPI)

View Only

Graph showing muscle response to an electric stimulus obtained using TMG on the BF of both legs right (—) and left(----) before and after EUT race for a subject who completed the race in 12h:33min.