

Handbook of Sports Medicine and Science
Volleyball

IOC Medical Commission
Sub-Commission on Publications
in the Sport Sciences

Howard G. Knuttgen PhD (Co-ordinator)
Boston, Massachusetts, USA

Harm Kuipers MD, PhD
Maastricht, The Netherlands

Per A.F.H. Renström MD, PhD
Stockholm, Sweden

Handbook of Sports Medicine
and Science
Volleyball

EDITED BY

Jonathan C. Reeser MD PhD

Department of Physical Medicine and Rehabilitation
Marshfield Clinic

1000 North Oak Avenue
Marshfield

Wisconsin 54449
USA

Blackwell
Science

Roald Bahr MD PhD

Oslo Sports Trauma Research Centre
University of Sport and Physical Education

PO Box 4014 Ullev&L Stadion
0806 Oslo

Norway

© 2003 by Blackwell Science Ltd
a Blackwell Publishing company
Blackwell Science, Inc., 350 Main Street, Malden, Massachusetts 02148-5018, USA
Blackwell Science Ltd, Osney Mead, Oxford OX2 0EL, UK
Blackwell Science Asia Pty Ltd, 550 Swanston Street, Carlton, Victoria 3053, Australia
Blackwell Wissenschafts Verlag, Kurfürstendamm 57, 10707 Berlin, Germany

The right of the Author to be identified as the Author of this Work has been asserted in accordance with the Copyright,
Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or
by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright,
Designs and Patents Act 1988, without the prior permission of the publisher.

First published 2003

Library of Congress Cataloging-in-Publication Data

Volleyball / edited by Jonathan Reeser.
p. cm. —(Handbook of sports medicine and science)

Includes index.
ISBN 0-632-05913-3
1. Volleyball players —Wounds and injuries.
2. Volleyball —Training. I. Reeser, Jonathan. II. Series.

RC1220. V65 2002
617.1¢027 —dc21

2002011083

ISBN 0-632-059133-0

A catalogue record for this title is available from the British Library

Set in 8.75/12 pt Stone Serif by SNP Best-set Typesetter Ltd., Hong Kong
Printed and bound in the United Kingdom by Replika Press PVT Ltd, India

Commissioning Editor: Andrew Robinson
Production Editor: Alice Emmott
Production Controller: Chris Downs

For further information on Blackwell Publishing, visit our website:
www.blackwellpublishing.com

Contents

List of contributors, vii

Foreword by the IOC, ix

Foreword by the FIVB, x

Preface, xi

1 Introduction: a brief history of the sport of
volleyball, 1
Jonathan C. Reeser

Part 1 Basic and Applied Science

2 Energy demands in the sport of volleyball, 11
Jaci L. VanHeest

3 The biomechanics of jumping, 18
Albert Gollhofer and Sven Bruhn

4 Peak conditioning for volleyball, 29
Tudor O. Bompa and Michael C. Carrera

5 Optimal nutrition and hydration for the
volleyball athlete, 45
D. Enette Larson-Meyer

Part 2 The Volleyball
Medical Professional

6 The role of the volleyball medical professional:
the preparticipation examination, 61
William W. Briner, Jr.

7 Medical coverage of volleyball events, 73
Fernando Pena and Elizabeth Arendt

Part 3 Volleyball Injuries

8 Volleyball injury epidemiology, 81
Jonathan C. Reeser

9 Environmental concerns in volleyball, 87
William W. Briner, Jr.

10 Injury prevention, 94
Roald Bahr

11 Principles of volleyball injury
rehabilitation, 107
Jonathan C. Reeser

12 Shoulder injuries in volleyball, 118
Andrea Ferretti and Angelo DeCarli

13 Knee and ankle injuries in volleyball, 130
Karim Khan and Roald Bahr

14 Other volleyball-related injuries, 141
Jonathan C. Reeser

Part 4 Special Considerations

15 The young volleyball athlete, 153
Jonathan C. Reeser

16 The female volleyball athlete, 164
David Wang and Elizabeth Arendt

17 The disabled volleyball athlete, 175
Jonathan C. Reeser

v

vi Contents

18 The elite volleyball athlete, 183
Steef Bredeweg

Part 5 Performance Enhancement

19 Ergogenic aids, 195
Roald Bahr

20 Visual perception and decision making in
volleyball, 203
Darlene A. Kluka

21 Applications of sports psychology to
volleyball, 211
Heiner Langenkamp and Michael Gasse

Index, 223

List of Contributors

Elizabeth Arendt MD
Medical Director, Varsity Athletics, Department of
Orthopaedic Surgery, University of Minnesota, 401 East
River Road, Minneapolis, Minnesota 55455, USA

Roald Bahr MD, PhD
Oslo Sports Trauma Research Group, Sports Medicine
Department, University of Sport and Physical Education,
P.O. Box 4014 Ullevål Stadion, 0806 Oslo, Norway

Tudor O. Bompa PhD
Tudor Bompa Training Systems, P.O. Box 95, Sharon,
Ontario L0G 1V0, Canda

Steef W. Bredeweg MD
Centre for Sports Medicine, University Hospital
Groningen, P.O. Box 30001, 9700 RB Groningen,
The Netherlands

William W. Briner, Jr. MD, FACSM
Lutheran General Hospital, 1775 Dempster Street,
Park Ridge, Illinois 60068, USA

Sven Bruhn, PhD
Institute for Sport Sciences, University of Freiburg,
Schwarzwaldstrasse 175, D-7800 Freiburg, Germany

Michael C. Carrera MSc
Tudor Bompa Training Systems, P.O. Box 95, Sharon,
Ontario L0G 1V0, Canada

Angelo De Carli MD
Sant’Andrea Hospital, Department of Orthopaedic
Surgery, University of Rome “La Sapienza”, Via de
Grottarossa 1035/1039, 00189 Rome, Italy

Andrea Ferretti MD
Sant’Andrea Hospital, Department of Orthopaedic
Surgery, University of Rome “La Sapienza”, Via de
Grottarossa 1035/1039, 00189 Rome, Italy

Michael Gasse PhD
Landesinstitut für Schule, Arbeitsbereich 2.4,
Lehren, Lernen, Begabungsforderung und
Unterrichtsentwicklung, Paradieser Weg 64,
59494 Soest, Germany

Albert Gollhofer PhD
Institute for Sport Sciences, University of Freiburg,
Schwarzwaldstrasse 175, D-7800 Freiburg, Germany

Karim Khan MD, PhD
School of Human Kinetics and Allan McGavin Sports
Medicine Centre, University of British Columbia, 6081
University Boulevard, Vancouver V6T 1Z1, Canada

Darlene A. Kluka PhD
Department of Human Performance and Leisure Studies,
Grambling State University of Louisiana, P.O. Box 1193,
Grambling, Louisiana 71245, USA

Heiner Langenkamp PhD
Fakultät fur Sportwissenschaft, Ruhr-Universität
Bochum, 44780 Bochum, Germany

D. Enette Larson-Meyer PhD, RD
Division of Health and Performance Enhancement,
Pennington Biomedical Research Center, Louisiana State
University, 6400 Perkins Road, Baton Rouge, Louisiana
70808, USA

vii

viii List of Contributors

Fernando A. Pena Gomez, MD
Orthopaedic Surgery, Clinica Santa Elena, Cl. La Granja,
8, 28003 Madrid, Spain

Jonathan C. Reeser MD, PhD
Department of Physical Medicine and Rehabilitation,
Marshfield Clinic, 1000 North Oak Avenue, Marshfield,
Wisconsin 54449, USA

Jaci L. VanHeest PhD
Department of Kinesiology, 2095 Hillside Road, U-1110,
University of Connecticut, Storrs, Connecticut 06268,
USA

David Wang MD, MS
University of Minnesota, Department of Family Practice,
Boynton Health Service, 410 Church Street SE,
Minneapolis, Minnesota 55455, USA

Forewords by the IOC

Volleyball has truly become one of the most popular
events for the international sports world, especially
as regards the number of competitors.

The sport of volleyball places great demands on
the athlete in terms of both the biomechanics and
the physiology involved in successful performance.
As with any sport involving vigorous movements,
there are a variety of injuries and other medical prob-
lems for which the professional personnel working
with volleyball players and teams must work to pre-
vent and to treat. The objective of this Handbook is
to provide information on the scientific and medical
aspects of volleyball that will be of great interest and
aid to physicians, therapists, trainers, coaches and
athletes.

The co-editors and the contributing authors have
done an excellent job in presenting the informa-
tion important to conditioning and preparation for
competition, injury prevention, the treatment of
injuries, and the special considerations for male
and female athletes participating at all levels of
competition.

We are deeply indebted to Dr Jonathan Reeser and
Dr Roald Bahr for their leadership in organising this
excellent publication and to all of the participating
authors for the quality of their various contribu-
tions. This Handbook will constitute the basic
source of information for the science and medicine
of volleyball for many years to come.

Prince Alexandre de Merode
Chairman, IOC Medical Commission

Volleyball originated in 1895 and the sport spread
rapidly throughout the world, both as a recreational
activity as well as a sport involving high levels of
competition at regional, national and international
level. The Fédération Internationale de Volleyball
(FIVB) was established in 1947 and currently
includes the national federations of over 200
countries.

The volleyball competition has been an integral
part of the Olympic programme since 1964 when
the sport made its debut at the Games of the XVIII
Olympiad in Tokyo. Interestingly, the competition
was open for both men and women on that occasion
and for all succeeding years.

It is, therefore, both fitting and appropriate
that the sport be included in the IOC Medical
Commission series, Handbooks of Sports Medi-
cine and Science. The editors and authors have
included the basic and applied science of the game,
injuries and other medical aspects, performance
enhancement, and special considerations for the
young, women, the elite, and disabled volleyball
athletes.

I wish to extend my congratulations to the co-
editors, to the contributing authors, and to the IOC
Medical Commission for producing this outstand-
ing publication.

Dr Jacques Rogge
IOC President

ix

Foreword by the FIVB

In today’s world of professional sport, where athletes
are driven to ever greater heights of athletic achieve-
ment, there can be nothing more important than
preserving, as far as it is possible, the health of our
players and to take the necessary preventative action
to avoid injury.

Volleyball is currently enjoying a boom in popu-
larity and is penetrating into increasing numbers of
countries. It is played everywhere from refugee
camps in East Timor, right through to the pinnacle
of international competitions —the Olympic Games
and World Championship tournaments and, for
this reason alone, we have a great responsibility to
carry out research and present the findings to the
public.

This Handbook goes far beyond being a mere
study of volleyball-related injuries and prevention;
it is also a scientific study into the mechanics of the
sport and its consequences, and a guide to the
volleyball medical professional. It also deals with
serious topics connected with the health of volley-
ball players at all levels, and in a variety of situations.

We therefore welcome this Handbook as a vital
tool in dealing with our sport and we do so on behalf
of the FIVB, its five Continental Confederations, its
217 affiliated National Federations and indeed,
everyone who plays volleyball.

Dr Rubén Acosta
FIVB President

x

Preface

Preparing a work for publication, like volleyball
itself, is a team endeavor. It is therefore appropriate
that at the outset we acknowledge a select few of
those individuals who contributed to bringing this
project to fruition. The complete list is lengthy, and
it is humbling to realize that without their myriad
contributions, both large and small, this hand-
book would not have been possible. Our thanks,
first and foremost, go to our families for their
patience, support, and understanding of our passion
for volleyball. Ms Julie Elliott and Ms Alice Emmott
at Blackwell Publishing provided expert editorial
assistance. Ms Catherine Chapuis and Ms Alexandra
LeClef were most helpful in providing Olympic
action photographs from the IOC Museum
archives for inclusion in the text. Professor
Howard G. Knuttgen, coordinator of the IOC
Sub-Commission on Publications in the Sport
Sciences, proved himself an invaluable friend and
mentor in seeing us through from conceptualization
to completion of this undertaking. We are grateful
for the support of Dr Rubén Acosta, President of the

FIVB, and for that of our colleagues on the FIVB
Medical Commission. Finally, we wish to thank the
IOC Sports Medicine Commission and its chair,
Prince Alexandre de Merode, for giving us the op-
portunity to share our insights into sports medicine
and science applied to the sport of volleyball. On
behalf of our fellow contributors to Volleyball, it is
our pleasure to present this volume in the Handbook
of Sports Science and Medicine series. We have at-
tempted to create a work that is at once comprehen-
sive in approach, practical in content, and accessible
in delivery. We hope that we have succeeded in
meeting our objective, and that this handbook will
help to improve the medical care provided to volley-
ball athletes around the world. We invite your com-
ments and suggestions, so that we may improve in
the future.

Jonathan C. Reeser
Marshfield
Roald Bahr
Oslo

xi

Volleyball was invented in 1895 by William G. Mor-
gan in Holyoke, Massachusetts, USA (Fig. 1.1). Mor-
gan, a physical education instructor at the local
YMCA, intended volleyball to serve as a less stre-
nuous sporting alternative to basketball for local
businessmen. In slightly more than one century,
volleyball has grown into one of the most popular
participation sports in the world. The Fédération In-
ternationale de Volleyball (FIVB), the international
governing body for the sport, has conservatively
estimated that over 500 million people world-
wide play volleyball at one level or another. It is a
“lifetime” sport that may be enjoyed by young and
old, male and female, able bodied and disabled,
and recreational and elite athletes, both indoors and
outdoors. However, the game as it is presently en-
joyed bears only passing resemblance to the sport
that Morgan invented.

Morgan initially named his creation “min-
tonette,” since (it is thought) he consciously bor-
rowed some aspects of the new sport from
badminton. In 1896 the name was changed to “vol-
ley ball,” after Alfred T. Halstead of Springfield Col-
lege remarked following an exhibition of the new
sport that the participants appeared to be “volley-
ing” the ball back and forth. In 1951 the compound
word “volleyball” appeared in print in the United
States for the first time.

Early in its history, the game suffered from a lack of
consistent rules regarding court dimensions, net
height, and the number of participants per side. The
first “official” compilation of volleyball rules was
published by the YMCA in 1897, but apparently had

little effect in bringing uniformity to the game. Only
after an early rules revision in 1912 did the sport
begin to grow. In 1916 the net height was established
at 8 feet (2.43·m), and the rotation of service rule was
adopted, in addition to the convention of limiting
indoor teams to six players per side. These changes
paved the way for the first United States men’s na-
tional championship, which was contested in New
York City in 1922. In 1928, the United States Volley-
ball Association was established, and it soon sup-
planted the YMCA as the major organizing force
behind the game in the USA. It was in the same year
that separate rules for women were adopted, some of
which (such as eight players a side and two service
attempts per rotation) persisted until the 1950s.
The first women’s national championship in the
United States was held in 1949, and since then
the popularity of volleyball among females has
skyrocketed.

Once popularized, the style of play evolved quick-
ly. Although invented in the United States, volley-
ball probably would be a very different sport today
had it not spread overseas. Perhaps the most effec-
tive volleyball “missionaries” were the YMCA —
which introduced the sport to Canada, Cuba, and
Latin America —and the American military, whose
servicemen enjoyed the sport while stationed in Eu-
rope during World War I and in both the European
and Pacific theatres during World War II. The precur-
sor of the spike was developed in the Philippines
after World War I, and it was in that country that the
three-contact rule gained acceptance as well. The
forearm pass, or “bagger,” was developed in Eastern

Chapter 1
Introduction: a brief history of the sport
of volleyball
Jonathan C. Reeser

1

2 Chapter 1

World champions Olympic gold medalists

Date Men Women Date Men Women

1949 USSR 1964 USSR Japan
1952 USSR USSR 1968 USSR USSR
1956 Czechoslovakia USSR 1972 Japan USSR
1960 USSR USSR 1976 Poland Japan
1962 USSR Japan 1980 USSR USSR
1966 Czechoslovakia Japan 1984 USA China
1970 East Germany USSR 1988 USA USSR
1974 Poland Japan 1992 Brazil Cuba
1978 USSR Cuba 1996 The Netherlands Cuba
1982 USSR China 2000 Yugoslavia Cuba
1986 USA China
1990 Italy USSR
1994 Italy Cuba
1998 Italy Cuba
2002 Brazil Italy

Table 1.1 World champions and
Olympic gold medalists in indoor
volleyball.

Europe in the 1940s. As the number of countries
in which volleyball was played increased, it became
evident that an international governing body was
needed to oversee further development of the game.
The Fédération International de Volleyball was in-
corporated in Paris in 1947, with 14 charter member
countries. The first World Championship was held
in 1949, but the first World Championship to draw
participants from more than two continents took
place in 1956. By then the sport was growing in

worldwide popularity, and indoor volleyball subse-
quently joined the pantheon of Olympic sports
when the first volleyball gold medal was contested
among both men and women during the1964 Tokyo
summer Olympic Games.

Since its Olympic debut, volleyball strategy and
tactics have changed at a rapid pace. With World
Championship and Olympic medals to be won
(Table 1.1), innovative volleyball minds have creat-
ed new, evolving offensive and defensive systems

Fig. 1.1 History’s first volleyball
team, c. 1895. William G. Morgan is
standing on the left in the second
row. (Courtesy of the Volleyball Hall
of Fame, Holyoke, Massachusetts,
USA.)

The history of volleyball 3

Table 1.2 The century’s “best.”

Men’s team of the century: Italy (1990–98)
Women’s team of the century: Japan (1960–65)
Male athlete of the century: Karch Kiraly, USA(1984–96)
Female athlete of the century: Regla Torres, Cuba (1992–2000)
Men’s coach of the century: Yasutaka Matsudaira, Japan

(1964–74)
Women’s coach of the century: Eugenio George, Cuba

(1990–2000)

that have dramatically changed the character of the
sport over time. In its infancy, volleyball was not
overly demanding and therefore quickly developed
a reputation as a genteel sport for less athletically in-
clined individuals. At its highest level, volleyball is
now a sport of explosive, powerful skills demanding
athleticism and precise teamwork (Fig. 1.2). The
history of indoor volleyball is peppered with the
accomplishments of superb athletes, intense com-
petitors, and coaches who have fashioned teams
with indomitable spirit. In recognition of the rich
history of the sport, the FIVB recently named its
male and female athletes, coaches, and teams of
the century (Table 1.2). These are but a few of the
champions who have contributed to volleyball’s
tremendous growth over more than 100 years.

For the uninitiated, the objective of the game is to
keep an inflated ball aloft, preventing it from con-
tacting the ground or playing surface on your side of
the net, while attempting to score points by putting
the ball into play on your opponent’s side of the net
with such force or skill that it cannot be returned.
The modern game requires true teamwork, and is an
elegant blend of power and finesse, speed and quick-
ness, jumping and leaping. Over the years, volley-
ball players have become quite specialized in their
skills and duties on the court. Today, “setters” are re-
lied upon to “set” the volleyball to an “attacking”
teammate who typically attempts to powerfully
“spike” the ball over the net. Opposing players in the

(a) (b)

(c) (d)

Fig. 1.3

The history of volleyball 5

One of the appealing aspects of the sport is its sim-
plicity. Little equipment is required, other than a ball
and a net. The first volleyball was actually a basket-
ball, but it proved too heavy and a soccer ball was
substituted. Eventually, at Morgan’s request A. G.
Spalding & Bros (now Spalding Sports Worldwide,
Chicopee, Massachusetts, USA) fashioned the first
volleyball (Fig. 1.4). Over time, modifications of the
ball’s size and weight have been authorized to suit
the age of the participants and the environment in
which the game is being played. For example, volley-
balls intended for use by young children just learn-
ing the game are lighter in weight than regulation
volleyballs. The FIVB publishes a listing of the com-
panies that manufacture volleyballs and other vol-

Fig. 1.3 The essential skills of volleyball are the same
whether the sport is played indoors or on the beach, and
consist of (a) serving, (b) passing, (c) setting, (d) spiking,
(e) blocking, and (f) defending. (Courtesy of the FIVB.)

(e)

(f)

“front row” attempt to “block” the ball from coming
over the net, while a second line of defense is sup-
plied by the “back row” players who attempt to pass
or “dig up” balls that penetrate the block (Fig. 1.3).

Fig. 1.4 The first volleyball, designed and produced by
Spalding Sports Worldwide in collaboration with William
G. Morgan, was quite different from those in use today.
Note the net height, which had not been standardized at
the time of this 1903–1904 Spalding catalogue. (Courtesy
of Spalding Sports Worldwide, Inc.)

6 Chapter 1

leyball-related equipment (such as modern net sys-
tems and uniforms) that meet International Fédéra-
tion specifications.

As implied above, volleyball is more than a six-
person-a-side indoor contest. Indeed, perhaps the
greatest area of the sport’s growth in recent years has
been “beach volleyball.” Beach volleyball (Fig. 1.5),
now considered a distinct discipline of the sport,
began as a recreational pastime on the beaches of
California, USA. Originally, beach volleyball was
also played with six people per side, but it soon
evolved into a demanding sport featuring two peo-
ple per side. With its combination of sun, sand, surf,
and skin, beach volleyball has become associated
with the “southern California” lifestyle, and is bur-
geoning in popularity worldwide. The FIVB spon-
sors a World Tour of beach volleyball, as well as a
biannual World Championship competition, and
beach volleyball has been a medal sport for both

Fig. 1.5 Beach volleyball, an Olympic medal sport since
1996, is burgeoning in popularity worldwide.
(” Allsport/Shaun Botterill.)

Table 1.3 World champions and Olympic gold medalists in beach volleyball.

World champions Olympic gold medalists

Date Men Women Date Men Women

1997 Para-Guilherme (Brazil) Jackie-Sandra (Brazil) 1996 Kiraly-Steffes (USA) Jackie-Sandra (Brazil)
1999 Emanuel-Loiola (Brazil) Behar-Shelda (Brazil) 2000 Blanton-Fonoimoana (USA) Cook-Pottharst (Australia)
2001 Baracetti-Conde (Argentina) Behar-Shelda (Brazil)

Fig. 1.6 The FIVB, under the direction of President Rubén
Acosta (a) since 1984, is headquartered in Lausanne,
Switzerland (b). (Courtesy of the FIVB.)

(a)

(b)

The history of volleyball 7

men and women since the 1996 Atlanta Olympic
Games (Table 1.3). Perhaps to an extent even greater
than the indoor game, the history of beach volley-
ball is strewn with colorful personalities who con-
tributed to its development and popularity —many
of whom have been inducted into the International
Volleyball Hall of Fame in Holyoke, Massachusetts,
USA.

The future of the sport appears bright. The FIVB
(Fig. 1.6) now counts 217 national federations
among its membership, more than any other inter-
national sports federation. A new discipline has re-

cently been introduced —park volley —designed to
appeal to the outdoor recreational participant (Fig.
1.7). Professional leagues for men and women draw
thousands of spectators in Europe, Asia, and South
America, and the FIVB-sponsored World League (for
men) and Grand Prix (for women) annually feature
the world’s best national teams in competition for
substantial prize money and international prestige.
Finally, in recent years the rules of volleyball have
gradually evolved in order to enhance spectator in-
terest and to grow the game. No doubt the next 100
years will witness ongoing evolution, but the status
of volleyball as one of the most popular and exciting
sports in the world would seem to be assured.

Recommended reading

Fédération Internationale de Volleyball (1996) 100 Years of
Global Link. FIVB, Lausanne, Switerland.

Shewman, B. (1995) Volleyball Centennial. Masters Press,
Indianapolis, IN.

United States Volleyball Association (2001) USA Volleyball
2001 Official Guidebook. USA Volleyball, Colorado
Springs, CO.

Additional information is available at the following
internet addresses: www.aahperd.org/nagws;
www.fivb.org; www.usavolleyball.org;
www.volleyball.org; www.volleyhall.org.

Fig. 1.7 Park volley is designed to appeal to recreational-
level athletes of all ages. Further information on park volley
is available from the FIVB.

PART 1
BASIC AND APPLIED SCIENCE

Introduction

From a physiological standpoint, volleyball tradi-
tionally has been described as a high power, predomi-
nantly anaerobic sport. Due to the rules of the game
and the structure of matches, volleyball athletes
experience repetitive bouts of intense exercise, but
also have an opportunity to recover between bouts.
The “work period,” defined as the total time during
the match in which the ball is in play, is typically
slightly shorter than the “recovery (or rest) period,”
which may be defined as the total time during the
match in which the ball is not in play. In practical
terms, the work period represents the time spent con-
testing each point, while the recovery period repre-
sents the time between points. Volleyball athletes
must therefore be capable of generating energy rapid-
ly and also must be capable of recovering rapidly in
anticipation of the next point. Consequently, both
the aerobic and the anaerobic systems must be well
developed to enable the volleyball athlete to perform
maximally. This chapter describes the biochemical
systems that provide energy to the volleyball athlete
and discusses their relative importance in the sport
of volleyball.

Energy-generating systems
within the body

Adenosine triphosphate (ATP) is the principal

energy currency of the human body. The nutrients
consumed by an athlete are broken down by the
gastrointestinal system into building blocks that are
used at the cellular level to produce ATP through a
series of interconnected biochemical pathways as
depicted in Fig. 2.1 (Brooks et al. 1999). ATP, in turn,
is used by the body in general and by the skeletal
muscles in particular to generate the energy neces-
sary to run, jump, and perform volleyball-specific
skills. Energy demand dictates how ATP is utilized by
the body, while training influences the regulation of
the biochemical processes that cells use to produce,
store, and distribute ATP. Therefore, an athlete’s
training methods should be designed to increase
both energy availability and the efficiency of ATP
utilization in a sport-specific manner.

In addition to the intracellular stores of such
“high-energy phosphates” as ATP and creatine phos-
phate (CP), humans have several other potential
sources of metabolic fuel available within the body.
These include stored lipids (muscle triglycerides and
adipose tissue), stored glucose (glycogen in the liver
and muscle), and stored proteins (muscle tissue it-
self) (Brooks et al. 1999; Wilmore & Costill 1999).
Each of these fuel sources may be used in the pro-
duction of ATP during training or competition. The
complexity of the biochemical composition of these
different energy sources affects the ease and speed
with which each is utilized. Some, like ATP itself, are
immediately available sources of energy while
others require additional chemical manipulation in
order to provide ATP. Each, however, ultimately
serves as the substrate for ATP production by one of

Chapter 2
Energy demands in the sport of volleyball
Jaci L. VanHeest

11

12 Chapter 2

three biochemical pathways: the ATP-CP system,
anaerobic glycolysis, or oxidative metabolism.

Of these three metabolic pathways leading to ATP
synthesis, two (the ATP-CP pathway and the anaero-
bic glycolytic system) produce limited quantities of
ATP at high rates in the absence of oxygen. The third
pathway, which requires oxygen and consequently
is referred to as the oxidative or respiratory system,
produces nearly 20 times as much ATP as the anaero-
bic pathways. However, more chemical reactions are
necessary to produce this quantity of ATP and thus
the rate of ATP production is relatively slower than
for the anaerobic pathways (Stryer 1995; Nelson &
Cox 2000).

ATP-CP system

The ATP-CP or high-energy phosphate system is
often referred to as the “speed” or “power” system.
Intracellular ATP is immediately available to fuel

muscular work, and when replenished by CP this
system yields energy at a very high rate. The ATP-CP
system is therefore used primarily at the beginning
of exercise and in situations that require short bouts
of powerful muscular work. However, the energy
supply of the ATP-CP system is limited, since within
each muscle cell there is only a finite quantity of ATP
and CP. The total amount of ATP stored within the
body is approximately 85g —enough to perform
maximal work for only a few seconds (Brooks et al.
1999; Wilmore & Costill 1999). Training this system
allows adaptations that may increase intracellular
ATP storage capacity and the efficiency of the ATP-
CP system. The average intracellular concentration
of CP is about three to five times that of ATP. Once
the high-energy phosphate bond of ATP is broken
and the potential energy liberated, adenosine
diphosphate (ADP) is produced (i.e. ATP Æ ADP + Pi
+ energy). Like ATP, energy is released when the
high-energy phosphate bond of CP is broken. The

Blood BloodLiver Muscle fiber

Glucose

Glycogen

Lactate

Glycerol

FFA FA

Amino
acids

Glucose-6-P Glucose-6-P

Fructose-6-P

Fructose-1,6-P

PyruvateLactate

TG

TG

Amino acids

CO2

Acetyl-
CoA

Amino
acids

Adipose tissue

TG

Glycogen

Lipolysis

Glycolysis

LDH

PDH

PFK
CK

CS

Cytox

ATP

Phos.b a

SDH

Glyconeogenesis

Glycogenolysis

Mitochondria

Citric
acid

Fumaric
acid

Succinic
acid

Coenz-H2

Aerobic

Anaerobic

CP ADP+ADP

AMP

IMP+NH3

O2

Fig. 2.1 Energy production within skeletal muscle. ADP, adenosine diphosphate; AMP, adenosine monophosphate;
ATP, adenosine triphosphate; CK, creatine kinase; CP, creatine phosphate; CS, citrate synthase; Cytox, cytochrome
oxidase; FA, fatty acids; FFA, free fatty acids; IMP, inosine monophosphate; LDH, lactate dehydrogenase; NH3, ammonia;
PDH, pyruvate dehydrogenase; PFK, phosphofructokinase; Phos., phosphorylase; SDH, succinate dehydrogenase;
TG, triglycerides. (From Bangsbo 1994.)

Energy demands 13

reaction generates a free phosphate molecule that is
then available to combine with ADP to regenerate
ATP (i.e. ADP + CP Æ ATP + C) (Sharkey 1997). In the
presence of adequate concentrations of CP, ATP can
be regenerated at a high rate (equivalent to 35–
40kcal ·min–1 or 145–170kJ ·min–1) via this path-
way (Brooks et al. 1999). The total capacity of the
high-energy phosphate system is limited: sufficient
substrate is available to fuel only 5–15s of intense
muscular work (Wilmore & Costill 1999). After this
point, another source of energy must be available for
muscular activity to continue.

Anaerobic glycolysis and oxidative
(aerobic) metabolism

Anaerobic glycolysis and the oxidative system are
the body’s two primary energy-generating path-
ways. It is important to resist the temptation to think
of muscular work as being either strictly aerobic or
anaerobic, since even during light exercise both
aerobic and anaerobic mechanisms are used in the
process of energy production.

The preliminary sequence of reactions in carbohy-
drate metabolism (summarized in Fig. 2.1) involves
the breakdown of carbohydrate sugars through a
process called glycolysis. Simple sugars such as glu-
cose are provided through the digestion of carbohy-
drate-containing foods. The body also stores glucose
in the form of glycogen. Glycogen is stored both
within the liver and skeletal muscle. Approximately
6,300kJ worth of glycogen is stored by the body at
any given moment —sufficient to fuel 1–2h of in-
tense exercise (Brooks et al. 1999; Wilmore & Costill
1999).

Replenishing glycogen stores between workouts is
critical to performance and endurance, as training
intensity can be compromised when glycogen stores
are depleted.

If oxygen is available, pyruvate (the end product
of glycolysis) enters into the mitochondria and aero-
bic metabolism proceeds via the citric acid cycle. The
citric acid (or Kreb’s) cycle consists of a series of bio-
chemical reactions that lead to the production of
ATP via oxidative phosphorylation (aerobic metabo-
lism). The mitochondria found within skeletal
muscle —particularly slow-twitch oxidative (type I)
muscle —serve as the “energy powerhouses” where

the reactions of the citric acid cycle occur and ATP is
produced (Stryer 1995; Nelson & Cox 2000). The de-
tails of the citric acid cycle are beyond the scope of
this chapter, and the interested reader is referred to
the excellent references by Stryer (1995) and
Lehninger’s Principles of Biochemistry (Nelson & Cox
2000) for further information. However, one point
worth emphasizing, which is apparent from study-
ing Fig. 2.1, is that the metabolites of carbohydrate,
fats, and protein all can enter the citric acid cycle and
thus each of these types of nutrients can serve as fuel
for the production of ATP. However, without the
breakdown products of carbohydrate metabolism
the reactions of the citric acid cycle could not occur,
and it may therefore be said that “fats burn in a
carbohydrate flame.”

Similar to a waterwheel that harnesses the energy
of falling water, the products of the citric acid cycle
are used in subsequent reactions to form ATP via the
electron transport chain. Aerobic metabolism gener-
ates roughly 90% of all the ATP produced by the
body, while anaerobic metabolism produces the re-
maining 10% (Stryer 1995; Brooks et al. 1999). By
definition, oxygen is required in the final series of
aerobic metabolic reactions, combining with hydro-
gen ions to produce water. Oxygen is extracted from
inspired air by the lungs, where it is bound by hemo-
globin and transported to the tissues by red cells
within the bloodstream. One measure of an athlete’s
ability to utilize oxygen to efficiently produce ATP is
the maximal oxygen update, or V

.
O2max. Although

respiration is the principal source of oxygen utilized
during aerobic metabolism, it is important to note
that skeletal muscle does store a small amount
of oxygen bound to myoglobin, a heme-carrying
molecule that can provide an immediately available
source of oxygen in the absence of adequate respira-
tory oxygen delivery.

If oxygen is in short supply, perhaps because the
metabolic demand has exceeded the respiratory sup-
ply (the anaerobic threshold), pyruvate can be me-
tabolized via an alternate anaerobic pathway to
produce a small amount of ATP. This anaerobic gly-
colytic pathway, which can fuel up to 60–90s of
intense muscular work, is particularly important in
“fast-twitch” muscle cells. The fast-twitch glycolytic
muscle fibers (type IIb) contain fewer mitochondria
than their slow-twitch counterparts, and are —as

14 Chapter 2

their name implies —particularly important in de-
veloping muscle power (Wilmore & Costill 1999).
The end product of this anaerobic pathway is lactic
acid, or lactate. Under conditions of persistent oxy-
gen deficiency, lactate can accumulate within the
cell, creating a suboptimal working environment for
the muscle. In the presence of high concentrations
of lactic acid, skeletal muscles are less capable of
generating force. Furthermore, muscle groups acting
about a joint may become less coordinated in con-
trolling joint motion in the presence of a high lactate
concentration. Lactic acid also activates pain recep-
tors, often resulting in a burning sensation in the
muscle. Training above this “threshold” of lactate
accumulation is both physically and mentally de-
manding. Athletes often cannot tolerate the intensi-
ty of this anaerobic work and must either reduce
their intensity or discontinue the exercise (Fleck &
Kraemer 1999).

Fortunately, lactic acid does not remain in the
body indefinitely. In fact, once lactic acid is pro-
duced it is quickly transported out of the muscle cells
into the bloodstream where it is delivered to other
organs, including the liver and the heart. The lactic
acid produced by intensely working muscles is itself
subsequently metabolized in one or more ways, in-
cluding: (i) incorporation into newly synthesized
proteins, (ii) removal through sweat and in urine;
(iii) synthesis into glucose or glycogen by the liver;
and/or (iv) conversion back into pyruvate, which
then can serve as a source of oxidative fuel for the
heart, brain, liver, muscles, and kidneys (Brooks et al.
1999; Wilmore & Costill 1999). Because lactic acid

can experience several metabolic fates, it should be
understood that lactic acid levels constantly fluctu-
ate within the muscles and bloodstream. If, then, the
serum lactate level is measured in an exercising ath-
lete, it is important to remember that the reported
lactate concentration is the net product of lactic acid
accumulation and clearance and therefore reflects
the metabolic status of other organ systems in
addition to skeletal muscle.

Aerobic training enhances the body’s oxygen-
carrying capacity and utilization, and thereby im-
proves the athlete’s ability to rely on the more effi-
cient aerobic metabolism during bouts of intense
exercise. Well-trained aerobic athletes typically
have a V

.
O2max in the range of 55–85mL·kg-1 ·min-1

(Wilmore & Costill 1999). Elite volleyball athletes
appear to generally fall within the range of 55–65mL
·kg–1 ·min–1 (Viitasalo et al. 1987). Additional physi-
ological adaptations to aerobic conditioning in-
clude increased blood volume and oxygen-carrying
capacity, and an increase in skeletal muscle myoglo-
bin content as well as the number and size of mito-
chondria (Brooks et al. 1999; Fleck & Kraemer 1999)
(Table 2.1). As a result, the well-trained aerobic ath-
lete is capable of running, cycling, or swimming far-
ther and faster without accumulating large amounts
of lactic acid. Conversely, the power athlete trains
anaerobically in an effort to increase the rate of ATP
production from anaerobic glycolysis, in addition to
improving the body’s ability to buffer and process
the lactic acid produced. Such training may improve
anaerobic power by as much as 25% through en-
hanced glycolytic enzyme activity and an improved

Decrease Increase

Resting and maximal heart rate Maximal cardiac output
Resting blood pressure Resting and maximal stroke volume
Resting ventilation Heart volume
Resting ventilation rate Blood volume
Muscle fiber area (type I, IIa, IIb) Maximal blood pressure
Blood lactate concentrations Maximal ventilation

Maximal ventilation rate
Arteriovenous oxygen difference
Capillary density
Enzyme activity (citrate synthetase, hexokinase, lactate

dehydrogenase)
Running economy

Table 2.1 Physiological adaptations
to endurance training (Brooks et al.
1999; Fleck & Kraemer 1999).

Energy demands 15

tolerance for, and clearance of, lactic acid. The anaer-
obic (lactate) threshold for well-trained volleyball
athletes should be approximately 80% of the V

.
O2max,

e.g. 44–50mL·kg –1 ·min-1.

Interplay between the systems

As alluded to earlier, the ATP-CP system, anaerobic
glycolysis, and oxidative metabolism do not each
function in isolation. Although the three systems
have different characteristics in terms of their rate of
energy production and energy-generating capacity,
the pathways work in concert to meet the athlete’s
diverse energy needs using the full spectrum of fuel
sources available. The relative contribution of each
system is dependent upon the duration and intensi-
ty of the exercise imposed on the body. For example,
a swimmer participating in a 25km open water
challenge event will use fat and glycogen as the pri-
mary oxidative fuel sources during the swim. Con-
versely, a volleyball player will use the high-energy
phosphate (ATP-CP) system and glycogenolysis/
anaerobic glycolysis to fuel muscle function during
work periods, then during recovery periods the
athlete will use aerobic pathways to replenish intra-
cellular stores of ATP-CP and oxygenated myoglo-
bin. The longer a particular point is contested, the
more likely the athlete will be to rely on anaerobic
metabolism for ATP production, thereby generating
(and accumulating) lactic acid. During recovery
periods, lactic acid is cleared from the tissues.
Knowledge of the metabolic demands of the sport
and the relative contributions of each energy-
producing system therefore allows the exercise
physiologist to develop sport-specific programs that
develop and train the appropriate energy system(s)
(Viitasalo et al. 1987).

Recent rule changes (such as the implementation
of rally scoring) have decreased the duration of vol-
leyball games and matches and consequently may
have altered the metabolic demands of the sport.
In 1999, a typical woman’s collegiate game played
under side out scoring lasted approximately 23min,
with the average match lasting 1h 46min. By
comparison, the average women’s collegiate game
played under rally scoring lasts 20min, with a match

lasting 1h 38min on average. In men’s collegiate
competition played under rally scoring, the average
game lasts 24min and a match approximately 1h 29
min. Studies have suggested that the periods of exer-
cise in volleyball last from 4 to 30s (with an average
of approximately 9s), with recovery intervals be-
tween points lasting from 10 to 20s (with an average
length of approximately 12s) (Lecompte & Rivet
1979). Based on this somewhat crude work to rest
ratio of 1 :1.3, and in consideration of the intensity
and power demanded during work intervals, a well-
trained volleyball athlete can be expected to utilize
the high-energy phosphate (ATP-CP) system and
anaerobic glycolysis to generate ATP during play. It
has been further estimated that the ATP-CP system is
used 90% of the time during work periods, with only
10% of the energy needed to perform high-intensity
work supplied by anaerobic glycolysis. However, the
relatively long time available for recovery between
points (as well as during substitutions and time outs)
permits the athlete to aerobically replenish intra-
muscular stores of ATP and phosphocreatine in an-
ticipation of the next bout of high-intensity work. It
has thus been estimated that the overall energy de-
mands of the sport of indoor volleyball (including
both work and rest periods) are met by a combina-
tion of all three energy-producing pathways in
the following proportions: ATP-CP system (40%);
anaerobic glycolytic system (10%); and aerobic
metabolism (50%) (Gionet 1980).

Aerobic conditioning is therefore essential in
preparing the volleyball athlete for rigorous training
and competition in what is predominantly a power
sport. An athlete who possesses a solid aerobic
foundation will be capable of generating energy
via aerobic pathways at higher intensities, raising
the “anaerobic threshold.” Furthermore, the well-
trained athlete will recover more rapidly during rest
intervals both during and between the sets in a
match (Fig. 2.2). Note that although no studies have
been published investigating the specific energy
demands of the discipline of beach volleyball, it is
probable that subtle differences exist between the
physiological demands of indoor and beach volley-
ball. For example, recent data from the FIVB indi-
cates that the average beach volleyball point (played
under rally scoring) lasts 28s, with an average
men’s match lasting approximately 43min. By

16 Chapter 2

comparison, a men’s indoor volleyball match played
under rally scoring lasts approximately 90min, with
each point lasting roughly 21s. Nevertheless, it
seems likely that the beach volleyball athlete de-

pends on the same energy systems in roughly the
same proportion as does the indoor athlete.

Conclusion

In summary, volleyball athletes generate energy for
powerful muscular contraction primarily through
the ATP-CP system and anaerobic glycolysis. Their
training programs should be designed to enhance
these energy systems. In addition, volleyball players
must possess a sound aerobic fitness level to ensure
appropriate recovery between points and between
sets. Indeed, changes in the rules of both indoor and
beach volleyball appear to have increased the de-
mand for rapid energy production. As the game of
volleyball continues to develop, it seems likely that
it will become a game of even greater power. A sound
anaerobic system that is grounded in a solid aerobic
fitness base is therefore critical to the success of the
modern volleyball athlete.

References

Brooks, G.A., Fahey, T.D., White, T.P. & Baldwin, K.M.
(1999) Exercise Physiology: Human Bioenergetics and its
Application, 3rd edn. Mayfield Publications, Mountain
View, CA.

Bangsbo, B. (1994) Physiological demands. In: Ekblom, B.
(ed.) Football (Soccer), pp. 43–58. Blackwell Scientific
Publications, Oxford.

Fleck, S.J. & Kraemer, W.J. (1999) Designing Resistance
Training Programs, 2nd edn. Human Kinetics,
Champaign, IL.

Gionet, N. (1980) Is volleyball an aerobic or an anaerobic
sport? Volleyball Technical Journal 5 (1), 31–36.

Lecompte, J.-C. & Rivet, D. (1979) Tabulated data on the
duration of exchanges and stops in a volleyball Game.
Volleyball Technical Journal 4 (3), 87–91.

Nelson, D.L. & Cox, M.M. (2000) Lehninger’s Principles of
Biochemistry, 3rd edn. Worth Publications, New York.

Sharkey, B.J. (1997) Fitness and Health, 4th edn. Human
Kinetics, Champaign, IL.

Stryer, L. (1995) Biochemistry, 4th edn. W.H. Freeman,
New York.

Viitasalo, J.T., Rusko, H., Pajala, O., Rahkila, P., Ahila, M. &
Montonen, H. (1987) Endurance requirements in
volleyball. Canadian Journal of Sport Science 12 (4),
194–201.

Fig. 2.2 The duration of the work period in volleyball (a) is
typically shorter than the duration of the rest period (b),
providing athletes with an opportunity to recover and
replenish their pool of rapidly available energy (ATP-CP).
(Photos courtesy of Olympic Museum, Lausanne.)

(a)

(b)

Energy demands 17

Wilmore, J.H. & Costill, D.L. (1999) Physiology of Sport and
Exercise, 2nd edn. Human Kinetics, Champaign, IL.

Recommended reading

Denehey, C. & VanHeest, J.L. (2002) Sport Physiology:

a Guide for Practitioners. Human Kinetics, Champaign,
IL.

Gastin, P.B. (2001) Energy system interaction and relative
contribution during maximal exercise. Sports Medicine
31 (10), 725–741.

Sharkey, B.J. (1997) Fitness and Health, 4th edn. Human
Kinetics, Champaign, IL.

Shephard, R.J. & Åstrand, P.-O. (2000) Endurance in Sport.
Blackwell Science, Oxford.

Introduction

As it is currently played, volleyball is a game in
which success depends in large measure on the ath-
leticism of the participants. In particular, the ability
to jump high, quickly and explosively is essential to
most of the sport’s skills, including spiking, block-
ing, jump serving, and even setting. Thus, it is
common for volleyball athletes to place consider-
able emphasis on jump training. Not surprisingly,
overload injuries of the knee and ankle joints, both
acute and chronic, occur frequently among volley-
ball players and are related to the volume of jump
training and skill repetition (Watkins 1997). Under-
standing the biomechanics of jumping is therefore a
prerequisite for designing effective training pro-
grams which minimize the risk of overuse injuries
that may result from excessive jumping, and the
repetitive mechanical loading of muscles and joints
that is involved in jump training.

Muscles acting about a joint function naturally
through a combination of eccentric (lengthening)
and concentric (shortening) activations (Komi &
Gollhofer 1997; Komi 2000). As will be seen in
Chapter 4, advanced volleyball conditioning and
strengthening exercises (plyometrics) capitalize
upon and train the neuromuscular “stretch–
shortening cycle” (SSC). In the lower limb, the SSC
is a reflex arc in which the tendomuscular system
acting about the knee or ankle is eccentrically pre-
loaded (stretched) in the loading or impact phase
of the jump before concentrically shortening in the

push-off or take-off phase. In order to achieve a pow-
erful and efficient transition from the lengthening
phase to the shortening phase of the SSC, preactiva-
tion of the extensor muscles prior to mechanical
loading is essential (Fig. 3.1).

The stretch–shortening cycle

All jumps associated with the basic volleyball skills
of spiking, blocking, and (jump) serving are charac-
terized by the same general pattern of muscular
activation. The concentric action of muscles func-
tioning during the push-off phase is prepared by a
preceding eccentric action that occurs during the
loading phase. Furthermore, for skills such as the
spike in which the athlete follows a more-or-less pro-
gramed approach to the ball, the extensor muscles
are activated in preparation for the loading phase,
thereby stiffening the joints of the lower limbs in an-
ticipation of ground contact. Figure 3.2 depicts the
sequential activation of the muscles of the lower
limb during the SSC.

Following ground contact, the body’s center of
mass is stabilized and decelerated on its downward
movement in the vertical plane. A powerful push off
is possible only if the transition phase between ec-
centric preloading and reflex concentric activation
is short and the angular displacement of the knee
and ankle joints is small. Figure 3.3 demonstrates the
importance of rapid coupling between the eccentric
and concentric phases of the jump. Concentric

Chapter 3
The biomechanics of jumping
Albert Gollhofer and Sven Bruhn

18

Biomechanics of jumping 19

Pre L RIA LER

GAS

SOL

TIB

Fz

0.25 mV

2000 N

0.25 mV

0.25 mV

100 ms

Fig. 3.1 Activity of ankle joint
muscles soleus (SOL), gastrocnemius
medialis (GAS), and tibialis anterior
(TIB) during a drop jump from 90cm.
The muscles are preactivated before
ground contact (Pre), and after a
latency phase (L) of about 30ms,
reflex-induced activities (RIA) are
documented for SOL and GAS.
Subsequently, late EMG responses
(LER) are recorded during the
concentric phase of joint extension.
Note the activity of TIB for
deceleration of ankle joint dorsal
extension after the push off.

Stabilization
Ankle joint

Flight phase
Pre-200 ms
Preactivation

Flight
Landing

Knee angle: 170° 150° 130° 175°

Amortization

Ground contact (approx. 200 ms)

Take-off
Hip
extension

Knee
extension

Ankle
extension

Stabilization
Ankle joint

Stabilization
Knee joint

Deceleration
Knee flexion

GA

SO

TA

RF

Prevention
Heel contact

Deceleration
Knee extension
Acceleration
Ankle extension

No activity

Minor activity

Medium activity

Maximum activity

Fig. 3.2 Schematic illustration of the functional role and importance of EMG activition of leg extensor muscles during the
stretch–shortening cycle. In the stick figures the grey scale of the muscles indicates the state of activation during a drop
jump. The table summarizes the functional importance of each muscle separately. GA, gastrocnemius; RF, rectus femoris;
SO, soleus; TA, tibialis anterior. (Modified from Neubert 1999.)

20 Chapter 3

potentiation occurs only if the transition is fast, or
“reactive.” If the transition is slower or delayed,
no enhancement of the concentric phase occurs.

There are three different forms of jumping that
have been well investigated biomechanically: the
drop jump, the squat jump, and the countermove-
ment jump (Bosco et al. 1981; Gollhofer & Rapp
1993). The drop jump, in which the athlete drops
from a height and quickly rebounds into the air, is
performed most commonly during jump training,
but also characterizes the quick repetitive block
jumps often required of the middle blocker. The
drop jump is considered a reactive jump, with
tightly coupled eccentric and concentric phases.
Squat jumps are typically performed by blockers,
who must react quickly to the opponent’s attack.
Little preload is possible for this type of jump, in
which the athlete remains in a crouched position
before jumping. The countermovement jump is
typified by the classic spike jump, in which the
athlete completes his or her approach with a final
closing step, then eccentrically loads the quadriceps

and calves by flexing at the hips, knees, and ankles
before pushing off with a concentric activation of
those muscle groups. The countermovement jump
is a slower, non-reactive jump with little potentia-
tion of the concentric phase.

During a drop jump, the ground reaction force
(GRF) rises in proportion to the drop height. Not
only does the load/GRF increase with greater drop
height, but the athlete’s heels also increasingly con-
tact the ground when attempting to rebound rapidly
into the take-off phase of the jump. This is exempli-
fied by the shape of the force curve, which changes
markedly with varying drop height: the higher the
load, the more the maximum force peaks, indicating
greater heel strike on the force plate (Fig. 3.4). Con-
versely, from a lower drop height the athlete is able
to perform the drop jump only on the forefoot
without their heels touching down.

With higher loads the time of ground contact
(heel strike) increases, and consequently an increas-
ing amount of energy is dissipated. The energy lost
through heel strike can be compensated for only by

Pure concentric

175˚

Concentric
(Long delay)

Eccentric

0.9s
90˚

175˚

(a) (No delay)
Concentric Eccentric

90˚

175˚

(b) (c)

Fig. 3.3 Demonstration of the importance of the short coupling time between eccentric and concentric phases for
performance potentiation in the concentric phase of SSC. (a) Longer delay (0.9s) was allowed between the eccentric and
concentric phases. The potentiation effect on the concentric phase was reduced. (b) Concentric action is preceded by
eccentric (-) action, but no delay is allowed when contraction type is changed from stretch to shortening. The eccentric
(stretch) phase begins in the middle of the movement from the 175° (knee in an extended position) to the 90° position.
Note the clear force potentiation in the concentric phase (+) compared with the condition on the right. (c) Pure concentric
contraction of the knee extension from 100° to 175°. (From Komi 1983.)

Biomechanics of jumping 21

greater concentric phase muscular activation during
push off. Increasing heel contact with the floor also
results in a progressively passive landing. Rather
than absorbing the GRF of landing primarily
through eccentric loading of the musculature, more
force is transmitted to the bony structures of the
lower extremity, potentially increasing the athlete’s
risk for lower limb injury.

As discussed, in a drop jump (or in the final closing
step of a spike approach), some of the lower extremi-
ty muscles are activated before ground contact in
order to stiffen the joints in preparation for touch
down. Neither the timing nor the duration of preac-
tivation is greatly affected by the loading height (Fig.
3.5). Therefore, preactivation depends very little on
the loading condition or type of jump performed.
Preactivation seems to represent a preprogramed
muscular activation functionally necessary for

preparation of the landing. As already mentioned,
preactivation is also essential for energy potentia-
tion and thus is an important element of a powerful
push off. Comparing the activation patterns of
selected muscles acting about the ankle and knee
joints during different jumping conditions, it is clear
that a remarkable amount of muscular preactivation
occurs before ground contact.

Stretch reflex contribution to
SSC performance

In a drop jump the loading stretch of the
muscle–tendon complex is dependent upon the
drop height. In addition, touch down induces other
involuntary stretch reflexes of the preactivated

DJ20

DJ40

DJ60

DJ80

100 ms

S t r e t c h - L
oad

Fig. 3.4 Ground reaction force in
dependence of load during the SSC in
drop jumps (DJ) of different falling
heights (20–80cm).

0.25 mV

100 ms

DJ 24

2000 N
DJ 72

Fig. 3.5 Drop jumps with 24cm
(DJ24) and 72cm (DJ72) falling
height, showing the EMGs of the
gastrocnemius medialis muscle
(black lines) and ground reaction
force (grey lines). The vertical line
indicates the landing. Preactivation
prior to landing does not alter
markedly with the loading condition.

22 Chapter 3

lower limb muscles. For example, a short latency re-
flex contribution (SLC) triggered by touch down can
be noticed in most of the lower extremity muscles
(Gollhofer et al. 1990). These reflex responses im-
prove the stiffness of the lower limb musculature.
Muscle stiffness and the resultant joint stiffness are
prerequisites for a controlled landing in a drop
jump, and for a powerful push off. If during the ec-
centric loading phase the muscle–tendon complex is
loaded up to its critical tension, forceful disruption
of the actin–myosin sarcomeric cross-bridges may
occur. This results in a loss of stored elastic energy
within the eccentrically loaded muscle (Rack &
Westbury 1974). The critical tension depends in part
on the amount of preactivation of the muscle prior
to ground contact. Intense muscular preactivation
can therefore help prevent cross-bridges from break-
ing, thereby preserving the potential energy gener-
ated by the eccentric loading phase of the SSC,
which is then stored within the muscle.

Measurement of muscle fiber length throughout

the SSC reveals high-stretch velocities in the early
portion of the loading phase (Voigt et al. 1998). The
maximum stretch velocity achieved is a factor of
the load accepted during the eccentric phase. The
relationship between the amount of stretch load
and SLC contribution is non-linear. The SLC is sensi-
tive to the loading condition during the eccentric
phase since the muscle spindle is able to detect the
velocity of muscle stretching. Comparing different
drop jump conditions, the magnitude of the SLC
reflex is smallest from lower drop heights (20cm),
reaches its maximum under medium loading condi-
tions (drop heights of 40 and 60cm), then decreases
again under the highest loading condition (Fig. 3.6).
Rather than simply responding in proportion to
the magnitude of the load, the SLC reflex contribu-
tion to the SSC appears to be unique to each athlete,
with an individual optimum loading condition. In
practice, the optimum loading condition is largely
dependent on the individual athlete’s degree of
fitness.

0.25 mV

100 ms

DJ 80

DJ 60

DJ 40

DJ 20

BLH

2000 N

Fig. 3.6 Force–time curves (grey lines) and EMGs of the soleus muscle (black lines) of both leg hopping (BLH) and drop
jumps (DJ) with 20, 40, 60, and 80cm falling heights. The solid vertical line indicates the landing, the dotted vertical line
indicates the beginning of the stretch reflex. The highest reflex activity can be detected in the lowest loading condition
(BLH). Comparing the lowest loading condition in a drop jump (DJ20) with the next (DJ40), the amount of the reflex
contribution gets higher. The highest reflex contribution can be detected in the third condition (DJ60) with a medium
stretch load on the muscle–tendon complex, while the amount of the reflex is reduced with the highest loading condition
(DJ80).

Biomechanics of jumping 23

There is an ongoing debate regarding the func-
tional significance of such stretch reflex contri-
butions to the SSC. There does appear to be ample
evidence that the appropriate reactive movement
during the SSC can only be achieved if short latency
stretch reflexes are elicited and superimposed on the
background activity of the extensor muscles. The
SLC reflex appears to influence the degree of tendo-
muscular stiffness, which in turn is an important fac-
tor in energy absorption during the loading phase
and in generating force at high rates during the
push-off phase (Voigt et al. 1998).

The mechanism underlying the observed reduc-
tion of short latency reflex activity with increasing
preloads beyond the individual optimum level may
be decreased facilitation from the muscle spindle
and/or increased inhibitory drive from either central
or peripheral sources. This reduced reflex activity
may serve as a functional protection strategy to pre-
vent muscle or tendon overload injury. If the opti-
mum load is exceeded, the fast reactive SSC turns
into a slow non-reactive countermovement-like
coupling of an eccentric and a concentric move-
ment, and the immediate transition from eccentric
muscle lengthening to concentric shortening disin-
tegrates into its isolated components. The possibi-
lity of energy potentiation through the SSC has to be
sacrificed to some extent so that the athlete can land
safely.

The fact that the SLC reflex decreases with increas-
ing load above the athlete’s optimum drop height
should therefore be considered when designing
training regimens. Two potential hazards occur if
the athlete persistently exceeds his or her optimum
drop height during jump training. First, the degree
of muscle stiffness during the eccentric phase of SSC
will be reduced, compromising effective energy po-
tentiation and making an explosive push off during
the following concentric phase rather unlikely. Sec-
ond, reduced muscle stiffness during landing results
in reduced joint stability. Consequently, the amount
of heel strike/ground contact time increases, mean-
ing that more ground reactive force must be ab-
sorbed by the ligaments and bones of the lower limb.
These structures are therefore increasingly stressed,
placing the athlete at greater risk for overload in-
juries to the lower limbs.

Movement patterns

This chapter now considers how the biomechanics
of the SSC affect the spike, jump serve, and block —
the three most jump-intensive volleyball skills.

Jump service

The jump serve has become an increasingly impor-
tant offensive weapon in volleyball. To execute the
jump service, the athlete takes several “approach”
steps, tosses the ball upward and in front of them,
then takes off from behind the end line —striking the
ball while in the air. The player tries to hit the ball at
the apex of their jump, imparting to it as much ve-
locity as possible. Performed correctly, the successful
jump serve is the product of both a forceful, quick
arm swing and a powerful jump permitting the play-
er to hit the ball high above the ground (Fig. 3.7). In
order to create a more powerful jump, the last step
before the loading phase can be used for energy
potentiation as discussed earlier.

The force–time curve (Fig. 3.8) of the jump service
reveals a smooth development of the power without
a large maximum peak. Ground contact between the
final step of the approach and push off lasts about
200ms. The tibialis anterior muscle is slightly preac-
tivated before touch down (as seen in Fig. 3.1) and re-
mains activated until the eccentric phase of the
jump moves into the concentric phase. The vastus
lateralis and tibialis anterior muscles are eccentrical-
ly activated during the landing phase of the jump,
helping to stabilize the knee and ankle joints, respec-
tively. Eccentric activity of the vastus lateralis mus-
cle also acts in the landing phase to decelerate the
flexion movement at the knee joint. While the activ-
ity of the tibialis anterior disappears in the concen-
tric movement during the push-off phase, the vastus
lateralis remains active in order to extend the knee
joint. Extension at the ankle joint is realized by the
triceps surae (gastrocnemius/soleus complex). The
gastrocnemius muscle is active during the concen-
tric phase of push off. There is also slight preactiva-
tion before touch down, but only small reflex
activity after touch down. Immediately after touch
down, the gastrocnemius medialis is reciprocally

24 Chapter 3

inhibited by the tibialis anterior, while activation of
the gastrocnemius medialis during the concentric
phase inhibits the tibialis anterior.

Spike

Most offensive sequences end with a spiked ball.
Typically, two or more attackers jump sequentially
or simultaneously, thereby providing the setter with
tactical options. Therefore, most of the attacks in a

match are preceded by a spike jump. The spiker’s ap-
proach starts from the middle of the court, usually
behind the 3m line in the case of an outside hitter.
The spike jump is a countermovement jump, and
again the eccentric phase during landing is a pre-
requisite for energy potentiation and a powerful
push off. Weight acceptance during the last step of
the athlete’s approach can be performed either in
a “soft way” on the forefoot, or in a “hard way” on
the heel. Because of the shorter ground contact time,

Fig. 3.7 Kinegram of a jump service;
the vertical line indicates the push off
(end of concentric phase).

Fz

TA

GM

VM

0.25 mV
2000 N

100 ms

Fig. 3.8 Ground reaction force (Fz),
and EMGs of the vastus medialis
(VM), tibialis anterior (TA), and
gastrocnemius medialis (GM) during
service. The left vertical line indicates
the landing (beginning of the
eccentric phase); the right vertical
line indicates the push off (end of the
concentric phase).

Biomechanics of jumping 25

the hard landing results in a quicker push off. Conse-
quently, offensive strategy can be designed so that
attacks are fast and thus more likely to surprise the
defenders, shortening the time available to react to
the oncoming spike (Fig. 3.9).

A soft landing on the forefoot attenuates some
of the high impact of the landing, resulting in a
smoother force–time curve with lower peak forces.
The hard landing allows faster push off with shorter
ground contact time resulting in pronounced force
peaks with higher values (Fig. 3.10). The tactical
advantage of a faster spike approach is counterbal-
anced by the disadvantage of higher stress on the
bony and ligamentous structures of the lower limbs.

The electromyographic (EMG) data reflect the dif-
ferent timing and the different dynamics of the two
versions of the spike jump. The EMG of the tibialis
anterior indicates an earlier beginning and a higher

degree of preactivation in the hard landing. Thus it
can be suspected that the landing and the following
push off is prepared some time before ground con-
tact. Regarding the EMG of the gastrocnemius
medialis, it is obvious that there is no substantial acti-
vation after touch down in the soft landing. The
main activity of this muscle can be observed in the
concentric phase of push off. In a hard landing, some
phasic EMG contributions are noticed in the gastroc-
nemius medialis. The activity of this muscle begins
and ends much earlier in the hard landing than in the
soft landing. Because the EMG of the vastus medialis
does not vary with the landing situation, the differ-
ent jumping conditions mainly affect the lower limb
below the knee (Fig. 3.11). It is noteworthy that in
both jump modalities the rectified raw EMG traces
are nicely reproduced in the tibialis anterior and in
the vastus medialis right after touch down.

(a)

(b)

Fig. 3.9 Kinegram of a spike jump:
(a) with soft landing, and (b) with
hard landing. The vertical line
indicates the push off.

26 Chapter 3

Block

The block is a defensive movement performed in re-
action to the opponent’s attack. The blocker has to
move laterally and jump vertically very quickly in
order to have any chance of successfully blocking
the oncoming spike. If the offence surprises the de-
fence, there is not enough time to perform signifi-
cant preparatory movement, so the blocker is forced
to take off immediately —essentially performing a
squat jump. If on the other hand the opponent’s
attack strategy can be anticipated, the blocker can
move laterally in order to optimally position him or
herself before jumping. The last touch down before
the jump push off can be used for energy potentia-
tion, as described for the jump service. If the blocker
is correctly positioned, she or he can perform a
countermovement jump, eccentrically preloading

the hip extensors and knee flexors (Fig. 3.12) and
resulting in a higher, more imposing block.

The countermovement can be detected in the
force–time curve as a reduction in force (Fig. 3.13).
The increasing GRF indicates the subsequent con-
centric extension of the lower extremity. The force
values again decrease until the push off, when the
GRF is zero. The maximum force is a little lower than
that produced during a jump service and the rate of
force development is slower. The tibialis anterior is
most active during the coupling of the eccentric and
the concentric movement in order to dynamically
stabilize the center of gravity. The gastrocnemius
medialis and vastus medialis are most active during
the concentric phase of knee and ankle joint exten-
sion. None of the muscles show any reflex activity
during a countermovement jump.

2500

2000

1500

Soft
Hard

1000

500

0
Time (0–400 ms)

F
or

ce
 (

N
)

Fig. 3.10 Force–time curve of a spike
jump with soft (grey line) and hard
(black line) landings. The arrow
indicates the landing for both
movements.

TA

GM

VM

Time (0–400 ms)

Soft
Hard

0.25 mV

Fig. 3.11 EMG data of the tibialis
anterior (TA), gastrocnemius medialis
(GM), and vastus medialis (VM) in a
spike jump with soft (grey lines) and
hard (black lines) landing. The
vertical line indicates the landing for
both movements.

Biomechanics of jumping 27

Conclusion

The different types of volleyball jumps can be
separated into two groups on the basis of ground
contact time. A drop jump from low height in
which no heel contact occurs results in a fast, reac-
tive form of SSC. A countermovement jump, such
as a spike jump, results in a slow, non-reactive type
of SSC.

The power output during the concentric phase in
the SSC and thereby the performance of jumping is
largely dependent on the load accepted during the
eccentric phase. With higher loading, the ground
contact time is prolonged and thus the whole SSC
lasts longer. Since energy potentiation is basically re-

lated to the short range elastic stiffness due to the
formed muscle cross-bridges, such a reactive move-
ment is possible only if the ground contact time does
not exceed approximately 200ms. If ground contact
is prolonged because of higher loading during the
eccentric phase, a fast reactive reversal of the move-
ment is not possible, and the coupling of the move-
ment is divided up into an isolated eccentric landing
and a concentric countermovement-like take off.
The energy of the eccentric phase cannot be used for
the concentric push off, and must be absorbed.
Energy absorption is facilitated by strong eccentric
muscle contraction. However, if the initial load is
too great, the additional GRF is transmitted to bony
and ligamentous structures. Proprioceptive training
may enhance joint stiffness, thereby reducing the

Fig. 3.12 Kinegram of a block; the
vertical line indicates the push off
(end of concentric phase).

Fz

TA

GM

VM
0.25 mV
2000 N

100 ms

Fig. 3.13 Ground reaction force (Fz),
and EMGs of the vastus medialis
(VM), tibialis anterior (TA), and
gastrocnemius medialis (GM) during
a block. The vertical line indicates the
push off (end of concentric phase).

28 Chapter 3

athlete’s risk of overload injuries (Bruhn et al. 2000).
Repeated energy absorption by passive structures
increases the risk of overload injury. At the same
time, jumping performance decreases, because
energy potentiation and thus fast, reactive move-
ment is impossible. The amount of loading within
the SSC that can be tolerated by the athlete during
the eccentric phase is dependent on the athlete’s
individual motor performance. Tolerance against
eccentric loading allows energy potentiation in a
fast, reactive movement reversal in order to perform
a powerful concentric push off.

At a given level of motor performance, the eccen-
tric load largely determines the behavior of the leg
extensor muscles. The SLC activity varies with the
loading height more than the degree of muscular
preactivation does. The reflex contribution to the
SSC can be enhanced by increasing the load in the
eccentric phase up to an individual optimum
height. Exceeding the individual optimum loading
height decreases the reflex contribution of the leg
extensor muscles leading to decreased SSC perfor-
mance and decreased joint stiffness during landing.
Thus, training of jumping performance and the SSC
should routinely occur at or below the optimum
loading drop height.

Less is more!

One practical method of determining an athlete’s in-
dividual optimum loading condition is to measure
the drop height from which heel strike first occurs.
The ground contact time, the shape of the force–
time curve, and the amount of reflex contribution
are testable parameters that may be useful to the bio-
mechanist in quantifying the athlete’s unique opti-
mum loading condition. The coach or trainer should
also factor in fatigue when designing training pro-
grams. Fatigue can turn a fast SSC into a slow SSC, be-
cause muscular reflex activation of the ankle joint
muscles is reduced (Avela et al. 1999). As a conse-
quence of this reduced reflex activity, for a given
loading condition the ground contact time is pro-
longed and the maximum ground reaction force in-
creases. Fatigue results in a reduction of muscle
activity after ground contact, in addition to loss of
joint stiffness and decreasing motor performance,
culminating in an increased risk of injury to the
athlete.

References

Avela, J., Kyröläinen, H. & Komi, P.V. (1999) Altered reflex
sensitivity due to repeated and prolonged passive
muscle stretching. Journal of Applied Physiology 86 (4),
1283–1291.

Bosco, C., Komi, P.V. & Ito, A. (1981) Prestretch
potentiation of human skeletal muscle during ballistic
movement. Acta Physiologica Scandinavica 111, 135–140.

Bruhn, S., Gollhofer, A. & Lohrer, H. (2000) Functional
stability of the knee joint.
Sportorthopädie–Sporttraumatologie 16 (3), 145–154.

Gollhofer, A., Hostmann, G.A., Schmidtbleicher, D. &
Schönthal, D., (1990) Reproducibility of neuromuscular
activation patterns in stretch-shortening typed
contractions. European Journal of Applied Physiology 60,
7–14.

Gollhofer, A. & Rapp, W. (1993) Recovery of stretch reflex
responses following mechanical stimulation. European
Journal of Applied Physiology 66, 415–420.

Komi, P.V. (1983) Elastic potentiation of muscle and its
influence on sport performance. In: Baumann, W. (ed.)
Biomechanics and Performance in Sport, pp. 59–70.
Karl Hoffmann Verlag, Schorndorf.

Komi, P.V. (2000) Stretch-shortening cycle: a powerful
model to study normal and fatigued muscle. Journal of
Biomechanics 33, 1197–1206.

Komi, P.V. & Gollhofer, A. (1997) Strech reflex can have an
important role in force enhancement in SSC-exercise.
Journal of Applied Biomechanics 13, 451–460.

Neubert, A. (1999) Zur Diagnostik und Trainierbarkeit des
reaktiven Bewegungsverhalten. Sport und Buch Strauß,
Köln.

Rack, P.M.H. & Westbury, D.R. (1974) The short range
stiffness of active mammalian muscle and its effect on
mechanical properties. Journal of Physiology 240,
331–350.

Voigt, M., Dyhre-Poulsen, P. & Simonsen, E.B. (1998)
Stretch-reflex control during human hopping. Acta
Physiologica Scandinavica 163 (2), 181–194.

Watkins, J. (1997) Verletzungen und überlastungsschäden
im Volleyball. In: Renström, P.A.F.H. (ed.)
Sportverletzungen und Ärzte, pp. 310–323. Deutscher
Verlag Gmbh, Köln.

Recommended reading

Zatsiorsky, V. (ed.) (2000) Biomechanics in Sport. Blackwell
Scientific, Oxford.

Introduction

Conditioning refers to the process of developing
strength, speed, agility, and power. Peak condition-
ing is essential to achieving optimal athletic perfor-
mance. The physical demands of different sports
vary significantly. Therefore, the athlete who wishes
to specialize or excel in a single sport should follow
a sport-specific exercise prescription. Volleyball
is a sport of power, quickness, and agility, and thus
in order to maximize their performance volleyball
athletes should follow a conditioning program
that develops volleyball-specific neuromuscular
abilities.

Volleyball is a sport in evolution. Recent rule
changes have altered tactical strategy and this has in
turn motivated strength and conditioning special-
ists to update and adjust strength and conditioning
protocols specifically for the modern volleyball ath-
lete. The performance of the volleyball athletes par-
ticipating in the 2000 Sydney Olympic Games made
it clear that elite volleyball players require a greater
amount of strength, quickness, and agility than ever
before in the history of the sport. Players at all posi-
tions are highly taxed during match play, and thus
require optimal development of their biomotor abil-
ities in addition to strong overall conditioning
(Fig. 4.1).

Critical to the development of these abilities is the
trainability of a higher level of strength. Strength
training should not be developed independently
from other abilities (e.g. agility, quickness, en-

durance), or in disregard of the planned training
phases leading to championships or league games.
In order to make strength a valuable physiological
ingredient of the conditioning program, it has to be
trained in such a way that gains in strength lead to
enhanced skill performance, which can in turn be
applied during competition (e.g. more effective spik-
ing due to more explosive jumping and a higher
reach). In order to achieve this, strength training has
to be structured into training phases leading into the
competitive phase —a concept known as periodiza-
tion. This chapter will discuss the principles of
conditioning as applied to volleyball. The types of
strength training required for volleyball will be dis-
cussed within the framework of the periodization
model.

Goals of strength training

In order to maximize an athlete’s potential, gains
in strength must lead to sport-specific adapta-
tions. A volleyball player must develop five main
abilities:
1 Strength (S) is defined as the maximum amount of
force that can be generated by a muscle. Strength
plays an important role in creating high levels of
sport performance.
2 Power (P) is defined as the rate at which work is per-
formed (power = force ¥ velocity). When quickness
(speed) is integrated with strength, power is the
outcome. Power is a determinant quality that is

Chapter 4
Peak conditioning for volleyball
Tudor O. Bompa and Michael C. Carrera

29

30 Chapter 4

required in any type of jumping or for a quick
change of direction.
3 Take-off power is a critical element in volleyball
and refers to the ability to project the body to the
highest point while spiking or blocking. The greater
the force applied against the ground, the higher the
jump. The height of the jump is directly propor-
tional to leg power.
4 Reactive power refers to the ability to generate force
immediately following landing, such as in a drop
jump. This kind of power is also necessary to quickly
change the direction of motion during a game. The
force necessary to adequately perform a reactive
jump depends on the height of the jump, and the
athlete’s body weight and leg power.
5 Power-endurance (PE) is defined as the ability to re-
peat power actions consistently throughout a game.
Power development is essential to the success of the
elite volleyball player. However, it is endurance that
permits the athlete to jump high to spike over the
block repeatedly during competition. It has been es-
timated that the average collegiate volleyball player
performs 200 spike or block jumps in a typical
match. Unless the athlete has developed excellent

power-endurance, as they fatigue in the latter stages
of a match their effectiveness will decline and their
risk for incurring a musculoskeletal injury will
increase.

Periodization model of
strength training

Periodization refers to the process of structuring
training over a given period of time in such a way
that peak performance will be attained at the time of
the main competitions. Most commonly, the period
in question (a macrocycle) is 1 year. This year-long
macrocycle is subsequently subdivided into phases
referred to as mesocycles. As illustrated in Fig. 4.2,
the athlete has specific training goals and objectives
for each phase.

The above phases of training are manipulated and
planned in accordance to the calendar of competi-
tions and the physical abilities of the team or indi-
vidual player. Figure 4.3 illustrates a more specific
model for volleyball, depicting an annualized pro-
gram that has been utilized by men’s volleyball clubs
at several Canadian universities and colleges. Figure
4.4 details a periodization model that would be suit-
able for an elite-level volleyball athlete who must
participate in several competitions throughout the
year.

As is apparent from these models, the concept of
periodization involves the implementation of vari-
ous phases of training. A discussion of the phases of
training inherent to the periodization of strength for
volleyball follows.

Phase I: anatomical adaptation (AA)

The AA phase represents the foundation on which
the other phases of training are based and is utilized

Fig. 4.1 Elite volleyball players possess both power and
quickness. (Photo courtesy of Olympic Museum,
Lausanne.)

Preparatory Competitive Transition

Anatomical
adaptation (AA)

Strength (S) Maintenance of
power/power-endurance (P/PE)

Conversion to
power/power-endurance (P/PE)

Transition training (TT)

Fig. 4.2 The main phases for the periodization of strength training for volleyball. Note that the terminology of the various
phases is known to differ between Europe and the United States.

Strength training and conditioning 31

during the preparatory phase of training. AA repre-
sents the first phase of the periodization model and
is organized immediately following the transition
phase (the transition phase is occasionally referred
to as the “off season”). The name of this phase illus-
trates the fact that the main objective of strength
training is not an immediate overload, but rather a
progressive adaptation of the player’s anatomy. The
objectives of the AA phase are focused around injury
prevention and “prehabilitation,” with the hope of
preventing the need for “rehabilitation.” In practi-
cal terms, the athlete seeks to build a strong base of
both strength and endurance by training with low to
medium loads at high volume. As the athlete’s mus-
cles, ligaments, and tendons specifically adapt to
these imposed demands, the athlete establishes
the anatomical and physiological foundation for
the more challenging program inherent in the
subsequent phases of training. Furthermore, a
methodically structured AA phase will aid in the
improvement of intermuscular coordination (i.e.
balance, coordination, and neural firing patterns),
will increase bone mineral content, and will pro-

mote proliferation of the connective tissue that sur-
rounds individual muscle fibers.

Depending on the player’s initial level of physical
development and strength training experience, the
AA phase can be planned for 3–10 weeks. During this
long phase the program should be structured to in-
clude specific exercises intended to develop the core
area of the body and stimulate functional balance
among muscular agonists and antagonists. In some
cases, balanced development between agonist and
antagonist muscles is impossible because some ago-
nist muscles are larger and stronger than others.
For instance, the knee extensors (quadriceps) are
stronger than the knee flexors (hamstrings). Muscle
imbalances that are not identified and corrected dur-
ing the AA phase will hamper the development of
strength and impede performance in the subsequent
phases. An injury such as jumper’s knee is a good
example of how muscle imbalances can lead to
chronic symptoms of injury.

When designing an AA program for a volleyball
athlete, the easiest method to consider is circuit
training (CT). CT represents a good organizational

Jun Jul Aug Sept Oct Nov Dec Jan Feb Mar Apr May

PREPARATORY COMPETITIVE TRANSITION

AA
(6 weeks)

S
(6 weeks)

P
(3 weeks)

S
(3 weeks)

Conversion
to P/PE
(7 weeks)

Maintenance
of P/PE

Transition
training

Fig. 4.3 An annual periodization model for college volleyball players. Some conditioning specialists also refer to a week or
cluster thereof as a “microcycle.”

Jun Jul Aug Sep Oct Nov Dec Jun Jul Aug Sep Oct Nov
fi

Jan Feb Mar Apr May

PREPARATORY COMPETITIVE T T PREPARATORY COMPETITIVEW/OSpecial
Prep/Comp

AA
(6
weeks)

S
(6
weeks)

P
(3
weeks)

AA, S
(3
weeks)

P/PE
(5
weeks)

AA
(3
weeks)

S
(3
weeks)

P/PE
(3
weeks)

Maintenance of
S, P/PE

No
Training

S
(3
 weeks)

Conversion
to P/PE

Maintenance of
S, P/PE

T
T

Fig. 4.4 Periodized training model spanning 18 months for volleyball players involved in national league games
(November to April) and World Championship (W) or Olympic (O) games in the month of July. Note the special
preparatory and pre-World/Olympic matches for May and June. T, transition; TT, transition training.

32 Chapter 4

method that is fun to do and alternates the various
muscle groups trained. CT can be used to develop
both overall conditioning and combinations of
strength. For the purpose of this discussion, a CT
program will be presented with the idea of develop-
ing AA-specific strength.

A great variety of resistance training equipment
can be employed such as body weight, elastic tubing,
medicine balls, light implements, dumbbells, and
barbells in addition to strength training machines. A
circuit may be short (6–9 exercises), medium (9–12
exercises), or long (12–15 exercises) and can be
repeated several times depending on the number of
exercises. Obviously, the number of sets, repetitions
per station, and load must be individualized to meet
the needs and work tolerance unique to each athlete.
For example, athletes who are injured or who have
chronic joint pain should be accommodated with an
individualized program that takes their limitations
into consideration so as to permit strength gains
without further aggravating their symptoms. Adap-
tations of technique, load, and progression should
be considered in these cases (Fees et al. 1998). During
the AA phase, the total work and intensity of train-
ing should not be so high as to push the player to the
level of pain or discomfort. CT exercises must be
planned in an alternating fashion that will aid in the
faster recovery of individual muscle groups. The rec-
ommended rest interval between stations is 60–90s
and 1–3min between circuits.

Considering the scope of the AA phase, exercises
should be selected to develop the core area of the
body as well as the main muscles used in volleyball.
Exercises that train muscles from multiple func-

tional angles should be incorporated along with an
overall flexibility program. To select the appropriate
load, the player should test for one repetition maxi-
mum (1RM) of the prime movers (muscles primarily
involved in the sport movement). Stations are
selected in accordance to the equipment available in
the gymnasium or fitness facility. It is expected that
novice players will experience muscle soreness.
Therefore, as a practical consideration, plan two
to three sessions that introduce the muscles to the
exercises using light loads. This will provide for a
more effective means of discovering a player’s true 1
RM and training weight.

As illustrated in Table 4.1, training parameters for
experienced volleyball players are quite different
from those of a novice. A novice player should un-
dergo a longer AA phase since they generally require
a longer timeframe for anatomical adaptation to
occur. By comparison, an AA phase of 3–5 weeks
should suffice for the experienced, well-conditioned
player. Table 4.1 lists the suggested average duration
of an AA phase, the recommended frequency of
training sessions per week, and other parameters for
CT programs for both younger and more mature ath-
letes. Representative examples of possible circuits
utilizing various forms of equipment are presented
in Box 4.1.

Every player regardless of the sport in question
should complete an AA phase of training. The
strength training experience of the player will ulti-
mately determine the duration of this phase. Once
completed, the AA phase of training is followed by a
strength phase.

Training parameter Novice player Experienced player

Duration of AA 8–10 weeks 3–5 weeks
Load (if weights are used) 30–40% of 1 RM 40–60% of 1 RM
No. of reps/station (approx.) 15–20 10–15
Repetition tempo Slow–medium Slow–medium
No. of stations/circuit 9–12 or 15 6–9
No. of circuits/session 2–3 3–5
Total time of CT/session 20–25 min 30–40 min
Rest interval between exercises 90 s 60 s
Rest interval between circuits 2–3 min 1–2 min
Frequency/week 2–3 3–4

Table 4.1 Suggested training
parameters for circuit training
(Bompa 1999a).

Strength training and conditioning 33

Phase II: strength (S)

The main objective of the strength (S) phase of
training is to develop the highest possible level of
muscular force production, which will aid in the
development of power and power-endurance. The
level of strength affects each of these types of power.
Without a high level of strength, maximum power
cannot be attained. Since power is the product of
speed and strength, it is logical to first develop
strength and then convert it to power.

Strength training plays an important role in opti-
mizing volleyball-specific conditioning. The more
important the role of strength training, the longer
this phase of training should last. A player’s ability to

increase strength depends on the cross-sectional
area of the muscle involved, the capacity to recruit
fast-twitch muscle fibers, and the ability to synchro-
nize all the muscles involved in the action. The
capacity to recruit fast-twitch muscle fibers is
developed through the use of increasing loads and
explosive power exercises. Strength training repre-
sents the only means of activating the powerful fast-
twitch motor units.

Strength improves as a result of creating high ten-
sion in the muscle, which is directly related to the
training method employed. A player does not have
to increase body weight as a function of strength
training. Volleyball players do not require a large,
hypertrophic muscle mass; however, they do rely on
an enormous amount of strength for maximum per-
formance. The ability to increase strength without a
concomitant increase in muscle mass has led to
characterizing the strength phase of training as “ner-
vous system” training. Strength training improves
links with the central nervous system, thus pro-
moting both the improvement in intermuscular
coordination (i.e. activation of synergists and
cocontraction of antagonists) and intramuscular
coordination (i.e. recruitment and firing rate of
motor units, reflex response, and motor unit
synchronization).

Unfortunately, relatively little is known about
the involvement of the nervous system in develop-
ing strength. However, small amounts of empirical
evidence and large amounts of anecdotal evidence
collected from coaches, trainers, and athletes sug-
gest that strength training is the most effective
method of improving maximal muscular force
production.

Maximum load method

Absolute strength is defined as the greatest amount
of weight a player can lift in a specified movement
irrespective of body weight. Relative strength is de-
fined as the greatest amount of weight a player can
lift and is expressed as a function of body weight. In
other words, building upon the previous point,
players who desire an increase in strength in the
absence of greater body weight, require an increase
in relative strength. The following discussion will

Box 4.1 Suggested CT programs for different levels
or abilities

Circuit A (own body weight)
1 Half squats.
2 Push ups.
3 Bent-knee sit ups.
4 Two-legged low hops on spot.
5 Back extensions.
6 Pull ups.
7 Burpees.
8 Calf raises.

Circuit B (barbells and strength machines)
1 Leg press.
2 Bench press.
3 Incline sit up.
4 Chin ups (gripping highest rung).
5 Upright rowing.
6 Leg curls.
7 Lateral pull downs.
8 Seated barbell press.

Circuit C (dumbbells and medicine balls)
1 Half squats.
2 Medicine ball chest throws.
3 Military presses.
4 Bent-knee sit ups (medicine ball held at chest level).
5 Medicine ball forward throws (between legs).
6 Lunges.
7 Back arches, ball behind neck.
8 Upright rowing.
9 Calf raises.

10 Trunk rotations.
11 Overhead, backward medicine ball throws.
12 Jump squats and medicine ball throws.

34 Chapter 4

provide an overview of methods of improving rela-
tive strength that can be applied during the strength
phase of training.

The maximum load method (MLM) is probably
the most efficient means of developing volleyball-
specific strength. The MLM positively influences
speed and power by increasing the diameter of fast-
twitch muscle fibers and by recruiting more fast-
twitch motor units. The MLM method can result in
strength gains that are up to three times greater than
the proportional increase in muscle size (hypertro-
phy). Although increases in muscle size are possible
for players who are just starting to use the MLM,
muscular hypertrophy is less visible in players with a
longer training background.

Program design
The MLM should be reserved for more mature
athletes who have completed at least 2–3 years of
moderate general strength training. Novice athletes
should focus on the use of lower loads ranging from
60 to 80% 1RM during this phase of their strength
training program. Highly trained players with 3–4
years of MLM training are so well adapted to such
training that they are able to recruit some 85% of
their fast-twitch muscle fibers. The remaining 15%
represent a latent reserve that is not easily activated
through training.

Creating the highest tension possible in the
muscle develops strength. According to the size
principle, motor units are recruited in sequence be-
ginning with the recruitment of slow-twitch motor
units followed in turn by fast-twitch motor units.
Therefore, in order to recruit the most powerful fast-
twitch motor units, loads greater than 85% of 1RM
are required. The MLM should employ exercises that
specifically emphasize the prime movers, including
the squat, calf raise, dead lift, bench press, shoulder
press, and other multijoint movements. Exercises
should be ordered in a way that alternates muscle
groups and facilitates local muscle recovery between
sets. The player’s classification, training back-
ground, and phase of training, along with the
number of exercises employed, will determine the
number of repetitions performed per exercise. MLM
training sessions should demand the greatest num-
ber of sets that the athlete can tolerate, ranging from
four to six or more. One to four repetitions are rec-

ommended per set, with 15–18 repetitions per exer-
cise per training session. A 3–6min rest interval be-
tween sets is recommended given that MLM training
involves the central nervous system, which takes
longer to recover than does muscle. A shorter rest
interval could potentially compromise the nerve
impulse to the muscle and will negatively impact
the restoration of ATP-CP. Accordingly, due to the
high demand placed on the neuromuscular system,
the frequency of MLM training should be increased
to no more than 2–3 times per week.

The speed of contraction plays a very important
role in MLM training. To achieve explosive force, the
player must concentrate on activating the muscles
quickly even though the barbell is moving slowly.
Only high speed contraction performed against
maximum load will successfully recruit the fast-
twitch fibers needed to increase strength and power.
Suggested training parameters for the MLM are pro-
vided in Table 4.2, while Fig. 4.5 gives a sample
6-week strength training program for the volleyball
athlete.

A player must be physiologically and develop-
mentally prepared before participating in the
strength phase. Similarly once a high level of
strength has been developed, a player is physiologi-
cally prepared to further develop power and power-
endurance.

Phase III: conversion to power

Power is the ability of the neuromuscular system to
produce force quickly and is defined as the product
of muscle force (F) produced and the velocity (V) of
movement: P = F ¥ V. Therefore, improvements in

Table 4.2 MLM training parameters (after Bompa 1999a).

Training parameters Regimen

Duration of phase 3–4 weeks
Load 85–100%
No. of exercises 3–5
No. of reps per set 1–4
No. of sets per session 6–10 or 12
Rest interval 3–6 min
Speed of execution Fast
Frequency per week 2–3 or 4

Strength training and conditioning 35

the athlete’s strength or speed will improve their
ability to generate power. A player may possess a very
lean muscle mass and a tremendous amount of
strength, yet lack the ability to contract those strong
muscles quickly. To overcome this deficiency, a play-
er must undergo training that will improve the rate
of force development (power). In general, power
training for volleyball employs methods of moving
objects such as medicine balls, shot puts, heavy bags
(10–30kg bags) and plyometric training. Power
training exercises are designed to recruit motor units
more quickly, resulting in nervous system adapta-
tion. Power training, then, is mainly focused on
improving the rate of force development. Strength
training increases the number and frequency of
motor units discharged, while power training in-
creases the rate at which the same motor units are re-
cruited. Power-endurance involves the repeated
performance of powerful jumps and bounds. In vol-
leyball, players are required to repeat a strenuous ac-
tivity only after a few seconds of game interruption.
To be successful, players should have a high power
output and have the ability to repeat this output a

minimum of 20–30 times per set. Players with a high
level of power-endurance will have the capacity to
maintain their jump height and stride quickness
throughout the duration of a match.

Neuromuscular adaptation to power training
leads to improved intermuscular coordination,
which may be defined as the ability of agonist and
antagonist muscles to cooperate and perform a
movement efficiently. In order to make the move-
ments even more effective, exercises employed in
the power training phase should utilize or closely
mimic the movement patterns most used in volley-
ball. In other words, power training should be as
sport-specific as possible.

The ballistic method

The ballistic method of power training involves the
use of weighted objects such as medicine balls that
the athlete dynamically propels through a full range
of available motion. Plyometric training represents a
good example of ballistic training.

Ballistic exercises can be planned at the end of a

No. Exercise
Dates

1

2

Squats/leg presses

Sit ups

3 Military presses

4 Leg curls

5 Calf raises

6 Front lateral pull downs

7 Simple dead lifts

May 13–19 May 20–26 May 27–June 2 June 3–9 June 10–16

70
8

3
70
8

1
80
6

2
80
8

1
90
3

2
80
8

1
90
3

2
70
10

3

70
8

3
70
8

1
80
6

2
80
8

1
90
3

2
80
8

1
90
3

2
70
10

3

70
8

3
70
8

1
80
6

2
80
8

1
90
3

2
80
8

1
90
3

2
70
10

3

50
12

1
60
10

2
60
10

3
70
8

1
60
10

2
60
10

3
60
12

1
70
10

2

50
12

1
60
10

2
60
10

3
70
8

1
60
10

2
60
10

3
60
12

1
70
10

2

70
8

3
70
8

1
80
6

2
80
8

1
90
3

2
80
8

1
90
3

2
70
10

3

3 ¥ 15 3 ¥ 18 3 ¥ 20 3 ¥ 15 3 ¥ 18

June 17–23

90
3

1
95
2

2

90
3

1
95
2

2

90
3

1
95
2

2

70
10

3

70
10

3

90
3

1
95
2

2

3 ¥ 20

Fig. 4.5 Example of a 6-week strength training program for volleyball. The coach or athlete may choose to add 1–2 more
exercises for the arms and legs. The numbers in each cell refer to the percent of the 1 RM the athlete should be lifting, the
number of repetitions, and the number of sets. For example, 70/8 3 means 70% 1 RM, 8 reps, 3 sets.

36 Chapter 4

training session or following the warm up depend-
ing on the training objectives. The fast, ballistic ap-
plication of force is possible as a result of quick
recruitment of fast-twitch muscle fibers and effec-
tive intermuscular coordination of the agonist and
antagonist muscles. Therefore, it is necessary that
the player be alert, rested, and motivated prior to
performing the movements, since a rested central
nervous system can transmit more powerful nerve
impulses to the working muscles for quick contrac-
tions. The speed of contraction is the key to utilizing
the benefits of this method, as the player must at-
tempt to increase the speed constantly up to the re-
lease of the object. The number of repetitions is
dependent on the speed of movement achieved. The
number of exercises should remain low and the
number of sets for each exercise should be set rela-
tively high. The training load is dictated by the
weight of the implements. Furthermore, as in any
other power training method, the exercises selected
should attempt to reproduce the movement pat-
terns inherent in volleyball-specific skills. Table 4.3
lists the suggested training parameters for the ballis-
tic method.

Power training for volleyball involves a vast array
of methods and suggested programs, which seem to
span an endless continuum. Like any other training
method, a power training program must be individ-
ualized to meet the needs and strength abilities of a
player. A variety of factors, including nutritional
status, level of fatigue, and injury history should
be considered before designing a power training
program. What works for one athlete may not
work, or may even be detrimental, for another
athlete.

Plyometric training

Plyometric training is an extremely successful
method of transforming strength into power. Only
those who are extremely fit and have completed
several years of strength training should perform
plyometric exercises. As with most types of exercise,
plyometric exercises range from those that are easy
to perform to those that are extremely difficult to
perform. This permits the athlete to progress
through a program of progressive overload in order
to promote neuromuscular adaptation to the de-
mands of training and, with that, improved sporting
performance.

Plyometric training consists of exercises in which
muscle is loaded eccentrically (lengthening activa-
tion) followed immediately by a concentric (short-
ening) activation. Research has demonstrated that a
muscle stretched prior to a shortening activation
will contract forcefully and rapidly. This stretch–
shortening cycle (Chapter 3) forms the physiologi-
cal basis for plyometric training. While plyometric
training is employed most commonly to train the
lower body —particularly in jump training —the
method can also be adapted to train the upper body
in general and the shoulder girdle in particular. For
example, medicine balls can be useful in improving
the power of a volleyball player’s spike or jump
service.

Plyometric action relies on the muscle stretch re-
flex, which is mediated by the muscle spindle locat-
ed in the muscle belly. The main purpose of the
stretch reflex is to monitor the degree of muscle
stretch and prevent overstretching. A plyometric ex-
ercise such as a drop jump requires a quick, reactive
body movement to attain the power required for
the action. Similarly, the quick backward action of
an overhead throw provides the necessary muscle
energy needed to propel the medicine ball forward.

Plyometric training causes muscular and neural
changes that facilitate and enhance the develop-
ment of rapid and powerful movements. Eccentri-
cally loading a muscle stores potential energy within
the series elastic component of the muscle. Similar
in concept to a loaded spring, when released during
the subsequent concentric muscular activation, this
energy augments that energy generated by the con-
tractile apparatus of the muscle fibers. A muscle will

Table 4.3 Training parameters for the ballistic method
(after Bompa 1999a).

Training parameters Regimen

Load Standard
No. of exercises 2–5
No. of reps per set 10–2
No. of sets per session 3–5
Rest interval 2–3 min
Speed of execution Explosive
Frequency per week 2–4

Strength training and conditioning 37

therefore contract more forcefully and quickly from
a prestretched position. Furthermore, the more
rapid the prestretch, the more forceful the concen-
tric action. This forms the basis of plyometric train-
ing. Correct technique is essential. The shortening
action should occur immediately after completion
of the prestretch phase. The transition from the pre-
stretch phase should be as smooth, continuous, and
as swift as possible.

It is essential that the athlete have a solid base of
strength training prior to adding plyometric train-
ing into their conditioning program. As a child must
learn to walk before he or she runs, an individual
must be strong before he or she is fast. Strength is
simply the foundation of power. When introduced
at the proper time in a training program, plyometric
training will improve a player’s muscular dynamics,
reflex control, and neuromuscular potentiation.

Intensity levels for plyometric exercises
Five intensity levels can be applied in a plyometric
training program. Table 4.4 illustrates the five inten-
sity levels as previously described by Bompa (1996).

As the intensity “level” progresses from level 1 to 5
the intensity of exercises correspondingly decreases.
The intensity of exercise is directly proportional to
the height of the jump, the size of the load, and the
length of the exercise. The higher the intensity the
greater the neuromuscular response required to per-
form the movement. Furthermore, there is an in-
verse relationship between the numerical intensity
level and the recommended rest interval between
sets. In other words, the greater the neuromuscular

response required of the exercise, the longer the rest
interval.

Plyometric exercises are fun to perform but be-
cause they demand a high level of concentration
they are both vigorous and taxing. Impatience and
the lack of discipline required to wait for the right
moment for each exercise might prompt the athlete
to incorporate high-impact exercises into their
training program before they are physically ready to
withstand the stress of such training. As with any
training program, injury prevention and safety con-
siderations should be foremost in the coach’s or
trainer’s thoughts. Knowledge of the five levels of
intensity will help in the selection of appropriate
exercises and rest interval. The suggested number
of repetitions and sets in Table 4.4 is for advanced
athletes. The coach should resist the temptation to
demand the same number of repetitions and sets
from beginners, or from athletes with an inadequate
foundation of strength. Progression through the five
stages of intensities is a long-term proposition. The
incorporation of low-impact exercises into the train-
ing program of young athletes for 2–4 years provides
needed time for the progressive adaptation of liga-
ments, tendons, and the bony structure of the limbs
involved. It also allows for the gradual preparation of
the shock-absorbing sections of the body, such as the
hips and spine (Fig. 4.6).

Microcycle training programs
A coach or trainer who is experienced and well
versed in plyometric training should have the ability
to prepare effective weekly plans, or “microcycles.”

Table 4.4 The five levels of intensity for plyometric exercises (Bompa 1996)

Intensity Intensity No. of No. of reps per Rest interval
level Type of exercises of exercises reps and sets training session between sets

1 Shock tension, high reactive jumps Maximum 8–5 ¥ 10–20 120–150 8–10 min
>60 cm

2 Drop jumps 80–120 cm Very high 5–5 ¥ 5–15 75–150 5–7 min

3 Bounding exercises Submaximum 3–25 ¥ 5–15 50–250 3–5 min
(on one or two legs)

4 Low reactive jumps 20–50 cm Moderate 10–25 ¥ 10–25 150–250 3–5 min

5 Low-impact jumps/throws Low 10–30 ¥ 10–15 50–300 2–3 min
(on spot or with implements)

38 Chapter 4

Figures 4.7–4.9 suggest three different volleyball
microcycles. The type of training proposed reflects
the need to alter the type of activities performed and
the energy systems trained in order to achieve posi-
tive adaptations to training (for more information
see Bompa 1999a).

Plyometric exercises
See Figures 4.10–4.21 for different plyometric exer-
cises (note that the numbers in parentheses repre-
sent the intensity level, with 5 being the least
difficult and 1 the most difficult).

Fig. 4.6 Long-term planning:
recommended progression of
plyometric exercises during athlete
development. (From Bompa 1996.)

Strength training and conditioning 39

MaxEx training

The development of strength should not be pursued
in strict isolation from other methods of condition-
ing, particularly in volleyball where power develop-
ment is the predominant goal of training. MaxEx
training (maximum tension plus explosiveness) rep-
resents a dynamic combination of strength training
loads and exercises intended to develop power.
MaxEx training focuses on increasing the recruit-
ment and discharge rate of the fast-twitch muscle
fibers and on improving the player’s ability to per-
form the explosive movements demanded by the
sport of volleyball.

The exercises suggested below need not be per-
formed year round. They can be planned at the end
of the preparatory phase or, in the case of several
strength phases, during the last phase. The incorpo-
ration of power training during the strength phase

enhances speed and explosiveness to prepare ath-
letes for the competitive phase. Combining strength
with power must be done carefully and conserva-
tively. Although many combinations are possible,
remember that training has to be simple so athletes
can focus on the main task of the workout or training
phase.

A variation to the exercise in Fig. 4.22 is illustrated
in Fig. 4.23. The player performs a drop jump (bar-
bell on shoulders) with a quick concentric contrac-
tion followed by box plyometrics. A drop jump from
25 to 40cm (10–15 inches) is maintained for 2s.
Once the spotters remove the barbell, the jumper
performs plyometrics on and off a set of boxes or
benches of the same height (Fig. 4.24).

Figures 4.25–4.28 give examples of other exercises
employed in MaxEx training .

Strength training during the
competitve phase

The strength and power derived from a comprehen-
sive volleyball conditioning program can be main-
tained as long as the neuromuscular system retains
the adaptations induced by the program. However,
once strength training ends, the gains in strength,

Mon Tues Wed Thurs Fri Sat Sun

T
S

T/ TA TA
S

T T/ TA
S

? Off

Fig. 4.7 A suggested microcycle plan for the preparatory
phase.T, technical training; TA, tactical training; ?, your
choice to train on this day.

Mon Tues Wed Thurs Fri Sat Sun

T
P: 2 sets, 3–4 exercises

T/ TA
S: 1 set, 3 exercises
P: 1–2 sets, 3–4 exercises

T
PE: 2 sets, 4–5 exercises

T
Same as Wed

Same as
Tues

? Off

Fig. 4.8 A suggested challenging late preparatory/competitive phase microcycle for elite-class volleyball players (note: no
games are scheduled for the end of the week).

Mon Tues Wed Thurs Fri Sat Sun

Recovery
Low-intensity,
short workout

T/ TA
S: 1 set, 3–4 exercises
PE: 1 set, 3–4 exercises

T
P: 2 sets,
3–4 exercises

T/ TA
P: 2 sets, 3–4 exercises

Unloading
Low-intensity TA training

Game Off

Fig. 4.9 A suggested microcycle for the competitive (league games) phase with a scheduled game on the weekend. Note the
importance of low-intensity training for Monday and Friday as a means of recovery and unloading, respectively. If the
team travels on Friday, a 20–30 min warm up after arrival is strongly recommended.

40 Chapter 4

Fig. 4.10 Running up two stairs (4).

Fig. 4.11 Running over a series of benches (4).

Fig. 4.12 Alternate- and single-leg
jumps (1).

Fig. 4.13 Reactive jumps over hurdles (1).

Fig. 4.14 One-arm overhead toss (3).

Fig. 4.15 Hip thrusts (3).

Fig. 4.16 Seated sit-up throw (2).

Fig. 4.17 Standing overhead throw (4). Fig. 4.18 Two-hand side throw (4).

Strength training and conditioning 41

Fig. 4.19 Back throw (3).

Fig. 4. 20 Scoop throw (3).

Fig. 4.21 Forward shot throw (3).

Fig. 4.22 Slow eccentric action of a half squat followed by
an upward explosive concentric action. It is suggested that
inexperienced players use dumbbells when performing
this exercise. Experienced players may use a barbell. The
suggested program for this variation is: load, 40–60%;
number of reps, 4–6; number of sets, 1–4; rest interval
between sets, 2–3 min. Be sure to keep the upper body
vertical with the barbell tight on the shoulders. Place a
heavy towel on the shoulders to avoid bruising. Absorb the
shock of landing by contacting the ground first with the
toes and balls of the feet, then the heels.

Fig. 4.23 A drop jump from 25 to 40 cm (10–15 inches) is maintained for 2 s; as soon as the spotters take the barbell off
the shoulders, the player does plyometrics on and off a set of boxes or benches at the same height. Note that the use of
dumbbells is suggested over barbells for the exercise.The suggested program is as follows: load, 40–80%; number of reps,
4–8; number of sets, 2–4; rest interval between sets, 2–4 min.

endurance, and power rapidly begin to dissipate as
the athlete enters into a detraining state. A notice-
able decrease in the contribution of strength to
athletic performance may result. In order to avoid
detraining during the competitive phase, the coach
and athlete should plan a volleyball-specific
strength-maintenance program. The maintenance
of strength and other physiological gains during the
competitive phase is a critical element to the success
of any sport-specific training program. The coach
must design a maintenance program that is once
again synchronized with the physiological demands
of the sport. For instance, since volleyball requires
elements of strength, power, and power-endurance,

42 Chapter 4

the most important decision for designing the pro-
gram is not which of the three elements should be
maintained, but rather in what proportion and how
to best integrate them into ongoing training.

In volleyball, where power is the dominant goal of
training, both strength and power should be main-
tained. As far as power-endurance is concerned, the
specific training of repetitive spiking and blocking,
in addition to power training in the gym, should suf-
fice to meet the particular power-endurance de-

Fig. 4.24 A drop jump with a quick concentric action and slow eccentric action followed by bounding or jumping over
objects. Note that dumbbells or heavy vests can replace the use of barbells. The suggested program is: load, 110–140% of 1
RM for one leg; number of reps, 2–4 with each leg, followed by 8–10 plyometrics; number of sets, 2–3; rest interval between
sets, 2–4 min.

Fig. 4.25 Example of MaxEx training in which incline bench and drop push ups are combined with medicine ball
overhead throws. Suggested program: load, 70–90%; number of reps, 2–4 for bench press, 8–10 for push ups, and 10–12 for
medicine ball overhead throws.

Fig. 4.26 Exercise for reactive power followed by several
double-speed hops.

Fig. 4.27 Reactive jumps from a high box onto a high box.

Fig. 4.28 One-leg reactive jumps over several boxes or
benches.

Strength training and conditioning 43

mands of volleyball. Therefore, a volleyball strength
training maintenance program should emphasize
strength and power in a ratio of 1 :4. It is especially
important to appreciate that the composition of the
maintenance program depends on the duration of
the competitive phase. The longer the competitive
phase, the more important it is to emphasize
strength so as to maintain the element of power. De-
training of strength will negatively impact on both
power and power-endurance.

During the maintenance phase, one should apply
the same training methods as previously suggested.
The number of exercises performed must be mini-
mal and address the specific prime movers and skills
that are used in volleyball. Two or three, 20–30min
strength training sessions per week should be
planned. Obviously, the frequency of strength train-
ing sessions will depend on the competition sched-
ule. If no games are scheduled on the weekend, one
may perform two or possibly three strength training
sessions. If a game is planned on the weekend then
one (maximum two) short strength training sessions
can be planned, normally in the early part of the
week.

The number of sets performed per exercise usually
falls between one and four depending on whether
power or power-endurance is being trained. For
power and strength, 2–4 sets are possible due to the
low number of required repetitions. The rest interval
should be longer than normally suggested, primarily
because the athlete should recover almost entirely
during the break. The intent of the maintenance
phase is stabilization and retention of performance
and not aggravation of fatigue. Therefore, a longer
rest interval is required for full recovery.

Strength training during the
transition phase

The transition phase, which is often inappropriately
called the “off season,” represents a linkage between
two annual cycles. The major objectives of this
phase are to facilitate psychological rest, relaxation,
and biological regeneration as well as to maintain an
acceptable level of general physical preparedness.
Therefore, the duration of this phase cannot be

longer than 4–6 weeks otherwise athletes will in-
evitably enter a state of detraining. During the tran-
sition phase, athletes should train two or three times
per week. Maintaining an adequate level of fitness
will make the start of training camp more efficient
and will permit athletes to quickly resume normal
“in season” training patterns.

During the transition phase, it is recommended
that the player engage in exercises that work the
entire body. The emphasis of transition training
(or compensation training) is on recovery, which
is achieved by reducing the number of repetitions
(8–10) and sets (2–3), in addition to the load
(50–60% IRM) during strength training. If indicated
the athlete should also perform prescribed rehabili-
tation (or prerehabilitation) exercises. Transition
training is not meant to be stressful; indeed it should
be relaxed in order to promote both physical and
psychological recovery and avoid overtraining.

Aerobic conditioning

This chapter has focused primarily on strength train-
ing, which by nature taxes and develops the power
and anaerobic glycolytic energy systems. As dis-
cussed in Chapter 2, volleyball athletes will benefit
from a sound aerobic conditioning base. However,
studies have shown that training both systems dur-
ing a given mesocycle may prove counterproductive
and may even predispose the athlete to overtraining.
It would therefore seem advisable to emphasize
power development throughout the majority of the
training program, while relying on “on court” activ-
ities or periodic aerobic conditioning sessions (1–2
times per week) to build and maintain the athlete’s
aerobic fitness level. Aerobic conditioning may also
assume greater importance during the transition
phase, and on days of scheduled recovery or “active
rest” during the competition phase.

Conclusion

Conditioning for peak volleyball performance re-
quires a systematic approach using a periodized

44 Chapter 4

training methodology that is planned around
preparatory and competitive phases. The complex-
ities of the sport of volleyball demand a year-round
training and conditioning program. The physical
attributes of strength, power, power-endurance,
agility, and speed can be effectively trained through
a periodized training program. The application of a
periodized model for all aspects of volleyball in-
cluding the physical, technical, tactical, and psy-
chological elements of the sport, will further the
development of the athletes and the team as a whole,
producing a more dynamic and spectacular sport.

References

Bompa, T. (1996) Power Training for Sport: Plyometrics for
Maximum Power Development. Mosaic Press/Coaching
Association of Canada, Oakville, WA.

Bompa, T. (1999a) Periodization Training for Sports: Program
for Peak Strength in 35 Sports. Human Kinetics,
Champaign, IL.

Bompa, T. (1999b) Periodization: Theory and Methodology of
Training. Human Kinetics, Champaign, IL.

Fees, M., Decker, T., Snyder-Mackler, L. & Axe, M.J. (1998)
Upper extremity weight-training modifications for the
injured athlete. American Journal of Sports Medicine 26
(5), 732–742.

Recommended reading

American College of Sports Medicine (2001) The team
physician and conditioning of athletes for sports: a
consensus statement. Medicine and Science in Sports and
Exercise 33 (10), 1789–1793.

Kraemer, W.J. & Häkkinen. K. (eds) (2002) Strength Training
for Sport. Blackwell Science, Oxford.

Introduction

A proper diet and adequate hydration are essential to
optimal training and athletic performance, as well as
to good health in general. Volleyball athletes at all
levels —from secondary school to Olympic calibre
alike —require a diet that provides adequate energy,
carbohydrate, protein, fat, vitamins, minerals, and
fluid. Although the composition of an athlete’s diet
may vary based on several factors (including the
metabolic demands of the sport and the level of
competition) most athletes can satisfy their nutri-
tional requirements by consuming a diet rich in a
variety of plant products including grain products,
fruits, vegetables, and protein-rich plant foods. In
order to provide variety or satisfy personal prefer-
ences, the diet may also contain several servings per
day of meat or fish, low-fat dairy products, and small
amounts of nuts. This chapter will review the energy,
micronutrient, and vitamin, mineral, and fluid
requirements of the volleyball athlete and provide
tips for maintaining nutrition and hydration status
during heavy training and competition. The chapter
will also briefly discuss weight reduction and the
special nutritional concerns of the female volleyball
athlete.

Energy and macronutrient
requirements

Energy

Daily energy or caloric needs vary considerably
among individual volleyball athletes, depending on
the athlete’s body size, body composition, gender,
training regimen, and general activity pattern. The
energy cost of volleyball play has been estimated at
0.142kcal ·kg-1 ·min-1 (0.596kJ ·kg-1 ·min-1) for
vigorous play and 0.064kcal ·kg-1 ·min-1 (0.269kJ ·
kg-1 ·min-1) for moderate recreational play (calories
are mainly used in this chapter, but these can be con-
verted to joules using the formula: 1kcal = 4.2kJ).
When coupled with the metabolic demands of
strength training and conditioning, it is reasonable
to conclude that the daily energy requirement for a
volleyball athlete is considerably higher than for a
more sedentary individual. Furthermore, a small
female setter would be expected to have a lower
daily energy expenditure than a large male middle
blocker. Unlike several other sports, the total daily
energy expenditure of volleyball athletes has not
been measured by accurate, free-living techniques
(e.g. doubly labelled water). Nevertheless, the aver-
age daily energy expenditure for female volleyball
players can be estimated to be between 2,400 and
4,200kcal (10,080–17,640kJ) and between 2,800
and 5,000kcal (11,760–21,000kJ) for male players.
Of course, more elite-level athletes are likely to have

Chapter 5
Optimal nutrition and hydration for
the volleyball athlete
D. Enette Larson-Meyer

45

46 Chapter 5

higher energy demands. As a comparison, energy ex-
penditure assessed by doubly labelled water is
shown to vary from 2,600kcal ·day-1 in female
swimmers to approximately 8,500kcal ·day-1 in
male cyclists participating in the Tour de France
(Goran 1995).

Daily energy expenditure (DEE) can be approxi-
mated by directly estimating total DEE, or by
estimating the individual components of DEE
including energy expenditure at rest (REE), as well as
energy expenditure during training (TEE) and
during non-training (NTEE) activities. For example,
figures from the American Heart Association can be
used to directly estimate that athletes who perform
moderate activity (weekend recreational athletes)
need approximately 33kcal ·kg-1 ·day-1 to maintain
body mass whereas very active individuals (exercis-
ing three times per week) need 35kcal ·kg-1 ·day-1 .
By this method, competitive athletes need approxi-
mately 37.5kcal ·kg-1 ·day-1 , or more. For athletes,
however, the component method is the preferred
and more accurate means of estimating DEE and is
shown in Box 5.1.

Meeting energy needs is the first nutritional prior-
ity for all athletes. Energy balance is achieved when
energy intake (the sum of energy from food, fluids,
and supplements consumed) equals energy expen-
diture (the sum of energy expended for resting
metabolism, activities of daily living, and training
and competition). While some athletes may need to
tilt the energy balance one way or the other to gain

or lose body mass, it is particularly important that
athletes maintain adequate energy intake during
periods of high-intensity training or competition
to permit adequate tissue repair and remodeling.
Sufficient energy consumption is important for
maximizing the effect of training, maintaining body
mass, and maintaining good health. Inadequate
energy intake can result in loss of muscle mass,
menstrual dysfunction, loss of or failure to gain bone
density, and an increased risk of injury, illness, and
fatigue.

It should be noted that some athletes have trouble
meeting energy needs. This may be due to exces-
sively high energy requirements, food choices that
are bulky or too high in fiber, or hectic schedules that
do not allow the athlete enough time to eat. Striving
for 6–8 meals or snacks per day and executing
adequate planning (“brown bag” lunches, snacks
packed in the gym bag, etc.) may help remedy this
situation. When appropriate, athletes can increase
energy intake and decrease fiber by consuming one-
third to one-half of their cereal/grain servings from
refined rather than whole grain sources and by re-
placing some high-fiber fruit/vegetable servings
with juice servings. The Food Guide Pyramid deve-
loped by the United States Department of Agricul-
ture (USDA), Modified Food Guide Pyramid
developed by Applegate (Figs 5.1 and 5.2), or eating
plans, such the one developed by Houtkooper
(1992), may be helpful for educating athletes to meet
their energy and other nutrient needs.

Box 5.1 Estimation of daily energy expenditure of a 70 kg student volleyball athlete (20% body fat) who practices for 90 min and
weight trains for 30 min daily. Lean body mass = 70 kg ¥ (1 - 0.20) = 56 kg.

Energy expenditure Formula Example

Resting energy expenditure (REE) REE = 22 ¥ Fat Free Mass (kg) 22 ¥ 56 = 1,232 kcal

Energy expenditure during non-training Light activity = 1.3 ¥ REE Assume light occupational
physical activity (NTEE) Moderate activity = 1.5 ¥ REE activity (student):

Heavy activity = 1.5 ¥ REE 0.3 ¥ 1,232 kcal = 370 kcal

Energy expenditure during training Use energy expenditure of physical A70 kg athlete uses 10.1 kcal · min-1

regimen (TEE) activities chart (found in many nutrition for vigorous volleyball practice and
or exercise physiology texts) 8.1 kcal · min-1 for weight training:

10.1 kcal · min-1 ¥ 90 min = 909 kcal;
8.1 kcal · min ¥ 30 min = 243 kcal

Total daily energy expenditure (DEE) DEE = REE + NTEE + TEE 1,232 + 370 + 909 + 243 = 2,754 kcal · day-1

Nutrition and hydration 47

play, and which can also be used by the central ner-
vous system. Carbohydrate (glycogen) stores in the
muscle and liver are limited and become depleted
during intense intermittent activities common to
both training and competition. Depleted muscle
and liver glycogen stores correlate with muscle and
whole-body fatigue.

Diets high in carbohydrate are important because

Fats, oils and sweets
USE SPARINGLY

Milk, yogurt and
cheese group
2–3 SERVINGS

Vegetable group
3–5 SERVINGS

Fat (naturally occurring and added)
Sugars (added)

These symbols show fats and added sugars
in foods

Meat, poultry, fish, dry beans,
eggs and nuts group

2–3 SERVINGS

Fruit group
2–4 SERVINGS

Bread, cereal, rice
and pasta group

6–11 SERVINGS

KEY

Fig. 5.1 The USDA food guide
pyramid.

Fig. 5.2 The Runner’s Food
Guide Pyramid. (Courtesy of Liz
Applegate and reprinted with
permission of Runner’s World
magazine.)

Carbohydrate

Carbohydrates should make up the bulk of the
volleyball athlete’s nutritional regimen. While
carbohydrate, fat, and, to a lesser extent, protein can
be used to fuel the activities of volleyball, carbohy-
drate is the only fuel that can sustain high-level ac-
tivity such as continuous jumping and intense court

48 Chapter 5

they maintain muscle and liver glycogen stores and
thereby optimize performance during intermittent
and short-duration, high-intensity exercise. For the
volleyball athlete, this translates into a longer play-
ing (or training) time before fatigue, and, most
likely, the maintenance of jumping potential to-
wards the end of a long match or tournament. Also
of interest to volleyball players is the ability of carbo-
hydrate (vs fat) to delay the onset of fatigue by
preserving the bioenergetic state of exercising mus-
cle (the ratio of creatine phosphate, CP, to inorganic
phosphate) (Larson et al. 1994). This could ultimate-
ly effect regeneration of adenosine triphosphate
(ATP) for the ATP-CP system, which (as discussed in
Chapter 2) is the energy system used primarily for
power and speed activities lasting less than 10s, e.g.
jump serving, spiking, blocking, or digging.

Volleyball athletes at all levels may benefit from
education on carbohydrate utilization, recom-
mended daily carbohydrate consumption, and

dietary sources of carbohydrate. The recommended
dietary intake of carbohydrate is from 6 to 10g per
kilogram of body mass per day (American College of
Sports Medicine 2000). Players with higher energy
demands, such as collegiate or Olympic-level ath-
letes in heavy training, may benefit from a higher
carbohydrate intake and should strive for the upper
range of close to 9–10g ·kg-1 ·day-1 g. Conversely,
smaller female athletes and those participating at a
level that demands less training, e.g. at the recre-
ational, club, or secondary school level, may require
only 6–7g ·kg-1 ·day-1.

A general understanding of the carbohydrate
content of foods and beverages (Table 5.1) combined
with information provided on the food label (which
in the United States lists the carbohydrate content of
most foods in grams per serving) should help the
volleyball athlete meet their recommended carbo-
hydrate intake. Knowledge of carbohydrate sources
is also useful in assuring adequate carbohydrate

Selected foods Portion Carbohydrate (g)

Breakfast cereal, cold 1/3–1/2 cup (varies) 15–20
Breakfast cereal, hot 1/2 cup 15
Grits, plain 1/2 cup 15
Pancake 12.5 cm, thin 15
Bun or English muffin 1/2 15
Bagel 60–85 g 30–45
Bread, sliced 1 slice 15
Roll 1 small (30 g) 15
Rice 1/3 cup 15
Corn 1/2 cup 15
Pasta, cooked 1/2 cup 15
Potato, mashed 1/2 cup 15
Potato, baked 1 medium 30
Legumes (black-eyed peas, pinto

and kidney beans, etc.) 1/3 cup 15
Fruit, all 1/2 cup 15
Orange, peach, pear 1 medium 15
Apple or banana 1 large 30
Fruit, dried 1/3–1/2 cup 60
Vegetables (non-starchy) 1/2 cup 6
Milk 1 cup 12
Yogurt, fruited 1 cup 40–45
Fluid replacement beverages 1 cup 15–19
Fruit juice or lemonade 1 cup 30
Soda 355 mL (12 oz) 40–45
Sports bar 1 bar 40–60
Sugar 1 tsp 4
Jam, jelly, honey, syrup 1 tsp 15

Table 5.1 Approximate
carbohydrate content of selected
foods and beverages.

Nutrition and hydration 49

intake before, during, and after exercise. Occasional-
ly counting carbohydrate intake at a meal, snack, or
over the course of a day may further assist athletes in
meeting these guidelines. When combined with a
training log or performance feedback from a coach,
this activity should make the athlete aware of the
connection between carbohydrate intake and per-
formance. For example a low carbohydrate intake on
a particular day may have been associated with light-
headedness or “dead” legs after a training session.

Protein

The protein needs of athletes vary according to
the type of activity and the level of training. The
protein needs of the recreational or club volleyball
athlete who plays several times a week are most
likely met by the recommended daily allowance
(RDA, as established by the United States Food
and Drug Administration) of 0.8g of protein per
kilogram of body mass per day. The protein require-
ments of more heavily trained athletes, however,
are higher than the RDA. According to a recent joint
position statement from the American College of
Sports Medicine (ACSM), the American Dietetic
Association, and the Dietitians of Canada (2000),
endurance athletes need 1.2–1.4g ·kg-1 ·day-1 ,
whereas resistance and strength-trained athletes
may require as much as 1.6–1.7g ·kg-1 ·day-1 . The
rational for the additional required protein during
training results from the need to repair exercise-
induced microdamage to muscle fibers, the small use
of protein for fuel during exercise, and the need for
additional protein to support muscle development.
Thus, the protein needs of volleyball athletes in
heavy training are likely to be somewhere in the
range of 1.2–1.7g ·kg-1 ·day-1 , and may vary de-
pending on training periodization.

Providing the diet is adequate in energy intake,
protein requirements can generally be met through
diet alone without supplements such as protein or
amino acid powders, bars, shakes, or tablets. This is
true for both omnivorous as well as vegetarian
athletes. Athletes who prefer to eat little or no
animal products can obtain adequate protein by
meeting energy needs and consuming a variety of
plant-based protein-rich foods such as legumes,
grains, nuts, and seeds. Table 5.2 provides a general

list of protein-rich foods. Although surveys have
shown that most athletes easily meet their protein
requirements, this list can be used as a reference by
athletes concerned about their dietary protein in-
take (in conjunction with food label information).

Fat

Fat is a necessary component of the diet, providing
essential components of cell membranes, essential
fatty acids, and associated nutrients such as vitamins
E, A, and D. Dietary fat should make up the remain-
der of energy intake after the athlete’s carbohydrate
and protein needs are met. A general guideline is
that fat should provide approximately 20–30% of
the athlete’s daily energy intake. However, the point
should be made that athletes with high-energy
needs can still meet their carbohydrate and protein
requirements on a diet that provides 30–35% of
energy from fat (ACSM 2000). For example, a 70kg
athlete expending 5,000kcal meets carbohydrate
and protein needs on a diet which provides ap-
proximately 35% of their energy from fat (70kg ¥
10g carbohydrate/kg = 700g or 2,800kcal from car-
bohydrate; 70kg¥ 1.5g protein/kg= 119g or 476kcal
from protein; 5,000kcal minus 2,800kcal from car-

Table 5.2 Approximate protein content of selected foods
and beverages.

Food Portion Protein (g)

Beef 28 g 7
Egg, whole 1 large 7
Fish 28 g 7
Lamb 28 g 7
Pork 28 g 7
Cheese, medium and hard 28 g 7
Cheese, cottage 1/4 cup 8
Milk, all 1 cup 8
Yogurt, all 1 cup 8
Legumes (most beans

and peas) 1/2 cup cooked 7
Tofu, firm 1 cup 20
Tofu, soft 1 cup 10
Vegetarian ‘burgers’ 1 patty 8–16
Peanut butter 2 tbsp 7
Nuts, most 2 tbsp 7
Bread, grains, rice, pasta 1 serving 2–3
Vegetables, most 1/2 cup cooked 2–3

50 Chapter 5

bohydrate and 476kcal from protein = 1724kcal
from fat; 1724kcal from fat divided by 5,000total
kcal ¥ 100 = 34.5% of calories from fat). In this partic-
ular case, however, it is recommended that the ath-
lete consume foods that are high in mono- and
polyunsaturated fatty acids such as nuts, seeds, nut
butters, tahini, avocados, olives, olive oil, sesame
oil,and canola oil, and that they avoid foods high in
saturated fatty acids such as fatty meats, lard, butter,
full-fat dairy products, and most processed “fast
food” products.

On the other hand, the volleyball athlete should
understand that their diet should not be too low in
fat. Recent studies have noted that diets too low
in fat (in which fat comprises less than 15% of the
total daily energy consumed) may elevate serum
triglycerides, compromise the immune function,
contribute to exercise-induced amenorrhea, and
possibly impair performance by reducing intramus-
cular fat deposits that are crucial for supplying free
fatty acids to skeletal muscle during endurance exer-
cise. It is a misconception that calorically balanced
diets which contain dietary fat promote weight gain,
increasing adiposity or obesity.

Micronutrients: mineral and
vitamin requirements

Vitamins and minerals, while not energy sources
themselves, play an important role in energy pro-
duction, synthesis of hemoglobin (the oxygen-
carrying component of red blood cells), mainte-
nance of bone health, immune function, and pro-
tection of cells and tissues from oxidative damage.
They also assist in the building and repair of muscle
tissue following exercise. Most athletes can meet
their need for vitamins and minerals from a diet pro-
viding adequate energy and consisting of a variety of
wholesome foods. Due to hectic training and
work/school schedules, however, athletes may be
prone to making poor dietary choices —resulting in a
deficient intake of many vitamins and minerals. Sur-
veys of various groups of athletes have suggested
that intake of iron, calcium, and zinc is often insuffi-
cient, particularly among female athletes. While
food choice is important, the athletes at greatest risk

for poor vitamin and mineral status are those who
restrict energy intake, employ severe weight-loss
practices, consciously eliminate one or more food
groups from their diet, or consume excessive quanti-
ties of processed foods that are low in vitamins and
minerals. Volleyball athletes participating in these
types of practices should be encouraged to improve
their eating habits, but may also need to use a multi-
vitamin and mineral supplement to improve their
overall micronutrient status.

Because it is always preferred that athletes
improve their nutritional status through better food
choices, the remainder of this section will briefly dis-
cuss the micronutrients that tend to be low in ath-
letes as a group.

Calcium

Regular exercise has not been shown to increase
calcium requirements above that of the general
population. Thus, adult volleyball athletes should
strive for the recommended intake of 1,000mg of
calcium per day, and those under 18 should strive
for 1300mg·day . Evidence suggests that amenor-
rheic athletes (those not experiencing a menstrual
cycle for at least 3 months) may require an intake of
1500mg·day to retain calcium balance. Low calci-
um intake has been associated with an increased risk
of stress fractures, decreased bone mineral content,
and decreased bone density, particularly in anemor-
rheic athletes.

Eumenorrheic (regularly menstruating) athletes
can meet calcium requirements by including
several servings of dairy products and/or calcium-
containing plant foods daily. Plant foods that are
rich in absorbable calcium include low-oxalate
green leafy vegetables (collard, mustard, and turnip
greens), calcium-set tofu, fortified soymilk, textured
vegetable protein, tahini, certain legumes, and
fortified orange and other fruit juices. The
approximate calcium content of selected calcium-
containing foods is presented in Table 5.3. Depend-
ing on their energy intake and food choices,
amenorrheic female athletes may need to use forti-
fied foods or calcium supplements to meet calcium
requirements. Calcium carbonate and calcium cit-
rate are both well-absorbed sources commonly used
in supplements, but calcium carbonate is generally

Nutrition and hydration 51

less expensive. Recent evidence has suggested that
long-term supplementation with calcium carbonate
does not compromise iron status in iron-replete
adults (Minihane & Fairweather-Tait 1998), but
studies have also indicated it is preferable to ingest
calcium supplements at bedtime rather than with
iron-containing meals. Because vitamin D is also re-
quired for adequate calcium absorption, regulation
of serum calcium levels and promotion of bone
health, a calcium supplement that also contains vit-
amin D is advised. In general, indoor volleyball ath-
letes may be at risk of poor vitamin D status if
exposure to the sun is limited (especially in northern
climates).

Iron

All athletes, and female athletes in particular, are at
risk of iron depletion and iron deficiency anemia.
Iron loss is increased in some athletes due to
gastrointestinal bleeding (perhaps stemming from
the regular use of antiinflammatory medications),
heavy sweating, and destruction of red blood cells
due to the stress of repetitive foot strikes from
running and jumping. However, the two most com-
mon causes of iron deficiency among athletes are
insufficient dietary iron intake or reduced absorp-
tion. Iron is found in both animal and plant foods,
but the form found in most animal foods (heme
iron) is better absorbed than that found in plant
foods (elemental iron). Iron deficiency can lead to
impaired performance, fatigue, anemia, abnormal
temperature regulation, and decreased resistance to
infection.

Volleyball athletes can meet iron needs by
regularly including iron-rich foods in the diet. The
approximate iron content of selected iron-rich foods
is presented in Table 5.4. Iron absorption from plant
sources can be enhanced by concurrently consum-

Food Portion Calcium (mg)

Milk 1 cup 300
Yogurt 1 cup 400
Cheese, cheddar 28 g 200
Soymilk, fortified 1 cup 200–500
Bok choy 1/2 cup, cooked 79
Collard, dandelion, mustard,

turnip greens and kale 1/2 cup, cooked 70–100
Almonds 1/4 cup 94
Tahini (sesame butter) 2 tbsp 128
Juice, calcium fortified 1 cup 100–300 (varies)
Cereal, calcium fortified (e.g. Total) 28 g 200–250

Table 5.3 Calcium content of
selected foods and beverages
(Vegetarian Nutrition Dietetic
Practice Group 1995; Pennington
1998).

Table 5.4 Iron content of selected foods (Graig 1994;
Pennington 1998).

Food Portion Iron (mg)

Beef, ground, extra lean 100 g 2.4
Beef tenderloin 100 g 3.4
Chicken, white 100 g 1.2
Chicken, dark 100 g 1.4
Fish, cod 85 g 0.3
Fish, trout 85 g 1.6
Fish, tuna, light 85 g 1.3
Lamb, leg 100 g 2.1
Pork loin 100 g 1.3
Soybeans 1/2 cup cooked 2.7
Lima beans 1/2 cup cooked 2.0
Red kidney beans 1/2 cup cooked 1.8
Lentils 1/2 cup cooked 1.6
Peas 1/2 cup cooked 1.5
Oatmeal 1 cup cooked 1.7
Pasta, enriched 1 cup cooked 1.4
Brown rice 1 cup cooked 0.8
Whole-wheat bread 1 slice 0.8
Collard greens 1/2 cup cooked 1.0
Tomato 1 medium 0.8
Potato 1 medium 0.8
Sunflower seeds 28 g 2.2
Almonds 28 g 1.3
Peanuts 28 g 1.0
Prunes 5 large 1.7
Watermelon 1 slice 1.5
Strawberries 5 large 1.0
Raisins 28 g 1.0

52 Chapter 5

ing foods containing vitamin C (citrus fruit or juice,
tomatoes, melon, etc.). Iron absorption from plant
sources, however, can be inhibited by excessive
intake of tea, coffee, milk, or soda. Volleyball ath-
letes concerned about dietary iron intake may want
to take a multivitamin and mineral supplement
containing iron. An athlete should not take iron
supplements alone unless prescribed or monitored
by his/her physician. In fact, since the Food and
Drug Administration (FDA) and other governmental
agencies do not regulate the manufacture of dietary
supplements, it is advisable for athletes to inform
their team physician of all supplements they may be
consuming.

Zinc

Several studies have reported altered zinc status in
athletes during heavy training. This finding, cou-
pled with the reportedly low zinc intake among
athletes, has prompted concern that some athletes
may be at risk for compromised zinc status.
Although more research is needed in this area, pub-
lished studies have reported that zinc supplementa-
tion does not influence zinc levels during periods of
heavy training, and results in no apparent improve-
ment in athletic performance during these intervals.
Food sources of zinc include meat, poultry, fish,
legumes, hard cheeses, milk, whole grain products,
wheat germ, fortified cereals, nuts, tofu, and miso.

Antioxidants

Mounting evidence suggests that vitamins C and E,
in addition to b-carotene and other phytochemicals,
may protect against exercise-induced “oxidative
stress.” Supplementation with antioxidants appears
to reduce oxidative damage to cell membranes (lipid
peroxidation) but has not been shown to enhance
exercise performance. Theoretically, dietary antioxi-
dants should be expected to enhance recovery,
and attenuate the oxidative damage that occurs with
heavy training. While it remains controversial
whether recreational or elite athletes might benefit
from antioxidant supplementation, there is little
doubt that athletes should ingest foods rich in
antioxidants. An abundance of natural antioxidants
are readily obtained from a diet containing a variety

of fruits, vegetables, whole grains, legumes (particu-
larly soy foods), nuts, and seeds.

Fluid requirements

Adequate fluid intake during exercise is required to
optimize performance and reduce the risk of heat-
related illness. In active individuals, the total daily
fluid requirement must replace fluid lost via the
urinary, gastrointestinal, and respiratory tracts as
well as that lost via the skin due to sweating and
insensible losses. Sweat rates will vary depending on
variables such as body size, exercise intensity, ambi-
ent temperature, humidity, and acclimatization
(well-trained individuals sweat more), but can ex-
ceed 1.8L ·h-1 . In addition to water, sweat also
contains significant amounts of sodium (approxi-
mately 1g ·L-1) and potassium, and small amounts
of iron, calcium, copper, magnesium, and zinc.

Exercise performance is optimal when athletes
maintain fluid balance during exercise and is
conversely impaired with progressive dehydration.
Generally, it is recommended that athletes attempt
to remain well hydrated before, during, and after
exercise. Both water and “sport drinks” such as
Gatorade and PowerAde can replace fluid losses.
However, the ACSM recommends that the fluids
consumed during exercise be cool and flavored
(to enhance palatability and increase voluntary
fluid intake), contain carbohydrate to enhance
performance, and include sodium chloride to pro-
mote rehydration (American College of Sports Med-
icine 1996). Certainly, the promotion of voluntary
fluid intake is one of the most important factors in
ensuring adequate hydration in individual athletes.
In an interesting study of elite Australian basketball,
netball, and soccer athletes, Broad et al. (1996) found
that the factors influencing fluid replacement
during exercise included provision of an individual
water bottle to each athlete, proximity to water
bottles during training sessions, encouragement to
drink, duration and number of breaks or substitu-
tions, rules of the game, and the athlete’s awareness
of their own sweat rate. These findings should be
helpful to volleyball coaches at all levels and may
help to optimize fluid intake in volleyball athletes.

Nutrition and hydration 53

Nutrition before, during and
after exercise

Before exercise

The meal before a competition or training session
should provide carbohydrate and adequate fluids
in order to prevent both hunger and gastroin-
testinal distress. Studies have shown that consump-
tion of between 1 and 5g of carbohydrate per
kilogram body mass 1–4h before endurance
exercise has the potential to improve endurance per-
formance by as much as 14%, and is also thought to
benefit high-intensity athletic activity lasting up to
several hours. General guidelines are to consume
1–2g-1 ·kg between 1 and 2h before exercise or
3–4g ·kg approximately 4h before exercise. Volley-
ball athletes can prepare their pregame meal from a
list of recommended menus according to their game
or match times and individual preferences or toler-
ances. Boxes 5.2 and 5.3 give specific suggestions
and ideas for pre-event breakfasts, lunches, and din-
ners. Within these guidelines, athletes should con-
sume familiar, well-tolerated, high-carbohydrate
meals that are relatively low in sodium, fat, simple
sugars, and fiber. Some athletes report reflux or other
gastrointestinal problems with milk, raw sulfur-
containing vegetables, onions, garlic and spicy
condiments. In addition, the ACSM and National
Athletic Trainers Association recommend drinking
400–600mL of fluid 2–3h before a bout of exercise.
Guidelines for special circumstances such as nausea
and rebound hypoglycemia are also presented in
Box 5.4.

Supplementation during exercise

Carbohydrate ingestion at a rate of between 30 and
60g ·h-1 has been shown to benefit performance
during intermittent, high-intensity activities such
as sprinting and soccer. While studies specific to vol-
leyball have not been conducted, it is speculated
that carbohydrate consumption should prevent fa-
tigue in the latter part of a match or long practices.
This is particularly important during tournament
play for those athletes who play the majority of each
match. Consumption of fluids during matches is a

key to preventing dehydration. Dehydration can
drastically impair performance and can also have se-
rious health consequences. To prevent dehydration,
the ACSM recommends that athletes drink enough
fluid during exercise to replace that which is lost
through sweating (American College of Sports Med-
icine 1996). A typical sweat rate is between 1 and
1.5L ·h-1, and is even higher during workouts in a
hot and humid gym. Ingestion of a sports drink con-
taining the recommended concentration of 6–8%
carbohydrate by volume (g ·mL-1) easily meets car-
bohydrate requirements while simultaneously
meeting fluid needs. Alternatively, solid foods rich
in carbohydrate work equally well providing they
are ingested with sufficient quantities of water. For
example, an athlete who prefers water over sports
drinks should consume approximately 240mL (8
ounces) of water with every 15g of carbohydrate in-
gested (producing, in effect, a 6% solution). Box 5.5
provides a list of nutritious foods that make great
snacks during and between matches.

Postexercise nutrition

Glycogen stores can be completely depleted at the
end of a hard match or practice. Consumption of
carbohydrate within 20–30min of the completion
of exercise is essential to begin replenishing muscle
glycogen stores. Research has shown that muscle
glycogen can be replenished within 24h, providing
the postevent intake and overall diet is high in car-
bohydrate. Low muscle glycogen stores can impair
subsequent performance. The current recommenda-
tion to replace muscle glycogen and ensure rapid
recovery is to consume 1.5g of carbohydrate per
kilogram of body mass within the first 30min after
exercise, and again every 2h over a 4–6h period.
Since hard exercise and competition often impairs
appetite, it is often easier for the athlete to consume
fresh fruit and/or carbohydrate-containing bever-
ages. This regimen will allow athletes to begin
replenishing their muscle glycogen while the team
showers and travels to the postgame meal. The regi-
men is imperative when the team is playing matches
spaced 24–48h apart (see Box 5.3). To replace lost
body fluids during this period, athletes should
consume at least 1L (preferably closer to 1.5L) of
fluid for every kilogram of body mass lost. Volleyball

54 Chapter 5

Box 5.2 Pre-event meal guidelines and suggestions.

Morning matches. Players should eat a hearty, high-carbohydrate
dinner and a bedtime snack the night before the match. Breakfast
should provide approximately 1–2 g of carbohydrate per kilogram
of body mass and should be consumed approximately 1.5–2 h prior
to warm-up time. Thus for athletes weighing 60–90 kg the breakfast
should contain at least 60–90 g of carbohydrate (1 g · kg-1) and
c.250–400 kcal. Higher amounts of carbohydrate (2 g · kg-1) are for
longer events (tournaments) and athletes with higher energy
needs.

Afternoon matches. Players should eat a hearty, high

carbohydrate dinner and a bedtime snack the night before the
match. Acarbohydrate-filled breakfast up to 500–600 kcal. and a
light lunch that provides approximately 1 g carbohydrate · kg-1. The
pre-event lunch should be consumed approximately 4 h after
breakfast and 1.5–2 h before warm-up time.

Evening matches.Athletes will need a carbohydrate-rich
breakfast and lunch. A light snack that provides close to 1 g
carbohydrate · kg-1 should be consumed close to 1.5 h before
warm-up time.

Pre-event breakfast meal ideas containing 60–90 g carbohydrate
1 1-11/2 cups of oatmeal* 30–45 *Optional: 1 tsp sugar

1/2 cup fruit 15–30 1/4 cup milk
1/2 cup fruit juice 15 1 tsp margarine
2–2.5 cups water

2 2 slices of toast* 30 *Optional: 2 tsp jelly
1 tsp margarine (1/2 tsp each) additional 1 tsp margarine
Banana or 1 cup fruit 30
1 cup fruit juice 30
2 cups water

3 Bagel, large* 45 *Optional: 2 tsp jelly
1/2–1 cup fruit 15–30 1 tsp margarine
2–2.5 cups water

4 1 cup grits, no pepper 30
1–2 slices toast 15–30
1/2–1 cup fruit juice 15–30
2–2.5 cups water

Pre-event lunch meal and snack ideas containing 60–90 g carbohydrate
1 2–3 slices of bread 30–45 Optional: mustard or light

28–57 g lean meat mayonaise if tolerated
1–1 1/2 cups fruit juice 30–45
2–2.5 cups water

2 Fruited yogurt 40–45
1/2–1 bagel 22–45

Hearty, carbohydrate-rich breakfast ideas
1 Three or 4 small pancakes (or 1 waffle) topped with fruit and/or

yogurt and limited (2–3 tbsp) syrup, 235–355 mL (8–12 oz) glass
of fruit juice, water.

2 Bowl of oatmeal topped with fruit and 2–3 tsp brown sugar, 2
slices of toast or 1 English muffin spread with a thin layer of
margarine (1 pat), 235–355 mL (8–12 oz) glass of fruit juice,
water.

3 Two scrambled eggs or 1 cup of milk or fruited yogurt, toasted
bagel or English muffin with 2 tsp of honey or jelly, fresh fruit
and/or fruit juice, water.

500–600 kcal lunch ideas
1 Sandwich made with 55–85 g turkey, lean ham or lean roast beef

on a bulky roll, bagel or three pieces of bread (no salad mixes
with mayonnaise; mustard and light mayo or 1 slice of cheese if
tolerated), large piece of fruit (apple, banana or 2 oranges), 2 Fig
Newtons or 1 low-fat granola bar, water.

2 Two cups pasta salad made with light dressing (no onions or
garlic), French roll, large piece of fruit or 355 mL (12 oz) bottle of
lemonade or fruit juice, water.

Hearty dinner ideas (dinner the evening before or evening
after the match)
1 Garden salad with 1–2 tbsp regular salad dressing (2–4 tbsp

light)
Pasta with marinara sauce
Cooked vegetables
French or garlic bread, lightly buttered

2 Chicken or vegetable stir-fry (order extra rice)
Sweetened beverage

3 Baked turkey, chicken or fish in a low-fat sauce
Large serving of steamed rice or large baked potato (limit to

2–3 tsp pats or 4–5 tbsp sour cream)
Cooked vegetables
Bread or rolls, lightly buttered

Nutrition and hydration 55

Box 5.3 Tournament nutrition

Sample tournament A
Game times: 5:00 p.m. Friday, noon Saturday, 5 p.m.
Saturday

• Hearty high-carbohydrate dinner the evening before
• 7:00–8:00 a.m. breakfast providing 90 g carbohydrate
• Post-practice lunch providing 500–600 kcal
• 3:15–3:30 p.m. snack or fluid replacement beverage (FRB)
providing 30–60 g carbohydrate (if needed)
• Carbohydrate supplementation at 30–60 g · h-1 during the
5:00 p.m. match
• 2–4 cups of water or FRB immediately following the 5:00 p.m.
match
• Hearty high-carbohydrate dinner, limited added fats (pasta,
rice)
• 7:00 a.m. 500–600 kcal high-carbohydrate breakfast
• 10:30 a.m. snack providing 30–60 g carbohydrate and fluids
(if needed)
• Carbohydrate supplementation at 30–60 g · h-1 during the noon
match
• 3:15 p.m. snack providing 60–90 g carbohydrate and fluids, i.e.,
1/2 sandwich, fruit, water
• Carbohydrate supplementation at 30–60 g · h-1 during the
5:00 p.m. match

Box 5.4 Special concerns for pre-event meals

• Nausea. Pre-event emotional tension or anxiety may delay
digestive time and contribute to nausea and even vomiting before
practice or game time. Research has suggested that liquid meals
are more easily tolerated and digested under these conditions.
Specifically, the player should attempt consuming 1–2 liquid
supplements or smoothies as tolerated. A few soda crackers or
piece of dry toast are also an option. Water should also be
consumed as tolerated.
• “Hypoglycemia.” Although rare, some athletes will experience a
condition called “rebound hypoglycemia” when carbohydrate foods
are consumed within 20–60 min of exercise. Symptoms include
fatigue, tiredness, heaviness, lightheadedness, etc., associated
with carbohydrate consumption as suggested above. In this
setting, the pre-event meal should be consumed 90–120 min

• Hearty high-carbohydrate dinner post-tournament (perhaps
even dessert)

Sample tournament B
Game Times 10:00 a.m., 2:00 p.m. and 6:00 p.m. Friday, Saturday
to be determined

• Hearty high-carbohydrate dinner the evening before (pasta)
• High-carbohydrate bedtime snack 30–45 g carbohydrate
• 6:45–7:00 a.m. breakfast providing 90 g carbohydrate
• Carbohydrate supplementation at 45–60 g · h-1 during first match
• Snack providing 60–90 g carbohydrate and fluids immediately
following the 10:00 match, i.e., sports bar, piece of fruit, c.3–4 cups
of water
• Carbohydrate supplementation at 45–60 g · h-1 during 2:00 p.m.
match
• Snack providing 60–90 g carbohydrate and fluids immediately
following the 2:00 p.m. match, i.e., 1/2–1 sandwich, piece of fruit,
c.3–4 cups of water
• Carbohydrate supplementation at 30–60 g · h-1 during 6:00 p.m.
match
• 2–4 cups of fluid immediately following the 6:00 p.m. match
• Hearty high-carbohydrate dinner, limited added fats (pasta, rice),
plentiful fluids assuming a Saturday match

before exercise. If necessary, 1–2 cups of a carbohydrate-
containing fluid replacement beverage can be consumed 10 min
before exercise.
• Hunger. Fluid replacement beverage consumed 10 min before
exercise (practice or conditioning) may delay feelings of hunger
and acts similarly to consumption during exercise (i.e., it is readily
absorbed and appears in the bloodstream with 5–10 min of
ingestion and does not contribute to “rebound hypoglycemia” in
sensitive athletes).
• Multimatch weekends. On weeks with two scheduled matches,
i.e., Friday night and Sunday afternoon, athletes need to focus on
consuming adequate carbohydrate Friday night and all day
Saturday to avoid being glycogen depleted at the start of the
second match.

athletes participating in heavy, prolonged workouts
should also make an effort to include sodium and
potassium in the recovery meal(s). Excellent sources
of potassium include fresh fruit, vegetables (particu-
larly potatoes), and low-fat dairy products. Sources
of sodium include table salt, salted foods, and

processed foods. Overall, the postevent meal should
contain ample carbohydrate for glycogen replace-
ment, provide fluids, contain a good-sized serving of
a protein-rich food (lean meat, legumes, dairy prod-
ucts, etc.), and contain a little more fat and sodium
as required by the individual athlete.

56 Chapter 5

Special concerns for the volleyball
athlete requiring weight reduction

As in all sports, certain individual athletes may be
more predisposed to weight gain due to genetic
factors or environmental influences (sedentary off
the court lifestyle or overeating). College-level
coaches may notice that freshmen athletes gain
weight during their first year —possibly because they
play less during matches yet still eat as much as their
junior and senior classmates. In one study of Nation-
al Collegiate Athletic Association (NCAA) Division I
female basketball, softball, and volleyball players,
significantly more volleyball players (71%) than
softball players (32%) or basketball players (11.3%)
reported using weight-reduction products, diuretics,
or laxatives. Close to 27% of the volleyball players
reported using diuretics and 19% reported using
laxatives to keep weight down, particularly during
the season (Martin et al. 1998). While many athletes
do struggle with legitimate weight issues, it is also
possible that many normal or even underweight
athletes struggle with the perceived notion (theirs or

their coach’s) that reducing body mass will improve
vertical jump performance and quickness on the
court. In any case, it is imperative that volleyball
players, particularly females, be educated on sen-
sible weight-management practices.

When weight reduction is required, weight loss
should be accomplished slowly and not during the
competitive season. The general recommendation is
to reduce energy intake by approximately 500kcal to
no more than 1,000kcal ·day-1 to promote a weight
loss of 2–4kg ·week-1. Weight reduction in athletes,
however, can be somewhat problematic because the
diminished energy intake can compromise exercise
performance and nutrient intake. Consultation
with a registered dietician trained in sports nutrition
can help athletes at all levels maintain a healthy diet
while reducing total energy intake to promote
gradual weight loss. Low carbohydrate and/or high
protein diets (such as the zone diet) that have been
recently popularized are not appropriate for athletes
and may result in fatigue, dehydration and nutri-
tional deficiences (ACSM 2001, Manore 1999).
Furthermore, these diets offer no performance
advantage (Jarvis et al. 2002).

Special concerns for the female
volleyball athlete

The prevalence of amenorrhea among exercising
women is reported to be between 3.4 and 66% (Otis
1992) with a higher prevalence in runners as
opposed to cyclists and swimmers. The prevalence
among volleyball athletes has not been reported.
The cause of this secondary hypothalamic amenor-
rhea is unknown, but may be related to training
level, nutritional status, body composition changes,
stress, and/or hormone changes due to exercise.
Several studies involving predominately endurance
runners have documented reduced intake of total
calories, protein, fat, and zinc, and higher intake of
fiber and vitamin A in amenorrheic athletes when
compared with eumenorrheic athletes. Female
volleyball athletes should understand that loss of
the menstrual cycle is unhealthy and is not a normal
part of training. Low circulating estrogen levels asso-
ciated with the loss of monthly cycles can predispose

Box 5.5 Suggestions for snacks during and between
matches.

Water
Sports drink
Fruit juice
Lemonade
Limeade
Fresh fruit in season
Dried fruit (raisins)
Bagels
Bread slices
FigNewtons
Healthier oatmeal cookies
Muffins (low-fat)
High-carbohydrate sports bar
Low-fat and non-fat yogurt
individual puddings
Sandwiches or sandwich fixings (turkey, chicken, tuna with low-

fat mayo, lean ham peanut butter for peanut butter and banana
or jelly sandwiches)

Dutch-style pretzels
Soda crackers
Graham crackers
Boxes of ready-to-eat cereal
Skim milk or soy milk

Nutrition and hydration 57

the athlete to reduced bone density and increased
risk of stress fractures and other overuse injuries.
Volleyball athletes experiencing amenorrhea should
see their team or personal physician for a thorough
evaluation.

Conclusion

By following the guidelines discussed in this chap-
ter, the volleyball athlete should be able to choose a
diet that is adequate in energy, carbohydrate, pro-
tein, vitamins, minerals, and fluids. A good sports
diet is rich in a variety of grain products, fruits, and
vegetables, contains several servings of meat or pro-
tein-rich plant foods, small amounts of added nuts
and vegetable oils, and low-fat dairy products (or
other calcium-containing foods). Sound dietary
practices should help volleyball athletes at all levels
perform and train optimally and avoid the negative
health consequences associated with making poor
food choices.

References

American College of Sports Medicine (2001) Position
stand. Appropriate intervention strategies for weight
loss and prevention of weight regain for adults. Medicine
and Science in Sports and Exercise 33 (12), 2145–2156.

American College of Sports Medicine (1996) Position
stand. Exercise and fluid replacement. Medicine and
Science in Sports and Exercise 28 (1), i–vi.

American College of Sports Medicine, American Dietetic
Association & Dietitians of Canada (2000) Nutrition
and athletic performance. Joint position statement.
Medicine and Science in Sports and Exercise 32 (12),
2130–2145.

Broad, E.M., Burke, L.M., Cox, G.R., Heeley, P. & Riley, M.
(1996) Body weight changes and voluntary fluid intakes
during training and competition sessions in team sports.
International Journal of Sport Nutrition 6 (3), 307–320.

Goran, M. (1995) Variation in total energy expenditure in
humans. Obesity Research 3 (1), 59–66.

Graig, W. (1994) Iron content of plant foods. American
Journal of Clinical Nutrition 59 (Suppl.), S1233–S1237.

Houtkooper, L. (1992) Food selection for endurance
sports. Medicine and Science in Sports and Exercise 24 (9),
S349–S359.

Jarvis, M., McNaughton, L., Sedelon, A., Thompson, D.
(2002) The acute one-week effect of the Zone Diet on
body composition, blood lipid levels and performance
in recreational endurance athletes. Journal of Strength
and Conditioning Research 16 (1), 50–57.

Larson, D.E., Hesslink, R.L., Hrovat, M.I., Fishman, R.S. &
Systrom, D.M. (1994) Dietary effects on exercising
muscle metabolism and performance by P-MRS. Journal
of Applied Physiology 77 (3), 1108–1115.

Manore, M. (1999) Low-carbohydrate diets for weight loss
are back. Do they work any better this time? A CSM’s
health and Futness Journal 3 (5), 41–43.

Martin, M., Schlabach, G. & Shibinski, K. (1998) The use of
nonprescription weight loss products among female
basketball, softball, and volleyball athletes from NCAA
Division I institutions: issues and concerns. Journal of
Athletic Training 33, 41–44.

Minihane, A. & Fairweather-Tait, S. (1998) Effect of
calcium supplmentation on daily nonheme-iron
absorption and long-term iron status. American Journal
of Clinical Nutrition 68, 96–102.

Otis, C.L. (1992) Exercise-associated amenorrhea. Clinics
in Sports Medicine 11 (2), 351–362.

Pennington, J.A.T. (1998) Bowes and Church’s Food Values
of Portions Commonly Used. Lippincott, New York.

Vegetarian Nutrition Dietetic Practice Group (1995)
Calcium in Vegetarian Diets. American Dietetic
Association, Chicago.

Recommended reading

Clark, N. (1997) Nancy Clark’s Sports Nutrition Guidebook,
2nd edn. Human Kinetics, Champaign, IL.

Manore, M. & Thompson, J. (2000) Sport Nutrition for
Health and Performance. Human Kinetics, Champaign,
IL.

Maughan, R.J. (ed.) (2000) Nutrition in Sport. Blackwell
Science, Oxford.

PART 2
THE VOLLEYBALL
MEDICAL PROFESSIONAL

Introduction

The role and responsibilities of the sports medicine
practitioner caring for volleyball athletes may vary
depending upon several factors, including the
nature of their professional qualifications. While a
physician with expertise in treating musculoskeletal
sport-related injuries should supervise the medical
care and rehabilitation of the injured volleyball
player, an athletic trainer or a physiotherapist experi-
enced in treating athletes may provide most of the
day to day ongoing management of the athlete’s
injury-related concerns. Ideally, athletes should be
cared for by a team of medical professionals collabo-
rating together to provide comprehensive, subspe-
cialty-level care. In addition to physicians and
therapists/trainers, the team of volleyball medical
professionals might also include a dentist, op-
tometrist, podiatrist, massage therapist, chiro-
practor, exercise physiologist, biomechanist,
nutritionist, strength and conditioning specialist,
and/or a sports psychologist. A familiarity with the
sport itself, an understanding of the risk factors for
injury inherent to the sport, and a familiarity with
the most common injuries encountered by volley-
ball athletes are all critical components of providing
effective, expert care to the volleyball player. The
medical team may attend to only a few volleyball
players among numerous other athletes treated dur-
ing the course of a season or year, or alternatively the
medical staff may be responsible for covering several
teams of volleyball athletes over the course of a mul-

tiday tournament. The role of the tournament
medical director is addressed in Chapter 7. This
chapter will discuss some of the duties of the volley-
ball medical professional, with particular emphasis
on the preparticipation examination.

Over the course of a season, the volleyball medical
professional will develop a unique relationship with
each volleyball athlete for whom they provide medi-
cal care. The availability of the physicians, trainers,
and other medical consultants to promptly see and
evaluate an athlete who may have suffered an injury
is a key element of this relationship. By gaining
the trust and confidence of not only the players but
also of the coaches, positive physician–athlete and
physician–coach relationships will build naturally.
Optimally, regular and timely interaction between
the athlete and members of the medical team will
help to facilitate identification of injury and illness
early in its course, so that therapeutic intervention
can occur before there are long-term detrimental
effects to the athlete or the team. Ideally, a member
of the medical team (preferably a trainer or physi-
cian) should attend team practices and competi-
tions. This will help establish and maintain open
lines of communication between the athlete(s),
coach(es), and the team of involved volleyball med-
ical professionals.

The role of the team physician is not always an
easy one. The athletes are aware that the physician is
usually responsible for making decisions regarding
return to play following an injury, or for otherwise
certifying an athlete’s eligibility for competition.
There may be instances where a potential conflict

Chapter 6
The role of the volleyball
medical professional:
the preparticipation examination
William W. Briner Jr.

61

62 Chapter 6

exists between the short-term benefits to the team
and the long-term health of an individual athlete,
complicating the decision to clear the athlete for
participation. In some situations, the medical pro-
fessional may be the only person (coaches, athletes,
and parents included) who keeps the overall health
of the athlete as their highest priority. The volleyball
team physician who has demonstrated a sincere
interest in the success of the team and its athletes,
and who has experience treating volleyball-related
injuries, will be more likely to gain the confidence
of all parties involved, making it somewhat easier
to handle these difficult situations fairly and effec-
tively when they arise.

Preparticipation sports examination

When should sports preparticipation
examinations be performed?

As a discipline, sports medicine has evolved rapidly
over the last several decades. Technological
advancement, combined with both clinical and
basic science research, have advanced our under-
standing of the pathophysiology of musculoskeletal
injuries and consequently sports medicine profes-
sionals have an unparalleled ability to diagnose and
treat such conditions. However, the ultimate goal
of sports medicine should be injury prevention. One
mechanism by which early stage (perhaps subclini-
cal) injuries might be more easily diagnosed, and
by which risk factors for injury or illness can be de-
tected, is the preparticipation physical examination.

Preparticipation physical examinations are per-
formed differently in different parts of the world. In
the United States, nearly every state has a law that
mandates yearly exams for adolescent athletes dur-
ing their secondary school years. Ironically, it could
be argued that adolescence might not actually be the
most appropriate time to carry out such examina-
tions. Since most of the data on presport examina-
tions suggests that injury incidence rises with
increasing length of sporting involvement/partici-
pation, it may therefore be more reasonable to defer
annual examinations until the athlete reaches
young adulthood. This may particularly hold true

for the recreational athlete. Conversely, it could
be argued that earlier examinations are entirely
appropriate in light of the increasing prevalence of
early sports specialization and year-round training
programs for aspiring young athletes. Nevertheless,
once players have had a comprehensive initial
exam, a briefer examination can be performed in
successive years with attention to any recent injuries
or changes in the medical history. Sports prepartici-
pation examinations should be performed at least
4–6 weeks prior to the start of the competitive
season. This allows the physician and athlete time to
investigate and, if possible, treat any abnormalities
detected on the exam that might jeopardize the
athlete’s ability to participate.

History

Perhaps the most important component of the
preparticipation examination is the athlete’s
medical history. The vast majority of conditions that
may impact upon an athlete’s fitness for competi-
tion will be evident from a thorough history. Only
rarely are new or unsuspected diagnoses discovered
on the physical examination. There are a few med-
ical conditions for which it is especially important to
screen volleyball athletes. With respect to injuries,
the most important risk factor for any type of injury
is a history of similar injury. For example, the most
common ankle injury in volleyball is the recurrent
inversion sprain injury involving the previously
injured ankle. A standardized form (Fig. 6.1) may
help the clinician and athlete identify potential
problems that should be addressed before the season
starts. If the athlete conscientiously completes a
form like this one, most important medical issues
should be identified. Note that young athletes
should have a parent or responsible adult complete
the form to ensure the greatest accuracy of historical
information.

Cardiovascular concerns

The American Heart Association (AHA) has recom-
mended that clinicians obtain a thorough history in
an effort to detect any significant cardiovascular dis-
ease or conditions that might predispose an athlete
to sudden death. The AHA has suggested that the

The volleyball medical professional 63

Examining Physician

Athlete's Name

Date of Birth Parent Name(s)

Address

Family Doctor

1. Have you ever had any of the following problems
during or after exercising:

Athletic Physical – Lutheran General Sports Medicine

3. Has anyone in your family
(including grandparents, aunts
uncles, cousins) ever died
suddenly before age 50?
Has anyone in your family (that you
know of) been diagnosed with:

4. Do you worry about your
weight often

5. Allergies

Chest pain/discomfort
Passing out
Severe lightheadedness/dizziness
Coughing
Wheezing
Extreme shortness of breath
Excessive fatigue

Yes
Yes
Yes
Yes
Yes
Yes
Yes

No
No
No
No
No
No
No

Date of Exam

Age

Sport(s)

Phone

Phone

Heart murmur
High blood pressure
Heat stroke/heat exhaustion
Diabetes
Mononucleosis
Bleeding problems
Bruise easily
Eye problems
Absence of one kidney
Absence of one testicle
Hernia
Seizures
Bee sting allergy

Yes
Yes
Yes
Yes
Yes
Yes
Yes

No
No
No
No
No
No
No

During competitive sports season, every days

During off-season, every days

Yes
Yes
Yes
Yes
Yes
Yes
Yes

No
No
No
No
No
No
No

2. Have you ever had any of the following problems
Concussion/knocked out
Neck pain/injury
Back pain/injury
Broken bone
Joint injury
Ligament/muscle injury
Sprains/strain

Yes
Yes
Yes
Yes
Yes
Yes
Yes

No
No
No
No
No
No
No

Yes No

Yes No

6. Do you avoid eating meat? Yes No

9. List any medications you take regularly:

7. Do you avoid eating dairy food? Yes No
8. Have you had medical problems such as: Yes No

None

10. List any other chronic illness or medical problems:

None

11. List any hospitalizations you have had:

None

None

12. Females:
Menstrual period frequency:

Hypertrophic cardiomyopathy
Dilated cardiomyopathy
Long QT syndrome
Marfan syndrome
Arrhythmias

Yes
Yes
Yes
Yes
Yes

No
No
No
No
No

The above information is correct:

Signed (athlete) Parent

All "Yes" anwers, describe:

Fig. 6.1 An example of a comprehensive preparticipation exam form used to document the athlete’s history (above) and
physical exam (opposite).

64 Chapter 6

EXAM (to be completed by Physician)

BP P Ht Wt Glasses/Contacts Pupils: R L Vision: R L

ROM

Symmetry

Spine/neck

Scoliosis

Yes No

Increase Decrease

No change

Yes No

Upper Limb:

NL

Gait

Squat

Duck walk

ROM

Lower Limb:

CLEARANCE (circle A, B, C)

If there is a history of joint injury, perform exam and describe:

Femoral pulses palpable?

Murmur?

If 'Yes', is there change with standing?

Supine

Standing

Heart:

NL

Lungs

Skin

Abdomen

Testicles

Hernia

Other

Findings/Recommendations:

Physician's signature
physical/wwb/mm

Preventive issues addressed (as appropriate): ETOH, Smoking, Drugs (steroids)
Safe sex, Seat belts, Firearms,
Bike helmets

Females: Regular Pap smear, Breast exam discussed
Males: Self-testicular exam reviewed

A – CLEARED FOR: Collision Sports

B – NOTIFY (prior to clearance):

C – CLEARANCE DEFERRED DUE TO:

Contact Sports Non-Contact Sports

Family Doctor Coach

Fig. 6.1 Continued.

The volleyball medical professional 65

preparticipation history include the following 13
questions to help rule out such conditions:
1 Is there a history of exercise-associated chest
pain/discomfort?
2 Is there a history of exercise-associated near-
syncope (severe dizziness/light-headedness)?
3 Is there a history of exercise-associated syncope
(transient loss of consciousness/fainting)?
4 Is there a history of exercise-associated shortness
of breath (worse than that experienced by other
athletes engaged in the same activity)?
5 Is there a history of exercise-associated
fatigue?
6 Has the athlete ever been diagnosed with a heart
murmur?
7 Has the athlete ever been diagnosed with systemic
hypertension (high blood pressure)?
8 Is there a family history of premature death in
close relatives younger than age 50?
9 Is there a known history of hypertrophic
cardiomyopathy?
10 Is there a known history of dilated
cardiomyopathy?
11 Is there a known history of long QT syndrome?
12 Is there a known history of significant
arrhythmia (abnormal heart rhythm)?
13 Is there a known history of Marfan syndrome?

Marfan syndrome

Flo Hyman of the United States National Team was
widely regarded as the best female volleyball player
in the world when she collapsed and died on court
during a volleyball competition in 1986 (Fig. 6.2).
On autopsy, it was discovered that she had dissected
her ascending aorta, secondary to aortic root dilata-
tion stemming from Marfan syndrome. Although
she exhibited many of the stigmata of Marfan
syndrome, she had never been diagnosed with the
condition. The untimely and tragic death of this
elite athlete should serve as a constant reminder to
volleyball medical professionals to maintain a high
index of suspicion for Marfan syndrome during
preparticipation physical examinations, since many
of the traits of the condition are generally regarded
as desirable among volleyball players. Physical
characteristics common among individuals with
Marfan syndrome that, if present, should alert the

astute clinician to the possibility of the diagnosis
include:
• Arachnodactyly: long, thin fingers —also referred
to as “spider fingers.”
• Pectus abnormalities:

Pectus excavatum: a “scooped out” indentation in
the region of the sternum or breastbone.
Pectus carinatum: “pigeon breast” —a sternum
that protrudes outward.

• Arm span that exceeds height.
• Lower limb length (measured from the pubic
symphysis) that is greater than 50% of height.
• Mitral valve abnormalities, including mitral valve
prolapse.
• The “Steinberg thumb sign” —the ability to pas-
sively bend the thumb backwards so that it touches
the radial aspect of the forearm.

Athletic heart syndrome

Athletic heart syndrome is a benign condition that is

Fig. 6.2 Flo Hyman of the USA was considered one of the
best female volleyball players in the world when she died
from complications of Marfan syndrome. (Courtesy of
USA Volleyball.)

66 Chapter 6

quite common among individuals who follow a
dedicated exercise program, occurring in up to 50%
of athletes. Two-dimensional (surface) echocardiog-
raphy reveals four-chamber hypertrophy secondary
to relative volume overload. The athlete’s electrocar-
diograph may demonstrate changes consistent with
left ventricular or right ventricular hypertrophy.
Most sports medicine professionals are familiar with
the resting bradycardia (slow heart rate, <60 beats ·
min-1) that occurs in athletes. A resting heart rate of
40 beats ·min-1 or slower is not uncommon among
well-trained endurance athletes. Cardiac ausculta-
tion may reveal an extra heart sound, such as an S3 or
S4, that should be considered normal in this setting.
Frequently, there is a systolic ejection murmur as the
result of increased stroke volume with each beat of
the heart. This flow murmur decreases with standing
or with the Valsalva maneuver. The point of maxi-
mal impulse, or apex of the heart, may also be later-
ally displaced on palpatory examination. No further
diagnostic evaluation is indicated once the athletic
heart syndrome is recognized.

Other medical conditions

Special attention should be paid to a prior history
of heat stroke, heat cramps, or heat exhaustion.
Athletes who have suffered from these conditions in
the past are probably more likely to have similar
problems in the future. They should be counseled
regarding acclimatization to exercise in conditions
of high heat and humidity, and should be instructed
to consume adequate fluids before, during, and after
competition (see Chapters 5 and 9 for additional
information).

Reactive airways disease (asthma) can impair
delivery of oxygen to the tissues, thereby adversely
affecting performance. In severe cases, asthma can
be life threatening. The most sensitive screening
question for exercise-induced asthma is, “Do you
cough after exercise?” Players with positive respons-
es should be evaluated and, if indicated, treated for
this potentially dangerous condition.

It is important to obtain a menstrual history from
postmenarchal female athletes. Athletes whose
menses become less frequent during intense train-
ing and competition may be at risk for the “female
athlete triad,” a condition consisting of oligomenor-

rhea, disordered eating, and osteoporosis. It is now
clear that competing athletes with this condition are
at increased risk for stress fractures, secondary to
structural insufficiency as the result of bone dem-
ineralization. Careful attention should be given to
the female athlete’s dietary history. It may be reason-
able to involve a dietician to take a complete diet
history and make specific recommendations for
adequate energy, vitamin, and mineral intake (see
Chapter 5). Menstruating female athletes with a thin
body habitus may have inadequate dietary intake of
several nutrients, including iron. Those athletes at
risk for the female athlete triad should have their
hemoglobin, hematocrit, and ferritin levels evalu-
ated, especially if they are vegetarians.

An analysis of every medical condition that might
impact on an athlete’s fitness for volleyball competi-
tion is beyond the scope of this chapter. Suffice it to
say that chronic medical conditions ought to be
thoroughly assessed and should be clinically stable
prior to competition. When indicated, regular
follow-up visits with the athlete should be arranged
to insure that the demands of athletic participation
are not adversely affecting their chronic health
condition.

Prior injuries

Athletes who have been previously injured, whether
playing volleyball or while participating in another
sport, should be carefully examined to insure that
the injury has been appropriately diagnosed, treated
and rehabilitated, and fully healed. The ankle sprain,
for example, is the most common acute injury
among volleyball players, as it is among athletes
participating in most other sports. In addition to ex-
amining the ankle for excessive residual ligamentous
laxity, swelling, or other evidence of inadequate
healing, the athlete should be tested functionally
to insure that he or she can adequately withstand
the demands of volleyball training and competi-
tion. If the athlete has recently suffered an ankle
sprain injury, they should complete a 10-week
neuromuscular/proprioceptive rehabilitation pro-
gram in order to decrease the chance of reinjury (see
Chapter 10). Players with a history of ankle sprain
may also reduce their risk of recurrent injury by wear-
ing an ankle orthosis such as an air stirrup or other

The volleyball medical professional 67

similar devices for up to 6 months following injury.
While this type of ankle brace has been demonstrat-
ed to be effective for secondary prevention of ankle
sprains, there is no compelling evidence that braces
decrease the chance of a first-time injury to an ankle
that has not been sprained before. The volleyball
medical professional should also confer with the
coach or trainer to determine if flaws in the athlete’s
technique may be predisposing the player to specific
types of injury. Again, using ankle sprain injury as an
example, athletes with a history of ankle sprain
should have their hitting approach analyzed to de-
termine whether they are “problem attackers.” These
attackers typically start their attack jump too far
away from the net and must therefore jump forward
to contact the ball. This makes them more likely to
penetrate the centerline and make contact with the
opposing blockers, thereby increasing the risk of
ankle injuries for both the attacker and the blockers.
By working in cooperation with the appropriate
members of the medical team, the team physician
can hope to not only treat injuries but also potential-
ly reduce the incidence of recurrent injuries through
a combination of interventions.

Physical examination

Vital signs are an important part of the physical
examination in athletes. The heart rate (pulse) is a
good measure of aerobic fitness, with a lower resting
pulse generally consistent with a higher level of
aerobic fitness. Blood pressure should be assessed, al-
though it is rarely so high as to contraindicate sports
participation. When present, hypertension should
be treated in athletes using the same guidelines as in
any patient. Height and weight, which may be used
to calculate body mass index, may help to give an
idea of the athlete’s fitness level as well.

Brief examination of the skull, eyes, ears, nose and
throat, and palpation for lymphadenopathy and
thyromegaly in the neck is usually adequate for a
presports exam of the head and neck. Vision should
be assessed in all athletes, as this is one aspect of the
physical exam where a known deficit can be effec-
tively corrected and can result in improved perfor-
mance. The heart and lungs should be carefully
auscultated in both the supine and standing posi-
tions. A benign systolic ejection murmur consistent
with athletic heart syndrome will diminish upon

standing, as this reduces venous return to the heart
and thus decreases flow through the affected cardiac
structure. Any heart murmur that increases on
standing warrants consideration of hypertrophic
cardiomyopathy, which is the leading cause of
sudden death in exercising individuals. Athletes
thought to be at risk for hypertrophic cardiomyopa-
thy on screening examination should have a two-
dimensional echocardiogram to confirm or rule out
the suspected clinical diagnosis. The femoral pulses
should be palpated, since a decreased or delayed
femoral pulsation may be a clue to coarctation of the
aorta. This condition can result in lower extremity
pain with exercise (vascular claudication).

Musculoskeletal examination

A major goal of the screening musculoskeletal
examination should be to identify those volleyball
athletes who are at increased risk of injury as the
result of a functional deficit or an imbalance of
strength or flexibility. All athletes should undergo a
screening exam that assesses range of motion and
motor function of the upper and lower limbs and
the trunk. Functional motor tests are preferable to
isolated manual muscle testing in this setting since
functional tests, such as heel and toe walking, and
deep knee bending provide simultaneous infor-
mation regarding the athlete’s coordination and
balance in addition to motor function and control.
Gross motor function and active range of motion of
the upper limbs can be evaluated using the Apley
scratch test (Fig. 6.3) Gross motor function and active
range of motion of the lower limbs can be evaluated
by having the athlete squat and “duck walk” (Figs 6.4
and 6.5). For volleyball players, it is also reasonable
to have them squat and then jump up, in addition to
hopping repeatedly on each foot —thereby grossly
assessing neuromuscular control of the lower limbs,
pelvis, and spine. For a volleyball player with no
prior history of illness or injury, this brief screening
functional physical exam is probably adequate for
the musculoskeletal portion of the preparticipation
evaluation. If the athlete has a history of prior injury,
however, or if the screening examination reveals
evidence of abnormality, the affected body part
should be carefully examined. The following
describes several techniques used in the physical
evaluation of the volleyball athlete with a complaint

68 Chapter 6

Fig. 6.3 Apley’s scratch test: (a) abduction, flexion, and
external rotation; (b) extension and internal rotation.

(a)

(b)

Fig. 6.4 The squat.

Fig. 6.5 The duck walk, which evaluates the functional
weight-bearing range of motion of the ankles, knees, and
hips.

The volleyball medical professional 69

of shoulder pain. For details regarding the examina-
tion of other structures, the interested reader is re-
ferred to Magee’s (1997) excellent textbook.

Athletes who repetitively perform overhead skills
such as spiking or serving may develop altered
mechanics of the dominant shoulder. On testing
shoulder range of motion at 90∞ of abduction, inter-
nal rotation is often decreased, while external rota-
tion is typically increased. Thus, the normal 180∞
range of motion may be preserved albeit with abnor-
mal end points. This condition may predispose the
overhead athlete to rotator cuff tendinopathy and
should therefore be addressed with an appropriate
flexibility and strengthening program.

Volleyball athletes with a history of shoulder pain
often have a positive “scapular slide test,” suggestive
of scapular dysfunction. The test is simple to per-
form. The athlete is observed from behind, with the
arms initially hanging at the sides at rest. The athlete
then places their hands on their hips before abduct-
ing the upper limbs to 90∞ in the coronal plane. The
test is positive if significant asymmetry of scapular
protraction is detected through the range of motion
(this is defined as a difference of 1.5cm or more,
when measured from the spinous processes to the
inferomedial angle of the scapula (Fig. 6.6). A posi-
tive scapular slide suggests scapular dysfunction due
to chronic overload, and is commonly associated
with anterior shoulder pain/rotator cuff tendino-
pathy in the dominant (hitting) arm of volleyball
athletes. When inspecting the scapulae, the astute
volleyball clinician should also note any atrophy
of the infraspinatus fossa suggestive of entrapment
of the suprascapular nerve —an often painless con-
dition for which volleyball athletes appear to be at
particular risk (discussed in greater detail in Chapter
12).

Athletes with a history of shoulder pain with
overhead activity should be evaluated for signs of
impingement syndrome. Hawkin’s test (Fig. 6.7a) is
performed with the humerus abducted to 90∞ in the
plane of the scapula and internally rotated as far as
possible. Neer’s maneuver (Fig. 6.7b) involves for-
ward flexion of the humerus as far as possible in the
scapular plane. Anterior shoulder pain with either of
these maneuvers is considered a sign of impinge-
ment of the rotator cuff tendons. This condition can
be addressed with an exercise program emphasizing

scapular stabilization and strengthening of the
rotator cuff.

Injury to the glenoid labrum can result in a func-
tionally unstable shoulder, which may predispose
the volleyball athlete to shoulder pain with over-
head activity. The glenoid labrum and the gleno-
humeral ligaments serve as the principal static
stabilizers of the shoulder joint. The labrum is
vulnerable to attritional injury through chronic
overuse and to acute injury when the athlete falls on
an outstretched arm. Historical details suggestive of
labral injury include pain and palpable “clicking” in
the shoulder joint with active range of motion.
Multiple clinical tests designed to detect labral
pathology have been described. Although perhaps
best performed in combination to increase the sensi-
tivity of detecting a labral tear, many clinicians feel
that the O’Brien maneuver is the best single test for
detecting a tear of the superior labrum. The O’Brien
test is performed with the involved shoulder forward
flexed to 90∞, then horizontally adducted past the
midline. The examiner has the athlete place their
upper extremity in a pronated (internally rotated)
position with the little finger up, then has the athlete
forward flex the upper limb upward against resis-
tance (Fig. 6.8a). This maneuver is then repeated
with the involved limb in a supinated (externally
rotated) position with the thumb up (Fig. 6.8b).
O’Brien’s test is considered positive if the athlete
complains of pain in the internally rotated position
that is relieved in the externally rotated position. If
a glenoid labral tear is diagnosed as the aetiology of
shoulder girdle pain that limits athletic perfor-
mance, a course of rehabilitation should be
attempted before considering surgical repair.

Diagnostic testing

In general, diagnostic testing should be dictated by
the clinical scenario. Testing should be performed if
the diagnosis is in question, or if the result of the test
will influence the athlete’s treatment plan or train-
ing program. This axiom applies to both laboratory/
chemistry tests and to radiographic imaging tests
such as standard X-ray and advanced cross-sectional
imaging including magnetic resonance imaging
(MRI). Screening blood tests, such as determination
of the athlete’s lipid profile, should be left for the

70 Chapter 6

athlete’s primary care physician to direct. Hemoglo-
bin concentration is often found to be below the
lower limit of the normal adult reference range
in athletes, secondary to athletic “pseudoanemia.”
With training, red cell mass typically increases, but
due to a larger relative increase in plasma volume,
the athlete’s hemoglobin and hematocrit may be
effectively “diluted” and therefore appear falsely
low. Menstruating female athletes may be tran-
siently anemic, and as mentioned earlier females
suspected of disordered eating are at risk for develop-
ing chronic anemia. Team physicians may wish to
consider routine drug testing at the time of the
preparticipation exam to identify athletes who are
using banned substances. Note that while the pres-
ence of blood or protein in the urine may signal
abnormalities of kidney function, both can occur
benignly as the result of strenuous exercise.

Fig. 6.6 Scapular slide test for scapulothoracic instability:
(a) arms at sides; (b) hands on hips; (c) 90° forward flexion
of the shoulders. In all three positions measure the
distance from midline to the inferior angle of the scapula.
A difference of 1.5 cm or greater in scapular abduction on
the involved side (as compared to the uninvolved side)
constitutes a positive scapular slide.

(c)

(a)

(b)

The volleyball medical professional 71

Fig. 6.8 O’Brien’s test for a tear of the superior glenoid
labrum from anterior to posterior, the SLAP lesion. (a) In
forward flexion, horizontally adduct the arm past midline,
place the little finger up, then resist as the patient tries
to forward flex upward against the examiner’s pressure.
This causes pain with a SLAP lesion. (b) Same position and
examination technique, but the patient places their
thumb up, in pronation. This results in no pain or much
less pain than with the little finger up.

(a)

(b)

Fig. 6.7 Impingement maneuvers often cause pain in
athletes with rotator cuff or biceps tendonitis. (a) Hawkin’s
test: internal rotation of the shoulder at 90° abduction in
the plane of the scapula; (b) Neer’s test: external rotation
of the shoulder at the limit of forward flexion.

(a)

(b)

72 Chapter 6

Preventive measures

Since the preparticipation exam may be the only
contact that healthy athletes will have with a physi-
cian during the course of the season, age-appropriate
preventive measures should be addressed at this
time. For adolescent athletes, risky behaviors such as
smoking, drinking alcohol, and drug use, as well as
unsafe sex practices should be discussed as appropri-
ate. The physician should review any medications
the athlete may be using, both by prescription and
“over-the-counter,” to insure that none of the
medications contains chemicals on the IOC list of
banned substances. The presports exam is also a
good time to ask athletes whether they are currently
using or have used legal or illegal supplements. This
is a difficult issue to tackle during the brief time peri-
od often allotted for these exams. However, the
health risks of such compounds as anabolic steroids
and human growth hormone should be reviewed
with athletes who are considering their use. The fact
that such compounds are prohibited by the IOC and
that their use is contrary to the ideal of fair play
should be emphasized (see Chapter 19). Unfortu-
nately, athletes will almost certainly have been
exposed to anecdotal evidence that supplements

are effective in enhancing volleyball sports
performance. It is important for the volleyball sports
medicine professional to provide as much factual
information to athletes as possible in order to
facilitate reasonable, informed decision making on
these issues.

Reference

Magee, D.J. (1997) Orthopaedic Physical Assessment. W.B.
Saunders, Philadelphia.

Recommended reading

American College of Sports Medicine (2000) Team
physician consensus statement. Medicine and Science in
Sports and Exercise 32 (4), 877–878.

Kibler, W.B. (1996) ACSM’s Handbook for the Team
Physician. Williams & Wilkins, Baltimore, MD.

Kurowski, K. & Chandran, S. (2000) The preparticipation
physical examination. American Family Physician 61
(12), 2683–2690.

Introduction

Volleyball competitions may take many forms, from
single matches between two teams to single-day
multiteam tournaments to multiday multiteam
events. Thus, organizing the medical services for a
volleyball event may assume varying degrees of
complexity and may require different levels of
infrastructure depending on several factors, includ-
ing the number of teams and athletes participating,
the location of the event, and the level and type
of the competition. Regardless of the competition
format, however, it is important to insure that the
medical needs of the athletes and other participants
have been accounted for and that all potential
medical emergencies have been anticipated and
planned for accordingly.

Medical supervision of single matches is usually
routinely provided by one of the medical profes-
sionals working with the host volleyball club. The
“home” team will, of course, have access to its own
training room and the standard complement of
facilities and personnel to which it is accustomed,
both before and after the match. Visiting teams may
or may not travel with their own medical personnel
and equipment. Access to the host facilities may be
requested depending on need, and should (at the very
least) be made available in the case of an emergency.
For events larger in scope than a single match, more
advanced planning is typically involved and it is ad-
visable to designate a “tournament medical director”
to coordinate medical care during the event.

The tournament medical director should be an
individual with training in sports medicine and with
experience in working with volleyball athletes. The
medical director needs to have his or her respon-
sibilities well outlined. Typically, the medical needs
of spectators and of the general public should be
provided by separate medical teams — particularly
during larger events. However, this “division of
responsibility” needs to be clearly established well in
advance so that the necessary arrangements can be
made to insure adequate care is provided to all. The
number and type of medical personnel required to
staff an event depends on the number of participat-
ing athletes and support staff, the anticipated num-
ber of spectators, the demands of the sport, and the
level of competition. In general, one physician and
four paramedics per 250 participants, and one
physician and one to two paramedics per 10,000
spectators represent a minimum standard. For larger
tournament events, an adequate number of para-
professionals, including massage therapists, should
be available to assist athletes who depend on such
services.

The tournament medical director should know in
advance the type of medical personnel traveling
with each team, and whether any team will require
special services that may not be routinely provided.
For teams traveling with their own medical physi-
cian and athletic trainer/physiotherapist, the tour-
nament medical director should consult with the
visiting medical team and provide them with
detailed instructions on how and when they can
access host medical facilities and how they can

Chapter 7
Medical coverage of volleyball events
Fernando Pena and Elizabeth Arendt

73

74 Chapter 7

contact host medical personnel. The visiting team
physician and/or athletic trainer need to be in-
formed regarding what resources are available to
them. Table 7.1 lists the medical equipment usually
supplied by the event host.

For those teams not traveling with medical
personnel, the host medical team may be agreeable to
providing coverage. Unlike the dedicated team
physician, the event health care professional will, in
most instances, have no prior knowledge of most of
the athletes for whose care he or she is potentially
responsible during the event. Thus, the event
medical and paramedical staff must establish open
communication with the members of the teams to
whom they will be attending. Elite teams often
have the luxury of traveling with an athletic trainer,
physiotherapist, and/or physician who takes pri-
mary responsibility for their care throughout the
event. Nevertheless, the event medical staff should be
briefed at the outset by each team’s trainer (or physi-
cian or coach) regarding any individual currently
receiving treatment for an injury or other medical
condition that might potentially increase their risk of
additional injury or harm. In addition, it is important
to identify players who have medical conditions that
may require special attention, such as diabetes, asth-
ma, or epilepsy.

Personnel

The role of the volleyball medical professional is
discussed in Chapter 6. Ideally, the medical care of

any athletic team is supported by a team of medical
professionals collaborating together to provide sub-
speciality-level care for the athletes. However, one
principal team physician is usually responsible for co-
ordinating these efforts. The role of team physician is
frequently one of communicator or triage director be-
tween the team and its other associated medical pro-
fessionals, including other subspecialty physicians
who assist in caring for the athletes.

During an event, the primary responsibility of the
team physician is to care for the acutely injured
athlete. In addition to evaluating the nature and
extent of the injury and then providing appropriate
treatment, it is usually the responsibility of the team
physician to determine if an injured athlete can
return to play in the contest (Fig. 7.1). In the absence
of a team physician, this responsibility will rest with
the tournament medical director. The core principle
governing such decision making must be the health
and well being of the individual athlete. Factors
influencing return to play decisions include:
1 Whether the injury could potentially worsen with
further exposure.
2 Whether the injury (or the consequences of the
injury and treatment) might pose a safety hazard to
other competitors.

Open communication between the medical team,
the coach, and the athlete will facilitate the best care
of the injured athlete. In the event of an injury limit-
ing or preventing ongoing participation, such com-

Table 7.1 Medical equipment usually provided by the
event hosts.

• Blankets
• Adjustable crutches
• Knee immobilizer
• Rigid plastic cervical collars
• Spine back board
• Ice/small plastic bags
• Drinking water and paper cups
• Telephone service (frequently mobile)
• An equipped examination room

Fig. 7.1 Tournament medical personnel should be
prepared to provide courtside attention to injured athletes
if necessary.

Event coverage 75

munication will also help the coach plan and devel-
op an alternative team strategy.

Often, more elite teams have a certified athletic
trainer or physiotherapist to coordinate the athlete’s
day to day medical care and rehabilitation programs.
This individual reports directly to the team physi-
cian(s) and works daily with the team to assess the
progress made in treating current injuries. Typically,
the athletic trainer or physiotherapist attends all
practice sessions and competitions, and is certified
in cardiopulmonary resuscitation in addition to
having knowledge of first aid and medical triage
plans. In fact, the National Collegiate Athletic
Administration (NCAA) requires certification in
cardiopulmonary resuscitation for all athletic per-
sonnel associated with competitions or practices,
including strength and conditioning training.

Emergency medical services (EMS) should be “on
call” and have ready access to the sporting event in
the case of a medical emergency. The tournament
medical director should decide whether EMS per-
sonnel should be present “on site” during the event.
This decision may be made after evaluating both the
anticipated demand for medical services and the
location of the event. If, for example, the competi-
tion venue is located within minutes of an emer-
gency medical facility then the on-site presence of
an ambulance or other EMS personnel may not be
necessary. If, on the other hand, the venue is remote
from an emergency care facility, the presence of an
EMS unit might be considered advisable.

Prior to the event, a meeting with tournament
medical personnel should be scheduled to direct and
clarify the role of each member of the team in the
event of an emergency. If the EMS unit is not on site,
they should be familiar with the most efficient
routes into the venue. Proper accreditation should
be issued to the EMS team to guarantee prompt
access to the sporting event. An emergency care
triage plan is necessary and should include the pres-
ence of a physician, or at a minimum planned access
to a physician “on call” or at a nearby medical faci-
lity. Furthermore, the availability of subspecialty-
level care on an urgent/as needed basis should be
confirmed in advance. All medical staff should be
familiar with the location and operation of basic
EMS equipment. Routes for emergency evacuation
with or without the participation of paramedics

should be clearly marked and understood, and in
some occasions rehearsed, to guarantee a maximum
level of efficiency during critical situations.

Immediate access to a telephone or some other
telecommunication device is vital to activating the
EMS if and when it is needed. In addition, supervis-
ing medical personnel should promptly alert and
debrief the medical professionals involved in
transporting an injured athlete to facilitate and
coordinate optimal acute care. In this regard, the
medical professionals associated with a team should
have ready access to the pertinent medical history of
each athlete, including present and prior injuries,
medical conditions, known drug allergies, current
medications, insurance information, and emer-
gency contact phone numbers.

Referees should be included in all event planning
and precautions without underestimating their
importance and role. In particular, it is useful to
review with the referees the proper procedure for
attending to a player injured during competition.

Facilities, equipment, and procedures

The equipment present at an athletic facility can
vary tremendously, and may be influenced by the
nature of the sport and the level of competition. In
the case of volleyball, the inventory of equipment
and supplies required also depends on whether the
event is held indoors or outdoors. At the most basic
level, it is essential that an examination room guar-
anteeing privacy is available. The medical examina-
tion room should be accessible to all medical
personnel involved with the athletic event. For
events within the USA, these facilities should also
meet standards for the prevention of disease trans-
mission through exposure to blood and body fluids
as adopted by the United States Occupational Safety
and Health Administration (e.g. pertaining to dis-
posal of sharps, soiled dressings, etc.). These guide-
lines are available online at www.osha.gov. Outside
the United States, team medical personnel should be
sensitive to guidelines specific to each country.

Equipment needed to initially stabilize a seriously
injured athlete (including, but not limited to, airway
management tools, splints, and bandages) should be

76 Chapter 7

present at the site and quickly accessible. All staff
present should be familiar with their use and
location. Although the team physician medical bag
typically carries medications and some diagnostic
equipment, it is helpful to have the host facility
provide larger items that are typically more difficult
to transport (for example, these items might include
splints for upper and lower extremity fractures — see
Table 7.1). The new generation of automatic exter-
nal defibrillators (AEDs) that administer an appro-
priate electric shock for the treatment of cardiac
dysrhythmias may also be included. If an AED is
available at an event, make sure that it (and other
electrical or battery-powered equipment) is properly
charged and that there are on-site medical personnel
trained in its use should the need arise.

A physical examination by an experienced sports
medicine physician is an indispensable tool to help
establish an accurate diagnosis. Basic diagnostic
equipment to enable a thorough physical exam
should be readily available to the volleyball medical
professional. Indeed, many of these items are
found routinely within the “physician’s black bag.”
Important items include a stethoscope, a sphygmo-
manometer for measuring blood pressure, an
otoscope, an ophthalmoscope, a flashlight or dis-
posable penlight, tongue blades, a reflex hammer,
and an oral thermometer. When covering larger
participatory events, additional equipment might
include a glucometer, and a rectal thermometer to
measure core body temperature. All equipment
should be checked prior to the event to make sure
that it is operational. Some sporting venues may be
equipped with on-site radiographical imaging
services, depending on the size and importance of
the event. Although expensive to staff and operate,
on-site radiology facilities certainly maximize the
efficiency of athlete care.

Volleyball athletes occasionally suffer lacerations,
and the event medical staff should be prepared to
treat the wound on site. Preprepared “laceration
kits” are a useful item to have readily available. Such
kits include a sterile set up that permits lavage of the
laceration, debridement, and, if indicated, closure of
the wound. A variety of needle types and suture sizes
would be preferred, with smaller gauged sutures for
facial lacerations and larger gauge sutures for ex-
tremity lacerations. Steristrips, “butterfly”-type ban-

dages, and/or skin “glue” are also useful to have on
hand for quick, efficient care of skin abrasions/
lacerations.

The medical professional assigned to work with a
team may have available several different classes of
pharmaceutical agents that can be dispensed to treat
symptoms of pain, inflammation, nausea, diarrhea,
fever, headache, and insomnia. The trade names of
these different medications vary between countries
and therefore will not be listed here. In the United
States, individual states regulate the prescription
and distribution of such medication within the
state. Local regulations should be checked in
advance to assure compliance. Typically, the tourna-
ment medical director can serve as the local
prescribing physician should the use of a specific
medication prove necessary. Before administering
or prescribing any medication, medical personnel
should confirm that the agent is not on the IOC list
of prohibited substances.

If it is anticipated that at some point during the
course of the event selected athletes will be asked
to undergo doping control, the event organizers
should provide acceptable facilities to carry out such
testing. The organization sponsoring the competi-
tion (IOC, FIVB, NCAA, etc.) will typically have well-
outlined procedures for performing such controls,
and care should be taken to meet appropriate stan-
dards so as not to invalidate any testing performed.
Note that referees for international competitions
sponsored by the FIVB are subject to mandatory
pregame breath testing to detect intoxicating levels
of alcohol that would impair their performance.

Outdoor events may be subject to weather
extremes. Beach volleyball events held in conditions
of high temperature and humidity may result in
dehydration or heat illness (see Chapter 9). Ade-
quate supplies of oral and intravenous (IV) fluids
should be available to rehydrate the symptomatic
athlete. Supplies needed to obtain IV access, listed in
Table 7.2, should be available on demand. Tourna-
ment officials should monitor the wet bulb globe
temperature (calculated as WBGT = 0.7 [wet bulb
temperature] + 0.2 [black globe temperature] + 0.1
[ambient temperature]) and if it exceeds 28∞C
consideration should be given to postponing play or
canceling the competition outright.

In the case of an advancing thunderstorm, the

Event coverage 77

most basic first aid care. Before the visiting teams
depart, plans for the continuing care of injured
athletes should be agreed upon by the responsible
parties.

Once concluded, it is recommended that the tour-
nament medical director go over the details of the
medical care provided during the event, gathering
input from the staff and volunteer members in-
volved. Suggestions for improvements should be
noted, to help in planning for the next event. In this
way, the athletes, coaches, officials, and spectators
can be assured that they will be receiving the finest
medical care possible.

Recommended reading

American College of Sports Medicine (2001) Sideline
preparedness for the team physician: consensus
statement. Medicine and Science in Sports and Exercise 33
(5), 846–849.

Green III, J.R. & Burns, S. (1999) Event coverage. In:
Arendt, E.A. (ed). Orthopaedic Knowledge Update: Sports
Medicine 2, pp. 85–91. American Academy of
Orthopaedic Surgeons, Rosemont, IL.

Jones, B.H. & Roberts, W.O. (1991) Medical management
of endurance events. In: Cantu, R.C. & Micheli, L.J.
(eds). ACSM: Guidelines for the Team Physician,
pp 266–286. Lea & Febiger, Philadelphia.

Kujala, U.M., Heinonen, O.J., Lehto, M., Jarvinen, M. &
Bergfeld, J.A. (1998) Equipment, drugs and problems of
the competition and team physician. Sports Medicine 6,
197–209.

Laird, R.H. (1989) Medical care at ultra endurance
triathlons. Medicine and Science in Sports and Exercise 21
(Suppl. 5), S222–S225.

Monto, R.R., Bassett III, F.H. & Hardaker Jr, W.T. (1990)
Team physician no. 9: the role and responsibilities of the
competition physician. Orthopaedic Review 19,
1015–1020.

Painter, J. (ed.) (2001) 2001–2002 NCAA Sports Medicine
Handbook, 14th edn. National Collegiate Athletic
Association, Indianapolis, IN.

tournament medical director may be asked to decide
if the event can safely continue. One method for
determining the distance of a lightning strike is
to monitor the “flash to bang count.” Using this
method, the number of seconds between the flash of
lightening and the subsequent thunderclap (bang)
divided by 5 estimates the distance in miles. The
United States National Severe Storms Laboratory
recommends that all individuals should evacuate an
outdoor competition venue by the time the “flash to
bang count” reaches 15s (which would suggest that
the lightning is 4.8km or 3 miles away).

Postevent management

The event medical staff should document all en-
counters with athletes. The record should be kept on
file with other event-related documents. The name
of the volleyball medical professional caring for the
athlete should be included as well. A copy of any
report should be given to the athlete and their
team physician or trainer (if one exists). Note that
informed parental consent must be obtained before
treating minors, or before providing more than the

Table 7.2 Equipment needed for IV access.

• Rubber tourniquet
• Non-sterile gloves
• Sterile gloves in a variety of sizes
• Tegaderm and/or tape
• IV tubing
• Alcohol preparatory pads
• Lactated ringers, 500 mL
• Normal saline, 500 mL
• Butterfly infusion set (23 gauge/19 gauge)
• Gelco angiocatheters (18 gauge/16 gauge/14 gauge)
• Gauze pads/dressings

PART 3
VOLLEYBALL
INJURIES

Introduction

Sports injury epidemiology is the discipline of un-
derstanding the kinds of injuries that befall athletes
and the risk factors that predispose athletes to injury.
Research has demonstrated that the injuries suffered
by athletes in one sport tend to differ from those in-
curred through participation in other sports. These
sport-specific “injury patterns” are thought to result
from the interplay between the risk factors that are
inherent to the athlete (intrinsic risk factors) and
those that are inherent to the sport and the sporting
environment (extrinsic risk factors). The study of
volleyball injury epidemiology should therefore
permit insight into those risk factors that predispose
volleyball athletes to injury. Unfortunately, due to
methodological limitations of the studies that exist
in the literature, the scientific foundation of volley-
ball injury epidemiology and sports science is not as
sound as would be optimal.

Variation in the methodology of the studies in the
literature that have investigated the epidemiology
of volleyball injuries hampers comparison between
those studies and therefore limits the ability to make
inferences about risk factors. Table 8.1 summarizes
data on volleyball injury patterns from selected
studies. Methodological and design considerations
that limit the power of the published investigations
include whether the data were collected prospec-
tively or retrospectively, the demographics of the
population studied (particularly in terms of gender
and skill level), and the definition of injury em-

ployed. Clearly, studies that define an injury as any
complaint for which an athlete seeks treatment can-
not be compared without some degree of caution to
studies that consider only those injuries resulting in
a specified amount of time lost from training or com-
petition. Nevertheless, it is important that volleyball
coaches, trainers, therapists, and team physicians at-
tempt to understand what is known so that injuries
can be appropriately treated and rehabilitated or,
ideally, avoided altogether.

The epidemiology of volleyball injuries

Cross-sectional population studies

The study population, or cohort being investigated,
inevitably introduces bias into the data collected
during epidemiological research. In general, what
might be referred to as “population” studies provide
information about injury incidence among a wide
cross-section of the population at large. The studies
of this type in the volleyball literature, while tending
to focus on recreational athletes, permit comparison
of the injury patterns characteristic of volleyball
with injury patterns of other sports. Unfortunately,
not all population studies collect data on the
number of athlete exposures, making it difficult
to calculate injury rates —a statistic by which the
risk of injury in different sports can be compared
more quantitatively. Furthermore, even when in-
jury rates are reported, use of variable denominators

Chapter 8
Volleyball injury epidemiology
Jonathan C. Reeser

81

82 Chapter 8

often precludes direct comparison between studies.
For example, injury rates may be reported in terms
of injuries per hours of competition, per number of
athlete “exposures,” or per year. Finally, although
these studies may allow some inference about risk
factors (depending on the type of data collected),
the design of these observational studies typically
does not permit determination of cause and effect
relationships.

Chan and his group in Hong Kong have published
two population studies analysing sports injury data
collected prospectively over nearly 7 years. Among
athletes presenting to an emergency room for evalu-
ation of sport-related injuries, volleyball ranked be-
hind soccer and basketball and was comparable to
cycling (Chan et al. 1993). Volleyball athletes in-
jured their knees more often than other body parts,
with shoulders, ankles, and lower backs ranking sec-
ond through fourth, respectively. Among athletes 16
years of age or younger, volleyball ranked fifth
among sporting activities causing injury (Maffulli et
al. 1996). In a retrospective analysis of the Finnish
national sports injury insurance registry data, Kujala
et al. (1995) found that volleyball had the lowest
overall injury rate of any sport (60 injuries per 1,000
person-years). Ankle sprains were the most common
injury for which treatment was sought. A similar
analysis of Swiss military insurance registry data
(deLoës 1995) found that males and females aged
14–20 years experienced similar (low) rates of injury
over a 3-year period: 3.0 and 3.8 injuries per 10,000h
participation, respectively.

Event —specific studies

More detailed sport-specific information on volley-
ball injury risk factors has been derived from studies
which prospectively catalogue injuries occurring at
a specific event, such as the United States Open vol-
leyball tournament or the volleyball competition at
the US Olympic Festival. Collecting data at these
venues permits computation of accurate injury rates
for the specific populations studied based upon
the hours of athlete participation. Schafle et al (1990)
examined the incidence of injury at the 1987 US
Open and reported an injury rate of 1.97 per 100h of
participation —of which 0.23 per 100h were time-
loss injuries. Males and females had roughly compa-
rable injury rates, but the authors noted that males
competing in the most skilled division experienced
the highest incidence of injury. Ankle injuries pre-
dominated, and middle blockers and strong side at-
tackers (the positions required to jump most often at
the net) were most frequently injured. Briner and Ely
(1999), on the other hand, found that patellar
tendinopathy (“jumper’s knee”) was the most com-
mon injury reported by athletes at the 1995 US
Olympic Festival. The overall injury rate reported
was 1 per 25h of competition, with no significant
difference detected between males and females.
While valuable, and generally more informative
than the wider population-based studies considered
earlier with respect to risk factors for injury, these
studies provide only a “snap shot in time,” and
therefore provide no information about the effect of
season-long training on injury incidence.

Table 8.1 Summary data from selected studies investigating the most commonly occurring injuries among competitive
volleyball players. As discussed in the text, the comparison between existing epidemiological studies is difficult due to
variation in design, methodology, and the definition of injury.

NCAA (1999–2000) Schafle et al. (1990) Aagaard & Jørgensen (1996) Bahr & Bahr (1997)

Diagnosis
First most common Sprain Strain Acute injury Acute injury
Second most common Strain Sprain Overuse injury
Third most common Tendinopathy Inflammation

Affected area
First most common Ankle Ankle Digits Ankle
Second most common Shoulder Low back Ankle Low back
Third most common Knee Knee Knee Knee/shoulder

Time loss injury rate 4.2 per 1,000 AE 2.3 per 1,000 h 3.8 per 1,000 h 1.7 per 1,000 h

AE, athlete exposures; h, hours of athlete participation.

Injury epidemiology 83

The NCAA injury surveillance system

Perhaps the best data on injury incidence among
volleyball players comes from the Injury Surveil-
lance System (ISS) database maintained by the
National Collegiate Athletic Association (NCAA,
Indianapolis, IN USA). Since the 1984–85 season, the
ISS has been prospectively collecting data on time-
loss injuries sustained by athletes competing in
women’s volleyball at over 100 participating institu-
tions across all three NCAA divisions. Volleyball has
one of the lowest injury rates of the 15 sports for
which data are collected (American football has the
highest). Over the years, the pattern of injuries in
women’s volleyball has remained remarkably con-
stant. For the 1999–2000 season, ankle injuries com-
prised roughly 23% of all the injuries recorded, with
shoulder (13%) and knee (11%) injuries ranking sec-
ond and third, respectively. Low back injuries
ranked fourth. Over the past decade, sprains and
strains have been the most common acute injury,
while tendinopathy represents the most common
overuse injury. Spiking and blocking are the skills
most often associated with injury. The highest in-
jury rate typically occurs in Division I (NCAA Divi-
sion I universities are generally larger and attract the
more talented athletes), with a higher rate of injury
during competition than during practice. The over-
all injury rate for the 1999–2000 season was 4.2 per
1,000 athlete exposures (defined as either a practice
or game in which the athlete participates). For the
1999–2000 season, the practice injury rate was com-
parable to the game injury rate (4.2 vs 4.3 per 1,000
athlete exposures, respectively). However, over the
preceding two seasons the injury rate during compe-
tition exceeded the practice rate by a greater margin
(4.2 vs 3.2, respectively). Bahr and Bahr (1997) have
also documented a higher injury rate during compe-
tition than during training, particularly with regard
to ankle sprain injuries. Most of the injuries recorded
by the NCAA ISS during the 1999–2000 season were
relatively minor: 71% resulted in 6 or fewer days off
from training or competition. Approximately 5% of
injuries required surgical intervention. Unfortu-
nately the NCAA ISS does not track men’s intercolle-
giate volleyball, but Lanese et al. (1990) found no
significant gender difference in either the rate or
severity of injuries over a 1-year period among a co-

hort of male and female volleyball athletes compet-
ing for a major Midwestern university.

The elite volleyball athlete

The studies reviewed so far vary in their target
population, ranging from recreational to collegiate
athletes. Very few investigations have focused on
the elite volleyball athlete specifically. Aagaard and
Jørgensen (1996) catalogued injuries sustained by
elite Danish volleyball athletes over one competitive
season and found an overall injury rate of 3.8 in-
juries per 1,000h of participation. A rather broad
definition of injury was employed; participating
players were instructed to self-report any condition
which impaired their play or required “special treat-
ment.” Although males spent more time training,
males and females had equivalent injury rates. Ankle
sprains and finger trauma accounted for the majori-
ty of acute injuries, while knee and shoulder injuries
were the most common overuse injuries. When the
authors compared their results with those from a
similar study conducted 10 years previously, the
overuse injury rate had increased threefold. Not in-
significantly, the number of training hours for male
athletes had increased by 50%. Further study would
appear to be needed to identify what constitutes safe
and effective training volumes for the elite athlete
so that overload injuries can be avoided. Bahr and
Bahr (1997) conducted a prospective study record-
ing the acute time-loss injuries sustained by a cohort
of elite Norwegian volleyball athletes over one sea-
son. They found an acute injury rate of 1.7 per 1,000
h, without significant variation between men and
women. Ankle sprains were by far the most common
injury. Importantly, over half of the ankle sprains oc-
curred as the result of contact with an opponent
under the net (Fig. 8.1). Furthermore, 79% of the
ankle sprains were recurrent, suggesting that prior
injuries may have been inadequately rehabilitated.
The long-term functional consequences of recurrent
ankle sprain among volleyball athletes are not well
understood, but at least one study has suggested
that repeated ankle sprain injury may increase risk of
developing osteoarthritis of the affected ankle joint
(Gross & Marti 1999).

84 Chapter 8

The young volleyball athlete

Volleyball is a sport which can be enjoyed by all
generations, and at the US Open tournament parti-
cipants well into their seventies can be found com-
peting out of a love for the game. At the other end
of the age spectrum, there are an ever-increasing
number of opportunities for young people to be-
come involved in volleyball. There is reason for
concern that engaging young athletes in competi-
tive and overly structured volleyball programs may
increase their risk of injury. For example, in their
1991 study Backx et al. found that although volley-
ball ranked fourth overall among the sports sur-
veyed in injury rate, volleyball athletes aged 8–17
years actually experienced the highest practice in-
jury rate. The authors concluded that volleyball and
other high “jump rate” sports should be considered
high risk for injury among young athletes. In a 1998
study in Germany, Von Wrende and Pforringer re-
ported that the injury rate among youth rose with
increasing age. Since most of the injuries occurred
during training/practice, it would seem reasonable
to conclude on the basis of these two studies that
training volume in developing athletes should
be limited so as to reduce the risk of developing
overuse injuries due to chronic overload. In fact, the
American Academy of Pediatrics Committee on
Sports Medicine and Fitness (2000) recently au-

thored a position paper on intensive training and
sports specialization in which “specialization in a
single sport before adolescence” was discouraged.
Unfortunately, no studies have been done to quanti-
fy appropriate training volumes that would serve
to reduce the risk of injury, and therefore the burden
of responsibility rests with parents, coaches, and
the athletes themselves to recognize the signs and
symptoms of overuse injury (among them, pain
and deteriorating performance).

Injuries in beach volleyball

Beach volleyball, although growing in worldwide
popularity, has not been well studied. However,
based on the different environmental factors, tac-
tics, and rules it would be reasonable to hypothesize
that the injury patterns among beach volleyball
players might differ from their indoor counterparts.
Indeed, in their 1997 study Aagaard et al. demon-
strated that beach players were more likely to devel-
op overuse shoulder pathology than were indoor
players. Nevertheless, the overall injury rate was
comparable between indoor and outdoor volleyball
athletes in that study. Bahr and Reeser recently con-
ducted a study of the injuries occurring among the
athletes participating in the 2001 FIVB World Tour
(Bahr & Reeser, in press). The data collected suggest
that overuse injuries affecting the low back, knees,

Fig. 8.1 Studies have shown that
ankle sprains (the most common
volleyball injury) occur most
frequently as a consequence of net
play. (” Allsport/ Michael Steele.)

Injury epidemiology 85

and shoulder represent a significant source of dis-
ability and impaired performance for professional
beach volleyball athletes. The study also estimated
the rate of acute time-loss injuries among beach vol-
leyball players at 3.1 per 1,000h of player exposure,
roughly comparable to that for indoor volleyball.

Specific injury conditions

While the population and event studies considered
above provide useful information about injury pat-
terns, case series may in some instances permit more
careful analysis of the factors influencing those pat-
terns. Ferretti (1986; Ferretti et al. 1992) has written
extensively on knee injuries in volleyball, publish-
ing case series of both knee ligament injuries and
jumper’s knee. From his work it became apparent
that the volume of jump training and the firmness of
the playing surface were both risk factors for volley-
ball-related knee injuries. Briner and Ely (1999) esti-
mated that athletes training and competing on hard,
unforgiving surfaces suffer five times the rate of
time-loss lower limb injuries than do those athletes
playing outdoors in the sand. Ferretti et al. (1998)
has also published a large case series investigating
the natural history of suprascapular neuropathy.
This condition, which results in shoulder weakness
but curiously does not seem to impair performance
to a great extent, is so specific to volleyball that it has
been termed “volleyball shoulder.”

As mentioned, ankle sprain injuries are the most
common acute volleyball-related trauma. Through
Bahr’s elegant work (Bahr et al. 1994) we know that
ankle sprains most commonly occur when a blocker
lands on the foot of an opposing attacker whose foot
penetrates the centerline. Perhaps not surprisingly,
given the different tactics employed in beach volley-
ball and the less congested area around the beach
volleyball net, Aagaard et al. (1997) found that beach
volleyball players experienced fewer acute ankle in-
juries than their indoor counterparts, a finding con-
firmed by the FIVB beach volleyball injury study
(Bahr & Reeser, in press). Bahr and Bahr (1997) have
also calculated that an ankle sprain within the past 6
months significantly increases a volleyball athlete’s
risk of incurring a sprained ankle (risk ratio 9.8 com-
pared with uninjured ankles). These findings have
important implications for athlete training, injury

rehabilitation, and decisions regarding return to
play following injury.

Conclusion

From the studies reviewed we may conclude that
volleyball athletes are in general at greatest risk for
non-surgical injuries to ligaments (sprains) and
muscles (strains) as the result of acute dynamic over-
load, and to tendons as the result of chronic overuse
(tendinopathies). The most frequently injured body
parts are the ankle, knee, shoulder, and low back.
Spiking and blocking, in part because these skills de-
mand repeated jumping at the net, should be con-
sidered “high-risk” activities. The injury patterns
observed between beach and indoor volleyball differ
slightly, reflecting the different competitive envi-
ronments and tactics of the two disciplines. Al-
though volleyball in general should probably be
considered a relatively “safe” sport when compared
with other sporting activities, elite or more skilled
athletes appear to have an increased risk of injury —
particularly overuse injuries. These studies also sug-
gest that there is probably no statistically significant
difference between the injury rates for male and
female volleyball players, although several of the
studies did identify a slightly higher injury rate
among young male athletes during competition.

Volleyball is a sport in evolution, particularly over
the past several years as new rules and strategies have
quickly been assimilated into the game. How these
changes will effect the injury patterns associated
with the different disciplines of the sport remains to
be seen. It is apparent, however, that Cherebetiu’s
(1980) contention that “great results in sports are
the result of a team effort” remains true. Over the
past several decades, a new paradigm has developed
in which athletic success has come to depend on
more than simply great individual talent and effort.
While victory in the arena ultimately depends on
the athlete, the groundwork for success is prepared
by a dedicated support staff of coaches and sports
medicine personnel all striving to help the athlete
run faster, jump higher, become stronger, and play
smarter. Therefore, it is important for volleyball
coaches and athletes, in addition to team physicians

86 Chapter 8

and trainers, to understand the basics of injury
treatment and prevention (Schafle 1993; Briner &
Kacmar 1997; Briner & Benjamin 1999; Schutz
1999). Injury epidemiology provides the foundation
of our understanding of sport-specific risk factors.
Although based on imperfect studies, we appear to
have a reasonable appreciation of several intrinsic
and extrinsic risk factors for injury in volleyball.
Through further research, our knowledge base and
understanding of volleyball injury epidemiology
will undoubtedly be refined and deepened in the
years ahead.

References

Aagaard, H. & Jørgensen, U. (1996) Injuries in elite
volleyball. Scandinavian Journal of Medicine and Science in
Sports 6, 228–232.

Aagaard, H., Scavenius, M. & Jørgensen, U. (1997) An
epidemiological analysis of the injury pattern in indoor
and in beach volleyball. International Journal of Sports
Medicine 18 (3), 217–221.

American Academy of Pediatrics (2000) Intensive training
and sports specialization in young athletes. Pediatrics
106 (1), 154–157.

Backx, F.J.G., Beijer, H.J.M., Bol, E. & Erich, W.B.M. (1991)
Injuries in high-risk persons and high-risk sports.
American Journal of Sports Medicine 19 (2), 124–130.

Bahr, R. & Bahr, I.A. (1997) Incidence of acute volleyball
injuries: a prospective cohort study of injury
mechanisms and risk factors. Scandinavian Journal of
Medicine and Science in Sports 7, 166–171.

Bahr, R., Karlsen, R., Lian, Ø. & Øvrebø, R.V. (1994)
Incidence and mechanism of acute ankle inversion
injuries in volleyball. American Journal of Sports Medicine
22 (5), 595–600.

Bahr, R. & Reeser, J.C. (2002) The FIVB beach volleyball
injury study: injuries among professional beach
volleyball players. American Journal of Sports Medicine, in
press.

Briner, W.W. & Benjamin, H.J. (1999) Volleyball injuries.
Physician and Sports Medicine 27 (3), 48–60.

Briner, W.W. & Ely, C. (1999) Volleyball injuries at the
1995 United States Olympic festival. International
Journal of Volleyball Research 1 (1), 7–11.

Briner, W.W. & Kacmar, L. (1997) Common injuries in
volleyball. Sports Medicine 24 (1), 65–71.

Chan, K.M., Yuan, Y., Li Pg, C.K., Chien, P. & Tsang, G.

(1993) Sports causing most injuries in Hong Kong.
British Journal of Sports Medicine 27 (4), 263–267.

Cherebetiu, G. (1980) Cooperation among the doctor, the
coach, and player. Volleyball Technical Journal 5 (2), 5–11.

deLoës, M. (1995) Epidemiology of sports injuries in the
Swiss organization ‘Youth and Sports’ 1987–89.
International Journal of Sports Medicine 16, 134–138.

Ferretti, A. (1986) Epidemiology of jumper’s knee. Sports
Medicine 3, 289–295.

Ferretti, A., DeCarli, A. & Fontana, M. (1998) Injury of the
suprascapular nerve at the spinoglenoid notch.
American Journal of Sports Medicine 26 (6), 759–763.

Ferretti, A., Papandrea, P., Conteduca, F. & Mariani, P.P.
(1992) Knee ligament injuries in volleyball players.
American Journal of Sports Medicine 20 (2), 203–207.

Gross, P. & Marti, B. (1999) Risk of degenerative ankle joint
disease in volleyball players: study of former elite
athletes. International Journal of Sports Medicine 20,
58–63.

Kujala, U.M., Taimela, S., Antti-Poika, I., Orava, S.,
Tuominen, R. & Myllynen, P. (1995) Acute injuries in
soccer, ice hockey, volleyball, basketball, judo, and
karate: analysis of national registry data. British Medical
Journal 31, 1465–1468.

Lanese, R.R., Strauss, R.H., Leizman, D.J. & Rotondi, A.M.
(1990) Injury and disability in matched men’s and
women’s intercollegiate sports. American Journal of
Public Health 80 (12), 1459–1462.

Maffulli, N., Bundoc, R.C., Chan, K.M. & Cheng, J.C.Y.
(1996) Paediatric sports injuries in Hong Kong: a seven
year survey. British Journal of Sports Medicine 30, 218–221.

Schafle, M.D. (1993) Common injuries in volleyball. Sports
Medicine 16 (2), 126–129.

Schafle, M.D., Requa, R.K., Patton, W.L. & Garrick, J.G.
(1990) Injuries in the 1987 National Amateur Volleyball
Tournament. American Journal of Sports Medicine 18 (6),
624–631.

Schutz, L.K. (1999) Volleyball. Physical Medicine and
Rehabilitation Clinics of North America 10 (1), 19–34.

Von Wrende, A. & Pforringer, W. (1998) Traumatologie
biem Volleyball in Jugend- und Kindersalter.
Sportverletzung Sportschaden 12, 39–41.

Recommended reading

Ferretti, A. (1994) Volleyball Injuries. Federation
Internationale de Volleyball, Lausanne, Switzerland.

International Olympic Committee Medical Commission
(2000) Sport Medicine Manual. International Olympic
Committee, Lausanne, Switzerland.

Introduction

The sporting environment in which the volleyball
athlete trains and competes clearly influences per-
formance and risk of injury. Although in a broad
sense, the “environment” can be considered to in-
clude the court or playing surface and other equip-
ment of the game, in addition to the presence (or
absence) of spectators, the principal focus of this
chapter will be on weather- and temperature-related
concerns. In this regard, the most important envi-
ronmental concern pertaining to the sport of volley-
ball is exertional heat illness. Obviously, heat illness
is likely to occur more frequently during outdoor
competitions, such as beach volleyball and park vol-
ley. However, symptoms of heat illness can occur
during any sporting event contested in conditions of
high heat and ambient humidity

Heat illness

Humans can tolerate a wide range of environmental
temperatures, but ultimately cellular viability is af-
fected by temperature extremes. At 1°C ice crystals
form in the tissues; at 45°C cellular proteins begin to
denature. The human body can withstand tempera-
tures of 41.1°C for only brief periods of time without
sustaining potentially fatal tissue damage.

The heat load on an athlete may be defined as the
sum of the heat produced by the athlete’s basal me-

tabolism, combined with the heat absorbed through
environmental exposure and that generated by exer-
cise. Active muscles are capable of generating heat at
a rate 100 times greater than inactive muscles.
During intense exercise, the rate of heat production
may exceed 15kcal ·min-1 (63kJ ·min-1). Because
the body is only 25% efficient, only one-quarter of
the energy expended during exercise results in useful
work. The other 75% results in heat production
that must be dissipated if the athlete is to continue
functioning.

There are four processes by which heat may be
gained from or lost to the environment: radiation,
conduction, convection, and evaporation. Radia-
tion refers to heat lost to the ambient air via electro-
magnetic waves. Heat is lost most efficiently if the air
in contact with the skin is significantly cooler than
the body’s core temperature. Conduction is the
transfer of heat through direct contact; usually,
this represents only about 2% of body heat loss. Con-
vection is loss of heat via the movement of ambient
air. On a windy day, heat will be lost more effectively
through convection. Evaporation results in heat
loss because of the conversion of liquid (sweat) to
gas on the surface of the skin. Evaporation is the
body’s most effective mechanism for heat loss. How-
ever, it may be necessary to employ techniques
based on each of the methods of heat energy transfer
when treating an athlete with acute exertional heat
illness.

Thermoregulation is the process by which the
body maintains its core temperature (normal body
temperature is 37°C or 98.6°F). Heat may be retained

Chapter 9
Environmental concerns in volleyball
William W. Briner, Jr.

87

88 Chapter 9

to raise the body temperature or heat may be lost to
the environment in order to lower the core tempera-
ture. This process is controlled by the central ner-
vous system’s temperature regulatory center, located
in the anterior hypothalamus. Afferent receptors
(sensors) are found in the skin and body core, and ef-
ferent nerve fibers transmit the autonomic nervous
system response that results in thermoregulation.
The sympathetic nervous system regulates vascular
constriction and dilatation, while the parasympa-
thetic system controls sweating.

Sweating begins within 30s to 3min after the
onset of exercise. The sweat rate usually increases for
the next 10min and then levels off. Sweating is the
body’s adaptive response to exercise in heat. The av-
erage runner will sweat 1L ·h . An athlete acclima-
tized to exercising in hot climates, however, may
generate up to 2L of sweat per hour. The evaporation
of 1mL of water dissipates approximately 0.6 kcal
(2.5kJ) of heat energy. Thus, a well-trained athlete
who is acclimatized to exercising in the heat is capa-
ble of transferring heat energy to the environment at
a rate of greater than 1,000kcal ·h (4,200kJ ·h). Note
that sweat contains small amounts of electrolytes,
including sodium, chloride, and, to a lesser extent,
potassium and magnesium. As an athlete becomes
more acclimatized and sweat volume increases, the
concentration of electrolytes in the sweat is reduced.
Athletes must consider this fact when replenishing
their fluids (see Chapter 5 for additional information
on hydration).

Risk factors for heat illness

Athletes who exercise at high intensity but who are
not acclimatized to the conditions in which they are
competing are more likely to suffer from exertional
heat illness. Those who are less conditioned or less fit
may also be more likely to suffer symptoms of heat
illness. Athletes who are acclimatized to exercising
in conditions of high temperature extremes but not
high humidity are also at considerable risk. As men-
tioned, evaporation is the major mechanism by
which sweating effects heat loss. High ambient
humidity reduces the rate of sweat evaporation and
therefore impairs the athlete’s heat loss capacity.
This situation has occurred in beach volleyball ath-
letes who train year round on warm coastal beaches,

then travel to compete in summer tournaments held
in locales where the humidity may exceed 90%.
Without the benefit of effective evaporation, the
athlete’s body core temperature can rise quickly, re-
sulting in heat illness. All outdoor volleyball players
should therefore be closely monitored for signs of
heat illness. It is particularly important to identify
and watch those athletes who have suffered from
heat illness in the past, as they are more likely to be
affected again. Medical personnel caring for outdoor
volleyball athletes should monitor the environmen-
tal conditions and be willing (and authorized) to
limit or postpone practice or competition should the
wet bulb globe temperature (WBGT) exceed prede-
termined, agreed upon safety levels.

Certain types of medication may also put individ-
uals at risk for heat illness. Diuretics (“water pills”)
may result in relative dehydration. Both caffeine
and alcohol have diuretic properties. Athletes on
these medications should be cautioned about the in-
creased risk of dehydration and heat-related illness.
Decongestant medications result in vasoconstric-
tion, which impairs heat loss at the skin surface.
Anticholinergic medications, such as some anti-
depressants, block parasympathetic tone —thereby
inhibiting sweat production. Beta-blockers (a pop-
ular class of high blood pressure medication) may
also decrease skin blood flow. Phenothiazides and
other antipsychotic medicines such as haloperidol
may result in decreased thirst, even in the face of
significant dehydration.

Heat stress

Heat stress may precipitate three different types of
heat illness in athletes: heat cramps, heat exhaus-
tion, and heat stroke. While there are unique identi-
fying characteristics for each of these conditions,
more typically there is some overlap between them
clinically. Certainly athletes can experience two of
these conditions at the same time, such as concur-
rent heat cramps and heat exhaustion. Often,
serious problems can be avoided if the affected ath-
lete is identified early on, prior to the onset of severe
symptoms. Players who feel dizzy or restless or who
exhibit even minimal mental status changes (i.e.
confusion) should (in the appropriate setting) be
suspected of having heat stress. Vital signs will

Environmental concerns 89

demonstrate an elevated core temperature, an in-
creased heart rate, and reduced blood pressure. Cool-
ing the athlete in a shaded area and giving cool fluids
by mouth may prevent the onset of more serious,
life-threatening symptoms.

Heat cramps

Heat cramps are tetanic contractions or spasms of
exercising muscles. The athlete’s core body tempera-
ture may be elevated or normal. Heat cramps may
even occur hours after exercise. The mechanism
by which heat cramps occur has not been fully eluci-
dated. Almost certainly, dehydration plays a major
role. The role of electrolytes in the etiology of heat
cramps has been investigated, and it appears that
sodium deficiency may be a contributing factor.
There have been anecdotal reports of magnesium
deficiency contributing to symptoms in some
individuals.

In volleyball players, the muscles most frequently
involved are the muscles of the lower limb such as
the gastrocnemius and hamstrings. Forearm and
hand muscles may cramp in hand setters. However,
severely affected individuals may experience tetanic
contractions of several different muscle groups si-
multaneously, including the rectus abdominus and
the shoulder girdle musculature. Acute treatment in-
cludes stretching the involved muscle as quickly and
completely as possible. Stretching is often more
easily performed passively, by an athletic trainer
or physical therapist who may be attending to the
athlete. Application of ice is often beneficial as well.
Oral rehydration should be attempted, preferably
with a beverage containing replacement electrolytes
(such as a sports drink). Some individuals may re-
spond better to an infusion of intravenous saline
(0.9 normal saline or lactated Ringer’s solution are
the iv fluids of choice).

Prevention of heat cramps involves acclimatiza-
tion to exercise in conditions of high heat and
humidity. It may take 10–14 days of training in such
conditions before the athlete adapts physiologically.
For some, a training regimen of longer duration and
greater intensity may help to prevent symptoms in
the future. All outdoor volleyball athletes should be
counseled regarding “prehydration.” It is recom-
mended that outdoor athletes consume approxi-

mately 500mL of fluid roughly 1.5h before training
or competition. Prehydration is essential to main-
taining fluid balance during exercise. Athletes
should not rely on thirst as a trigger for fluid replace-
ment, as significant fluid losses can occur before they
become thirsty. Athletes who have suffered from
heat cramps in the past should probably be advised
to liberally salt their food. Predisposed individuals
may benefit from regular dietary salt supplementa-
tion, although little well-designed research on this
topic exists in the literature.

Heat exhaustion

Heat exhaustion is characterized by symptoms of ir-
ritability, light-headedness, nausea with or without
vomiting, and generalized weakness. Findings on
examination may include a rapid heart rate (pulse),
low blood pressure, “goose bumps,” profuse sweat-
ing, and reduced urinary output. The core tempera-
ture is elevated, but is less than 41.8°C (105∞F). Heat
exhaustion is felt to occur because of dehydration
and hypovolemia (reduced intravascular fluid
volume). Electrolyte loss, particularly sodium, may
also be a contributing factor.

The acute treatment for heat exhaustion is to
rapidly cool the affected athlete, reducing their core
temperature to 38.9°C (102∞F) or less. The athlete
should be placed in a cool environment and sprayed
with cool or lukewarm water to facilitate evapora-
tion and conductive heat loss. Placing the athlete in
front of a fan helps to maximize convective heat loss.
Oral rehydration is the preferred method of fluid re-
placement. Athletes who are suffering from severe
nausea or experiencing emesis may need IV rehydra-
tion. In this situation, 0.9 normal saline or lactated
Ringer’s solution are again the intravenous fluids of
choice.

Heat stroke

The definition of exertional heat stroke varies de-
pending on the source, but the clinical hallmark is
an elevated core temperature of 40.6°C (105∞F) or
greater. Heat stroke results from a global decompen-
sation of the body’s mechanisms for heat loss.
Volume depletion and peripheral vasoconstriction
impair the ability to transfer heat to the environ-

90 Chapter 9

ment. Signs and symptoms of exertional heat stroke
include hypotension (very low blood pressure),
tachycardia (technically defined as a heart rate ex-
ceeding 100 beats·min-1 —although in well-trained
athletes, a pulse of 90 beats·min-1 may represent a
significant elevation of heart rate), reduced urine
output, vomiting, and diarrhea. The athlete may go
into hypovolemic shock, possibly resulting in kid-
ney failure. Mental status changes, including disori-
entation and delirium, are common. There may
even be bleeding into the brain, and seizure activity
and coma have been reported to occur. The liver may
be damaged, resulting in increased liver enzymes
that can be monitored by serial blood tests. Other
organ systems can fail as well, including the hemato-
logic system (resulting in disseminated intravascular
coagulation), and the muscles themselves may break
down, resulting in rhabdomyolysis. Finally, car-
diorespiratory overload can result in lung failure
and/or myocardial infarction. Heat stroke must be
regarded as a medical emergency and as a potentially
fatal condition.

The most important goal in the treatment of exer-
tional heat stroke is to cool the body to below 38.9°C
(102∞F) as quickly as possible. The most effective
cooling method is to immerse the body in ice water,
since heat is lost from the skin much more quickly by
conduction to cold water than it is to the air. Athletes
with exertional heat stroke are quite sick, so total
body immersion should probably be done only if
there are emergency medical personnel present ca-
pable of intubating the patient to protect the airway
and maintain respiration. Obviously, most medical
areas at volleyball competitions or tournaments are
not equipped with this level of acute care personnel
or facilities. Therefore, it is vitally important that
athletes with heat stroke are transported to an emer-
gency medical center as quickly as possible. How-
ever, cooling should not be delayed. Packing the
entire body in towels that have been immersed in ice
water is often effective in rapidly lowering the core
temperature. Remember that the skin is the organ
responsible for heat loss. The more skin in contact
with cold water, the more effectively heat will be
lost. It was once felt that placing ice packs over the
large vessels in the groin and axilla was an effective
way to cool heat stroke patients. However, this inter-
vention may actually result in a reflex peripheral
vasoconstriction, so the practice should probably be

avoided. Spraying cool water on the skin (to maxi-
mize heat loss via conduction and evaporation) and
fanning air over the athlete (to maximize convec-
tion) are also beneficial.

Prevention of heat illness

Heat illness is preventable. Note, however, that al-
though the American College of Sports Medicine has
established guidelines for prevention of thermal
injury during running, no volleyball-specific guide-
lines for the prevention of heat illness have been de-
veloped. Nevertheless, based upon our scientific
understanding of heat illness, prevention strategies
should emphasize athlete education and physiolog-
ical adaptation (Fig. 9.1). It is therefore important to
discuss heat illness with all athletes —particularly
those who have been affected by it in the past.
Acclimatization to exercise in the environment in
which the athlete will be competing is probably the
most important consideration. As discussed, the
process of acclimatization should begin at least
10–14 days prior to the first day of competition. Ad-
vise athletes that they will probably begin sweating
earlier and at a greater rate as they adapt physiologi-
cally. Athletes should keep in mind that muscle is
about 80% water and that they can lose up to 1.5L of
water before they demonstrate significant thirst.

Fig. 9.1 Beach volleyball athletes are at risk for heat illness
when competing in hot, humid conditions. Appropriate
precautions include adequate hydration and
acclimatization. Protection from the harmful effects of
exposure to the sun’s ultraviolet radiation is also
recommended. (” Allsport/ Shaun Botterill.)

Environmental concerns 91

The loss of 2% of body weight due to dehydration
can noticeably impair athletic performance. Out-
door volleyball athletes should therefore be urged to
prehydrate themselves to help prevent dehydration
and to permit ongoing high-level activity. Reason-
able fluid intake guidelines include:
1 Drink 500mL of water or fluid replacement
beverage 90min before competition.
2 Drink 250mL every 20min while competing. If
the duration of a competition is less than 1h, then
water is probably the ideal fluid replacement bever-
age. If the competition lasts more than 1h, then a
carbohydrate/electrolyte solution (containing 4–8%
carbohydrate) may be more beneficial.
3 After exercise, drink 1L of fluid replacement
beverage per kilogram of body weight lost during
exercise.

Heat illness and the medical team

The medical team covering tournament play should
be prepared to measure core body temperature accu-
rately should the need arise. The only reliable means
of measuring core temperature is rectally, and thus
the tournament medical bag should include a rectal
thermometer measuring up to 45°C (113∞F). Aural,
oral, and axillary thermometers all have significant
shortcomings in the evaluation of heat illness. Nor-
mal saline or lactated Ringer’s solution should be
available in quantities sufficient for an entire tour-
nament. A shaded area (or tent) with adequate air
circulation should be available with cots or tables on
which athletes may lie down. A mechanism for rapid
cooling of athletes with heat exhaustion and heat
stroke should be immediately available. A plan for
rapidly transporting an athlete with heat stroke to a
nearby emergency medical or intensive care facility
should also be agreed upon in advance.

Sun exposure

One of the attractions of beach volleyball is that it is
played outdoors during the summer months. As a re-
sult, participants typically wear swimming attire or
other clothing that exposes their skin to the sun. Un-
fortunately, excessive exposure to ultraviolet (UV)
radiation is damaging to the skin. A single episode of

prolonged UV-B exposure can cause sunburn, a ther-
mal injury which may vary in severity based on the
duration of exposure, the intensity of the light
source, and the amount of pigment in the individ-
ual’s skin. UV-B radiation is not filtered by cloud
cover and is reflected off both sand and water —fur-
ther increasing the athlete’s UV exposure. Sunburn
can be quite painful, and if severe can cause blister-
ing, fluid loss, and temperature dysregulation. Pre-
vention of sunburn is considered the best treatment,
as no intervention is uniformly effective for sunburn
once it occurs.

The cumulative effects of long-term exposure to
UV light include weathered, wrinkled skin that
appears prematurely aged. Significant sunburn ac-
quired as a youth increases one’s risk of developing
malignant melanoma, a particularly dangerous
form of skin cancer, in later life. Furthermore, UV ex-
posure increases an individual’s risk of developing
basal cell and squamous cell carcinomas of the skin.
Outdoor volleyball athletes should therefore take
appropriate precautions to protect themselves from
excessive sun exposure. Recommendations include:
1 Avoid direct sun exposure when possible. Stay in
the shade when not playing. If possible, avoid play-
ing during midday (when the sun is at its highest
point in the sky), since this is when the amount
of UV radiation penetrating the atmosphere is
highest.

Fig. 9.2 Beach volleyball is the only Olympic sport to be
contested on sand. The Bondi Beach venue at the Sydney
2000 Summer Olympics was a popular destination for fans
of beach volleyball. (” Allsport/ Mike Powell.)

92 Chapter 9

2 Wear loose fitting clothing and head coverings.
This will permit sweat to evaporate while providing
direct protection from the sun.
3 Use topical sunscreen preparations on uncovered
skin to minimize UV-A and UV-B exposure. A sun
protection factor (SPF) of 15 or greater is recom-
mended. It may be necessary to reapply the sun-
screen throughout the day, particularly if the athlete
has been sweating heavily.
4 Wear sunglasses to protect the eyes from damag-
ing UV radiation.

Injuries unique to competition on
the sand

Beach volleyball is one of very few sports contested
on the sand, and it is the only Olympic sport played
on sand (Fig. 9.2). This puts beach volleyball athletes
at risk for some unique injuries; “sand toe,” for ex-
ample, is an injury to the great toe that occurs when
a beach volleyball player lands from a jump or other
movement of the lower limb with their great toe
plantar flexed in the sand (Frey et al. 1996). The sub-
sequent forced plantar flexion of the great toe under-
neath the foot results in a sprain of the dorsal aspect
of the first metatarsophalangeal (MTP) joint (Fig.
9.3). Severe cases of sand toe may result in open dis-
location of the first MTP joint. Obviously, such an in-
jury would require significant irrigation and
antibiotic treatment. Fortunately, most cases of sand
toe are not severe and can be managed with taping to
support the first MTP joint. The injury typically re-
sults in significant pain and may impair jumping
ability. With rest, these capsular sprains can be ex-
pected to heal over a period of approximately 8
weeks. The extent to which the incidence of sand toe
is related to sand quality and the degree of compact-

Fig. 9.3 Sand toe results from forced plantar flexion of the
metatarsophalangeal joint of the great toe. This occurs
when the athlete lands on or transfers a significant load
onto a neutral or plantarflexed toe (a), as Kerri Pottharst
appears to do during this defensive play on day 10 of the
Sydney 2000 Olympic Games (b). (” Allsport/ Scott
Barbour.)

�

(b)

(a)

Environmental concerns 93

ness is unknown. There is anecdotal evidence, how-
ever, that suggests that knee injuries occur more fre-
quently when beach volleyball is played on hard,
compact sand. The FIVB has established guidelines
to insure a minimum standard of sand quality on
the courts used by the Beach Volleyball World Tour
athletes.

Since beach volleyball is contested in bare feet on
an uneven surface that may occasionally conceal un-
known foreign objects, the tournament medical di-
rector must also be prepared for other foot and lower
limb injuries, including nail avulsions, puncture
wounds, lacerations, and other toe sprains/disloca-
tions. At large tournaments, facilities and personnel
for suturing lacerations should be available, if possi-
ble. Tetanus booster shots should also be available
and administered when the athlete’s immunization
history is unknown or out of date. Athletes may con-
tinue competing even after a foot laceration has
been sutured, if an occlusive dressing is worn. How-
ever, even the most adhesive of tapes or bandages are
often not equal to the stresses placed on them by
beach volleyball players, and as a result the dressings
may come off during competition, leaving the
wound exposed and vulnerable to infection. In such

circumstances, a synthetic, fine-woven, nylon sock
worn over the dressing will allow the athlete to con-
tinue to compete.

Reference

Frey, C., Andersen, G.D. & Feder, K.S. (1996) Platarflexion
injury to the metatarsophalangeal joint (“sand toe”).
Foot and Ankle International 17 (9), 576–581.

Recommended reading

Armstrong, L.E., Epstein, Y., Greenleaf, J.E. et al. (1996)
Heat and cold illness during distance running: position
stand of the American College of Sports Medicine.
Medicine and Science in Sports and Exercise 28 (12), i–x.

Convertino, V.A., Armstrong, L.E., Coyle, E.F. et al. (1996)
Exercise and fluid replacement: position stand of the
American College of Sports Medicine. Medicine and
Science in Sports and Exercise 28 (1), i–vii.

International Olympic Committee Medical Commission
(2000) Sport Medicine Manual. International Olympic
Committee, Lausanne, Switzerland.

Injury patterns in volleyball

The risk of injury in volleyball is lower than that
documented for other team sports such as basket-
ball, soccer, or ice hockey (Bahr & Bahr 1997; Bahr et
al. 2002). Presumably, this difference can be attrib-
uted to the non-contact nature of the game of vol-
leyball, since players from opposing teams are
separated by the net. As is the case for all other
sports, the injury pattern seen in volleyball is
unique, and medical personnel who care for volley-
ball athletes should be familiar with the type of in-
juries to which volleyball players are prone. The
sports medicine professional’s responsibility does
not stop at treating injuries, however; they also have
an obligation to try to prevent injuries. To accomplish
this goal, the volleyball medical professional must
have a thorough understanding of volleyball injury
patterns, injury mechanisms, and risk factors.

Ankle sprains account for approximately half
of all acute time-loss injuries in volleyball (Bahr
& Bahr 1997). The rate of ankle sprains is about one
sprain per 1,000 player-hours of exposure (Bahr et al.
1994; Bahr & Bahr 1997). Most injuries are mild to
moderate, but the injury rate is close to that ob-
served in soccer and basketball —sports where the
athletes are not separated by a net. In other words,
ankle sprains are a significant source of disability in
volleyball.

The most important overuse injury in volleyball
is jumper’s knee (patellar tendinopathy). Cross-
sectional studies among high-level volleyball

players have shown that the prevalence of patellar
tendinopathy is 40–50% (Ferretti et al. 1984; Ferretti
1986; Lian et al. 1996b). However, the true pro-
portion of affected players may be even greater,
since none of the aforementioned studies included
players with disabling problems.

Risk factors for sport-related injuries may be gen-
erally classified as either “intrinsic” or “extrinsic.”
Intrinsic risk factors are those qualities or features
that are inherent to the athlete and which may pre-
dispose them to certain types of injury. Intrinsic risk
factors might include the athlete’s age, morphotype,
a history of prior injury, degree of strength and con-
ditioning, and psychological make-up. Extrinsic
factors are inherent to the sport and the athlete’s
participation therein, and include the volume of
training, playing surface, equipment used, posi-
tion(s) played, environmental conditions, and the
rules of the game. From these few examples, it is also
evident that certain risk factors are “modifiable,”
while others are “unmodifiable.” Clearly, only inter-
ventions targeting modifiable risk factors are likely
to be successful in reducing the incidence of injuries.
For example, athletes who are well conditioned and
physically fit are generally more resistant to overuse
injuries than are those athletes who may be less well
conditioned (possibly as the result of attempting to
return to competition too soon after an injury, for
example). This chapter describes the injury mecha-
nisms, risk factors, and prevention strategies for
some of the most common injuries in volleyball,
focusing on ankle sprains as the most common acute
injury, and on patellar tendinopathy as the most

Chapter 10
Injury prevention
Roald Bahr

94

Injury prevention 95

common overuse injury. The chapter also briefly
covers other common injuries, including acute knee
and finger injuries, and overuse conditions includ-
ing low back pain and shoulder pain.

Preventing ankle sprains

Injury mechanisms

Ankle sprains typically occur at the net when the
athlete lands on the foot of an opponent or of a
teammate after blocking or attacking (Fig. 10.1)
(Hell & Schönle 1985; Schafle et al. 1990; Bahr et al.
1994). About half of all ankle sprains occur when a
blocker lands on the opposing attacker’s foot, while
about one-quarter result from a player landing on

their teammate’s foot following a two- or three-
person block (Bahr et al. 1994).

One common high-risk situation occurs when the
volleyball is set too “tight,” i.e. too low, too quick,
and too close to the net. In trying to reach the ball in
this situation, many attackers try to outjump the ball,
thereby risking a landing on or across the centerline
(Fig. 10.2). This in turn puts the opposing blocker at
risk for landing on the attacker’s foot. Of the injuries
caused by landing on an opponent, about one-half
take place in the legal “conflict zone” under the net
without violating the current centerline penetration
rule. The remaining 50% result from a centerline
violation (the attacker is almost always at fault). It is
important to understand that the present centerline
violation rule allows a player to step across the
centerline, as long as a part of their foot remains on
or above the centerline.

In summary, the most common mechanism for
acute ankle injury occurs when a blocker lands on
the opposing attacker’s foot, which may or may not
have penetrated the centerline in violation of the
current rule. In addition, it appears that most of the
ankle sprains in volleyball result from what could be
termed technical errors, including an inadequate
approach or flawed take-off or landing technique
when blocking or attacking.

Risk factors

The most important risk factor that has been identi-
fied for ankle sprains is a previous ankle injury. In
fact, research has shown that among senior players,
four out of five ankle sprains occur in previously in-
jured ankles (an observation made in other sports as
well) (Ekstrand & Tropp 1990; Milgrom et al. 1991).
Compared to an ankle with no prior injury, the risk
of injury is fourfold greater for an ankle that has been
sprained one or more times (Bahr & Bahr 1997).
Furthermore, the more recent the injury, the higher
the risk. The injury rate during the first 6–12 months
after an ankle sprain is nearly 10-fold higher than for
an ankle without previous injury.

Possible preventive strategies

Several intervention strategies have been proposed
based on the typical injury mechanisms and risk

Fig. 10.1 The main “danger zone” for ankle sprains in
volleyball: injuries mainly occur in the area around the
centerline when landing after blocking or attacking. This
happens when the attacking player lands on or across the
centerline, or when one of the blockers lands on his
teammate’s foot.

96 Chapter 10

factors for ankle sprains (Bahr et al. 1994; Bahr &
Bahr 1997): (i) change the centerline rule to reduce
the “conflict zone” under the net; (ii) provide ath-
letes with specific training on take-off and landing
techniques during attack and multiperson blocks;
(iii) use tape or ankle braces as external ankle pro-
tection; and (iv) adequately rehabilitate sprained
ankles.

Rule change

A more restrictive centerline violation rule has been
suggested as a simple measure, since it would deter
players from landing on the opponent’s side of the
court and thereby reduce the number of conflicts be-
tween opposing players when landing. It is possible,
and perhaps even likely, that changing the center-

(a) Correct

AG

(b) Incorrect

Fig. 10.2 The main injury
mechanism for an ankle sprain in
volleyball. Injuries result from the
attacker trying to “out jump” a set
that is faster, lower, or closer to the
net than anticipated, causing him to
land on or across the centerline (b)
and thereby putting the opposing
blocker at risk for landing on his foot.
This situation could be avoided if the
attacker attempts to reach the ball
with a final long approach step (a),
instead of trying to reach the ball by
jumping.

Injury prevention 97

line violation rule would significantly reduce the
incidence of ankle sprains. However, a previous
attempt at reducing injury risk by making any pene-
tration of the centerline a fault resulted in an unac-
ceptable number of game interruptions, and the
proposed rule change was therefore abandoned
(Bahr 1996). However, it is also important to note
that research has demonstrated that the majority of
centerline violations occur in “low injury risk” situa-
tions, e.g. setters approaching the net to set the ball,
or blockers and attackers turning away from the net
after landing. It may be, therefore, that a rule which
discriminates between centerline contact/penetra-
tion based on the injury risk inherent in the situa-
tion (e.g. centerline contact within the conflict zone
= fault vs penetration occurring away from the area
in which the volleyball is being played = no fault)
would be able to reduce the risk of ankle sprain in-
jury while minimizing the stoppages of play, which
players and spectators alike find disruptive to the
game.

Technical training

A second prevention strategy is to teach proper
movement, take-off, and landing techniques. Tech-
nical training and information have previously been
shown to reduce the injury rate in soccer (Ekstrand et
al. 1983). A training program for volleyball should
include drills specifically designed to teach players
how to reach tight sets without stepping on the
centerline (Fig. 10.2), as well as blocking drills (Fig.
10.3). The ability to block effectively, including the
ability to mount a two- or three-person block to gain
a tactical advantage over the opposing attacker,
requires the ability to move quickly sideways along
the net and time both the movement pattern and
the take off between the players involved. Every

practice session should include block movement
drills performed in pairs as part of the warm-up
routine to improve footwork, balance, and timing.

Tape/brace

The protective effects of taping and bracing have
been persuasively shown in intervention studies in
soccer and basketball, but only for players with a his-
tory of prior ankle injury (Tropp et al. 1985; Sitler et
al. 1994; Surve et al. 1994). Although there is no di-
rect evidence from volleyball-specific studies, there
is strong evidence from studies focusing on other
sports that the use of taping or bracing should be rec-
ommended for a period of up to 12 months after an
ankle sprain, when risk of injury is increased several
fold. The mechanism by which such ankle orthoses
are thought to work is not known with certainty, but
may involve simply enhancing the athlete’s pro-
prioceptive awareness of the ankle joint. This view is
corroborated by the fact that the preventative effect
of braces is limited to players with previous injury,
where proprioceptive function is reduced (Tropp et
al. 1985; Konradsen & Ravn 1991; Karlsson et al.
1992). In addition, orthoses do not seem to restrict
ankle inversion in a substantial enough way to
explain their prophylactic effect on ankle sprain
incidence. If the protective effect were mechanical,
one would expect an effect in healthy, previously
uninjured ankles as well.

Many different ankle supports are commercially
available. Ankle taping has also been shown to be
beneficial in restricting inversion motion, although
it appears that ankle supports are superior to ankle
taping since ankle supports do not lose their ability
to restrict inversion, while tape does “loosen up”
after several repeated cycles of vertical jumping.
Unlike semirigid orthoses, the effectiveness of ankle

Fig. 10.3 Movement skills in
blocking are important, and drills
should be included in the training
program with players performing in
pairs.

98 Chapter 10

taping has not been tested in randomized controlled
trials, but if the effect is mainly through enhance-
ment of proprioception, there is no reason to expect
taping to be less effective than orthoses. Other fac-
tors, such as cost and skin care obviously should also
be considered in the choice between tape and or-
thoses. Furthermore, there is no evidence that wear-
ing an ankle orthosis increases the incidence of knee
injuries, and most studies suggest that semirigid
orthoses do not significantly impair athletic
performance.

Adequate rehabilitation, including
“proprioceptive” training

Tropp et al. (1985) and others (Konradsen & Ravn
1991; Karlsson et al. 1992) have shown that pro-
prioceptive function is reduced in athletes who
complain of a feeling of persistent instability fol-
lowing an ankle sprain. Proprioceptive control of
the affected ankle joint is impaired in the immediate
recovery period following an acute sprain (Konrad-
sen et al. 1998), but studies have shown that this
function can be restored through a balance board
training program (Gauffin et al. 1988; Holme et al.
1999; Wester et al. 1996). In these studies, proprio-
ceptive function was quantified by measuring the re-
action time to a sudden inversion strain, or the
degree of postural sway during a one-legged balance
test. It should be noted that the use of the term pro-
prioceptive function, which is defined as the func-
tion of the afferent components only, may be
inappropriate in this context. The ability to react to a
sudden inversion stimulus or balance on one
leg clearly depends on both sensory and motor
function, and should perhaps therefore be termed
sensorimotor control.

A balance board training program has been shown
to reduce the risk of reinjury in functionally unstable
ankles in soccer players (Tropp et al. 1985). The effect
of balance training alone in preventing ankle sprains
has not been tested in volleyball players, but balance
board training has been included as part of a com-
prehensive volleyball injury prevention program
(see below). The available data suggest that intensive
balance board training is effective in previously in-
jured players. The program is performed as balance
exercises on one leg on a disk (Fig. 10.4). Based on the

available literature, it appears reasonable to recom-
mend a program of 10min of balance board training
five times a week over 6–10 weeks for all players with
a history of ankle sprain.

Effect of a prevention program

An intervention program consisting of injury aware-
ness information, specific technical training, and a
program of proprioceptive training for players with
a history of ankle sprains, demonstrated a 47%
reduction in the incidence of ankle sprains in the
course of a single season (the rate of ankle sprain

Fig. 10.4 Balance board training is performed with the
player standing on one leg on a balance board. The
objective is to control balance without using the hands,
hips, or knees to adjust body position, but to correct
balance using the ankle only. Thus, arms are held across
the chest and the opposite leg is held still in 90° knee
flexion.

Injury prevention 99

injury fell from 0.9 to 0.5 per 1,000 player-hours)
(Bahr et al. 1997). However, it should be noted that
direct contact with each team participating in the
study was (for practical reasons) limited to one visit.
No information regarding how the coaches and
players complied with the advice and information
offered to them was collected. Although the athletes
appeared well motivated, it is likely that the effec-
tiveness of the prevention program could have been
even better if it was reinforced on a regular basis. The
results of this study should encourage medical per-
sonnel working with volleyball teams to institute a
program of ankle injury prevention, as positive
results can be expected if coaches and medical
staff cooperate in establishing and promoting an
injury-prevention program.

Preventing patellar tendinopathy

Injury mechanisms

Patellar tendinopathy or “jumper’s knee” is the most
common overuse injury in volleyball. Athletes with
jumper’s knee are usually unable to recall one spe-
cific traumatic event that precipitated their symp-
toms. It is therefore assumed that in most cases the
injury results from repetitive overloading of the ten-
don fibers. Histological findings of degeneration and
fibrotic scarring in the tendon itself, as well as in the
bone–tendinous junction, suggest that the injury
consists of an unhealed partial tendon tear. This
view is supported by the demonstration of abnor-
malities in the tendinous tissue using ultrasonog-
raphy, computerized tomography, and magnetic
resonance imaging (King et al. 2000).

Risk factors

The prevalence of jumper’s knee increases with the
frequency of jump training, and is higher among
players who train or compete on hard, unforgiving
surfaces (Ferretti et al. 1984). The tactics of the game
require middle blockers to jump more than other
front row players, and not surprisingly they demon-
strate a higher prevalence of jumper’s knee. Thus,
there is ample evidence that the prevalence of

jumper’s knee in volleyball players is closely related
to the volume of jumping.

However, it is not known why some players have
problems whereas others do well despite an equally
high training volume. Biomechanical evidence is
limited, but there is no convincing evidence in sup-
port of suggestions that injury may be associated
with malalignment of the extensor mechanism of
the knee, the patella alta, abnormal patella laxity, or
other structural abnormalities (Kujala et al. 1986,
1987; Lian et al. 1996b). Interestingly, one study
revealed that volleyball players with jumper’s
knee actually performed better than asymptomatic
athletes in a standardized jump test emphasizing
eccentric force generation (Lian et al. 1996a). This
suggests that those athletes who jump well might
be better able to eccentrically activate their knee
extensor muscles, thereby placing increasing load
on the patellar tendon–bone junction. The same
study also showed that the right knee was affected
significantly more often than the left knee among
volleyball players. One reason for this may be the
right–left take-off technique normally used by right-
handed spikers. This results in a deeper flexion angle
and a state of functional valgus rotation malalign-
ment during the eccentric phase of take off in the
right knee, which is likely to cause higher tendon
tension on the right side. Similarly, players who
develop the deepest knee flexion angle during land-
ing from a spike jump have been shown to be more
likely to suffer from jumper’s knee (Richards et al.
1996).

Preventive measures

No evidence-based methods for the prevention of
patellar tendinopathy have been published. How-
ever, epidemiological and biomechanical studies
suggest that the cause of the syndrome is simply too
much jumping, particularly in talented, “natural”
jumpers. A typical scenario may be the following: a
young, promising player is recruited to play on a
higher level (e.g. secondary school to university),
and among the primary selection criteria are jump-
ing ability and agility. This transfer from a “safe”
training environment (2–3 days of training per
week, no weight lifting) to a higher level with a sud-
den increase in strength, muscle mass, and jumping

100 Chapter 10

ability may result in progressive overload of the
extensor apparatus.

Based on this scenario, coach and player educa-
tion (with special emphasis on the pathophysiolo-
gy) would seem to be an important component of a
jumper’s knee prevention program. In particular,
training loads must be increased gradually. Weight
training and plyometric training lead to increases in
strength and jumping ability within weeks, espe-
cially in adolescents; whereas tendons may need
months to adapt to the new level of physiological
demand placed on them. Therefore, the athlete’s
response to training —especially weight and plyo-
metric training —must be closely monitored. It
is clearly important to take the athlete’s first
pain episode seriously, and to take appropriate
action at once to avoid developing a chronic pain
condition.

Secondary prevention of patellar tendinopathy
must also be considered. Comparing the forces used
in rehabilitation with the forces and rates of force de-
velopment in eccentric–concentric contractions in-
curred during training and games, it is not surprising
that treatment programs emphasizing immobiliza-
tion, rest from athletic activity, or isometric exercises
frequently fail to provide significant therapeutic
benefit. Strength training must be specific to the
proposed task of the tendon, and preliminary stud-
ies using specific eccentric training programs have
shown promising results, even in athletes with
recalcitrant tendinopathy (Stanish et al. 1986; Fyfe
& Stanish 1992; Alfredson et al. 1998). However,
further studies are necessary to understand the
forces involved in jumping in order to design proper
rehabilitation training programs for injured high-
performance athletes and thereby avoid reinjury.

Preventing finger injuries

Injury mechanisms

Although they rarely result in time loss, finger in-
juries occur frequently in volleyball. These injuries
mainly result from blocking, when a player tries to
stop or deflect a spike from the opponent by reach-
ing across the net with one or both hands (with
fingers extended). Defensive plays, such as diving or

rolling to retrieve the ball, may result in injury to the
digits. The thumb and little finger are the most vul-
nerable phalanges. That these two digits are injured
more frequently than others is easy to understand,
considering their vulnerable position when block-
ing and playing defence (Fig. 10.5). The meta-
carpophalangeal joint of the thumb is the most
frequent location of ligamentous injury, but unlike
some other sports (such as skiing) it is the radial,
not the ulnar, collateral ligament that is typically
injured.

Risk factors

As with ankle injuries, a history of previous injury is
the most significant risk factor for finger injuries.
The skill level of the player may also be expected
to play a role, both when blocking and playing

Fig. 10.5 Fingers are exposed when blocking, especially
the thumb and little finger. (Courtesy of Mike Ranz, FIVB
Official Photographer.)

Injury prevention 101

defence. Proper finger position and timing is essen-
tial to be able to withstand the considerable forces
involved when the spiked ball impacts on the ex-
tended fingers. While the forces are higher at the
elite level, unexperienced players often injure their
fingers because of inadequate hand/finger position-
ing and timing when blocking or playing defence.

Preventive measures

The most important preventative measure is to
teach players proper hand and finger positioning
when blocking. Timing is also important, since
being too early or too late on the block means that
the player may not be prepared for ball contact at the
proper time. Players with previous injury and in-
stability problems should tape their fingers. “Buddy
taping” the affected digit to an adjacent digit is an ef-
fective way to protect the injured finger from further
injury. Finally, players should not wear jewelry while
playing volleyball, since rings may get entangled in
the net and result in traumatic amputation.

Preventing acute knee injuries

Injury mechanisms

The rate of volleyball-related acute knee injuries, in-
cluding anterior cruciate ligament (ACL) injuries,
is considerably lower than in other team sports
(Arendt & Dick 1995). ACL injuries in other team
sports are for the most part non-contact injuries, and
result from landing or plant-and-cut maneuvers
with the knee in a vulnerable position, usually in
valgus. This seems to be the case in volleyball too,
and most of the injuries occur during landing after
attacking or blocking (Ferretti et al. 1992). Since
jumping and cutting characterize the movement
pattern in volleyball, it might be expected that liga-
mentous knee injuries would be as common in
volleyball as in basketball or soccer. Curiously, this
does not seem to be the case. One possible explana-
tion for the lower incidence of ACL injuries in vol-
leyball may be that landing and cutting skills can be
performed in a more predictable manner than in
basketball and soccer. In both of these other sports, it
is not uncommon for an opponent to suddenly

block the way, forcing the player to perform the skill
in a different way than anticipated.

Unlike ACL injuries, meniscus injuries occur
predominantly during the defensive phase of play,
when players perform rapid twisting movements
with the knee in the typical defensive position of
near 90° of flexion. In this position, the meniscus is
subjected to considerable compression and torsion
stress, and the athlete is therefore at increased risk of
menisceal injury.

Risk factors

Knee injuries, and ACL injuries in particular, occur
more frequently among female volleyball players
than among male volleyball players. This gender
disparity has been observed in most other sports as
well. Several explanations for this phenomenon
have been proposed. A disproportionate number
of knee injuries also seem to occur during games
compared with training, probably reflecting the
maximum effort expended and the greater risks
taken in a competitive situation.

Preventive measures

A balance board training program has been shown
to reduce the risk of ACL injury in healthy soccer
players and there is reason to believe that balance
training alone may be an effective means of prevent-
ing not only ankle injuries, but also ACL injuries.
The program is carried out in a similar way as the
ankle program, but particular attention must be paid
to knee positioning during training (have the athlete
keep the knee above the toe). Strength training
and plyometric training may also have a protective
effect against acute knee injuries, particularly in
adolescent athletes.

Preventing low back pain

Injury mechanisms

Low back pain is a common complaint among
volleyball players. Data collected by the National
Collegiate Athletic Association (NCAA, Indiana-
polis, IN USA) on women’s collegiate volleyball

102 Chapter 10

suggest that back pain is the fourth leading cause of
time lost due to injury. Common diagnoses include
discogenic low back pain, acute spondylolysis (stress
reaction of the pars interarticularis, which may
progress to stress fracture), and lumbar strain (acute
muscular overload) or sprain (acute ligamentous
overload). Often the exact cause or anatomical basis
of the athlete’s low back pain cannot be accurately
diagnosed. “Mechanical low back pain” is a non-spe-
cific term used to describe a syndrome of low back
pain that worsens with activity. Volleyball athletes
are at considerable risk for low back disorders, in
view of the movement patterns involving trunk
rotation and lumbar flexion and extension that are
common to volleyball skills —particularly spiking
and jump serving.

Risk factors

Risk factors for low back pain and injury that have
been identified include repetitive lumbar extension
and trunk rotation, and cigarette smoking. Athletes
who are particularly tall may be at increased risk
by virtue of the longer lever arm of the spine when
compared with shorter individuals. Athletes with
spondylolysis are frequently found to have a flatten-
ing of the normal lumbar lordosis and relative in-
flexibility of the hamstrings. However, it is not clear
whether these findings represent an intrinsic risk
factor for the condition or a compensatory adapta-
tion by the body in an effort to minimize the degree
of lumbar extension to which the spine is subjected
in these athletes.

Preventive measures

To minimize the risk of low back pain, volleyball
athletes should follow a program of generalized
strength and conditioning, in addition to maintain-
ing flexibility through the low back, hips, and
lower limbs through regular stretching. Exercises
designed to specifically improve the athlete’s
“core” stability and the endurance of the muscles
that dynamically stabilize the lumbar spine should
(theoretically) enhance the athlete’s ability to
withstand repetitive overload of the spine, which is
inherent to the skill set of the sport, particularly
at the elite level.

Preventing shoulder pain

Injury mechanisms

Shoulder injuries account for 8–20% of all volleyball
injuries. Shoulder injuries occur largely as the result
of chronic overuse, and only rarely result from acute
trauma. Although the incidence of time-loss injuries
is low, the prevalence of shoulder pain and dysfunc-
tion may be much higher (Kugler et al. 1996). The
mechanism of injury is complex, but most likely is
the result of repeated spiking and serving. The kine-
matics of these skills are similar to those of other
overhead throwing or racquet sports, such as base-
ball and tennis. The high angular velocities generat-
ed at the often extreme range of motion observed at
the end of the cocking phase of the arm swing places
the shoulder under great stress (Fig. 10.6). When
considering the multiple repetitions involved —an
elite attacker spikes about 40,000 times a year —this
can lead to overload of the structures at risk.

When these stresses are applied at a rate exceeding
that of tissue repair, progressive damage to both
the static and dynamic stabilizing structures of the
shoulder can occur. In keeping with the complex
mechanism of injury, volleyball players with shoul-
der problems often present with vague complaints.
In addition to, or instead of, pain they may report
fatigue, discomfort, apprehension, paresthesia, or
numbness as their principle symptom(s), and only
rarely do they describe any feeling of instability. Ap-
prehension is a term specifically used to describe the
fear exhibited by patients with unstable shoulders
that their shoulder will sublux or dislocate. In these
cases, the athlete experiences a sharp pain on ex-
treme external rotation. This may lead to transient
loss of muscular control over the extremity (“dead
arm” syndrome). The severe pain usually subsides
quickly, but soreness and weakness may persist for a
period of time.

Risk factors

The main risk factor for shoulder pain is the volume
of training performed. Elite volleyball athletes are at
particular risk for overuse syndromes of the shoulder
girdle. Older athletes are also at increased risk of

Injury prevention 103

function. Volleyball players typically develop re-
duced shoulder internal rotation and increased
shoulder external rotation of the dominant (spik-
ing) limb, which can be interpreted as indirect
evidence of anterior capsular laxity. At the same
time, there is often reduced rotator cuff function
and impaired scapular control, which can result in
lateralization or even in winging of the scapula.

Preventive measures

The prevention of shoulder pain and injury begins
with a preseason conditioning program and con-
tinues thoughout the season. The program should
focus on stretching and strengthening exercises.

Stretching exercises should focus on the posterior
structures (Fig. 10.7). Exercises should be performed
as repeated slow, sustained stretches, holding the
stretch at the point of slight discomfort for at least
45s. However, it is important to note that too much
flexibility can become a liability. In someone who
already possesses a lax glenohumeral joint cap-
sule, further stretching may predispose to increased
laxity and even joint instability. Thus, a stretching
program must be individually designed for each
athlete, stressing development of flexibility where it
is lacking.

Strengthening exercises should focus on the main
stabilizers of the glenohumeral joint —the rotator
cuff muscles —and the scapular stabilizers (Fig. 10.8).
It should be noted that the shoulder exercises tra-
ditionally used in the weight-training program for

Fig. 10.6 Cocking phase during spiking. Note the
maximal external rotation and abduction of the shoulder,
which leads to large stresses on the anterior stabilizers of
the shoulder joint. (Courtesy of Mauro de Sanctis, FIVB
Official Photographer.)

Fig. 10.7 Shoulder-stretching exercises should focus on
the posterior structures of the shoulder.

developing shoulder pain, although problems may
occur in younger athletes after a sudden increase in
training intensity. Talented spikers —who are able
to hit the ball with superior speed —may also be at
higher risk; in their case, the ability to develop ex-
treme velocities and torques in the spiking arm puts
the passive and active stabilizers of the glenohum-
eral joint at greater risk of fatigue and dysfunction.

It is felt that a combination of lax tissues on the
anterior side of the glenohumeral joint and con-
tracted tissues on the posterior side of the joint may
contribute to instability by “pushing” the humeral
head forward. Consequently, players with restricted
range of motion and muscle weakness/imbalance
are at risk for compromised glenohumeral joint

104 Chapter 10

volleyball players —bench press, pull down, and pull
over —actually are more likely to increase rather
than reduce the risk of shoulder injury if used in
isolation. This can be explained by the fact that
isolated strengthening of the deltoid, pectoralis
major, and latissimus dorsi is likely to increase arm
speed and torque, and therefore put additional
strain on the glenohumeral stablilizers. These exer-
cises must therefore be combined with a program
aimed at improving rotator cuff strength and
scapular control.

Finally, warming up prior to repetitive overhead
use of the shoulder is critical to prevent shoulder in-
jury. The warm-up program should include exercises
designed to increase core temperature first, followed
by stretching. Warm up then finishes with exercises
incorporating the ball, hitting first at low intensity
and then progressing to full-intensity spiking.

Role of the medical staff

The traditional role of the sports medicine staff
has been to diagnose and treat injury and illness.
However, there is a need to redefine the role of the
team physician and physical therapist. As stated
in the introduction to this chapter, their respon-
sibility does not stop at treating injuries —there is
also an obligation to prevent injuries. This requires a
thorough understanding of injury patterns, injury
mechanisms, and risk factors, in addition to close
cooperation between the coaching and medical
staff. Both groups must simultaneously acknowl-
edge each other’s expertise while assuming an active
partnership role in the other’s area. The coaching
staff needs to involve the medical team when plan-
ning the training program, and medical personnel

Fig. 10.8 A shoulder-strengthening exercise program
should include a number of drills to strengthen to rotator
cuff, as well as the ability to stabilize the scapula.

Table 10.1 A comprehensive injury prevention program.

General
Warm up and stretching
Preseason medical screening to assess status of previous injuries
Have adequate first aid equipment (at least ice and elastic wrapping)

available at all times

Ankle
Include drills to improve take-off and landing techniques for

attackers and blockers in warm-up routine
Introduce a restrictive centerline during practice and scrimmage

games
Include a 10-week balance board training program for players with

previous ankle sprains
Use taping and bracing for previously injured players that have not

undergone an adequate balance training program

Knee
Gradual increase in training load
Introduce weight training and plymometrics gradually into training

program
Prompt and adequate rehabilitation of new episodes of patellar

tendon pain

Fingers
Teach proper finger positioning and timing when blocking
Taping of injured fingers
Do not wear rings

Shoulder
Gradual increase in training load, particularly spiking and serving
Shoulder strengthening and stretching, with particular attention to

rotator cuff and scapula-stabilizing exercises

Injury prevention 105

need to involve the coaching staff in the rehabilita-
tion of injured players. The value of medical staff in-
volvement has previously been shown conclusively
in soccer. In cooperation, the medical and coaching
staff can introduce a comprehensive injury preven-
tion program taking the skill level, practice and
game schedule, injury status of the team, and other
factors into consideration (Table 10.1).

Although the cost :benefit ratio of the prepartici-
pation medical examination in mass participation
sports may be questioned, for the team physician
the preseason exam is an essential part of the injury
prevention process. It is important to conduct
the preseason exam as early as possible before
the actual start of the competitive season, so as to
allow sufficient time to implement special con-
ditioning programs before the start of the season.
For the same reason, it may even prove beneficial to
perform a postseason exam to survey injury status
in preparation for the next season. The purpose of
the medical examination, which ideally should be a
joint effort between the team physician and physical
therapist, is to get to know the player, and to identify
risk factors for injury. The main risk factors for injury
are previous injury and minor present injuries that
might progress. The examination should therefore
include an evaluation of all previous injuries, with
special attention to passive and active stability of the
knee, ankle, and shoulder joint.

References

Alfredson, H., Pietilä, T., Jonsson, P. & Lorcutzon, R. (1998)
Heavy load eccentric calf muscle training for the
treatment of Achilles tendinosis. American Journal of
Sports Medicine 26, 360–366.

Arendt, E. & Dick, R. (1995) Knee injury patterns among
men and women in collegiate basketball and soccer.
NCAA data and review of literature. American Journal of
Sports Medicine 23, 694–701.

Bahr, R. (1996) The effect of a new center line violation
rule on the quality and flow of volleyball games.
International Volleytech 2, 14–19.

Bahr, R. & Bahr, I.A. (1997) Incidence of acute volleyball
injuries: a prospective cohort study of injury
mechanisms and risk factors. Scandinavian Journal of
Medicine and Science in Sports 7, 166–171.

Bahr, R., Bahr, I.A. & Lian, Ø. (1997) A twofold reduction

in the incidence of acute ankle sprains in volleyball after
the introduction of an injury prevention program —a
prospective cohort study. Scandinavian Journal of
Medicine and Science in Sports 7, 172–177.

Bahr, R., Lian, Ø., Karlsen, R. & Øvrebø, R.V. (1994)
Incidence and mechanisms of acute ankle inversion
injuries in volleyball —a retrospective cohort study.
American Journal of Sports Medicine 22, 601–604.

Ekstrand, J., Gillquist, J. & Liljedahl, S.O. (1983)
Prevention of soccer injuries. Supervision by doctor and
physiotherapist. American Journal of Sports Medicine 11,
116–120.

Ekstrand, J. & Tropp, H. (1990) The incidence of ankle
sprains in soccer. Foot and Ankle 11, 41–44.

Ferretti, A. (1986) Epidemiology of jumper’s knee. Sports
Medicine 3, 289–295.

Ferretti, A., Papandrea, P., Conteduca, F. & Mariani, P.P.
(1992) Knee ligament injuries in volleyball players.
American Journal of Sports Medicine 20, 203–207.

Ferretti, A., Puddu, G., Mariani, P.P. & Neri, M. (1984)
Jumper’s knee: an epidemiological study of volleyball
players. Physician and Sportsmedicine 12, 97–103.

Fyfe, I. & Stanish, W.D. (1992) The use of eccentric
training and stretching in the treatment and
prevention of tendon injuries. Clinics in Sports Medicine
11, 601–624.

Gauffin, H., Tropp, H. & Odenrick, P. (1988) Effect of ankle
disk training on postural control in patients with
functional instability of the ankle joint. International
Journal of Sports Medicine 9, 141–144.

Hell, H. & Schönle, C. (1985) Ursachen und Prophylaxe
typischer Volleyballverletzungen. Zeitschrift fuer
Orthopaedische 123, 72–75.

Holme, E., Magnusson, S.P., Becher, K., Bieler, T., Aagaard,
P. & Kjaer, M. (1999) The effect of supervised
rehabilitation on strength, postural sway, position sense
and re-injury risk after acute ankle ligament sprain.
Scandinavian Journal of Medicine and Science in Sports 9,
104–109.

Karlsson, J., Peterson, L., Andreasson, G. & Högfors, C.
(1992) The unstable ankle: a combined EMG and
biomechanical modeling study. International Journal of
Sports Biomechanics 8, 129–144

King, J.B., Cook, J.L., Khan, K.M. & Maffulli, N. (2000)
Patellar tendinopathy. Sports Medicine and Arthroscopy
Review 8, 86–95.

Konradsen, L. & Ravn, J.B. (1991) Prolonged peroneal
reaction time in ankle instability. International Journal of
Sports Medicine 12, 290–292.

Konradsen, L., Olesen, S. & Hansen, H.M. (1998) Ankle
sensorimotor control and eversion strength after acute
ankle inversion injuries. American Journal of Sports
Medicine 26, 72–77.

Kugler, A., Krüger-Franke, M., Reininger, S., Trouillier, H.H.
& Rosemeyer, B. (1996) Muscular imbalance and

106 Chapter 10

shoulder pain in volleyball attackers. British Journal of
Sports Medicine 30, 256–259.

Kujala, U.M., Friberg, O., Aalto, T., Kvist, M. & Österman,
K. (1987) Lower limb asymmetry and patellofemoral
joint incongruence in the etiology of knee exertion
injuries in athletes. International Journal of Sports
Medicine 8, 214–220.

Kujala, U.M., Österman, K., Kvist, M., Aalto, T. & Friberg,
O. (1986) Factors predisposing to patellar chondropathy
and patellar apicitis in athletes. International
Orthopaedics 10, 195–200.

Lian, Ø., Engebretsen, L., Ovrebo, R.V. & Bahr, R. (1996a)
Characteristics of leg extensors in male volleyball
players with jumper’s knee. American Journal of Sports
Medicine 24, 380–385.

Lian, Ø., Holen, K.J., Eugebretseu, L. & Bahr, R. (1996b)
Relationship between symptoms of jumper’s knee and
the ultrasound characteristics of the patellar tendon
among high level male volleyball players. Scandinavian
Journal of Sports Medicine 6, 291–296.

Milgrom, C., Shlamkovitch, N., Finestone, A. et al. (1991)
Risk factors for lateral ankle sprain: a prospective study
among military recruits. Foot and Ankle 12, 26–30.

Richards, D.P., Ajemian, S.V., Wiley, J.P. & Zernicke, R.F.
(1996) Knee joint dynamics predict patellar tendinitis in
elite volleyball players. American Journal of Sports
Medicine 24, 676–683.

Schafle, M.D., Requa, R.K., Patton, W.L. & Garrick, J.G.
(1990) Injuries in the 1987 National Amateur Volleyball
Tournament. American Journal of Sports Medicine 18,
624–631.

Sitler, M., Ryan, J., Wheeler, B. et al. (1994) The efficacy of a
semirigid ankle stabilizer to reduce acute ankle injuries
in basketball. A randomized clinical study at West Point.
American Journal of Sports Medicine 22, 454–461.

Stanish, W.D., Rubinovich, R.M. & Curwin, S. (1986)
Eccentric exercise in chronic tendinitis. Clinical
Orthopaedics and Related Research 208, 65–68.

Surve, I., Schwellnus, M.P., Noakes, T. & Lombard, C.
(1994) A fivefold reduction in the incidence of recurrent
ankle sprains in soccer players using the sport-stirrup
orthosis. American Journal of Sports Medicine 22, 601–606.

Tropp, H., Askling, C. & Gillquist, J. (1985) Prevention of
ankle sprains. American Journal of Sports Medicine 13,
259–262.

Wester, J.U., Jespersen, S.M., Nielsen, K.D. & Neumann,
L. (1996) Wobble board training after partial sprains of
the lateral ligaments of the ankle: a prospective
randomized study. Journal of Orthopaedic and Sports
Physical Therapy 23, 332–336.

Recommended reading

Bahr, R., van Mechelen, W. & Kannus, P. (2002) Prevention
of sports injuries. In: Kjaer, M. (ed.). Scandinavian
Textbook of Sports Medicine. Munksgaard, Copenhagen.

Renstrom, P.A.F.H. (ed.) (1993) Sports Injuries: Basic
Principles of Prevention and Care. Blackwell Science.
Oxford.

Introduction

Injuries are an unfortunate and seemingly unavoid-
able consequence of sports participation. As has
been discussed in previous chapters, volleyball ath-
letes are primarily at risk for acute ankle sprains, in
addition to chronic overuse injuries of the shoulder,
knees and low back. The injured player generally
experiences a decrement in performance, and pain
associated with the injury may prevent athletic
participation altogether. Consequently, athletes are
typically well motivated to seek treatment to relieve
the symptoms related to their injury, and to rehabil-
itate the affected body part to permit ongoing sports
training and competition.

The goal of injury treatment and rehabilitation is
the restoration of optimal function. Ideally, this goal
can be attained by identifying the mechanism of in-
jury, making an accurate diagnosis, and then formu-
lating a treatment plan that will enable the athlete to
return to competition and training while minimiz-
ing the risk of reinjury. First and foremost the sports
medicine physician or physiotherapist needs to
make an accurate and complete diagnosis. In some
cases a precise pathoanatomical diagnosis is not pos-
sible based on the clinical presentation alone, and if
detailed knowledge of the anatomy in question will
influence the athlete’s treatment plan then diagnos-
tic imaging should be obtained as appropriate. A
comprehensive treatment plan for any sport-related
injury should include not only an understanding of
the symptomatic, anatomical, and functional con-

sequences of the specific injury, but should also
identify the athlete’s modifiable intrinsic and extrin-
sic risk factors for injury.

The tissue injury cycle

The injured athlete may present with a variety
of complaints, including pain (either with activity
or at rest), swelling, erythema, bruising, stiffness, or
simply an inability to perform at their usual level.
Collectively, these observations may be referred to
as the injured athlete’s “clinical symptom complex.”
Symptoms are generally reflective of some sort of
underlying tissue alteration or damage that has
occurred due to the mechanism of injury; this dam-
age may be termed the “tissue injury complex.”
Based on the athlete’s history, mechanism of injury,
and symptom complex, the nature of the injury
can be conveniently categorized as either an acute
injury, a chronic injury, or as an acute exacerbation
of a chronic injury. As a direct result of the injury,
or as a consequence of the abnormal movement
patterns that result from the injury, other tissues
and structures may be placed under increased physi-
ological demand and/or anatomical stress; the
affected structures may be collectively referred to as
the “tissue overload complex.” Structural deficits
may subsequently lead to deficits of function and
biomechanics (i.e. technique), which have been re-
ferred to as the “functional biomechanical deficit
complex.” In an effort to prevent recurrence of their

Chapter 11
Principles of volleyball injury rehabilitation
Jonathan C. Reeser

107

108 Chapter 11

symptoms while performing provocative skills, or
in an attempt to compensate for any decrement
in performance, the athlete is likely to substitute
new or altered movement patterns (often subcon-
sciously). This “subclinical adaptation complex”
can in turn lead to additional tissue overload, injury,
symptoms, biomechanical deficits, and further
(mal)adaptations. In this way a feed-forward injury
cycle is established (Fig. 11.1). This conceptual
“vicious” injury cycle —originally introduced by
Kibler —is particularly applicable to chronic overuse
injuries, but also provides a useful framework for
understanding and predicting the possible sequelae
of acute musculoskeletal injuries if left untreated
(Kibler et al. 1998).

It is important to note that only in the case of an
acute injury is the athlete likely to be symptomatic at
the time of initial tissue injury. For example, the ath-
lete who suffers a lateral ankle inversion sprain is im-
mediately distressed. Conversely, the athlete who
develops a chronic overuse injury has likely been ac-
cumulating subclinical microdamage (at a rate ex-
ceeding the tissue’s intrinsic ability to repair itself)
for some time. Unless the athlete or an observant
coach identifies a drop off in performance or an al-
teration in technique, the process and consequences
of chronic overload may go unrecognized until the
cumulative trauma exceeds the athlete’s individual
threshold for pain perception or tolerance. For ex-
ample, a newly disabled volleyball athlete may at-
tempt to resume training without making conscious
technical accommodation for their physical impair-
ment. Consequently, the increased physiological
and biomechanical demand on the involved struc-
tures precipitates an overuse injury. A similar sce-

nario could be envisioned for the acutely injured
athlete who attempts to return to play too quickly,
thereby placing the healing body part at increased
risk of reinjury or provoking a secondary overload
injury of associated soft tissues. Unless interrupted
by a comprehensive treatment and rehabilitation
program emphasizing strength, endurance, flexibil-
ity, neuromuscular control (proprioception), and
proper technique, this vicious injury cycle can result
in prolonged and often incomplete recovery
from both acute and chronic injuries. Incomplete
rehabilitation therefore places the injured athlete in
jeopardy of recurrent symptoms with long-term
functional consequences (Kibler et al. 1998).

Phases of treatment

It follows from the above discussion that the treat-
ment plan may differ based on the type of injury
suffered. For example, an acute contusion or sprain
injury should not be treated in the same way as a
chronic overuse injury is treated. Although the exact
treatment protocol for different types of injuries
varies, the process of treating any injury, regardless
of type, can nevertheless be divided into three suc-
cessive phases: the acute phase, the recovery phase,
and the functional phase. Different portions of the
“injury cycle” are addressed as the athlete progresses
through each phase of treatment (Kibler 1990; Kibler
et al. 1998).

In the acute phase, after a diagnosis is made, the
athlete’s clinical symptoms are addressed. The initial
treatment of most injuries focuses on pain relief,

Return to
participation

Healing

Microtears Macrotears

Tissue injury

Musculotendinous
tensile overload

Decreased performance

Functional
biomechanical

deficits

Subclinical
adaptations

1. Muscular weakness
2. Inflexibility
3. Scar tissue
4. Muscle strength imbalance

Clinical symptoms
1. Pain
2. Instability
3. Dysfunction

Fig. 11.1 The tissue injury cycle.
Deficits in one area “feed forward” to
perpetuate the injury cycle in a self-
reinforcing manner. (From Kibler
et al. 1992.)

Rehabilitation principles 109

management of swelling, restoration of range of
motion, and prevention of secondary complica-
tions. Common interventions include analgesic
medications, thermal modalities (ice and, in appro-
priate circumstances, heat), and protection and rela-
tive rest of the injured body part. Relative rest
permits the injured tissues to begin healing while
minimizing the deleterious effects of inactivity on
the athlete as a whole (potentially including decon-
ditioning, disuse atrophy, and inflexibility).

During the recovery phase of care, the emphasis of
treatment shifts to providing appropriate stimula-
tion to initiate and facilitate gradual functional
restoration of the affected body part and associated
structures. Typically this involves a program of
progressive strengthening and conditioning, em-
phasizing flexibility and proprioceptive training
throughout the kinetic chain. Biomechanical al-
terations and subsequent tissue overload should be
identified and similarly treated. At the conclusion of
the recovery phase the athlete is ready to progress to
volleyball-specific functional exercises, culminating
in their return to participation.

Toward the end of the final “functional” phase of
rehabilitation, the emphasis of treatment shifts to-
wards prevention of reinjury, or “prehabilitation.”
For this reason, some clinicians refer to this final
phase as the “maintenance” phase of care. When ap-
proached from within this framework, it is clear that
the injured athlete should always be rehabilitated
beyond the mere absence of symptoms. Although it
is often possible to quickly relieve the athlete’s pain
through a number of different interventions, long-
term goals such as the restoration of optimal func-
tion and a reduced risk of injury recurrence are only
achievable through a comprehensive treatment pro-
gram (Herring 1990; Kibler et al. 1998). For example,
an athlete who complains of shoulder pain with
spiking may feel considerably improved following
administration of a corticosteroid injection, but un-
less the underlying basis for their symptom complex
has been identified and addressed their symptoms
will without doubt recur.

This structured approach to the injury rehabilita-
tion process facilitates goal setting on the part of
both the athlete and the volleyball medical profes-
sional. Setting realistic goals requires that the athlete
understand the phases inherent to the recovery
process, and helps keep the injured athlete moti-

vated during what can be a physically and psy-
chologically challenging period. Clearly defined
goals can also help the athlete’s coaches and team-
mates appreciate what is required before the athlete
is permitted to return to play.

Therapeutic interventions

Most injury treatment and rehabilitation programs
are multifaceted, involving both passive and active
therapeutic interventions. Passive modalities are
by definition those which require little to no active
participation on the part of the injured athlete.
Commonly employed passive techniques include
compression, application of heat or cold, massage,
and electrical stimulation. Active interventions
require the injured athlete’s participation, and com-
monly include exercise programs involv-ing resis-
tance training or stretching/flexibility training.

Massage therapy, thought to accelerate tissue re-
covery and minimize postexercise soreness, is a
popular technique and has become incorporated
into the training regimens of most elite volleyball
athletes. Thermal modalities are also widely used.
Recreational and elite players alike depend on the
topical application of ice to reduce pain and swelling
after an acute musculoligamentous injury. This
practice is so universally accepted that ice is part of
the PRICE acronym for the treatment of acute sports
injuries (protection, rest, ice, compression, and ele-
vation) (Fig. 11.2). Heat is also a useful therapeutic
agent, as it is an effective analgesic and is helpful in
relaxing/mobilizing tight or contracted soft tissues
characteristic of chronic overuse injuries. Deep heat
is also thought to promote blood flow into an area
and thereby accelerate healing. Therapeutic ultra-
sound penetrates and heats soft tissues more deeply
than do hot packs, which have a more superficial
effect (Fig. 11.3). Electrotherapy can provide a vari-
ety of beneficial effects, depending on the current in-
tensity, waveform, duty cycle, and the placement of
electrodes. Transcutaneous electrical nerve stimula-
tion (TENS) may provide local analgesia after trau-
ma; functional electrical stimulation can assist in
muscle re-education and maintenance of tone dur-
ing recovery; while interferential current may be
useful in minimizing soft tissue edema as well as

110 Chapter 11

tory fitness. Joint-specific exercise programs general-
ly include components of both resistance training
(building strength and endurance) and flexibility
training. During the acute phase of injury rehabilita-
tion, greatest emphasis is placed on restoration of
pain-free active range of motion. Isometric exercises
may be useful during this phase to maintain —or in
some cases retrain —muscles that work together to
provide dynamic joint stability. During the recovery
and maintenance phases of rehabilitation, the re-
covering athlete should be guided through a pro-
gressively more challenging program of functional
restoration. Strength training in the later periods of
the rehabilitation plan should emphasize eccentric
muscular activity (Kibler et al. 1998).

Eccentric muscular activation is defined as a vol-
untary lengthening of force-generating muscle.
Generating more force per cross-sectional area than
concentric muscular activity, eccentric activation
produces considerable tensile strain on muscle and
the actomyosin cross-bridges. The myofibrillar dam-
age that results from such intense “negative work”
may result in a syndrome of delayed-onset muscular
soreness in an untrained athlete. Eccentric muscular
activity is critical to the sport-specific function of
several essential muscle groups. For example, the
muscles of the rotator cuff act eccentrically to decel-
erate the upper limb during follow-through after a
spike or serve, and the quadriceps of the thigh act ec-
centrically to limit knee flexion upon landing from
a jump. Performed repetitively, these eccentric ac-
tions place considerable mechanical load upon the
involved muscles, rendering them at increased risk
of acute strain injury. Furthermore, as muscles fa-
tigue from repetitive work, the joint(s) about which
they act may be at increased risk of ligamentous
sprain injury (Mair et al. 1996).

Fortunately, muscles (and other tissues) adapt in
direct response to the specific demands placed on
them. It is therefore important for the athlete to
progress through the rehabilitation program to in-
creasingly functional and (eventually) sport-specific
exercises in order to restore the affected body part to
a level of strength, endurance, and integrated neuro-
muscular function that will enable it to withstand
the demands of sporting activity. Thus, in the acute
stage of treatment the injured athlete might be in-
structed in isometric, closed kinetic chain exercises

Fig. 11.2 Ice, applied superficially for up to 20 min several
times a day, can limit pain and swelling in the affected
area.

Fig. 11.3 Therapeutic ultrasound can provide analgesia
and enhance joint range of motion, and is often a useful
adjunctive therapy.

pain. Electrical current can also be used to drive anti-
inflammatory medication into the subcutaneous
tissue through a process known as iontophoresis.

Therapeutic exercise is the cornerstone of most re-
habilitation programs. Exercise programs can be de-
signed around a specific joint or muscle group that is
injured (tissue injury complex) or otherwise affected
(tissue overload complex), and can also be designed
to produce or maintain whole-body cardiorespira-

Rehabilitation principles 111

designed to enhance proprioceptive awareness and
produce minimal shear across the affected joint. In
the recovery phase, the athlete will graduate to more
advanced isotonic or isokinetic eccentric exercises
through a functional range of motion before finally
progressing to a supervised program of sport-specific
skills emphasizing proper technique in the
functional (maintenance) phase of rehabilitation
(Fig. 11.4). Once the recovering athlete can perform
volleyball-specific skills involving the affected body
part without pain, they can return to training and
competition.

Effectively and comprehensively treating and re-
habilitating volleyball injuries is a complex process.
The ability to rehabilitate the athlete beyond the ab-
sence of symptoms requires a sound understanding
of the structure and function of the affected body
part in a volleyball-specific context. In order to pro-

vide some practical examples of these principles, the
chapter will conclude with a structured clinical
overview of, and general treatment recommenda-
tions for, three of the most common volleyball-
related injuries: rotator cuff tendinopathy, jumper’s
knee, and lateral ankle sprains.

Rotator cuff tendinopathy

Rotator cuff injuries are typically overuse injuries. Of
the four muscles comprising the rotator cuff, the
supraspinatus is the most frequently injured. The
explanation for this observation is principally
anatomical —the supraspinatus tendon travels in
the space beneath the acromion and the coracoacro-
mial ligament to insert on the humeral head and can
become injured/inflamed as it is cyclically com-
pressed with repetitive overhead motion. The mech-
anism by which the tissue injury occurs can be a
primary phenomenon, wherein the rotator cuff sim-
ply deteriorates with time, age, and overuse. In ath-
letes, however, tissue injury is typically a secondary
phenomenon due to scapular dysfunction and the
resultant dynamic instability of the glenohumeral
joint (Meister 2000a, 2000b). By the time the athlete
complains of symptoms, the supraspinatus tendon
shows little histological evidence of inflammation
and thus it is probably more appropriate to diagnose
the athlete with tendinosis or tendinopathy rather
than tendinitis per se.

If, through repetitive overload or acute trauma,
the shoulder’s well-coordinated system of static and
dynamic glenohumeral stabilization is compro-
mised (tissue injury complex), the athlete will begin
to substitute altered movement patterns in an effort
to minimize symptoms and maintain performance
(subclinical adaptation complex). This may in turn
lead to imbalances in flexibility (functional biome-
chanical deficit complex). One nearly universal sign
of disturbed shoulder girdle mechanics is scapular
dysfunction. Clinically, this is manifest by anterolat-
eral displacement of the involved scapula on the
thoracic cage (referred to as the “lateral scapular
slide”), and by restricted internal rotation when ac-
tively (or passively) assessing shoulder girdle range
of motion. As a result of this scapular dysfunction,

Fig. 11.4 Plyometric exercises, such as the one
demonstrated here, allow the athlete to exercise the
affected limb in a more functional manner than is possible
with traditional resistance training.

112 Chapter 11

glenohumeral control is typically impaired. In-
creased anterior translation of the humeral head in
the glenoid fossa creates, in effect, a “functionally
unstable” shoulder and places the athlete at risk for
impingment of the supraspinatus tendon and attri-
tion of the glenoid labrum (Levine & Flatow 2000).
Given its crucial role in shoulder function, therefore,
the scapula should not be overlooked when evaluat-
ing the volleyball athlete who complains of anterior
shoulder pain with overhead activity. Indeed, early
rehabilitation of rotator cuff injuries should empha-
size scapular motion and strengthening in order
to provide a sound, stable “base” for upper limb
function.

Acute phase management of rotator cuff
tendinopathy also focuses on relieving the athlete’s
pain (through medication and the judicious use of
thermal modalities, such as ice, ultrasound, electri-
cal stimulation, and/or iontophoresis). The goal is to

provide an environment that permits tissue healing,
while minimizing the deleterious effects of rest and
time off from competition. Once the athlete has
minimal pain through a full range of motion, they
can progress on to the recovery phase of rehabilita-
tion. This stage emphasizes strengthening, range of
motion, and progressive scapular control (Fig. 11.5).
Spiking and serving are reintroduced in the func-
tional phase of rehabilitation. During this third and
final stage the physician or physiotherapist should
seek to identify and correct any underlying biome-
chanical deficits and subclinical adaptations else-
where within the kinetic chain that might have
precipitated the rotator cuff injury. Indeed, the
shoulder girdle musculature does not generate
tremendous upper limb torque: roughly, the legs
and back generate 85% of the energy required to
spike or serve a volleyball. However, when a proxi-
mal segment of the kinetic chain is injured, the more

Table 11.1 A rehabilitation plan for rotator cuff tendinopathy (modified from Kibler et al. 1998).

Mechanism of injury Chronic overload/overuse of the shoulder, resulting in repetitive microtrauma and gradual
symptom onset

Clinical symptom complex Anterior shoulder pain, worse with flexion/elevation above shoulder girdle height and
abduction/internal rotation, mild weakness of abduction and internal rotation, pain which
worsens at night

Tissue injury complex Tendinosis of the supraspinatus at the musculotendinous junction, perhaps with some
concomitant attritional labral wear and tear and subacromial bursitis

Tissue overload complex Muscles of the rotator cuff, anterior laxity and posterior tightness of the shoulder capsule,
scapular dysfunction

Functional biomechanical deficit complex Limited shoulder internal rotation, weak shoulder abduction and external rotation, scapular slide,
possibly with concomitant trunk inflexibilities

Subclinical adaptation complex Altered spiking and serving mechanics, decreased abduction, increased elbow and wrist action
to maintain velocity

REHABILITATION PROTOCOL
Acute phase
Goals: Minimize pain and restore pain-free active range of motion, begin program of scapular control,

maintain cardiorespiratory fitness/generalized conditioning
Interventions: Thermal modalities, including ultrasound, active range of motion/stretching exercises, isometric

exercises, closed kinetic chain exercises emphasizing scapular control and glenohumeral
proprioception, relative rest

Recovery phase
Goals Increase shoulder girdle strength and endurance, improve range of motion, improve scapular

control, correct flexibility imbalances
Interventions Active range of motion/stretching exercises, concentric and eccentric isotonic exercises

isolating the rotator cuff and progressing to sport-specific movement patterns

Functional phase
Goals Increase power, increase endurance, restore sport-specific function (spiking and serving), return

to play, establish program of prehabilitation
Interventions Exercises to strengthen the entire kinetic chain, upper limb plyometrics emphasizing skill-specific

movement patterns, analysis of technique

Rehabilitation principles 113

distal segments often attempt to “catch up” the
deficit so as to maintain performance —thereby plac-
ing these structures at higher risk of overload injury.
Thus, an athlete with low back pain may attempt to
compensate for a drop off in spike velocity by alter-
ing their spiking mechanics —which in turn may
overload the shoulder girdle and precipitate an
episode of shoulder pain. Because of the fine coordi-
nation needed throughout the entire kinetic chain
to perform volleyball-related overhead sports skills,
optimum shoulder function is dependent on main-
taining balanced strength and flexibility —not only
in the shoulder girdle but in the hips and trunk as
well. Once the athlete can perform sport-specific
skills through a pain-free range of motion, they can
return to play. Table 11.1 summarizes a compre-
hensive rehabilitation program for rotator cuff
tendinopathy.

Jumper’s knee (patellar tendinopathy)

Jumper’s knee is probably the most common
overuse injury suffered by volleyball athletes —by
some estimates, approximately 40% of volleyball
players experience symptoms of jumper’s knee. The
knee joint must withstand high forces during jump-
ing that render it vulnerable to overload and injury.
The patella plays a critical role in the biomechanics
of the knee and in jumping ability. By lengthening

the moment arm on which the quadriceps acts, the
patella increases knee extensor torque and enhances
the mechanical advantage of the quadriceps muscle
group, increasing extensor force production by ap-
proximately 50%. Komi has estimated that the knee
extensors contribute in excess of 50% of the force re-
quired to produce a forceful jump (Luhtanen & Komi
1978). Thus, jumping ability would appear to be
highly dependent on the patella’s role in amplifying
the force-producing capacity of the quadriceps.
Some of the force generated during activation of
the quadriceps is directed through the patella
toward the knee joint’s center of rotation. The
patellofemoral joint reaction force is a measure of
the compression of the patella against the femur,
and is dependent on the angle of knee flexion and
the load applied. In general, with increasing
knee flexion there is greater contact between the
patella and femur, serving to distribute the increas-
ing force —which with a deep knee bend can ap-
proach eight times the body weight. Maximal
patellofemoral joint reaction force occurs at 60–90°
of knee flexion. Not surprisingly, research has shown
that there is a correlation between knee joint kine-
matics and jumper’s knee: in one study, those volley-
ball athletes with the deepest knee flexion angle
during landing from a spike jump were more likely
to experience symptoms of jumper’s knee (Richards
et al. 1996).

Epidemiological studies have shown that patellar
tendinopathy is related to repetitive loading of the
knee extensor mechanism: the prevalence of
jumper’s knee increases with the frequency of jump
training, and is higher among players who train or
compete on hard, unforgiving surfaces. Research has
also shown that athletes with superior jumping abil-
ity may be at increased risk of developing patellar
tendinopathy (Lian et al. 1996). As the study at-
tempted to control for the volume of jump training,
it seems unlikely that this association is simply due
to a training effect. Rather, there may be intrinsic
structural and biomechanical properties of the lower
limbs that are unique to athletes who jump well, par-
ticularly in regard to the athlete’s ability to eccentri-
cally activate the knee extensors. It is also important
to note that weakness of the hip external rotators
may be seen in athletes with jumper’s knee, as
can tightness of the hip flexors, tensor fascia lata
and iliotibial band, hamstrings, and gastrocnemius

Fig. 11.5 Incorporating a Swiss ball into an exercise
program makes routine exercises more challenging and
helps to develop dynamic neuromuscular control along
the kinetic chain.

114 Chapter 11

–soleus complex. Again, it is not clear whether these
inflexibilities should be considered causal or sec-
ondary in relation to the pathomechanics of patellar
tendinopathy. Inspection of the entire kinetic chain
may reveal evidence of prior lower limb injury, or

other predisposing factors, including a rigid, cavus
foot. Insufficiency of the medial quadriceps can pre-
dispose the athlete to abnormal patellar tracking, as
can excessive pronation or a large Q angle (the angle
formed by the femur and tibia at the knee). More re-

Fig. 11.6 Drop squats eccentrically
exercise the knee extensors and are
often employed in the treatment of
jumper’s knee.

Table 11.2 A rehabilitation plan for jumper’s knee (modified from Kibler et al. 1998).

Mechanism of injury Overuse through excessive jump training
Clinical symptom complex Anterior infrapatellar knee pain —worse with activity and resolved with rest, tenderness over the

patellar tendon, reduced knee extensor torque
Tissue injury complex Patellar tendon (microtearing at the bone–tendon junction)
Tissue overload complex Patellofemoral joint, quadriceps, hamstrings, hip girdle
Functional biomechanical deficit complex Inflexibility of the hip, thigh, and leg musculature, including the hamstrings and gastrocnemius–

soleus complex, pain inhibition of the knee flexors/extensors
Subclinical adaptation complex Altered gait and jumping mechanics, including reduced stride length and avoidance of knee

extension/eccentric quadriceps activation on the involved side

REHABILITATION PROTOCOL
Acute phase
Goals Reduce pain, restore pain-free range of motion, maintain general cardiorespiratory fitness
Interventions Passive thermal and electrotherapy modalities, active range of motion/stretching exercises,

isometric quadriceps exercises, closed kinetic chain (CKC) exercises —limiting CKC knee
flexion to 50°, relative rest

Recovery phase
Goals Improve lower limb and trunk flexibility, screen for and address lower limb and core imbalances

of strength and flexibility, improve proprioception/neuromuscular control of the knee
Interventions Active range of motion/stretching exercises, eccentric quadriceps exercises (including drop

squats), closed kinetic chain exercises through a functional range of motion

Functional phase
Goals Regain sport-specific function (countermovement and squat jumping), return to play, begin

prehabilitation
Interventions Therapeutic/prophylactic taping/bracing as needed, sport-specific functional progression

including plyometrics, analysis of jumping technique

Rehabilitation principles 115

cently, attention has focused on the role of the pelvis
and the athlete’s “core” strength and dynamic stabil-
ity as intrinsic risk factors for knee injuries, an idea
proposed in the literature by Sommer (1988). Reha-
bilitation should therefore focus on correcting
strength and flexibility imbalances throughout the
trunk and entire lower limbs. Strengthening exer-
cises should initially be performed at knee flexion
angles that minimize patellar loading, beginning
with isometric exercises and progressing through
a functional continuum emphasizing eccentric
strength training (Fig. 11.6). Attempting to correct
abnormal patellar tracking through bracing or tap-
ing can be a useful therapeutic adjunct to control
symptoms while rehabilitating the knee. Table 11.2
summarizes the principles of rehabilitation for
jumper’s knee.

Lateral ankle sprains

The lateral ankle sprain is the most common acute
volleyball-related injury. The true ankle joint
consists of the tibiofibular talar joint, but in a practi-
cal sense the “ankle” also includes the subtalar
joint. The typical volleyball-related ankle sprain
mechanism of injury involves net play —most often
a blocker landing on a teammate’s foot or on the
foot of the opposing spiker who has crossed over the
centerline. As the blocker lands, their feet are typi-
cally plantar flexed in anticipation of accepting and
dissipating the ground reaction force associated
with landing. This is an anatomically disadvanta-
geous position for the ankle, since when the foot is
plantar flexed there is inherently greater laxity in the
true ankle joint. When landing on an uneven sur-
face, unless the dynamic (muscular) ankle stabilizers
can maintain the joint in a stable alignment, the lig-
aments that passively stabilize the ankle are sud-
denly overloaded. As the foot inverts and the
subtalar joint oversupinates, a predictable pattern of
ligamentous loading occurs which can lead to failure
of one or more of the lateral ankle ligaments. The
anterior talofibular ligament (ATFL) fails initially,
followed by the calcaneofibular ligament, and then
the posterior talofibular ligament. In mild (grade 1)
sprains, the ATFL may be simply stretched. In more

serious (grade 2) injuries, one or more ligaments may
be partially disrupted, while a grade 3 injury indi-
cates complete diastasis of one or more lateral ankle
ligaments.

The athlete who has suffered an inversion ankle
injury usually recalls a definite mechanism of injury
with immediate functional disability proportional
to the severity of the injury. The athlete may have
felt or even heard a distinct “pop.” On early exami-
nation, the amount of swelling typically correlates
with the severity of the injury. The athlete will be
tender over the ligaments involved. Palpatory exam-
ination should include the entire leg and foot to rule
out associated proximal fibular (maisonneuve) frac-
tures or avulsion injuries of the peroneal tendons off
their insertion onto the lateral aspect of the fifth
metatarsal. Grade 1 and 2 injuries are more common
than grade 3 injuries, and can be treated non-
operatively with aggressive early weight bearing and

Fig. 11.7 Semi-rigid ankle orthoses are thought to
enhance proprioceptive awareness about the ankle, and
have been shown to help reduce the risk of recurrent ankle
sprain injury.

116 Chapter 11

range of motion, progressing on to strengthening
and proprioceptive retraining exercises prior to re-
turn to play. Studies have demonstrated that propri-
oceptive training not only reduces the risk of
reinjury, but also the incidence of acute lateral ankle
sprains if used prophylactically (Bahr et al. 1997).
Furthermore, there is evidence that chronic ankle in-
stability might place volleyball athletes at a higher
risk of eventually developing arthritic changes in the
ankle (Gross & Marti 1999). Thus, a comprehensive
rehabilitation program should include propriocep-
tive retraining. Use of an ankle-stabilizing orthosis
can provide protection during early ambulation,
and in some cases may actually reduce the risk of
reinjury, particularly within the first 12 months fol-
lowing an ankle sprain injury (Thacker et al. 1999)
(Fig. 11.7). Table 11.3 summarizes the rehabilitation
plan for an acute lateral ankle sprain injury.

Prevention of reinjury

Although appropriate treatment and rehabilitation
of injuries permit the athlete to return to play as
quickly as possible, the ideal situation would be to
prevent injuries entirely. The above discussion sug-
gests that one way to prevent overuse injuries is to
attend to the strengthening and conditioning of
muscle groups routinely overloaded by the sport.
Such an approach has been termed “prehabilita-
tion.” Flexibility is also a key factor in optimizing
muscle function and joint motion. Endurance is a
critical component of athletic fitness: there are sev-
eral studies that suggest that fatigue results in abnor-
mal muscular activation patterns, thereby placing
the joint(s) acted upon by those muscles (and the
muscles themselves) at increased risk of injury. Thus,

Table 11.3 A rehabilitation plan for an acute grade 1 lateral ankle sprain (modified from Kibler et al. 1998).

Mechanism of injury Inversion sprain after landing on the opposing attacker’s foot, which had penetrated the
centerline

Clinical symptom complex Local swelling and acute ecchymosis, tender to palpation over the anterior talofibular ligament,
antalgic gait

Tissue injury complex Sprain injury of the ATFL
Tissue overload complex Peroneal muscles may be slightly strained from inversion stress and eccentric activation while

attempting to stabilize the ankle
Functional biomechanical deficit complex Swelling and pain may limit ankle range of motion and motor function. Some degree of ankle

instability will persist unless fully rehabilitated
Subclinical adaptation complex Reduced stride length, altered cadence, limited weight bearing

REHABILITATION PROTOCOL
Acute phase
Goals Reduce oedema, minimize pain, improve active range of motion
Interventions PRICE, anti-inflammatory medications, electrotherapy, and thermal modalities, support (tape or

orthosis), weight bearing as tolerated, active range of motion/stretching exercises, isometric
exercises, open kinetic chain exercises

Recovery phase
Goals Increase strength and endurance of dynamic ankle stabilizers, improve proprioception at the

ankle
Interventions Generalized lower limb conditioning, advanced weight bearing, active range of

motion/stretching exercises, isotonic exercises, closed kinetic chain exercises,
proprioceptive retraining.

Functional phase
Goals Restore normal neuromuscular control of the ankle joint and regain sport-specific function

(explosive jumping, landing, cutting), return to play, begin prehabilitation
Interventions Advanced proprioceptive exercises, sport-specific functional progressions, including resistance

training of muscles acting about the knee and hip, agility drills, and plyometrics

Rehabilitation principles 117

in order to achieve maximum performance and re-
duce the risk of injury, the volleyball athlete should
participate in a structured, volleyball-specific train-
ing program, periodized to minimize the risk of over-
training, with appropriate attention to nutrition
and rest.

References

Bahr, R., Lian, Ø. & Bahr, I.A. (1997) A twofold reduction
in the incidence of acute ankle sprains in volleyball after
the introduction of an injury prevention program: a
prospective cohort study. Scandinavian Journal of
Medicine and Science in Sports 7, 172–177.

Gross, P. & Marti, B. (1999) Risk of degenerative ankle joint
disease in volleyball players: study of former elite
athletes. International Journal of Sports Medicine 20,
58–63.

Herring, S.A. (1990) Rehabilitation of muscle injuries.
Medicine and Science in Sports and Exercise 22 (4),
453–456.

Kibler, W.B. (1990) Clinical aspects of muscle injury.
Medicine and Science in Sports and Exercise 22 (4),
450–452.

Kibler, W.B., Chandler, T.J. & Pace, B.K. (1992) Principles of
rehabilitation after chronic tendon injuries. Clinics in
Sports Medicine 11 (3), 663–671.

Kibler, W.B., Herring, S.A. & Press, J.M. (1998) Functional
Rehabilitation of Sports and Musculoskeletal Injuries. Aspen
Publishers, Gaithersburg, MD.

Levine, W.N. & Flatow, E.L. (2000) The pathophysiology of
shoulder instability. American Journal of Sports Medicine
28 (6), 910–917.

Lian, Ø., Engebretsen, L., Ovrebo, R.V. & Bahr, R. (1996)
Characteristics of the leg extensors in male volleyball
players with jumper’s knee. American Journal of Sports
Medicine 24 (3), 380–385.

Luhtanen, P. & Komi, R.V. (1978) Segmental contribution
to forces in vertical jump. European Journal of Applied
Physiology and Occupational Physiology 38 (3), 181–188.

Mair, S.D., Seaber, A.V., Glisson, R.R. & Garrett, W.E.
(1996) The role of fatigue in susceptibility to acute
muscle strain injury. American Journal of Sports Medicine
24 (2), 137–143.

Meister, K. (2000a) Injuries to the shoulder in the throwing
athlete. Part 1:
biomechanics/pathophysiology/classification of
injury. American Journal of Sports Medicine 28 (2),
265–275.

Meister, K. (2000b) Injuries to the shoulder in the
throwing athlete. Part 2: evaluation/treatment.
American Journal of Sports Medicine 28 (4), 587–601.

Richards, D.P., Ajemian, S.V., Wiley, J.P. & Zernicke, R.F.
(1996) Knee joint dynamics predict patellar tendinitis in
elite volleyball players. American Journal of Sports
Medicine 24 (5), 676–683.

Sommer, H.M. (1988) Patellar chondropathy and apicitis,
and muscle imbalances of the lower extremities in
competitive sports. Sports Medicine 5, 386–394.

Thacker, S.B., Stroup, D.F., Branche, C.M., Gilchrist, J.,
Goodman, R.A. & Weitman, E.A. (1999) The prevention
of ankle sprains. American Journal of Sports Medicine 27
(6), 753–760.

Recommended reading

Burkhart, S.S., Morgan, C.D. & Kibler, W.B. (2000)
Shoulder injuries in overhead athletes. Clinics in Sports
Medicine 19 (1), 125–158.

Hecox, B., Mehreteab, T.A.& Weisberg, J. (1994) Physical
Agents. Appleton & Lange, Norwalk, CT.

Whiting, W.C. & Zernicke, R.F. (1998) Biomechanics of
Musculoskeletal Injury. Human Kinetics, Champaign, IL.

Introduction

Shoulder injuries are among the most common
volleyball-related overuse injuries. Shoulder injuries
also frequently occur in other “overhead” sports
such as baseball, tennis, and swimming, i.e. sports
whose skills require repetitive arm elevation to 90°
(shoulder level) or above. The shoulder joint is de-
signed for mobility rather than stability, and is there-
fore susceptible to injury when subjected to the
athletic demands of these sports. Volleyball skills
such as spiking and serving place a tremendous load
on the shoulder girdle. These forces must be ab-
sorbed and dissipated by the stabilizing mechanism
of the shoulder, which consists of both static stabi-
lizers (including the glenohumeral joint, the glenoid
labrum, and the ligamentous shoulder capsule) and
dynamic stabilizers (the four muscles of the rotator
cuff: the supraspinatus, infraspinatus, teres minor,
and subscapularis).

Although differences clearly exist, the kinematics
of volleyball spiking and serving resembles those of
throwing a baseball. Both skills subject the domi-
nant shoulder girdle to repetitive stresses. If these
stresses are applied at a rate exceeding the rate of tis-
sue repair, such overload can result over time in
cumulative damage to the shoulder. Therefore, to
better understand the mechanism of overuse shoul-
der injuries in volleyball athletes, the volleyball
medical professional should have a basic familiarity
with the kinematics of the volleyball spike and serve.
Like the baseball throwing motion, the mechanics of

these skills can be divided into three phases (first de-
scribed by Tullos and King 1973): cocking, accelera-
tion, and deceleration/follow-through.

The cocking phase may be defined as the period
between the preparation for movement and the mo-
ment at which the shoulder begins the explosive
phase of acceleration. This phase has been further
described as “cocking the hammer.” Initially the ath-
lete abducts and externally rotates the hitting limb
at the shoulder, keeping the elbow flexed. At the
conclusion of this phase, the shoulder is maximally
externally rotated and extended, with the upper
limb abducted 90° or more (Fig. 12.1a). Spikers and
jump servers typically combine this movement pat-
tern with trunk rotation and lumbar extension,
while “float” servers tend to maintain a more neutral
trunk position. The acceleration phase actually
begins with lumbar flexion and trunk derotation.
The momentum thereby generated is funneled up
though the scapula to the shoulder girdle and on to
the wrist and hand (the most distal links in the
kinetic chain). The “cocked” upper limb moves
forward, and begins to accelerate through a
combination of flexion, adduction, and internal ro-
tation. At the moment of contact with the volleyball
(Fig. 12.1b), the upper limb is typically abducted to
150–180° (i.e. nearly vertical), slightly flexed (so as to
contact the ball out in front of the body), and ex-
tended at the elbow (to permit contact with the ball
at the highest point possible). This position also
maximizes the moment arm of the upper limb, re-
sulting in a faster arm swing and a more powerful
spike. After the ball is contacted, the deceleration

Chapter 12
Shoulder injuries in volleyball
Andrea Ferretti and Angelo DeCarli

118

Shoulder injuries 119

phase begins. The primary purpose of the decelera-
tion/follow-through phase is to dissipate the energy
accumulated during acceleration, while trying to
minimize stresses about the shoulder. Follow-
through occurs via a combination of upper limb ad-
duction and shoulder internal rotation (Fig. 12.1c),
and is mediated by the eccentric action of the rotator
cuff. Indeed, if not for the dynamic stabilizing action
of this group of four muscles, the shoulder joint
would dislocate anteriorly after every spike or jump
serve!

Thus, the spiking or overhead serving motion
takes the shoulder through a wide active range of
motion at high speed. Significant forces are gen-
erated in the upper limb, placing the structures of
the shoulder girdle at great risk of injury. Further-
more, it has been estimated that the elite volleyball
athlete will perform 40,000 spikes in one season of
competition. Given this volume and load, it should
not be too surprising to learn that the most common

volleyball-related shoulder injuries are overuse
in character, and include: the syndrome of gleno-
humeral instability, impingement syndrome
(rotator cuff tendinopathy), and suprascapular
neuropathy.

Shoulder instability

Clinical scenario

An elite volleyball player presents to the sports med-
icine clinic with complaints of acute anterior superi-
or shoulder pain on his dominant (hitting) side. He
had attempted to make a diving save with his upper
limb fully forward flexed (Fig. 12.2), and experi-
enced the immediate onset of severe pain that pre-
vented him from competing further. Since the onset
of symptoms, he has experienced persistent pain

(a) (b) (c)

USA

Fig. 12.1 Phases of the arm swing:
(a) cocking, (b) acceleration,
(c) follow-through.

120 Chapter 12

with spiking and blocking. Often this pain is so
intense that it virtually “paralyses” him. He also
reports a frequent “clunking” sensation in the
shoulder with upper limb abduction.

Pathophysiology

The glenohumeral joint is the most mobile joint in
the human body. While this available range of
motion permits volleyball athletes to serve and spike
and block, the intrinsic instability of the shoulder
predisposes the volleyball athlete to joint-related
injury. There are several factors influencing gleno-
humeral stability, which results from a hierarchy
of both “active” (dynamic) and “passive” (static)
mechanisms. The passive mechanism, or static stabi-
lizers of the shoulder, consists of the glenoid labrum
(a rim of fibrocartilage that serves to deepen the
glenoid fossa) and the joint capsule, which is in turn
reinforced by the superior, middle, and inferior
glenohumeral ligaments. Dynamic stability is an ac-
tive process mediated by the rotator cuff (principally
the subscapularis muscle–tendon unit), in concert
with the tendon of the long head of biceps brachii.
Dysfunction of one or more of these components can
result in a functionally unstable shoulder.

The syndrome of glenohumeral instability is char-
acterized by abnormal mobility of the humeral head
in relation to the glenoid fossa. Glenohumeral insta-

bility may be classified according to the degree of in-
stability (dislocation vs subluxation), the etiology
of instability (traumatic vs atraumatic), and the
position of the translated humeral head in relation
to the glenoid fossa (anterior vs inferior vs posterior
vs multidirectional instability). Dislocation of the
humeral head may be defined as the complete sepa-
ration of the articular surfaces of the humeral
head and the glenoid fossa. Immediate relocation
(reduction) of a dislocated shoulder does not typi-
cally occur spontaneously. Subluxation of the gleno-
humeral joint, on the other hand, can be defined as a
momentary translation of the humeral head
along the glenoid fossa, but without complete
separation of the articular surfaces. Subluxations by
definition are transient, and reduction is virtually
instantaneous.

The etiology of glenohumeral joint instability
can be either traumatic or atraumatic. For example,
a previously normal shoulder may become unstable
as a result of trauma (most commonly a fall on an
outstretched upper limb). As the humerus translates
forward during anterior dislocation, the glenoid
labrum may be avulsed from its attachment, and
capsule and periosteum stripped off the scapular
neck. After reduction, the labrum and capsule
often do not reattach to the glenoid and scapular
neck, respectively, thereby producing a persistently
weak area that may predispose the athlete to recur-
rent anterior dislocations. Atraumatic instability
can develop in athletes with constitutionally lax
ligaments with little to no history of overt injury.
More commonly, however, atraumatic shoulder
instability is the consequence of chronic overload
with resultant attrition of the static and dynamic
stabilizers.

The humeral head can dislocate or sublux anteri-
orly (anterior instability is the most frequent type of
shoulder instability among overhead athletes), pos-
teriorly, inferiorly, or in all directions. This latter
condition, usually associated with laxity of the cap-
suloligamentous restraints, is referred to as multidi-
rectional instability. In volleyball, pure traumatic
dislocation of the shoulder is quite rare; however, if a
certain degree of ligamentous laxity predisposes the
shoulder, dislocation may occur during a defensive
action resulting in a fall on an outstretched arm,
particularly if the limb is abducted and externally

Fig. 12.2 A fall onto an outstretched arm is a common
mechanism by which trauma to the glenoid labrum may
be sustained. (Photo courtesy of Olympic Museum,
Lausanne.)

Shoulder injuries 121

rotated. There have also been case reports of elite
volleyball athletes dislocating anteriorly following a
spike.

In volleyball, as in other sports requiring repeti-
tive upper extremity activities, recurrent gleno-
humeral subluxation can occur even in the absence
of discrete trauma. Presumably, the repetitive abduc-
tion and external rotation of the upper limb during
serving and spiking results in gradual stretching
of the anterior capsular structures. This secondary
capsular laxity permits the humeral head to sublux
anteriorly. Players with transient anterior sublux-
ation, or “dead arm” syndrome, may complain of
“paralysing pain” that causes the arm to go “lame”
or “dead” when attempting a hard spike, service, or
other overhead skill.

Diagnostic and therapeutic
considerations

If possible, the direction of the instability should be
determined in order to permit proper treatment,
which may be conservative (physical therapy based)
or surgical. The diagnosis of anterior glenohumeral
instability is straightforward in the case of recurrent
shoulder dislocation. However, the diagnosis of
glenohumeral instability can be considerably more
difficult in athletes without a history of shoulder dis-
location or precipitating trauma. In addition to a
careful history, the volleyball medical professional
should therefore confirm the suspected diagnosis
by performing a careful physical examination
and by obtaining other diagnostic (imaging) tests as
indicated.

The apprehension sign (Fig. 12.3) is a reliable indi-
cator of anterior shoulder instability. The test is
performed as part of a comprehensive physical
examination by passively externally rotating the
shoulder with the upper limb abducted to 90° and
the elbow flexed to 90°. The sensitivity of the test
may be increased if the examiner places anteriorly
directed pressure on the proximal humerus to fur-
ther stress anterior structures. As external rotation
progresses, the athlete with an unstable shoulder
will become apprehensive, fearing that the shoulder
is about to dislocate. Similarly, a posteriorly directed
force on the proximal humerus should eliminate the
athlete’s apprehension and sense of impending

dislocation (this has been termed the “relocation
sign”). Radiographic examination of the suspected
unstable shoulder should be obtained to detect any
bone abnormalities stemming from prior disloca-
tion (Fig. 12.4). Contrast-enhanced cross-sectional
imaging modalities (e.g. magnetic resonance
imaging (MRI) or computerized tomography (CT)
arthrography) provide the best views of the relevant
anatomy —particularly of the glenoid labrum.

The treatment of anterior glenohumeral insta-
bility can be conservative or surgical. Conservative
treatment is indicated in the early stages of anterior
instability in the overhead athlete, after the initial
episode or two of traumatic dislocation, and as a pre-
liminary approach to atraumatic multidirectional
instability. The principal goals of the rehabilitation
program are to strengthen the dynamic stabilizers of
the glenohumeral joint, particularly the subscapu-
laris, and to correct any imbalances of strength or
flexibility. Isotonic strength in internal (and exter-
nal) shoulder rotation equal to 20% of the athlete’s
body weight has been suggested as an objective test
of readiness for return to competition in overhead

Fig. 12.3 Apprehension test for shoulder instability.
(Photo courtesy of Nuova Cesi.)

122 Chapter 12

athletes. The athlete should be taken through a
functional progression of upper limb strengthening
exercises, beginning with isometric exercises and ad-
vancing to isotonic exercises and then to eccentric
training. In cases of recurrent dislocation, in selected
cases of initial dislocation, and in functionally
disabling anterior instability, surgical intervention
may be the treatment of choice (Ferretti et al. 1998a).
The nature of the surgical procedure is, of course, de-
pendent upon the clinical scenario. Postoperative
dislocation recurrence rates are relatively low, rang-
ing from 2 to 11%. Elite volleyball athletes requiring
shoulder surgery for the treatment of instability may
not be able to return to their preinjury level of per-
formance. Return to competition following surgical
repair may take 6 months or longer and players may

experience a slight to moderate loss or restriction of
external shoulder rotation.

Impingement syndrome

Clinical scenario

An Olympic volleyball player presents to the poly-
clinic with complaints of anterior shoulder girdle
pain of insidious onset. She denies a history of spe-
cific recent or past trauma, but reports that her
aching discomfort worsens with repetitive overhead
activity. She has played on the international level as
an outside hitter for 8 years.

(a)

(c)

(b)

(d)

Fig. 12.4 Radiographic findings in shoulder dislocation: (a) radiographic/acute (unreduced) appearance of an anterior
shoulder dislocation on plain film imaging, (b) plain film appearance of a Bankart lesion (arrow), defined as a fracture of
the inferior glenoid rim, typically with associated labral pathology, (c) CT appearance of a glenoid fracture (arrow) in an
athlete with recurrent anterior dislocation, and (d) CT appearance of a Hill-Sachs defect (arrow), defined as a depression
fracture of the posterior aspect of the humeral head due to impact against the glenoid rim. (Photo courtesy of Nuova Cesi.)

Shoulder injuries 123

Pathophysiology

Impingement syndrome describes a condition of an-
terior shoulder pain that is quite common in volley-
ball players and other overhead athletes. Classically,
impingement syndrome has been thought to result
from chronic irritation of the tendons of the rotator
cuff muscles as they pass beneath the coracoacromi-
al ligament and the anterior part of the acromion —
rotator cuff tendinopathy (Neer 1983). The two
tendons most commonly involved are those of the
supraspinatus and the infraspinatus muscles. The
supraspinatus acts principally to abduct the upper
limb at the shoulder, while the infraspinatus serves
as an external rotator; thus, both muscles are vital to
overhead upper limb function and sporting skills. In
some cases the tendon of the long head of the biceps
brachii may be involved as well. Recently, a variant
of the impingement syndrome has been described in
which the posterior shoulder capsule may be
pinched by the humeral head as the shoulder is ab-
ducted and externally rotated. For further informa-
tion on this so-called “posterior impingement
syndrome,” the interested reader is referred to arti-
cles by Meister (2000a, 2000b).

Overlying the tendons of the rotator cuff at their

attachment to the greater tuberosity of the humerus
is the subacromial bursa. Normally this bursa is a
thin sheet of tissue that reduces friction and allows
the rotator cuff to glide beneath the coracoacromial
arch and the anterior aspect of the acromion. In
some volleyball athletes, repetitive serving and
spiking results in a progressive impingement of the
rotator cuff tendons against the coracoacromial
ligament. As a result the intervening bursa is
often irritated as well, producing a simultaneous
inflammatory bursitis.

Impingement usually occurs when the arm is ab-
ducted and/or forward flexed at the shoulder to be-
tween 85 and 120° —particularly if the upper limb is
internally rotated. As discussed, spiking or serving
demand this kind of motion on a repetitive basis,
which can result in chronic irritation of the rotator
cuff tendons and the subacromial bursa. As the
supraspinatus tendon becomes increasingly irrit-
ated and painful, it may become weaker and dys-
functional. Consequently, the supraspinatus and
the other rotator cuff muscles may become less effec-
tive and coordinated, and the cuff as a whole may
become less efficient at maintaining the humeral
head within the glenoid fossa. Thereafter, with
upper limb abduction the humeral head may tend to
“ride up” as the dysfunctional rotator cuff fails to ad-
equately depress the humeral head in the glenoid
cavity (Fig. 12.5). This, in turn, further compounds
the impingement of the rotator cuff tendons, pro-
ducing increasing pain and limiting overhead activ-
ities. Over time and with repetitive use, the process
of degeneration may lead to small attritional tears
and eventually to large tears of the rotator cuff
tendons. Thus, impingement and subsequent mus-
cle hypotrophy can —over time —lead to a function-
ally unstable shoulder with recurrent symptomatic
subluxation. Rotator cuff tears are especially com-
mon at the distal-most portion of the involved
tendon near its insertion into the humeral head.
Although complete rotator cuff tears are most likely
to occur in athletes over 35 years of age, small, in-
complete tears of the supraspinatus tendon have
been documented in young players. This suggests
that precautions should be taken to prevent young
volleyball athletes from overspecializing and that
skills should be taught to youth using a lighter
weight ball to minimize the load on the developing
shoulder.

Deltoid

Rotator cuff

Fig. 12.5 Weakness of rotator cuff permits anterosuperior
translation of the humeral head during overhead reaching
(due to the unbalanced action of the deltoid), resulting in
impingement syndrome.

124 Chapter 12

Diagnostic and therapeutic
considerations

Classification systems have been developed that de-
scribe three or four stages of rotator cuff involve-
ment due to suprahumeral impingement. Most
athletes are first treated with symptoms during stage
I. The chief complaint during stage I is an aching
discomfort in the anterior aspect of the hitting
shoulder following overhead sporting activity. At
this stage, performance is not significantly compro-
mised. There is tenderness on palpatory examina-
tion, and the athlete will typically demonstrate a
positive impingement sign (Fig. 12.6). Additional
findings include a painful arc of motion during
abduction from between 70 and 120°. This finding

is particularly common when the subacromial
bursa is involved. Stage I lesions are considered
to be reversible and generally respond well to con-
servative management consisting of relative rest,
anti-inflammatory medications, ice, ultrasound/
phonophoresis, and gradual initiation of a
symptom-limited exercise program. Injection of
corticosteroids for the treatment of tendinopathy is
somewhat controversial. Although there is evidence
that the process of chronic tendon injury is not in-
flammatory in character, many physicians never-
theless advocate the use of corticosteroids. If used,
they may be employed as a first-line treatment or
may be reserved pending the outcome of a short
course of conservative therapy, depending on physi-
cian preference. Careful observation of the athlete
while spiking or serving may reveal errors in tech-
nique. Such changes in technique are frequently
precursors to impingement and therefore should be
identified as a potential problem by the coaching
staff or the athletic trainers. There may also be
fatigue-related mechanical changes that can
affect technique. Fatigue of the external rotators
during the course of a workout or match may signifi-
cantly alter the mechanics of the deceleration/
follow-through phase, dramatically increasing im-
pingement stress. In such situations, the faulty tech-
nique must be addressed and eliminated in order to
manage the athlete’s shoulder pain on a long-term
basis. No lasting success will be achieved if the
athlete is treated symptomatically and thereafter
cleared to return to play without addressing the
underlying mechanism of injury.

The athlete with stage II shoulder impingement
may complain of pain both during and after activity
but is able to compete without compromise. On ex-
amination, there may be some limitation in shoul-
der movement, although no true motor deficit
is associated with this level of involvement.
Supraspinatus and/or bicipital pain and pain-
inhibited motor function are common, as are a
positive impingement sign and a painful arc of
motion during abduction. Pathologically, stage II le-
sions may demonstrate greater involvement of
the subacromial bursa, along with thickening and
fibrosis of the rotator cuff, which may lead to greater
impingement stress as the available space under
the coracoacromial arch is further restricted.

Fig. 12.6 Neer test: forced forward flexion causes pain and
impingement of the greater tuberosity against the anterior
acromion. (Photo courtesy of Nuova Cesi.)

Shoulder injuries 125

Conservative management as previously described
is recommended in this phase.

Stage III impingement is characterized by pain
both during and after sport activity and by an inabil-
ity to compete at normal levels. The athlete with this
level of involvement is typically older and has a long
history of shoulder problems. There may be perma-
nent degeneration of the rotator cuff tendons and
thickening of the subacromial bursa with scar tissue
formation. Frank tears of the rotator cuff of up to
1cm in length are common. Radiographic evalua-
tion may reveal subacromial or subclavicular
spurring, calcific changes in the tendons or bursa,
and possibly irregularities at the insertion of the
supraspinatus (Fig. 12.7). CT and MRI can be helpful
diagnostic tools, revealing degenerative changes of
the rotator cuff and shoulder girdle. Ultrasound
(sonography) is an inexpensive and reliable method
useful for investigating the rotator cuff, although it
is less sensitive than MRI in detecting partial tears of
the rotator cuff. Physical examination findings are
comparable between athletes with stage II and stage
III impingement. The athlete may still achieve
symptomatic improvement with conservative man-
agement (Fig. 12.8), although full return to competi-
tion without limitations is doubtful. Surgical
intervention may be indicated if the athlete fails to
respond to a therapy program.

The athlete with stage IV impingement may com-

plain of disabling shoulder pain affecting normal
daily activities. The athlete may be weak and have
pain during shoulder abduction and external rota-
tion, suggesting the possibility of a full-thickness
rotator cuff tear. All previous impingement exami-
nation findings are exaggerated. Surgical manage-
ment is almost certainly indicated at this stage.
A variety of surgical procedures may prove therapeu-
tic, depending on the clinical and anatomical
findings. Although damage to the shoulder struc-
tures is significant at this point, athletes who have
surgery can expect to be able to return to recreation-
al athletics with minimal problems. However, return
to high-level volleyball should not generally be
expected.

Suprascapular neuropathy
(volleyball shoulder)

Clinical scenario

During a routine preseason physical examination,
the team physician for a university volleyball team
notices unilateral atrophy in the infraspinatus
fossa on the athlete’s dominant side. The athlete de-
nies significant pain or functional limitation, and
their coach has not detected a noticeable decrease
in performance. On examination, the physician
documents weakness of the ipsilateral shoulder
external rotators but there is no evidence of shoulder
impingement. The athlete is tender to palpation
over the spinoglenoid notch, and crossed-arm ad-
duction provokes some mild discomfort ipsilaterally.

Pathophysiology

Volleyball shoulder is defined as a condition of fre-
quently painless atrophy of the infraspinatus muscle
caused by suprascapular neuropathy. This syn-
drome, which has not been systematically identified
in other throwing athletes, is relatively common
among high-level volleyball players. Studies have
demonstrated that the prevalence of suprascapular
neuropathy among elite volleyball players ranges
from between 12.5 and 45%, although the actual
prevalence may be higher due to underreporting. In

Fig. 12.7 Radiographic changes indicating insertional
tendinopathy of the supraspinatus tendon (arrow).
(Photo courtesy of Nuova Cesi.)

126 Chapter 12

1985, during the European Volleyball Champi-
onships, 96 athletes from various national teams
were examined. Twelve athletes (12.5%) demon-
strated paresis of the infraspinatus on the dominant
side (Ferretti et al. 1987) (Fig. 12.9). However, in an-
other study, infraspinatus atrophy was detected in
64% of the athletes examined during the 1989 FIVB
World Gala held in Singapore (Ferretti et al. 1998b).
It is apparent, then, that suprascapular neuropathy
is often overlooked as a cause of shoulder pain on the
dominant side in overhead athletes —probably be-
cause the condition often presents with symptoms
suggestive of rotator cuff tendinopathy.

There are two potential anatomical sites where the
suprascapular nerve may become compromised: the
suprascapular notch and the spinoglenoid notch

(Fig. 12.10). Entrapment at the suprascapular notch
results in palsy of the common trunk of the nerve
with marked atrophy of both the supraspinatus and
infraspinatus muscles, poorly localized pain, and
loss of strength of the arm in abduction and external
rotation. More distal involvement at the spinogle-
noid notch is more common among volleyball play-
ers, and results in a more focal palsy of the terminal
branch of the nerve, with isolated infraspinatus
atrophy, loss of strength in external rotation, and
inconstant pain.

Athletes with volleyball shoulder typically pre-
sent with complaints of vague posterior shoulder
pain affecting their dominant side, although they
may be completely asymptomatic. Volleyball shoul-
der appears to affect all volleyball players equally,

Fig. 12.8 Conservative treatment of impingement syndrome: isokinetic rehabilitation of rotator cuff (internal–external
rotation): (a) arm adducted, (b) arm slightly abducted (modified neutral position). (Photo courtesy of Nuova Cesi.)

(a) (b)

Shoulder injuries 127

without regard for their position. Curiously, despite
significant weakness of external rotation, these elite
athletes often notice no deterioration in their sport
performance. Although the dominant limb should
generally be stronger than the non-dominant limb,

isokinetic testing has revealed that individuals
with suprascapular neuropathy are on average 22%
weaker in the affected arm during external rotation
when compared with the unaffected limb.

The etiology of the paralysis of the terminal
branch of the suprascapular nerve in volleyball play-
ers is still not definitively understood, and no con-
sensus exists as to causation. Anatomical variations
of the spinoglenoid ligament and the course of the
nerve’s terminal branch should be considered as
potentially predisposing factors for suprascapular
pathology. Rarely, ganglion cysts arising from the
glenohumeral joint may be found to compress the
nerve along its path. The observation that infra-
spinatus atrophy occurs almost exclusively on the
dominant side suggests that repetitive spiking and
serving might be causally related. Indeed, Sandow
and Ilic (1998) have proposed that the suprascapular
nerve is vulnerable to direct compression or im-
pingement by the medial border of the supraspina-
tus and infraspinatus tendons within the
spinoglenoid notch when the upper limb is abduct-
ed and externally rotated. However, since setters are
equally affected when compared with players at
other positions, spiking would seem to be mechanis-
tically less important than serving.

The “float” serve is a skill that is clearly unique to
volleyball. Unlike the jump serve, the server does
not try for maximum speed, but rather tries to im-
part a “floating” trajectory to the volleyball that
makes it’s flight unpredictable and difficult to re-
ceive. A well-executed float serve may shift course by
as much as 10cm in the last 0.4s before player
contact. To “float,” the ball must not rotate on its
axis and its velocity should be approximately 13–
14m·s-1. The depth of the seams of the volleyball
covering has been shown to affect the trajectory
of the ball as well. The serve is dependent on tech-
nique: the server must contact the ball sharply at
its dead center, then immediately arrest follow-
through and retract the arm. This sequence of ac-
tions requires first eccentric and then concentric
activation of the posterior muscles of the shoulder —
particularly the infraspinatus and teres minor. This
mechanism may result in impingement of the termi-
nal branch of the suprascapular nerve at the spinog-
lenoid notch at the base of the spine of the scapula
(Ferretti et al. 1995) (Fig. 12.11).

Fig. 12.9 Isolated atrophy of infraspinatus in a volleyball
player. (Photo courtesy of Nuova Cesi.)

Suprascapular nerve
common trunk

Supraspinatus

Superior
scapular notch

Spinoglenoid
notch

Teres minor

Infraspinatus

Suprascapular
nerve terminal
branch

Fig. 12.10 Anatomy of the suprascapular nerve: possible
sites of injury.

128 Chapter 12

Diagnostic and therapeutic
considerations

The diagnosis of suprascapular neuropathy requires
a high index of suspicion. On examination, there
will be noticeable atrophy of the infraspinatus fossa
(and possibly the supraspinatus fossa) on the domi-
nant side, although the bulk of the overlying trape-
zius may obscure the muscle wasting if mild. The
affected shoulder will be weaker in external rotation.
The athlete may be tender to palpation at the site of
impingement, and cross-body adduction of the
upper limbs may be somewhat provocative of pain.
Note that bilateral suprascapular neuropathy has
been reported. The diagnosis may be confirmed by
electromyography, which will demonstrate injury
potentials in the affected muscle(s). MRI is
warranted (particularly in elite athletes) to rule out
compressive lesions such as ganglia, which, if pre-
sent, might prompt consideration of early surgical
intervention.

Treatment of volleyball shoulder consists most
often of a rehabilitation program emphasizing
strengthening of the shoulder external rotators
(principally the teres minor, in addition to any resid-
ual infraspinatus activity). In fact, despite profound
atrophy, the infraspinatus frequently is not com-

pletely denervated and therefore a daily strengthen-
ing program may be quite effective at restoring
motor function. As indicated earlier, volleyball ath-
letes rarely report negative effects on their perfor-
mance, and thus volleyball shoulder should be
considered to be a relatively benign entity in most
cases. Although surgical treatment is rarely indi-
cated in volleyball players with infraspinatus
atrophy, several surgical procedures have been de-
veloped to release the nerve at the suprascapular
notch or at the spinoglenoid notch. Athletes who
continue to have pain despite conservative treat-
ment may benefit from surgical release of the nerve
at the site of entrapment. Despite clinical improve-
ment in pain and strength, recovery of infraspinatus
atrophy is seldom observed after surgery.

Thus, suprascapular neuropathy in top volleyball
players usually represents a benign condition pro-
ducing minimal disability in the short term. It
should be noted, however, that the long-term conse-
quences of suprascapular neuropathy are not en-
tirely clear. The infraspinatus muscle also functions
as a major depressor of the humeral head, acting in
concert with the other muscles of the rotator cuff to
dynamically stabilize the glenohumeral joint. Loss
of infraspinatus function creates a potential imbal-
ance in the force couple formed by the deltoid and
rotator cuff. Such an imbalance might lead, over
time, to a “secondary” impingement syndrome. For
this reason, the volleyball medical professional
should be careful to thoroughly assess complaints of
shoulder pain by an athlete with known infraspina-
tus deficiency. While volleyball shoulder can on oc-
casion prove painful, other coincident diagnoses
including rotator cuff tendinopathy or functional
shoulder instability should not be overlooked.

References

Ferretti, A., Cerullo, G. & Russo, G. (1987) Suprascapular
neuropathy in volleyball players. Journal of Bone Joint
Surgery 69A, 260–2263.

Ferretti, A., De Carli, A. & Fontana, M. (1995) Entrapment
of suprascapular nerve at spinoglenoid notch. In:
M Vastamaki, M. & Jalovaara, P. (eds). Surgery of the
Shoulder, pp. 385–392. Elsevier Science, Amsterdam.

Fig. 12.11 Mechanism of stretching of the terminal
branch of the suprascapular nerve during eccentric
activation of the infraspinatus muscle, which occurs
during the deceleration phase of the float serve.

Shoulder injuries 129

Ferretti, A., De Carli, A., Calderaro, M. & Conteduca, F.
(1998a) Open capsulorrhaphy with suture anchors for
recurrent anterior dislocation of the shoulder. American
Journal of Sports Medicine 26 (5), 625–629.

Ferretti, A., De Carli, A. & Fontana, M. (1998b) Injury of
the suprascapular nerve at the spinoglenoid notch.
The natural history of infraspinatus atrophy in
volleyball players. American Journal of Sports Medicine
26 (6), 759–763.

Meister, K. (2000a) Injuries to the shoulder in the throwing
athlete. Part 1: biomechanics, pathophysiology,
classification of injury. American Journal of Sports
Medicine 28 (2), 265–275.

Meister, K. (2000b) Injuries to the shoulder in the
throwing athlete. Part 2: evaluation, treatment:
American Journal of Sports Medicine 28 (4), 587–601.

Neer, C.S. (1983) Impingement lesions. Clinical
Orthopaedics 173, 70–77.

Sandow, M.J. & Ilic, J. (1998) Suprascapular nerve rotator
cuff compression syndrome in volleyball players. Journal
of Shoulder and Elbow Surgery 7, 516–521.

Tullos, H.S. & King, J.W. (1973) Throwing mechanism in
sports. Orthopaedic Clinics of North America 4 (3),
709–720.

Recommended reading

Burkhart, S.S., Morgan, C.D. & Kibler, W.B. (2000)
Shoulder injuries in overhead athletes: the dead arm
revisited. Clinics in Sports Medicine 19 (1), 125–158.

Levine, W.N. & Flatow, E.L. (2000) The pathophysiology of
shoulder instability. American Journal of Sports Medicine
28 (6), 910–917.

Introduction

This chapter discusses two particularly troublesome
lower limb conditions that cause volleyball athletes
in general a great deal of inconvenience and discom-
fort, and which —on occasion—can cut short a play-
er’s career. The first of these is jumper’s knee, a
condition also known as patellar tendinopathy,
patellar tendinosis, and, in the past, patellar ten-
donitis. The term “jumper’s knee” is used here
because it is well entrenched in volleyball circles
and aptly describes the mechanism of injury. Note
that clinicians generally use the term “patellar
tendinopathy” to refer to this condition, as athletes
who participate in sports that are not particularly
jump intensive can also suffer from the condition
(e.g. soccer players, sprinters, skiers) (Karlsson et al.
1991).

This chapter also considers ankle sprain —the sin-
gle most common acute injury among volleyball
players. The typical mechanisms of volleyball-
related ankle sprain injuries are discussed in more
detail in Chapter 10, but to summarize, these
injuries result most commonly from landing on an
opponent or teammate’s foot. Ankle sprains have
been shown to account for as much as half of all
acute injuries in indoor volleyball with an incidence
of about one sprain injury per 1,000h of activity
(Bahr et al. 1994; Bahr & Bahr 1997).

Both ankle sprains and patellar tendinopathy are
less common among beach volleyball athletes than
among their indoor counterparts. The softness of

the sand reduces the load on the patellar tendon dur-
ing jumping and landing, and the fact that there are
only two players per team reduces the risk of contact-
related ankle sprains. Nevertheless, ankle sprains
and patellar tendinopathy account for a significant
proportion of injuries in beach volleyball, as well
(Bahr & Reeser, in press). Taken together, these
observations should provide ample incentive for
physicians and physiotherapists involved in the care
of volleyball players to learn how to effectively diag-
nose and treat both jumper’s knee and ankle sprain
injuries.

Jumper’s knee

Clinical scenario

An Olympic volleyball player reports to the team
physician with complaints of infrapatellar pain that
is aggravated by jumping. The athlete’s pain tends to
occur after particularly arduous on-court training, or
after activities such as weight training or plyometric
jump training. Symptoms improve with rest. The
player has previously experienced similar problems,
the first instance of which occurred when he was a
youth. The player localizes their pain to the inferior
pole of the patella.

Clinical approach to anterior
knee pain

There are numerous possible causes of pain in the

Chapter 13
Knee and ankle injuries in volleyball
Karim Khan and Roald Bahr

130

Lower limb injuries 131

scenario outlined. Table 13.1 lists the more common
causes of anterior knee pain. In most instances,
however, the volleyball medical professional must
distinguish between jumper’s knee and the patel-
lofemoral syndrome, as these are by far the most
frequent causes of anterior knee pain in this popula-
tion. In general, distinguishing one from the other
is not too difficult a task (Table 13.2). Even so, the
clinical features of the two conditions can overlap,
potentially creating some diagnostic confusion.
Furthermore, jumper’s knee and patellofemoral syn-
drome can in rare instances present simultaneously
as a result of an underlying biomechanical abnor-
mality or because of excessive jump training.

History

When a volleyball player presents to the doctor
or physiotherapist with a complaint of atraumatic
knee pain, the clinician must first establish an accu-
rate diagnosis. Based on a knowledge of volleyball-
specific injury patterns, jumper’s knee should be
high on the list of potential diagnoses. In addition,
however, there are a number of important historical

details that facilitate the practitioner’s ability to ar-
rive at an accurate diagnosis, including the circum-
stances surrounding the initial onset of pain, the
specific location of the pain, the nature of aggravat-
ing activities, and the presence of any associated
clicking, giving way, or swelling.

If the athlete’s pain is typically precipitated by ac-
tivities that involve repetitive eccentric loading of
the patellar tendon, such as repetitive spike or block
training, the athlete is probably suffering from
jumper’s knee. If on the other hand the onset of pain
is insidious and the athlete complains of a diffuse
ache that is exacerbated by either activity or pro-
longed sitting (“movie-goer’s knee”), the alternative
diagnosis of patellofemoral pain syndrome must be
considered. Pain that occurs with and which gradu-
ally worsens during running is more likely to be of
patellofemoral origin, whereas pain that occurs at
the start of activity, settles after warm-up, and
returns after activity or the next morning is more
likely to represent patellar tendinopathy.

The prevalence of jumper’s knee is 40–50% among
high-level volleyball players (Ferretti et al. 1984;
Ferretti 1986; Lian et al. 1996b). Extrinsic risk factors
identified to date for jumper’s knee include total
training load (including the amount of weight
training) and the hardness of the playing surface.
Information on intrinsic risk factors is sparse. Theo-
retically, clinically important intrinsic risk factors
are likely to exist, since only one in two players de-
velop symptoms of jumper’s knee despite identical
extrinsic risk factors. Studies on static biomechani-
cal parameters of volleyball athletes generally have
not yielded conclusive results (Ferretti 1986; Kujala

Table 13.1 Common causes of anterior knee pain.

Patellofemoral syndrome
Jumper’s knee
Recurrent patellar subluxation
Osgood–Schlatter disease (younger athlete)
Fat pad impingement

Table13. 2 Comparison of the clinical features of two common causes of anterior knee pain. Note that these conditions
may coexist.

Signs Patellofemoral syndrome Patellar tendinopathy

Onset Running (especially downhill), steps/stairs, hills, any weight- Activities involving jumping and landing (e.g. basketball,
bearing sport requiring repeated knee flexion/extension volleyball, high jump, netball, bounding, ballet)
(e.g. distance running)

Pain Vague/non-specific, may be medial, lateral, or infrapatellar Usually around inferior pole of patella, aggravated
by jumping and mid to full squat

Tenderness Usually medial or lateral facets of patella but may be tender in Most commonly inferior pole of patellar tendon
infrapatellar region. May have no pain on palpation due to attachment
areas of patella being inaccessible Occasionally in midtendon, rarely at distal attachment

to tibial tuberosity

132 Chapter 13

et al. 1986). However, studies of the dynamic perfor-
mance of the leg extensor apparatus suggest that
players with jumper’s knee perform on average bet-
ter than controls (Lian et al. 1996a). The right knee is
affected more often than the left knee among volley-
ball players. One reason may be the dynamic bio-
mechanical factors acting upon the leg extensor
apparatus during a spike jump with a right–left take
off, since this may be expected to cause higher
eccentric–concentric loading of the right knee
compared with the left (Fig. 13.1).

Diagnostic and therapeutic
considerations

Reproducing the patient’s anterior knee pain during
the clinical assessment is critical to establishing an

accurate diagnosis. A double- or single-leg squat will
usually provoke the athlete’s typical symptoms. This
is important both for diagnostic purposes and to
provide a baseline in order to determine the effec-
tiveness of treatment. The clinician should palpate
the anterior knee carefully to determine the site of
maximal tenderness. If the athlete has jumper’s
knee, tenderness will be maximal at the junction of
the patella and the patellar tendon, and this is most
evident when the knee is slightly flexed (Fig. 13.2).
Biomechanical examination is important in deter-
mining any predisposing factors.

Radiographic imaging is generally not required to
confirm the suspected clinical diagnosis of jumper’s
knee. However, ultrasonography and magnetic
resonance imaging (MRI) both display the patellar
tendon anatomy well. The presence of hypo-

45°

90°

45 ° 90°

Fig. 13.1 Normal take-off position
for a spike jump. Note how the right
foot is externally rotated and that the
flexion angle of the right knee is
greater than the left. Presumably, this
results in higher loads on the right
knee during the eccentric phase of
the take off.

Lower limb injuries 133

echogenicity on ultrasonography (Fig. 13.3a) or
high signal abnormality on MRI (Fig. 13.3b) general-
ly correlates with the symptoms characteristic of
patellar tendinopathy. It should be noted, however,
that asymptomatic athletes have been shown to
have areas of abnormality on imaging of their patel-
lar tendons. This observation reinforces the clinical
nature of the diagnosis and the importance of a
thorough history and physical examination (Lian
et al. 1996b; Cook et al. 1998).

Once the diagnosis has been made, appropriate
treatment can begin. Studies of the outcome of the
treatment for jumper’s knee indicate that some un-
fortunate players can suffer from prolonged symp-
toms. These athletes may require more than 6
months of treatment before they can return to sport-
ing activities (Cook et al. 1997; Schiavone-Panni
et al. 2000). To tackle this challenging problem, prac-
titioners usually combine treatments that include
self-care, medical management, and an exercise pre-
scription. If this conservative approach fails, then
surgical intervention is indicated.

Volleyball players must recognize that jumper’s
knee is potentially a very serious condition requiring

Fig. 13.2 Patellar tendinopathy —typical location of
pathology.

Fig. 13.3 Ultrasound evaluation of the athlete with
symptoms of patellar tendinopathy may show the
presence of hypoechogenicity (a), while MRI can reveal
high signal abnormality (b).

(a)

(b)

a long period of rehabilitation. Thus, players should
not defer seeking appropriate medical attention.
Indeed, there is some evidence to suggest that early
diagnosis and treatment of patellar tendinopathy

134 Chapter 13

helps to minimize the need for time off from
volleyball.

Ice massage is one of the most effective therapies
that a player can initiate. Ice should be applied over
the affected tendon daily (or several times a day) for
up to 15min per session. The issue of whether or
not a player should be treated with non-steroidal
anti-inflammatory drugs (NSAIDs; available with-
out prescription in many countries) is somewhat
controversial.

Historically, the main pharmaceutical agents used
to treat patellar tendinopathy have been NSAIDs
and corticosteroids. Although jumper’s knee was, at
one time, considered to be an inflammatory disor-
der, it is now known to result from collagen disrup-
tion within the tendon —either due to degeneration
or failed healing. Thus, the biological basis for using
anti-inflammatory drugs is not obvious (Jozsa &
Kannus 1997; Khan et al. 1999). Nevertheless,
these drugs remain the most commonly used symp-
tomatic therapy even though their efficacy in
healing patellar tendinopathy remains unproven
(Almekinders & Temple 1998). It would be reason-
able to summarize current medical practice by say-
ing that NSAIDs play a less-than-prominent role in
the management of tendinopathy, particularly in
chronic cases.

For the same reason that oral anti-inflammatory
medication appears to be inappropriate in the treat-
ment of tendinopathy, the role of corticosteroids
also remains controversial (Shrier et al. 1996;
Fredberg 1997). Jozsa and Kannus (1997) provide
reasonable clinical guidelines for use of corticos-
teroid injections (Table 13.3). Note that after injec-
tion a tendon is at increased risk of rupture until
appropriate strengthening has been undertaken.

A prescription of therapeutic exercise emphasiz-
ing eccentric strengthening of the knee extensors is
the treatment of choice for patellar tendinopathy.
Performing drop squats, among other eccentric ex-
ercises, theoretically stimulates tendon healing and
effectively reduces the athlete’s pain over time. The
drop squat is performed in varying ways by different
practitioners, but one description suggests begin-
ning in a relaxed stance then suddenly dropping to
a knee flexion angle of 100–120° (Fyfe & Stanish
1992; Cannell et al. 2001). Published studies recom-
mend that patients perform three sets of 10 repeti-

tions once daily (Fyfe & Stanish 1992; Cannell et al.
2001). Studies are underway to determine whether
slow eccentric squats with unloading in the concen-
tric phase are even more effective.

Because volleyball players with patellar tend-
inopathy tend to “unload” the affected limb to avoid
pain, the exercise program should progress to
include single-leg exercises. In addition, squats
performed on a 30° decline board appear to be more
effective than those done on flat ground with the
heels fixed, possibly by further loading the tendon
(Cook et al. 2000). As the athlete progresses, the exer-
cise prescription can be made more challenging by
increasing the load and speed of the exercises. En-
durance can subsequently be introduced once the
athlete can perform these exercises well. Thereafter,
combinations of load (weight), speed, and/or height
(e.g. jumping exercises) can be added (Cook et al.
2000). These end-stage eccentric exercises can pro-
voke tendon pain, and are recommended only if the
athlete’s sport demands intense loading (and then
only after the athlete has completed a sufficiently
long rehabilitation period). However, an eccentric
training program, performed under close super-
vision and adjusted as needed, has been shown in
clinical trials to be effective in improving or even
eliminating symptoms associated with jumper’s
knee. For sports such as volleyball, jump training is
also an essential component of a comprehensive
rehabilitation program. Ice may be used to cool
the tendon after eccentric training to minimize pos-
texercise pain.

Of course, conservative treatment is not uni-
formly successful. There are numerous potential rea-
sons why an eccentric strength training program
might fail to produce the desired clinical outcome,
including: excessively rapid progression through
the rehabilitation program, inappropriate loading
(e.g. insufficient strength or speed training, eccen-

Table 13.3 Guidelines for use of corticosteroid injections.

• Because corticosteroid injections are not without risk, attention
must be paid to strict aseptic technique
• The number of injections to any one site should be restricted to a
maximum of three, and successive injections should not be
performed within 3–4 weeks
• It is important that the patient rest the area for 2–3 days after the
injection and progress back to full activity gradually

Lower limb injuries 135

tric exercise started too early or too aggressively,
insufficient single-leg training), excessive reliance
on passive treatments (such as electrotherapeutic
modalities), and inadequate monitoring of the
patient’s symptoms both during and after therapy.

Surgical intervention for jumper’s knee is gen-
erally reserved for symptomatic volleyball players
who have not improved after at least 6 months of
conservative management. A variety of surgical
techniques have been described but the outcome of
surgery remains rather unpredictable. Success rates
from between 46 and 100% have been reported,
with a mean time for return to play ranging from 4 to
more than 9 months. One long-term outcome study
of patients who underwent open patellar tenotomy
for patellar tendinosis revealed that only 54%
were able to return to their previous level of sporting
activity (Coleman et al. 2000).

Ankle injuries

Clinical scenario

A volleyball player reports to the team physician or
therapist after suffering a sprained ankle. The sprain
occurred when the athlete landed on the opposing
attacker’s foot after a block (note that it is also com-
mon for a player to land on a teammate’s foot after a
multiperson block). The athlete experienced imme-
diate pain in the lateral aspect of the ankle, and no-
ticed local swelling beginning only a few minutes
later. Fortunately, the athlete had been given imme-
diate first aid, including application of an ice bag and
local compression to minimize swelling. At the time
of the physician’s visit, the player was limping no-
ticeably, reluctant to bear full weight on the affected
limb. This was the athlete’s third lateral ankle sprain
involving the same ankle.

Clinical approach to ankle
sprain injuries

Although lateral ligament injury is by far the most
common result of an ankle sprain, other possible se-
quelae have to be considered, as listed in Table 13.4.
When a volleyball player presents to the physician

or physiotherapist after suffering an “ankle sprain,”
the practitioner must first determine which struc-
tures have been injured and to what extent. In most
cases, a lateral ankle sprain injures one or more of the
lateral ankle ligaments, but other structures may
also be involved. Thus, the most important issue is to
distinguish between ligament injuries and fractures.
Fractures are rare among adolescents and young
adults, but fractures of the lateral malleolus and fifth
metatarsal occur more frequently among older
recreational athletes. Since they may require early
surgery, it is also important not to miss growth plate
injuries in children or injuries to the syndesmosis. A
careful history should be taken, since the mecha-
nism of injury is an important clue to establishing an
accurate diagnosis. A precise examination will reveal
whether it is necessary to submit the patient to a ra-
diographic examination to rule out fracture. If a frac-
ture is suspected, X-rays should be obtained without
delay. Surgery for an acute fracture —if necessary —
should be performed within 6h (before swelling is
excessive).

Pathophysiology

The typical mechanism of ankle sprain injury is
landing from a jump with the foot in an inverted po-
sition, i.e. plantar flexed, internally rotated, and
supinated. With the foot in this position, the ankle
joint is inherently unstable. The posterior talar pla-
fond is narrower than the anterior portion, thereby

Table 13.4 Diagnoses to consider after an acute ankle
sprain.

Common Less common Do not miss

Lateral ligament Fractures: Syndesmosis injury
injury lateral malleolus Growth plate injury

medial malleolus
base of the fifth

metatarsal
talus
calcaneus

Medial ligament injury
Dislocated ankle
Tendon rupture/dislocation:

tibialis posterior tendon
peroneal tendons
Achilles tendon

136 Chapter 13

reducing the bony stability of the ankle mortise
when the foot is plantar flexed. Unless the dynamic
musculotendinous ankle stabilizers can compensate
for this reduced structural stability when the ankle
joint is perturbed (such as when landing unexpect-
edly on an opponent’s foot), the ligaments that stati-
cally stabilize the lateral ankle will be acutely
overloaded. As the foot inverts and the subtalar joint
oversupinates, the ligaments fail in a predictable
pattern if the acute overload exceeds their tensile
strength, rupturing sequentially in an anterior to
posterior direction. The forces involved determine
both the extent and degree of ligament injury. In
about half the cases there is an isolated tear of the an-
terior talofibular ligament, while in about 25% there
is a combined rupture of the anterior talofibular and
calcaneofibular ligaments. Concomitant rupture of
the posterior talofibular ligament is rare (1%). In the
unusual event of an eversion injury (pronation and
external rotation), a medial ligament injury must be
suspected. In general, if the injury mechanism is
atypical, the volleyball medical professional should
maintain a heightened suspicion for injuries other
than the typical lateral ligament tissue injury
complex.

Diagnostic and therapeutic
considerations

The goal of the initial physical examination is to
decide whether the patient has a lateral ligament
injury, and not a different injury requiring surgery
or immobilization. According to the Ottawa ankle
rules (Fig. 13.4), ankle X-rays are indicated only if
there is bony tenderness to palpation or if the pa-
tient is unable to bear weight both immediately fol-
lowing the injury and at the time of the subsequent
clinical assessment (Leddy et al. 1998). These guide-
lines, followed correctly, detect all clinically signifi-
cant fractures (100% sensitivity).

Injury to the tibia–fibula syndesmosis can be diag-
nosed by a number of specific tests. The “squeeze
test” is performed by compressing the fibula against
the tibia about halfway between the knee and ankle.
If the syndesmosis is injured, this maneuver will pro-
duce local pain. The “external rotation test,” per-
formed by externally rotating the foot with the ankle
in 90° of flexion, is considered positive if the athlete

complains of pain in the region of the syndesmosis.
These tests are reasonably specific, i.e. they usually
do not cause significant pain if only the lateral ankle
ligaments have been injured. A positive test necessi-
tates radiographic evaluation to rule out injury to
the syndesmosis.

Medical personnel may have learned that the an-
terior drawer and talar tilt tests can be used to clini-
cally evaluate whether an ankle is mechanically
unstable after a significant lateral ligament injury.
From a theoretical anatomical and biomechanical
perspective, the anterior drawer test should be posi-
tive if the anterior talofibular ligament is torn, while
the talar tilt test should be positive if the calcane-
ofibular ligament is also ruptured. However, studies
have shown that these tests have limited diagnostic
value in the acute phase of injury, since they do not
enable the clinician to distinguish between total and
partial ligament ruptures, or between isolated or
combined lateral ligament injuries. Furthermore,
the treatment of ankle sprains is not dependent
on the degree of ankle instability demonstrated on
stress radiographic views. Therefore, the talar tilt
and anterior drawer tests and stress X-rays have no
clinical relevance in the evaluation of acute ankle
sprain injuries.

If signs indicate that a fracture may be present
according to the Ottawa ankle rules, a routine X-ray

Lateral malleolus

Medial
malleolus

Base of
fifth metatarsal

Navicular bone

Fig. 13.4 According to the Ottawa rules the following four
structures should be palpated to reveal bony tenderness:
the midline, the lateral and medial malleoli, the base of
the fifth metatarsal, and the navicular bone.

Lower limb injuries 137

investigation is indicated (images obtained should
include anteroposterior, lateral, and mortise views).
Also, the same radiographic investigation is indicat-
ed if the physical examination has raised suspicion
of a syndesmosis injury. Other imaging studies are
usually not indicated in the acute phase.

Conservative management of lateral ligament in-
juries is recommended, even if there is evidence of
a combined injury to the anterior talofibular and
calcaneofibular ligaments. Non-operative, func-
tion-based treatments have been shown to result in
outcomes rivaling the outcome of surgical repair
and/or casting, regardless of degree of lateral liga-
ment injury (Kannus & Jozsa 1991; Kaikkonen et al.
1996). Functional treatment provides the quickest
recovery of full range of motion and return to physi-
cal activity, does not compromise mechanical stabil-
ity any more than other treatments, and is safer and
less expensive than surgical intervention. The goals
of a functional treatment program are to minimize
the initial injury, swelling and pain, to restore range
of motion, muscle strength and proprioception,
and then to graduate the athlete to a sport-specific
exercise program prior to return to competition

The goal of the on-site treatment of acute ankle
sprains is to minimize bleeding and swelling. This
may be accomplished by providing immediate pro-
tection, rest, ice, compression and elevation (PRICE
treatment, see Fig. 13.5). Of these early interven-
tions, compression is probably the most important
(so as to limit bleeding), while the main effect of cold
therapy is to provide analgesia. If PRICE treatment is
initiated immediately following the sprain injury
and provided continuously for the first 24–48h
thereafter, it is possible to significantly limit the
amount of bleeding or swelling following a ligament
injury.

Analgesics can be used to provide pain relief, but
acetylsalicylic acid (aspirin) can prolong bleeding
and should therefore be avoided. Non-aspirin pain
relievers and over-the-counter NSAIDs are reason-
able alternatives, and may also accelerate recovery
by permitting earlier active range of motion and
weight bearing.

After the initial bleeding phase is over, the goal of
treatment is to regain normal, pain-free range of
motion. Increased range of motion can be achieved
through passive, active, or active-assisted stretching

exercises, and by submaximal exercise on a cycle
ergometer. The exercise program should progress
(according to the improvement in function and
degree of symptoms) from progressive linear move-
ments —e.g. toe raises, squats, jogging, jumping
in place on two legs, then one, and skip-rope jump-
ing —to cutting movements —e.g. running “figure
of 8s”, sideways jumping, and sideways hurdle
jumps. The goal of these exercises is to gradually
progress towards sport-specific exercises.

During the rehabilitation period, it is important to
protect the ankle from new or recurrent injury by
taping or bracing the ankle. Tape or a semirigid brace
should be worn during both everyday and sporting
activities where there is an increased risk of reinjury
(e.g. walking over uneven terrain). The athlete
should protect the injured ankle with an orthosis
until a proprioceptive training program has been
completed.

Re-establishing neuromuscular control of the in-
jured ankle through a program of balance exercises is
an important goal in the successful rehabilitation of
an ankle sprain. Proprioceptive function is impaired
in patients with residual functional instability after
previous sprains (Konradsen & Ravn 1991), and can
be improved by balance board exercises (Gauffin
et al. 1988). Such programs can reduce the risk of
reinjury to the level of a previously uninjured ankle
(Tropp et al. 1985). A program of proprioceptive
training is described in detail in Chapter 10. Proprio-
ceptive training should be carried out for 6–10 weeks
after an acute injury.

“Problem ankles” —persistent pain
or instability

While most patients with a lateral ligament injury
seem to do well following functional treatment,
some athletes will develop residual symptoms
and persistent complaints. The prevalence of
chronic ankle problems following sprain injury
has ranged between 18 and 78% in different
studies (Karlsson & Lansinger 1993; Shrier 1995). It
is therefore important to instruct athletes during
the acute phase of rehabilitation to follow-up
with their physician if they have persistent pro-
blems after completing a program of functional
rehabilitation.

ICE

Do not bear weight on the ankle – no walking
or testing. A quick examination to determine
that there is lateral injury is all that is needed
at this stage. Mix the contents of an ice bag by
crushing the inner bag and shaking the bag
carefully.

Place the ice bag with the center over the tip
of the lateral malleolus. Fasten the proximal
end of the ice bag with an elastic wrapping.

Fasten the distal end of the ice bag – continue
fastening the ice bag with the elastic wrapping
to apply firm compression using the ice bag
as a compression tool.

Place the patient with the ankle elevated as
much as possible and the cold/compression
bandage on for at least 30 minutes.

Avoid weight bearing when the patient needs
to be moved – provide crutches if possible.
Keep the cold/compression bandage on
during transportation even after the cold effect
has subsided.

A more complete examination can be done
after the initial 30-minute PRICE treatment
has been completed. Continued compression
bandage treatment is continued for the first 48
hours using an elastic wrapping with a felt or
paper filling around the malleolus to provide
maximum pressure on the injured ligaments.

Cold treatment provides effective pain relief
and intermittent cold treatment can be given
for 20–30 minutes every 2–3 hours. Cold
treatment can be given by simply using cold,
running water or dedicated cold therapy
equipment as shown here.

ICE

ICE

Fig. 13.5 Initial management of
acute ankle sprains.

Lower limb injuries 139

Patients with residual complaints can be broadly
classified into two groups: those complaining of
pain, stiffness, and swelling, and those with recur-
rent sprains and episodes of ankle instability. The
cause of pain, stiffness, and residual swelling is often
chondral or osteochondral injury of the ankle joint.
Such lesions are more common after high-energy in-
juries, such as when landing after a maximal jump —
and may therefore be expected to occur more often
in volleyball players than in some other sports. Focal
uptake on a bone scan may indicate that there is an
osteochondral injury. A computerized tomography
or MRI scan can be used to differentiate between sub-
chondral fractures and chondral fractures with or
without separation and/or displacement. Patients
with persistent symptoms and chondral injuries
should be referred to an orthopedic surgeon. Pain
may also result from impingement of scar tissue,
particularly in the anterolateral corner of the ankle
joint.

Ankle instability may be described as either me-
chanical or functional in etiology. Mechanical insta-
bility can occur after complete ligament tears if the
scar tissue is lengthened and provides inadequate
mechanical support, while functional instability re-
sults from inadequate sensorimotor control of the
ankle joint. Some patients can suffer from both me-
chanical instability and loss of sensorimotor con-
trol. Subtalar instability may also result from ankle
sprains, and the sinus tarsi pain syndrome may
occur as a sequela of a lateral ankle sprain injury.

The anterior drawer and talar tilt tests may be used
to assess the mechanical stability of the ankle joint
in such chronic cases, and stress X-rays are used by
some clinicians to quantify and document the de-
gree of instability. However, the large variability in
talar tilt values in both injured and non-injured an-
kles precludes the routine use of these diagnostic
tests. A simple functional balance test may be used to
estimate sensorimotor control, although the predic-
tive value of the test has not been properly docu-
mented. The patient is instructed to stand on one leg
for 1min with arms held across the chest, eyes fixed
forward, and the opposite leg straight down. The test
is said to be normal if the patient can complete 1min
on one leg and during at least 45s of this time not
have to adjust balance other than at the ankle (i.e.
using the knees, hips, or shoulders to keep balance).

The test result is supranormal if the patient can com-
plete an additional 15s with their eyes closed.

Patients with persistent instability symptoms
should complete at least 10 weeks of intensive pro-
prioceptive training. The affected ankle should be
taped or braced to prevent reinjury during this peri-
od. If instability episodes persist even after an
adequate sensorimotor training program has been
completed, the patient should be referred to an
orthopedic surgeon for further evaluation and
management.

References

Almekinders, L.C. & Temple, J.D. (1998) Etiology,
diagnosis, and treatment of tendonitis: an analysis of
the literature. Medicine and Science in Sports and Exercise
30, 1183–1190.

Bahr, R. & Reeser, J.C. (2002) The FIVB beach volleyball
injury study: injuries among professional beach
volleyball players. American Journal of Sports Medicine,
in press.

Bahr, R. & Bahr, I.A. (1997) Incidence of acute volleyball
injuries: a prospective cohort study of injury
mechanisms and risk factors. Scandinavian Journal of
Medicine and Science in Sports 7, 166–171.

Bahr, R., Lian, Ø., Karlsen, R. & Øvrebø, R.V. (1994)
Incidence and mechanisms of acute ankle inversion
injuries in volleyball —a retrospective cohort study.
American Journal of Sports Medicine 22, 601–604.

Cannell, L.J., Taunton, J.E., Clement, D.B., Smith, C. &
Khan, K.M. (2001) A randomized clinical trial of the
efficacy of drop squats or leg extension/leg curl
exercises to treat clinically-diagnosed jumper’s knee
in athletes. British Journal of Sports Medicine 35,
60–64.

Coleman, B.D., Khan, K.M., Kiss, Z.S., Bartlett, J., Young,
D.A. & Wark, J.D. (2000) Outcomes of open and
arthroscopic patellar tenotomy for chronic patellar
tendinopathy: a retrospective study. American Journal of
Sports Medicine 38, 183–190.

Cook, J.L., Khan, K.M., Harcourt, P.R., Grant, M., Young,
D.A. & Bonar, S.F. (1997) A cross sectional study of 100
athletes with jumper’s knee managed conservatively
and surgically. The Victorian Institute of Sport Tendon
Study Group. British Journal of Sports Medicine 31,
332–336.

Cook, J.L., Khan, K.M., Harcourt, P.R., Kiss, Z.S.,
Fehrmann, M.W. & Griffiths, L. (1998) Patellar tendon
ultrasonography in asymptomatic active athletes reveals

140 Chapter 13

hypoechoic regions: a study of 320 tendons. Clinical
Journal of Sport Medicine 8, 73–77.

Cook, J.L., Khan, K.M., Maffulli, N. & Purdam, C. (2000)
Overuse tendinosis, not tendonitis: Part 2. Applying the
new approach to patellar tendinopathy. Physician and
Sports Medicine 28 (6), 31–46.

Ferretti, A. (1986) Epidemiology of jumper’s knee. Sports
Medicine 3, 289–295.

Ferretti, A., Puddu, G., Mariani, P.P. & Neri, M. (1984)
Jumper’s knee: an epidemiological study of volleyball
players. Physician and Sportsmedicine 12, 97–103.

Fredberg, U. (1997) Local corticosteroid injection in sport:
a review of literature and guidelines for treatment.
Scandinavian Journal of Medicine and Science in Sports 7,
131–139.

Fyfe, I. & Stanish, W.D. (1992) The use of eccentric
training and stretching in the treatment and
prevention of tendon injuries. Clinics in Sports Medicine
11, 601–624.

Gauffin, H., Tropp, H. & Odenrick, P. (1988) Effect of ankle
disk training on postural control in patients with
functional instability of the ankle joint. International
Journal of Sports Medicine 9, 141–144.

Jozsa, L. & Kannus, P. (1997) Human Tendons. Anatomy,
Physiology, and Pathology. Human Kinetics, Champaign,
IL.

Kaikkonen, A., Kannus, P. & Jarvinen, M. (1996) Surgery
versus functional treatment in ankle ligament tears.
A prospective study. Clinical Orthopaedics 326, 194–
202.

Kannus, P. & Jozsa, L. (1991) Histopathological changes
preceding spontaneous rupture of a tendon. Journal of
Bone and Joint Surgery 73-A, 1507–1525.

Karlsson, J. & Lansinger, O. (1993) Chronic lateral
instability of the ankle in athletes. Sports Medicine 16,
355–365.

Karlsson, J., Lundins, D., Lossing, I.W. & Peterson, L.
(1991) Partial rupture of the patellar ligament. Results
after operative treatment. American Journal of Sports
Medicine 19, 403–408.

Khan, K.M., Cook, J.L., Bonar, F., Harcourt, P.R. & Astrom,
M. (1999) Histopathology of common overuse tendon
conditions: update and implications for clinical
management. Sports Medicine 27, 393–408.

Konradsen, L. & Ravn, J.B. (1991) Prolonged peroneal
reaction time in ankle instability. International Journal of
Sports Medicine 12, 290–292.

Kujala, U.M., Österman, K., Kvist, M., Aalto, T. & Friberg,
O. (1986) Factors predisposing to patellar chondropathy
and patellar apicitis in athletes. International
Orthopaedics 10, 195–200.

Leddy, J.J., Smolinski, R.J., Lawrence, J., Snyder, J.L. &
Priore, R.L. (1998) Prospective evaluation of the Ottawa
Ankle Rules in a university sports medicine center. With
a modification to increase specificity for identifying
malleolar fractures. American Journal of Sports Medicine
26, 158–165.

Lian, Ø., Engebretsen, L., Ovrebo, R.V. & Bahr, R. (1996a)
Characteristics of leg extensors in male volleyball
players with jumper’s knee. American Journal of Sports
Medicine 24, 380–385.

Lian, Ø., Holen, K.J., Engebretsen, L. & Bahr, R. (1996b)
Ultrasound characteristics of the patellar tendon and
symptoms of jumper’s knee among high-level male
volleyball players. Scandinavian Journal of Medicine and
Science in Sports 6, 291–296.

Schiavone-Panni, A., Tartarone, M. & Maffulli, N. (2000)
Patellar tendinopathy in athletes. Outcome of
nonoperative and operative management. American
Journal of Sports Medicine 28, 392–397.

Shrier, I. (1995) Treatment of lateral collateral ligament
sprains of the ankle: a critical appraisal of the literature.
Clinical Journal of Sport Medicine 5, 187–195.

Shrier, I., Matheson, G.O. & Kohl III, H.W. (1996) Achilles
tendonitis: are corticosteroid injections useful or
harmful? Clinical Journal of Sport Medicine 6, 245–250.

Tropp, H., Askling, C. & Gillquist, J. (1985) Prevention of
ankle sprains. American Journal of Sports Medicine 13,
259–262.

Rcommended reading

El Hawary, R., Stanish, W. D. & Curwin, S. (1997)
Rehabilitation of tendon injuries in sport. Sports
Medicine 24, 347–358.

Introduction

In the preceding two chapters we have considered in
some detail the diagnosis and treatment of the most
common volleyball-related musculoskeletal injuries
to the shoulder, knee, and ankle. Of course, volley-
ball athletes can and do suffer other forms of trauma,
or injuries precipitated by overuse. According to
data collected by the National Collegiate Athletic
Association’s Injury Surveillance System (NCAA,
Indianapolis, IN USA), the fourth most common
area to suffer a time-loss injury among women’s col-
legiate volleyball players in the United States is the
lower back. Trauma to the thumb and fingers is also
quite common, as are contusion injuries or strains
of the hip, pelvis, and thigh and the associated
musculature. Elbow and foot injuries are frequently
encountered. With regard to diagnostic considera-
tions, the most common diagnoses recorded by the
NCAA ISS (after sprain, strain, and tendinopathy)
are stress fracture and contusion.

Stress fractures

Stress fractures are overuse injuries of bone, and —
like most overuse injuries —are typically multi-
factorial in aetiology (Bennell 1999; Reeser 2001).
Thus if a volleyball athlete has been diagnosed with
a stress fracture (or if a stress injury is suspected), it is
important to try to determine what factors precipi-

tated or contributed to the injury. Details of the
athlete’s training history should be noted, both in
terms of volume and intensity. Intensive, prolonged
muscular activity may itself result in bone strain
and overload. Muscle fatigue, perhaps due to poor
conditioning or as the result of overtraining, can at-
tenuate the shock-absorbing capacity of the muscu-
lar system and thereby result in greater ground
reactive forces transmitted to the tibia or femur
(in the case of lower limb stress fracture). Structural
malalignments (e.g. leg length discrepancies) or
biomechanical inefficiencies (e.g. excessive subtalar
pronation) can result in increased stress and strain
on the tibiae. Concurrent injury may have resulted
in subclinical biomechanical adaptations along the
kinetic chain, thereby placing atypical loads on
bone and precipitating a stress injury. Poor bone
health, perhaps due to hormonal or dietary causes as
seen in the female athlete triad, can weaken bone
and make it more susceptible to injury. These and
other intrinsic and extrinsic risk factors for the
development of stress fractures are summarized
in Table 14.1.

Stress fractures of the lower limb are among the
most frequently encountered stress injuries among
volleyball athletes (Ha et al. 1991). In addition,
volleyball players appear to be at increased risk for
developing stress fractures of the pars interarticu-
laris of the vertebral bodies of the lower lumbar spine
(Soler & Calderon 2000). This condition, referred to
as spondylolysis, is common among athletes who
participate in sports demanding repetitive lumbar
hyperextension, truncal rotation, or axial loading,

Chapter 14
Other volleyball-related injuries
Jonathan C. Reeser

141

142 Chapter 14

all of which perfectly describe the volleyball spiker
or jump server (Fig. 14.1). Once considered to be a
congenital variation, it is likely that (in most cases)
spondylolysis is an acquired condition. However,
genetic predisposition undoubtedly plays a role in
the development of spondylolysis.

Studies suggest that the prevalence of spondyloly-
sis among athletes who are at risk for developing
the condition (including track and field athletes,
gymnasts, and weight lifters) ranges anywhere from
1.5 to 8 times the 3–7% rate found among the gener-
al population (Soler & Calderon 2000). Spondyloly-
sis most commonly affects a single level of the
lumbar spine, typically the level of the fourth or fifth
lumbar vertebral body (L5 > L4). Spondylolysis usu-
ally affects the pars bilaterally. Although the individ-
ual with spondylolysis can be asymptomatic, more
often he or she complains of low back pain. Males
and females appear to be equally affected, although
females are more likely than males to have associat-
ed spondylolisthesis. The incidence of pars fractures
among Caucasians is greater than that in African
Americans, perhaps reflecting the generally higher
bone density among African Americans (Bennell et
al. 1999; Soler & Calderon 2000).

The most salient historical feature in the diagnosis
of stress fracture is that of the insidious onset of
activity-related pain. Early on, the pain is typically
mild and occurs towards the end of the inciting ac-
tivity. Subsequently, the pain may worsen and occur
earlier during sporting activity, limiting participa-
tion. While rest may transiently relieve symptoms in
the early stages, as the stress fracture progresses the
athlete’s pain may persist even after cessation of ac-

tivity. Night pain is a frequent complaint. Curiously,
young children diagnosed with pars defects tend to
be asymptomatic.

The symptomatic individual with a pars fracture
will typically complain of localized axial low back
pain. On physical examination, the individual will
typically complain of pain upon palpation or per-
cussion of the affected area. Inspection may reveal
localized swelling, and possibly erythema. A thor-
ough assessment of the athlete’s flexibility, lower
limb alignment (including leg lengths), foot struc-
ture (cavus vs flat feet), and motor function (evaluat-
ing for strength imbalances) should be performed.
The pain associated with acute pars fracture may be
provoked by lumbar extension, particularly while
bearing weight on the ipsilateral lower limb.
Hamstring inflexibility is a common finding among
individuals with spondylolysis.

The clinical diagnosis of stress fracture may be
confirmed radiographically. Plain films are often
unrevealing, but if present the fracture line is best
visualized on oblique views. Nascent or recently
completed stress fractures of the pars may be de-
tected on bone scan imaging (Anderson et al. 2000).
Single photon emission computed tomographic
(SPECT) views are considered the most sensitive and
anatomically informative (Fig. 14.2a, b). Magnetic
resonance imaging (MRI) is also a reasonable first-
line imaging procedure (Bergman & Fredericson
1999), and allows concurrent evaluation of the lum-

Table 14.1 Risk factors for stress fracture.

Intrinsic risk factors Extrinsic risk factors

Low bone mineral density Excess volume or intensity of
training

Lower limb malalignment Change in training surface
(density or topography)

Muscle fatigue or weakness Worn out training shoes
Genetic predisposition
Menstrual/hormonal irregularities
Cigarette smoking
Inadequate nutrition (calories or calcium)

Fig. 14.1 The mechanical loading of repetitive jump
serving and spiking places the volleyball athlete at risk for
developing stress fractures of the lumbar spine,
a condition known as spondylolysis. (© Dave Black, 2001.)

Other injuries 143

bar intervertebral discs as well as other potential
pain generators in the spine (Fig. 14.2c).

The recommended treatment for acute spondy-
lolysis has evolved considerably over the past decade
and remains somewhat controversial. As with other
stress fractures, the central tenet in such cases is

relative rest with appropriate activity modification.
Although some clinicians recommend bracing to
minimize extension and resultant shear forces
across the affected segment, the prevailing opinion
appears to be that bracing is only necessary for those
individuals who remain symptomatic despite limit-

Fig. 14.2 Radiographic features of spondylolysis. (a, b) A
three-phase bone scan with SPECT imaging is considered
the “gold standard” in detecting areas of stress reaction.
(c) However, MRI is increasingly useful in detecting areas
of bone edema due to stress injury (arrow) in addition to
demonstrating other anatomical details of the athlete’s
spine. These studies document a case of acute unilateral
spondylolysis involving the pars interarticularis of the
fifth lumbar vertebral body.

(a)

(b)

(c)

144 Chapter 14

ing their activity, or who require a physical/tactile re-
minder to avoid provocative activities. Once the in-
dividual’s symptoms permit, they should begin a
rehabilitation program of flexibility training and
dynamic lumbar spinal stabilization exercises. The
program should emphasize pain-free functional pro-
gression, and once the athlete can perform sport-
specific skills without symptoms they may return to
training and competition. Radiographically docu-
mented pars interarticularis defects that are “cold”
on bone scan probably represent remote injuries and
have little chance of bony union. If symptomatic,
these individuals can be treated with anti-inflamma-
tories or other analgesics and should be instructed in
a program of ongoing home exercises designed to
strengthen the muscles that dynamically stabilize
the lumbar spine.

Muscular injuries

Muscular injuries are among the most prevalent in-
juries in sports (Kibler 1990). Contusions, defined as
blunt trauma to skin and the underlying soft tissues,
are quite common among volleyball players. Defen-
sive play in particular is associated with contusion
injuries, as the defender may “dive” onto the playing
surface in an effort to prevent the volleyball from
contacting the flooring or ground (Fig. 14.3). Contu-
sions that prevent the athlete from playing without
pain should be treated acutely with relative rest and
ice massage within the first 48h. Thereafter, warm
compresses may provide symptomatic relief and
facilitate restoration of tissue flexibility and joint
range of motion. In the immediate postinjury phase,
compression and elevation may limit hemorrhage
and bruising of the affected area. Early range of mo-
tion should be encouraged, and as soon as the ath-
lete’s pain is diminished he or she may begin (or
resume) strengthening the affected muscle group(s)
(Herring 1990). Deep bruises of muscles may pre-
cipitate heterotopic ossification, and this diagnosis
should be considered if the athlete experiences a de-
layed increase in pain with associated warmth, swel-
ling, and localized erythema over the contusion site.

Strain injuries are defined as stretch injuries of
muscle. Strains typically result from forcible stretch-

ing of eccentrically activated muscle. Long muscles
with a parallel or fusiform architecture, and those
that cross two joints (such as the hamstrings and
rectus femoris), are most vulnerable to strain injury.
Fatigued muscles are also less resistant to eccentric
overload (Mair et al. 1996). Perhaps not surpris-
ingly, muscles with a greater percentage of fast-
twitch (type II) fibers are more susceptible to
strain injury than are slow-twitch (type I) fiber-
predominant muscles.

Following a strain injury, the affected muscle is
weaker (and thus at increased risk of further injury)
(Garrett 1996). Shortly after the injury, an inflamma-
tory response occurs at the site of tissue damage,
which occurs characteristically at the myotendinous
junction. The inflammatory response subsides
and the muscle regains the majority of its force-
producing capacity within 7–10 days following in-
jury. However, the muscle’s tensile strength recovers
more slowly, apparently in concert with the repair of
muscular architecture. The initial treatment of
strain injuries consists of protection, relative rest,
ice, compression, and elevation. Acute phase
interventions include early range of motion and
isometric exercises, before rehabilitating the athlete
through a functional continuum. An adequate
warm-up period has been shown to reduce the
incidence of strain injuries, possibly by enhancing
muscular extensibility (Garrett 1996).

The role of anti-inflammatory medications in the
treatment of contusions and strain injuries is some-
what controversial. Although these medications are

Fig. 14.3 Defensive play often results in soft tissue
injuries, such as scrapes and contusions. (” Allsport/ Ezra
Shaw.)

Other injuries 145

used liberally by most health care professionals
and indeed are generally available to patients for
purchase without a physician’s prescription, there is
some evidence to suggest that their use may interfere
with the inflammatory response that is essential to
the normal tissue repair process (Almekinders 1999).
The antiplatelet effect of many non-steroidal anti-
inflammatory drugs (NSAIDs) may also increase the
amount of bleeding associated with the injury, pos-
sibly increasing the risk of developing heterotopic
ossification. Thus, a prudent approach would be to
limit the use of NSAIDs following muscular injury,
particularly during the first 48–72h. Acetomin-
ophen (Tylenol) or other non-aspirin pain relievers
may be used during the early stages of treatment
to control pain and permit the athlete to better
participate in range of motion and other therapeutic
rehabilitative exercises.

Upper limb injuries

The distal upper limbs, consisting of the forearm,
wrist, and hand, are vulnerable to injury in volley-
ball players (Bhairo et al. 1992). It has been estimated
that the hand is moving at a speed of 20m·s-1 at the
moment of contact with the volleyball when spik-
ing. Furthermore, at the elite level, a spiked volley-
ball can travel at speeds approaching 150km·h-1 .
Trauma to digits of the upper extremity can occur
while spiking, or more commonly while blocking
(Fig. 14.4). Blocking is a skill generally performed
with the digits spread and fully extended. This
renders the digits —particularly digits 1 and 5 —vul-
nerable to sprains or other ligamentous disruption
involving the metacarpophalangeal and/or inter-
phalangeal joints. Most injuries to the digits do not
result in significant time lost from training or com-
petition. Many elite volleyball players attempt to
prevent acute ligamentous injury to the digits by re-
inforcing the proximal interphalangeal joints with
adhesive tape. Tape performs the additional func-
tion of enhancing the athlete’s coefficient of friction
with the volleyball, permitting greater control and
allowing more efficient transmission of force from
hand to ball during spiking (Fig. 14.5). Fractures and
dislocations of the phalanges can also occur, but

with less frequency. A defender who successfully
“digs” or passes a hard-driven ball must absorb the
impact either with the forearm or the hands. In the
latter instance, the hands are typically extended and
radially deviated at the wrist as the volleyball is re-
ceived, and then quickly flexed and ulnarly deviated
as the defender reflects the ball toward a teammate.
The maneuver resembles a “set” but is referred to as
an “open-handed dig” in this defensive situation.
Performed repetitively, either in defence or when
setting, this motion can lead to overload of the
carpal bones, triangular fibrocartilage, and ligamen-
tous structures of the wrist. Fatigue (stress) fractures
of the carpal bones have been reported among
volleyball players (Israeli et al. 1982), as have
neurapraxic injuries of the ulnar nerve in the region
of the hypothenar eminence. Appropriate orthope-

Fig. 14.4 Acute injury to the digits occurs frequently
in volleyball, typically as the result of blocking.
(” Allsport/ Darren McNamara.)

146 Chapter 14

dic intervention typically results in favorable clini-
cal outcomes.

There is evidence in the literature to suggest that
volleyball players are at risk for overuse-related
circulatory disturbances of the upper limb. One
study has documented higher vascular perfusion
over the proximal interphalangeal joints of the
hands in volleyball players when compared with
healthy control subjects, although the clinical sig-
nificance of this finding is unclear (McDougall et al.
1998). Non-invasive Doppler echographic screening
of the forearm vasculature of professional volleyball
players has also been performed, revealing evidence
of predominantly asymptomatic aneurysms of the
ulnar palmar arteries as well as lesions of the digital
palmar arteries on the dominant side in approxi-

mately one-third of the athletes examined (Rosi et al.
1992). Furthermore, reports in the literature docu-
ment at least six cases of volleyball athletes who
complained of ischemic symptoms of the dominant
distal upper limb who were subsequently diagnosed
with traumatic aneurysmal dilatation of the posteri-
or circumflex humeral artery (PCHA) resulting in
secondary recurrent embolization to the arm and
hand (Reekers et al. 1993). Mechanistically, it seems
reasonable to hypothesize that the PCHA undergoes
repetitive trauma within the quadrilateral space,
although whether the artery is compressed or dis-
tracted in this region is not clear.

The quadrilateral space is defined by its borders,
which include the teres minor, the teres major, the
humerus, and the long head of the triceps (Fig.
14.6a). In addition to the PCHA, the axillary nerve
also passes through this space, within which either
the nerve or the artery may potentially be com-
pressed when the volleyball athlete abducts and
externally rotates the ipsilateral upper limb at the
shoulder (Fig. 14.6b, c). Although two cases of axil-
lary neuropathy in volleyball players have been
reported in the literature (Paladini et al. 1996), this
syndrome appears to be far less common among
volleyball athletes than suprascapular neuropathy
(Chapter 12). The athlete with axillary neuropathy
may complain of vague shoulder girdle pain in addi-
tion to positional numbness over the deltoid mus-
cle. The affected athlete may also demonstrate mild
weakness of abduction of the upper limb at the
shoulder (deltoid) and/or weakness of external rota-
tion (teres minor). There is one case report in the lit-
erature of a volleyball player suffering a peripheral
injury to the long thoracic nerve on the dominant
side (Distefano 1989). This nerve supplies the serra-
tus anterior muscle, one of the principal scapular sta-
bilizers. Injury to the long thoracic nerve therefore
may result in scapular dysfunction and predispose
the athlete to impingement syndrome and shoulder
pain.

Overtraining

There is compelling evidence to indicate that opti-
mal strength and fitness are protective of both acute

Fig. 14.5 Volleyball athletes frequently tape their digits —
not only for therapeutic and preventive purposes, but also
to enhance ball control. (Photo courtesy of Olympic
Museum, Lausanne.)

Other injuries 147

Supraspinatus

Axillary nerve Deltoid

Teres minor

Teres major

Posterior circumflex
humeral artery

Triceps

Infraspinatus

Fig. 14.6 (a) Anatomical line drawing of the quadrilateral space and its contents. (b, c) Angiographic appearance of the
PCHA in a young volleyball player who reported shoulder pain when spiking or serving. With the arm at rest by the
athlete’s side, the vessel appears unremarkable (b). When the upper limb is abducted at the shoulder, however, the PCHA
becomes occluded within the quadrilateral space (arrow) (c). The athlete underwent a surgical procedure to relieve the
positional compression of the PCHA.

(a)

(b)

(c)

148 Chapter 14

and overuse injuries in sport. Strength and fitness
also typically correlate positively with improved
athletic performance. Consequently, strength train-
ing and conditioning programs have become essen-
tial to the development of elite athletes. However,
training volumes below an optimal level do not
generate sufficient stimulus to promote the desired
physiological adaptation. Thus, coaches and the
athletes themselves often push harder in an effort to
run faster, jump higher, and become stronger.

Unfortunately, when athletes push (or are
pushed) too hard, their risk of overuse injuries and
acute overload injuries may increase. Training pro-
grams can therefore result in the desired positive
effect of improved performance, but may also have
potential negative effects. Over time, athletes who
train excessively may develop sequelae of the over-
training syndrome (Table 14.2). This syndrome,
which has been described in both endurance- and
strength-trained athletes, is characterized by a
constellation of symptoms and signs including
deteriorating performance, loss of motivation,
fatigue, myalgias, sleep and mood disturbance, and
immunological deficits (Kentta & Hassmen 1998).
Other terms used to describe overtraining include
athlete “staleness” or “burn out”, but overtraining
per se should not be confused with the more tran-
sient effects of acute “overreaching.” Generally, an
athlete who fails to recover from a workout within
72h should be considered to have overreached. If
symptoms persist despite appropriate modifications
in the training program, the athlete may have over-
trained. Biochemical, hormonal, and physiological
markers of the overtraining syndrome have been

described, and the interested reader is referred to
the excellent references noted at the end of the
chapter for additional information.

What is clear is that the beneficial effects of train-
ing are maximized when the athlete is given suffi-
cient time to recover. What is less clear, and often
becomes apparent only in retrospect, is the appro-
priate balance between training and recovery for an
individual athlete. Individual variation in exercise
capacity, ability to recover, and tolerance for both
physical as well as psychosocial stressors probably
accounts for the varying degree of “staleness” expe-
rienced by athletes participating in identical train-
ing programs. Sports medicine professionals should
maintain a reasonable degree of clinical suspicion
for the overtraining syndrome, particularly in
athletes who suffer multiple or recurrent injuries or
who develop diffuse somatic complaints. Treating
the overtraining syndrome effectively depends on
accurate identification of the different physical and
psychological stressors involved and intervening
appropriately. Most often, the critical areas of
intervention are nutrition and hydration, sleep,
psychosocial status, and a sufficient quantity of
low-volume/low-intensity activity (“active rest”) to
restore an appropriate athletic balance between
training stress and recovery. Prevention of over-
training begins with individualized, structured
(periodized) training programs which incorporate
varied activities and which adjust training loads in
anticipation of concurrent non-athletic stressors
including travel or academic demands, which
might push the athlete beyond their unique
threshold for successful adaptation to stress.

Other problems

Although the emphasis of this chapter has been
on musculoskeletal conditions affecting volleyball
players, athletes are also at risk for other ailments.
Viral upper respiratory illnesses occur commonly
and may easily be transmitted among team mem-
bers, particularly if the team members share living
quarters. Gastrointestinal complaints are not un-
common, especially while traveling. Although com-
petitive athletes at the collegiate and national team

Table 14.2 Selected clinical features of the overtraining
syndrome.

Deteriorating performance
Fatigue
Headaches
Impaired concentration
Lack of motivation; depressed mood
Loss of appetite
Menstrual dysfunction
Myalgias
Sleep disturbance
Susceptibility to colds and viral illnesses

Other injuries 149

level are generally in good health, the older com-
petitive athlete with underlying medical conditions
may be at risk for exacerbating those conditions
through intensive physical exertion. There is one
case report in the literature of a recreational volley-
ball player who suffered a heart attack after being
struck in the chest by a spike (Grossfeld et al. 1993).
The authors speculate that the impact caused an
acute thrombus to form at an atheromatous plaque
in one of his coronary arteries, precipitating the
myocardial infarction. Thus, medical personnel
who care for volleyball athletes but are not them-
selves trained to provide general medical care should
be prepared to triage non-musculoskeletal condi-
tions to an appropriate health care provider who can
help these individuals return to health and to sports
participation.

References

Almekinders, L.C. (1999) Anti-inflammatory treatment of
muscular injuries in sport. Sports Medicine 28 (6),
383–388.

Anderson, K., Sarwark, J.F., Conway, J.J., Logue, E.S. &
Schafer, M.F. (2000) Quantitative assessment with
SPECT imaging of stress injuries of the pars
interarticularis and response to bracing. Journal of
Pediatric Orthopaedics 20, 28–33.

Bennell, K., Matheson, G., Meeuwisse, W. & Brukner, P.
(1999) Risk factors for stress fractures. Sports Medicine 28
(2), 91–122.

Bergman, A.G. & Fredericson, M. (1999) MR imaging of
stress reactions, muscle injuries, and other overuse
injuries in runners. MRI Clinics of North America 7 (1),
151–174.

Bhairo, N.H., Nijsten, W.N., van Dalen, K.C. & ten Duis,
H.-J. (1992) Hand injuries in volleyball. International
Journal of Sports Medicine 13, 351–354.

Distefano, S. (1989) Neuropathy due to entrapment of the
long thoracic nerve. Italian Journal of Orthopedics and
Traumatology 15 (2), 259–262.

Garrett, W.E. (1996) Muscle strain injuries. American
Journal of Sports Medicine 24 (6), S2–S8.

Grossfeld, P.D., Friedman, D.B. & Levine, B.D. (1993)
Traumatic myocardial infarction during competitive
volleyball: a case report. Medicine and Science in Sports
and Exercise 25 (8), 901–903.

Ha, K.I., Hahn, S.H., Chung, M., Yang, B.K. & Yi, S.R.
(1991) A clinical study of stress fractures in sports
activities. Orthopedics 14 (10), 1089–1095.

Herring, S.A. (1990) Rehabilitation of muscle injuries.
Medicine and Science in Sports and Exercise 22 (4), 453–456.

Israeli, A., Engel, J. & Ganel, A. (1982) Possible fatigue
fracture of the pisiform bone in volleyball players.
International Journal of Sports Medicine 3, 56–57.

Kentta, G. & Hassmen, P. (1998) Overtraining and
recovery. Sports Medicine 26 (1), 1–16.

Kibler, W.B. (1990) Clinical aspects of muscle injury.
Medicine and Science in Sports and Exercise 22 (4),
450–452.

Mair, S.D., Seaber, A.V., Glisson, R.R. & Garrett, W.E.
(1996) The role of fatigue in susceptibility to acute
muscle strain injury. American Journal of Sports Medicine
24 (2), 137–143.

McDougall, J.J., Ferrell, W.R., Bray, R.C., Wadley, V.M.R. &
Frank, C.B. (1998) Repetitive activity alters perfusion of
proximal interphalangeal joints of the human hand.
Clinical Journal of Sports Medicine 8 (2), 106–110.

Paladini, D., Dellantonio, R., Cinti, A. & Angeleri, F. (1996)
Axillary neuropathy in volleyball players: report of two
cases and literature review. Journal of Neurology,
Neurosurgery and Psychiatry 60, 345–347.

Reekers, J.A., de Hartog, B.M.G., Kuyper, C.F., Kromhout,
J.G. & Peeters, F.L.M. (1993) Traumatic aneurysm of the
posterior circumflex humeral artery: a volleyball player’s
disease? Journal of Vascular and Interventional Radiology 4
(3), 405–408.

Reeser, J.C. (2001) Stress fractures. Emedicine Journal 2 (8).
Available online @www.emedicine.com.

Rosi, G., Pichot, O., Bosson, J.L., Calabrese, G. &
Carpentier, P. (1992) Echographic and doppler screening
of the forearm arteries in professional volleyball players.
American Journal of Sports Medicine 20 (5), 604–606.

Soler, T. & Calderon, C. (2000) The prevalence of
spondylolysis in the Spanish elite athlete. American
Journal of Sports Medicine 28 (1), 57–62.

Recommended reading

Brukner, P., Bennell, K. & Matheson, G. (1999) Stress
Fractures. Blackwell Science Asia, Victoria, Australia.

Kreider, R.B., Fry, A.C. & O’Toole, M.L. (eds) (1998)
Overtraining in Sport. Human Kinetics, Champaign, IL.

Watkins, R.G. (1996) The Spine in Sports. Mosby, St Louis,
MO.

PART 4
SPECIAL
CONSIDERATIONS

Introduction

The rate of youth participation in organized sport
in the United States and in many other countries
around the world has increased exponentially over
the past 50 years. Whereas youthful pastimes used to
consist largely of unstructured free play, recently the
trend has been for children to become involved in
competitive sports programs as early as age 5. In the
United Kingdom, nearly 80% of children aged 5–15
participate in organized sport. Perhaps more signifi-
cantly, 11% of those took part in “intensive train-
ing” (Bruns & Maffulli 2000). In the United States, it
has been estimated that up to half of boys and 25% of
girls aged 8–16 participate in organized sport annu-
ally. Approximately 75% of male and 50% of female
secondary school students in the USA compete in an
organized sport.

Although there are many potential benefits from
such a programmatic approach to youth sports, a
number of potential drawbacks exist as well —
not the least of which is the dramatic increase in
the incidence of pediatric athletic injuries that has
resulted from the increasing number of youth par-
ticipants in sports. Nearly 40% of all injuries to
children in the United States are thought to occur as
the result of sports participation (Bijur et al. 1995). In-
terestingly this increase reflects more than a simple
proportionate rise in the number of injuries. Rather,
it appears likely that the inherent risk of injury
increases with increasing rates of participation. For
example, from 1983 to 1998, in Wales the actual rate

of sport-related injury to girls increased by a factor
of 2.1, while the risk for boys increased 3.5-fold
(Jones et al. 2001). Adolescents appear to be at higher
risk for sport-related injuries than preadolescents
and children.

The sport of volleyball has enjoyed explosive
growth over the past half century. By some esti-
mates, volleyball is now the most popular participa-
tion sport in the world. Nowhere has the growing
popularity of volleyball been more evident than
among the youth. Over the last two decades, the
number of junior and youth athletes registered with
USA Volleyball has increased 22-fold, from 4,833 in
1982 to 108,112 in 2001 (“junior” is defined by the
FIVB as younger than age 21 for males and younger
than age 20 for females, while “youth” is defined as
younger than age 19 for males and younger than age
18 for females). Approximately 72% of the 149,216
registered members of USA Volleyball in 2001 were
20 years of age or younger. Most (nearly 94%) of
these young athletes were female. Note that these
figures do not reflect the numbers who participate
in volleyball recreationally, or through school-based
physical education curricula (for example, an esti-
mated 426,814 secondary school age athletes in the
United States participated in organized volleyball in
2000 —more than 90% of whom were female). In
response to the increasing popularity of volleyball
among youth (and perhaps in turn contributing to
its growth), many national volleyball federations
sponsor youth and junior-level championship com-
petitions for both genders, and the FIVB now holds
biannual youth and junior World Championship

Chapter 15
The young volleyball athlete
Jonathan C. Reeser

153

154 Chapter 15

competitions for both males and females (Table
15.1).

Injuries in youth volleyball

Intuitively, it seems reasonable to speculate that, as
youth participation in volleyball has increased, the
incidence of volleyball-related injuries among this
population must also have increased. Unfortu-
nately, there is insufficient epidemiological data to
permit a thorough analysis of the relative risk of
injury among youth participating in volleyball
compared with other sports. Similarly, based on the
limited number of injury epidemiology studies re-
porting data for youth volleyball, it is not clear
whether the injury pattern observed for adult volley-
ball players (discussed in Chapter 8) also applies to
young volleyball athletes. A priori, one might assume
that, as a non-contact sport, the risk of injury among
young volleyball players would be low. In general,
what few data are available suggest that volleyball is
indeed relatively safe for youth when compared
with other “major” sports.

Maffulli et al. (1996) published a retrospective
study of injury patterns among children presenting
to a sports injury clinic in Hong Kong over a 7-year
period, and found that volleyball ranked fifth over-
all, behind track and field, basketball, cycling, and

soccer. Epidemiological data from Switzerland (de
Loës 1995) revealed that volleyball accounted for
only 1.2% of all sport-related injuries to youth from
1987 to 1989, but had the seventh highest incidence
rate when corrected for exposure, with 3.0 injuries
per 10,000h (compared to ice hockey with 8.6 in-
juries per 10,000h of exposure, and basketball with
a rate of 3.5). Interestingly, volleyball was one of
the few sports for which a gender difference was
detected, with females having a slightly higher in-
jury rate than males. Knee injuries in particular may
have contributed to the observed gender difference
in injury rates, as a subsequent study by the same au-
thor (de Loës et al. 2000) suggested that young fe-
males who participated in volleyball were 1.9 times
more likely to suffer a serious knee injury than
young males who played volleyball. Other investiga-
tors have documented similar gender differences in
the incidence of anterior cruciate ligament injuries
among university-level volleyball players (Arendt &
Dick 1995) and among senior (adult) volleyball
athletes (Ferretti et al. 1992).

Clearly, additional research in the area of injury
epidemiology among both youth and junior, indoor
and beach volleyball players is needed. Indeed,
although the aforementioned studies suggest that
volleyball is a relatively safe sport for children, a note
of caution should be taken from an investigation by
Backx et al. (1989). This study revealed that, among
preteens participating in sport in the Netherlands,

Table 15.1 Listing of FIVB Youth and Junior World Champions, since the inception of the respective competitions for
both indoor and beach volleyball.

Junior indoor Youth indoor Beach under 21 Beach under 18
Date Males Females Males Females Males Females Males Females

1977 USSR South Korea
1981 USSR South Korea
1985 USSR Cuba
1987 South Korea Brazil
1989 USSR Brazil Brazil USSR
1991 Bulgaria USSR Brazil South Korea
1993 Brazil Cuba Brazil Russia
1995 Russia China Brazil Japan
1997 Poland Russia Italy Brazil
1999 Russia Russia Russia Japan
2001 Brazil Brazil Brazil China Brazil Brazil (Maria

(Sigoli-Cunha) Clara-Shaylyn)
2002 Spain Brazil Brazil (Salgado- Netherlands

(Herrera-Mesa) (Lima-Silva) Borges) (Keizer-Stevens)

Youth volleyball 155

volleyball had the highest injury rate during prac-
tice, prompting the authors to conclude that “jump-
intensive” sports (including volleyball) place young
athletes at increased risk of lower limb injuries
in particular. As discussed below, there are in fact
several physiological reasons why children who
participate in jump-intensive sports might be
predisposed to lower limb injuries.

Pediatric physiology and
the risk of injury

Perhaps the most important point to acknowledge
from the outset of any consideration of pediatric
sports medicine is that children are not simply
miniature adults. By definition, a child is physiolo-
gically immature. As they grow and develop,
anatomical and physiological changes occur which
influence not only athletic potential and perfor-
mance, but also the risk of injury. The musculo-
skeletal system of a young athlete is substantially
different than that of an adult. In children, the
“long” bones of the body (the humerus, radius, and
ulna in the upper limb and the femur, tibia, and
fibula in the lower limb) are still growing. The areas
of longitudinal growth (termed the physeal plates)
are located at the ends of the long bones and are
quite vulnerable to injury —particularly fracture. As
a result of these areas of relative skeletal weakness
and immaturity, children (particularly preadoles-

cents) who suffer acute joint-related trauma are at
increased risk of fracture compared with adults.
Therefore, any child who suffers a sprained ankle
should undergo radiographical evaluation to rule
out a potentially serious fracture that might require
casting or operative intervention. Salter and Harris
developed a classification system (Fig. 15.1) to de-
scribe fractures involving the growth plate. This
system has proven to be clinically useful in
prognosticating the outcome of such fractures.

Areas of bony outgrowth at sites of musculotendo-
nous insertion are termed apophyses, and these are
potential sites of injury as well. Apophyses are
vulnerable to traction injury, particularly when
unequal rates of skeletal and muscular growth
predispose the adolescent athlete to inflexibility.
“Traction apophysitis” refers to a painful condition
related to repetitive overload of the tendon inserting
at the involved apophysis. Osgood–Schlatter
disease, a common apophysitis involving the knee
extensor mechanism at the tibial tubercle, is con-
trasted with another common overuse condition af-
fecting the upper and lower limbs of young athletes
in Table 15.2. Osteochondritis dissecans is a degen-
erative condition of the articular cartilage of a joint,
typically affecting the knees and elbows. Young
baseball pitchers who, through repetitive throwing,
subject their dominant elbow to recurrent valgus
stress are thought to be predisposed to osteochondri-
tis dissecans of the elbow joint (also known as “Little
League elbow”) (Kocher et al. 2000). Research has
demonstrated that young baseball players who limit

Table 15.2 Overuse conditions affecting young athletes.

Condition Anatomic Location Pathophysiology Risk Factors Treatment Options

Osgood Schlatter’s Tibial Tubercle Traction Apophysitis Growth Spurt, Excess Relative Rest
Disease Jumping

Sinding Larsen Inferior Patellar Pole Traction Apophysitis Growth Spurt, Excess Relative Rest
Johansson’s Disease Jumping

Sever’s Disease Calcaneus Traction Apophysitis Overpronation, Rest, Orthoses,
Inflexibility Stretching

Little League Elbow Medial Elbow/Radiocapitellar Osteochondritis Excess Valgus Load Rest, Technique, Surgery
Joint Dissecans on Elbow

Little League Shoulder Proximal Humeral Growth Stress Fracture Overload, Excess Rest, Technique, Surgery
Plate Spiking

Medial Tibial Stress Medial border of the Soleus Enthesopathy Excess Running, Relative Rest, Orthoses
Syndrome Tibia/‘Shins’ Overpronation

Patellofemoral Pain Undersurface of the Patella Chondromalacia Excess Jumping, Quad Strengthening,
Syndrome Malalignment Taping

156 Chapter 15

the number of maximal throws to fewer than 300 ·
week-1 have a lower risk of developing elbow prob-
lems (Micheli et al. 2000). Although no studies have
been performed investigating the optimal number
of spikes for young volleyball players, it seems rea-
sonable to limit the number of repetitions to avoid
structural fatigue and overload. Children who are
routinely given insufficient time to recover between
training bouts are at risk for developing stress injury
of weight-bearing bones. Stress fractures (such as

spondylolysis of the lumbar spine) are discussed in
Chapter 14.

Treatment of overuse injuries

The general principle underlying treatment of these
overuse conditions is to provide the young athlete
with an appropriate amount of relative rest to

Fig. 15.1 (a) Long bones grow longitudinally from the physes, or growth plates, located at both the proximal and distal
ends of the bone. (b) The Salter–Harris classification system for physeal injury describes five common injuries involving
the growth plate and surrounding bone. Type 1 and type 2 injuries are considered horizontal injuries, and represent
relatively benign fractures with typically good outcomes from treatment. Types 3–5 can be considered vertical injuries.
These are less common than types 1–2, but are potentially more dangerous, with less favorable outcomes unless treated
appropriately. Surgical fixation may be required to correct malalignment. If substantial injury to the cartilaginous growth
plate occurs, future bone growth may be compromised. This is particularly problematic in type 5 injuries, which are
difficult to detect acutely on radiographs since there is no accompanying fracture.

(a)

(b)

Youth volleyball 157

permit healing, before beginning a program of
therapeutic exercise emphasizing muscular endur-
ance, joint flexibility, and neuromuscular control
and coordination (proprioceptive awareness). Mus-
cular development often lags behind skeletal growth
in children, leading to periods of inflexibility and
relative weakness of the soft tissues (muscles, ten-
dons, and ligaments) surrounding the skeleton.
Consequently, temporary structural malalignments
are not infrequent in children and can render the pe-
diatric athlete more susceptible to overload injuries.
Regaining and maintaining balanced strength and
flexibility is therefore an integral part of the rehabil-
itation of these injuries. It is equally important to as-
sess the biomechanics of the athlete’s sport-specific
skills in an effort to identify and correct any flaws in
technique which could be contributing to tissue
overload (Hawkins & Metheny 2001). The impor-
tance of a thorough annual preparticipation exami-
nation by a well-trained sports medicine provider
familiar with pediatric development and the de-
mands of volleyball should not be overlooked either
(Metzl 2000). The preparticipation examination is
considered in detail in Chapter 6.

Other implications of
developmental physiology

In addition to the musculoskeletal differences be-
tween children and adults, other physiological dif-
ferences may contribute to the risk of injury among
pediatric athletes. Specifically, children are mechani-
cally less efficient than are adults, and as a result
have a higher energy cost for athletic performance.
Furthermore, although children produce more heat
in response to activity than do adults, they are less
efficient at dissipating the energy and thus are at
increased risk of heat-related illness (American
Academy of Pediatrics 2000a). Children sweat less
than adults (limiting the amount of thermal energy
that can be dissipated by evaporation) and they have
a higher threshold for thirst, minimizing the
amount of fluid replacement that they feel com-
pelled to consume. Appropriate precautions should
therefore be taken to safeguard young athletes when
practicing or competing in hot and humid condi-

tions. Children also have reduced anaerobic capaci-
ties compared with adults, potentially making
them even more susceptible to muscular fatigue and
cramping. The aerobic capacities between children
and adults do not differ significantly when corrected
for weight. Finally, it is important to remember that
neuromuscular coordination (and consequently
skill acquisition) typically improves with age (and
with practice). The motor control ability of a young
athlete influences their risk of both acute traumatic
and chronic overuse injuries. For example, bad tim-
ing when blocking may result in finger injuries, poor
take-off technique when spiking may result in an in-
creased risk of ankle sprain (to both the attacker and
the opposing blocker), and faulty arm swing tech-
nique may excessively overload the shoulder and
low back.

The nutritional needs of young athletes are not
well understood, as limited research has been con-
ducted in this area (Thompson 1998). It is evident,
however, that adolescent athletes are in general
poorly educated about the importance of sound nu-
trition. They may be susceptible to peer influence
and misinformation. For example, studies have
shown that as many as 11% of male and 2.5% of fe-
male pediatric athletes admit to taking anabolic
steroids (American Academy of Pediatrics 1997). Use
of “nutritional supplements” occurs on a similar
scale and appears to be motivated by a desire for im-
proved performance and concern over appearance.
Like adults, young athletes should be encouraged to
consume a varied and well-balanced diet. Coaches
and parents should also be attentive to signs of disor-
dered eating. Preoccupation with weight control
and aesthetics among female athletes may begin as
early as age 5–7 in some sports, and although volley-
ball is not typically included among the “aesthetic
sports” there is a definite risk of developing mal-
adaptive eating behaviors among young volleyball
athletes with potentially dangerous consequences.

Pediatric injury prevention

Pediatric athlete injury prevention efforts should
therefore include instruction in proper nutrition
and hydration, in addition to attempting to match

158 Chapter 15

the demands of the sport to the physiological capac-
ity of the growing athlete. There is, however, increas-
ing support within the sports medicine community
for introducing young athletes to strength and
endurance training programs in an effort to prevent
or minimize the risk of injury. Previously, there was
considerable concern that pediatric athletes who
participated in strength training programs were
actually increasing their risk of injury, but research
and experience have demonstrated the potential
benefits of such programs.

The American College of Sports Medicine (1998)
has recommended that athletes who are ready for
participation in organized sports are in principle
ready for some type of resistance training program so
as to reduce the risk of injury. Indeed, it has been
estimated that up to 50% of pediatric sport-related
injuries may be preventable with a greater emphasis
on generalized fitness. In addition to improved
strength and endurance, other potential benefits
from such training include reduced body fat,
increased bone density, enhanced self-esteem, and
improved performance.

Pediatric age programs are recommended to in-
clude flexibility, agility, and proprioceptive exercises
in addition to strength and endurance training. Re-
sistance training should be limited to one to three
sets of 10–15 repetition maximum loads (10–15RM)
for six to eight different exercises, 2–3 days a week on
non-consecutive days. Emphasis should be placed
on proper technique and safety rather than the
amount of weight lifted; additional load can be
added as strength increases. Use of maximal weights
is not recommended, due to concerns of overload of
the vulnerable growth plates of the developing
skeleton. However, submaximal training programs
have not been found to affect linear growth. Further-
more, such programs have been shown to result in
significant strength gains in preadolescents, exceed-
ing by 30–40% the gains expected as the result of
normal growth and development. Since preadoles-
cents have minimal levels of circulating androgen
anabolic hormones, it is thought the demonstrated
strength gains result from improved neuromuscular
coordination and motor unit recruitment rather
than muscular hypertrophy (Faigenbaum 2000).

For young athletes who plan on participating in
organized competitive sport, it may be therefore be
advisable to initiate a program of fitness training 6–8

weeks before the competitive season begins rather
than “playing their way into shape” as may have
been done in the past. In order to avoid overtaxing
involved structures, it is recommended that in-
creases in training load (volume) be limited to less
than 10% per week. Optimally, the program should
incorporate adequate rest intervals to permit tissue
recovery, and be sufficiently varied so that the
youthful athlete (with a limited attention span) is
not bored. Children have traditionally been advised
against performing plyometric training. To be sure,
advanced plyometrics such as those outlined in
Chapter 4 are inappropriate for the young athlete.
However, since exercises involving the muscular
“stretch–shortening cycle” can help improve both
speed and power of movement, it seems reasonable
to incorporate simple plyometric exercises such as
skipping, hopping, and rope jumping providing
that the intensity and volume of training do not ex-
ceed the capacity of the athlete. Plyometric exercises
involving the trunk (core) muscles may also be inte-
grated in like fashion, and may theoretically help to
reduce the risk of lumbar injuries (Fig. 15.2).

Goals of youth volleyball

As alluded to earlier, there are many potential bene-
fits for enrolling youth in organized volleyball pro-
grams. Sport ideally promotes a healthy lifestyle,
and fosters a sense of teamwork and fair play.
Reasons that children participate in sport include
“having fun,” but in many instances this innocent
motivation is cast aside by well-meaning but
overzealous parents and coaches. Overly structured
athletic programs may in many instances stifle long-
term interest in fitness and athletics by children
as they mature. Rather than focusing on skill de-
velopment and enjoyable physical activity, many
regimented youth athletic programs have over-
emphasized winning, which has been postulated to
account for the rather dramatic decline in athletic
participation as children age. Consequently, the
American Academy of Pediatrics has concluded that
“reasonable goals for children and preadolescents
participating in organized sports include acquisition
of basic motor skills, increasing physical activity
levels, learning social skills necessary to work as a

Youth volleyball 159

team, learning good sportsmanship, and having
fun” (American Academy of Pediatrics 2001).

Increasing youth participation has helped to
“grow the game” of volleyball worldwide. These
youth feed the athlete developmental “pipeline”
that produces talented volleyball athletes and which
enable nations to sustain (or develop) “competitive
excellence” in the sport. The youth of today may
bring Olympic glory in the future and consequently
there has been considerable interest in trying
to identify the characteristics that contribute to
volleyball proficiency and success. Anthropometric
studies have been published which profile the
body morphotype, height, jumping ability, and
other physical and physiological traits of the elite
volleyball athlete (Kioumourtzoglou et al. 2000;
Gualdi-Russo & Zaccagni 2001). Not surprisingly,
the elite adult volleyball athlete tends to be tall, lean
(ecto- or mesomorphic/leptosomatic), and jumps
well. However, no features have been identified
which consistently and accurately predict future
volleyball success at the international level.

Nature and nurture

So the question remains: are champions born or
made? Certainly, features such as physical size and
an athlete’s physiological potential are genetically
predetermined and contribute greatly to sports suc-
cess. There is also undeniably a trainable component
of sports talent. Increasingly, however, there is
concern that starting sport-specific training at too
young an age may prove detrimental in the long
term. Intense physical training combined with
premature sports specialization may jeopardize not
only the developing athlete’s health, but also detract
from their advancement as a volleyball player.
Research has demonstrated that there are potential
adverse physiological consequences from intense
physical training, including delayed menarche in
females and an increased risk of overuse injuries to
immature musculoskeletal systems (American
Academy of Pediatrics 2000b). The International
Federation of Sports Medicine (FIMS), in conjunc-
tion with the World Health Organization, examined
the issue and concluded that “there is growing evi-
dence that excessive and intensive training may in-

Fig. 15.2 Strength training and conditioning programs
incorporating low-intensity plyometric exercises (a), and
core strengthening and stabilization exercises (b) may help
reduce the risk of injury for young athletes.

(a)

(b)

160 Chapter 15

crease the rate of overuse and catastrophic injuries”
(FIMS 1997).

Furthermore, recent research on talent identifica-
tion, profiling, and athlete development suggests
that the best athletes are those who are exposed to a
variety of different sporting experiences in their
youth. It is thought that this breadth of exposure
stimulates not only visual perceptual skills such as
anticipatory timing, but also motor development
and neuromuscular control in addition to a general-
ized appreciation for the tactical aspects of ball
games and sport in general. There is therefore ample
evidence to support the contention that sport spe-
cialization should be avoided before 10 years of age
in favor of broader sporting experience.

Youth volleyball program design

How, then, does one create a youth program that at
once attracts children to the sport while providing
opportunities for promising athletes with aptitude
to develop their talent? First and foremost, the pro-
gram should encourage participation. Youth should
be encouraged to contact the ball as many times as
possible in both skill-enhancing structured drills
and during unstructured “play time.” Children learn
best by playing, and the early emphasis should be on
learning the basic skills of the game (Fig. 15.3). Youth
also learn a great deal by imitating the skills of more
skilled athletes they see on television or in the

Fig. 15.3 Preadolescent athletes should be taught basic volleyball skills using developmentally appropriate equipment
and rules. Youth programs should emphasize participation, maximize the number of “touches,” and encourage fun and
good sportsmanship. (a) Setting, and (b) spiking.

(a)

(b)

Youth volleyball 161

Fig. 15.4 USA Volleyball, the national governing body for the sport in the United States, has developed a series of eight
pictograms illustrating the specific movement patterns of the fundamental volleyball skills. These can be used by coaches
and players alike to better appreciate the kinematics of the sport. (i) Blocking. (ii) Digging. (iii) Jump-setting. (iv) Passing.
(v) Serving. (vi) Setting. (vii) Spiking. (viii) Underhand serving. Used with the permission of USA Volleyball, Colorado
Springs.

(i)

(iii)

(v)

(vii)

(ii)

(iv)

(vi)

(viii)

162 Chapter 15

sporting arena. Coaches should capitalize on this in-
nate mimicry and encourage novice volleyball play-
ers to repeat skills such as setting and spiking that
have been demonstrated for them. USA Volleyball
has developed pictographic instructional guides
that provide novice players with a model upon
which they can pattern their skill-specific move-
ments and kinematics (Fig. 15.4).

For children aged 9–13 years who demonstrate an
interest in the game and wish to play it competi-
tively, a developmentally appropriate version of vol-
leyball has been invented. Called “mini-volleyball,”
the game is tailored to preadolescent athletes and
permits them to learn the essential elements and
skills of the sport in a safe environment. Play is co-
educational, with three boys and/or girls to a team.
Employing a smaller court (9 ¥ 6m total dimen-
sions), a lower net height (2.1m), and developmen-
tally appropriate equipment and rules (e.g. larger
and lighter weight volleyball), mini-volleyball is not
only fast-paced and fun but by design it minimizes
the wear and tear on developing skeletal structures
that would otherwise occur from playing with adult
equipment and rules. Transition to a regulation
volleyball court and equipment is recommended
only after 14 years of age. As the athlete progresses
through the youth and junior stages, appropriate
progression is made in technique and strategy, as
well as physical training and conditioning.

Conclusion

In conclusion, it is apparent that education is
perhaps the most vital ingredient in youth volley-
ball. Nurturing young volleyball talent requires
knowledge of developmental physiology and age-
appropriate strengthening and conditioning tech-
niques. Youth coaches should be familiar with
developmental sports psychology, and both coaches
and parents should have realistic expectations of
both the physical and emotional abilities and limita-
tions of young athletes. Sports medicine personnel
working with young athletes must remember that
they should place the health and well being of the
child before the needs of the team or the expecta-
tions of coaches or parents. Working together, con-

cerned and knowledgeable adults can create an
environment conducive to personal and athletic
growth and development that will foster a life-long
love of the great sport of volleyball among the world’s
youth.

References

American Academy of Pediatrics (1997) Adolescents and
anabolic steroids: a subject review. Pediatrics 99 (6),
904–908.

American Academy of Pediatrics (2000a) Climatic heat
stress and the exercising child and adolescent. Pediatrics
106 (1), 158–159.

American Academy of Pediatrics (2000b) Intensive
training and sports specialization in young athletes.
Pediatrics 106 (1), 154–157.

American Academy of Pediatrics (2001) Organized sports
for children and preadolescents. Pediatrics 107 (6),
1459–1462.

American College of Sports Medicine (1998) Current
comment: youth strength training. Available on-line at
www.acsm.org.

Arendt, E. & Dick, R. (1995) Knee injury patterns among
men and women in collegiate basketball and soccer:
NCAA data and review of literature. American Journal of
Sports Medicine 23, 694–701.

Backx, F.J.G., Erich, W.B.M., Kemper, A.B.A. & Verbeek,
A.L.M. (1989) Sports injuries in school-aged children.
American Journal of Sports Medicine 17 (2), 234–240.

Bijur, P., Trumble, A., Harel, Y., Overpeck, M.D., Jone, D. &
Scheidt, P.C. (1995) Sports and recreation injuries in US
children and adolescents. Archives of Pediatric and
Adolescent Medicine 149, 1009–1016.

Bruns, W. & Maffulli, N. (2000) Lower limb injuries in
children in sports. Clinics in Sports Medicine 19 (4),
637–662.

De Loës, M. (1995) Epidemiology of sports injuries in the
Swiss organization ‘Youth and Sports’ 1987–89.
International Journal of Sports Medicine 16, 134–138.

De Loës, M., Dahlstedt, L.J. & Thomee, R. (2000) A 7-year
study on risks and costs of knee injuries in male and
female youth participants in 12 sports. Scandinavian
Journal of Medicine and Science in Sports 10, 90–97.

Faigenbaum, A.D. (2000) Strength training for children
and adolescents. Clinics in Sports Medicine 19 (4),
593–619.

FIMS (Federation Internationale de Medecine Sportif) ad
hoc Committee on Sports and Children of the FIMS
Education Commission (1997) Sports and children.
Olympic Coach 7 (3), 6–8.

Youth volleyball 163

Metzl, J.D. (2000) The adolescent preparticipation
physical examination. Clinics in Sports Medicine 19 (4),
577–591.

Micheli, L.J., Glassman, R. & Klein, M. (2000) The
prevention of sports injuries in children. Clinics in Sports
Medicine 19 (4), 821–834.

Thompson, J.L. (1998) Energy balance in young athletes.
International Journal of Sport Nutrition 8, 160–174.

Recommended reading

Armstrong, N. & van Mechelen, W. (eds) (2000) Paediatric
Exercise Science and Medicine. Oxford University Press,
Oxford.

Bar-Or, O. (ed.) (1996) The Child and Adolescent Athlete.
Blackwell Science, Oxford.

Marsh, J.S. & Daigneault, J.P. (1999) The young athlete.
Current Opinion in Paediatrics 11, 84–89.

Ferretti, A., Papandrea, P., Conteduca, F. & Mariani, P.P.
(1992) Knee ligament injuries in volleyball players.
American Journal of Sports Medicine 20, 203–207.

Gualdi-Russo, E. & Zaccagni, L. (2001) Somatotype, role,
and performance in elite volleyball players. Journal of
Sports Medicine and Physical Fitness 41, 256–262.

Hawkins, D. & Metheny, J. (2001) Overuse injuries in
youth sports; biomechanical considerations. Medicine
and Science in Sports and Exercise 33 (10), 1701–1707.

Jones, S.J., Lyons, R.A., Sibert, J., Evans, R. & Palmer, S.R.
et·al. (2001) Changes in sports injuries to children
between 1983 and 1998: comparison of case series.
Journal of Public Health Medicine 23 (4), 268–271.

Kioumourtzoglou, E., Michalopoulou, M., Tzetzis, G. &
Kourtessis, T. et·al. (2000) Ability profile of the elite
volleyball player. Perceptual and Motor Skills 90, 757–770.

Kocher, M.S., Waters, P.M. & Micheli, L.J. (2000) Upper
extremity injuries in the paediatric athlete. Sports
Medicine 30 (2), 117–135.

Maffulli, N., Bundoc, R.C., Chan, K.M. & Cheng, J.C. et·al.
(1996) Paediatric sports injuries in Hong Kong: a seven
year survey. British Journal of Sports Medicine 30 (3),
218–221.

Introduction

Volleyball is one of the most popular participation
sports in the world. Although the gender breakdown
of participants internationally is not known, in the
United States significantly more females participate
in organized volleyball than do males. At the sec-
ondary school level alone, an estimated 400,000 fe-
males participated in volleyball in the United States
in 1998. At the collegiate level, female participants
far outnumber male participants. According to
data provided by USA Volleyball (Colorado Springs,
CO, USA), during the 1998–99 season 93% of colle-
giate volleyball athletes were female. It is therefore
important to consider in detail sports medicine is-
sues that pertain specifically to female athletes. Al-
though the majority of injuries and ailments for
which the female athlete is at risk are similar to male
athletes, there are several issues that apply uniquely
to female athletes that are deserving of separate dis-
cussion. Table 16.1 lists some of the conditions that
are frequently encountered when caring for female
athletes and which will be discussed in this chapter.

Disordered nutrition

Nutrition is a critical component of many of the
conditions that can affect female athletes. Poor
nutrition can contribute to anemia, osteoporosis,
and fatigue. Females are at greater risk of disordered

nutrition than are male volleyball athletes. For a
number of reasons, the true prevalence of eating dis-
orders among female athletes is difficult to ascertain.
Certain individual sports that are judged subjective-
ly (such as gymnastics and ice skating) and which
place a premium on leanness and appearance, are
thought to foster disordered eating behaviors
among their participants to a greater extent than
team sports (such as volleyball).

Anorexia nervosa and bulimia nervosa are
perhaps the two most publicly recognized eating
disorders, and are characterized by typical behaviors
and attitudes towards eating and body image (Table
16.2). Note, however, that these two entities do not
encompass the entire spectrum of eating disorders.
The term EDNOS (eating disorder not otherwise
specified) has been used as a diagnosis for those indi-
viduals with pathological eating behaviors who do
not fulfill the criteria set forth in the Diagnostic and
Statistical Manual of Mental Disorders IV (American
Psychiatric Association 1994). Clinically, it is impor-
tant to identify and treat any athlete who exhibits
pathological eating behavior, rather than focusing
only on those who fulfil the formal criteria for a spe-
cific diagnosis. In one survey of 182 female collegiate
athletes, 14% admitted to self-induced vomiting
and 16% indicated that they had used laxatives for
weight control. Although volleyball was not found
to be a “high-risk” sport, it does rank in the top of the
second tier of sports in which eating disorders occur
(after such high-risk sports as ballet, figure skating,
gymnastics, and diving). Intuitively, female beach
volleyball athletes must feel even more pressure to

Chapter 16
The female volleyball athlete
David Wang and Elizabeth Arendt

164

The female athlete 165

maintain a lean appearance than do their indoor
counterparts (Fig. 16.1).

Identification of an individual with an eating
disorder usually results from concerns voiced by
teammates, coaches, and family members. Less com-
monly, health questionnaires administered as part
of the preseason physical examination successfully
detect disordered nutrition. If an eating disorder is
suspected, a longer standardized questionnaire such
as the EAT-26 or the EDI-2 can be used to screen for
disordered eating, although these questionnaires are
limited in several respects. The reliability of these
instruments is dependent in large measure on the
extent to which the athlete’s confidentiality is main-
tained (Garner et al. 1998). Furthermore, the “de-
fense mechanism” of denial is common among
individuals who suffer from disordered eating. Thus,
questionnaires and interviews may not be sufficient

to uncover states of disordered nutrition, particu-
larly in the early stages of the condition.

Eating disorders are difficult to treat. Patient
denial, underlying depression, and the inherent
complexity of the problem may complicate the
clinician’s ability to effectively treat the female ath-
lete with disordered nutrition. It is recommended
that athletes be referred to a clinician experienced in
the treatment of athletes with eating disorders, and
who is therefore knowledgeable about the demands
and stressors placed on athletes by society, their
coaches, and by the athletes themselves. The athlete
should also be educated regarding the detrimental
effects of poor nutrition on sports performance. To
help prevent the development of eating disorders it
is recommended that coaches be made aware that
they have a powerful influence on athletes and that
they should not be advising athletes to lose weight
without a legitimate reason. One study revealed that
67% of athletes with eating disorders were dieting on
the advice of a coach. If weight loss is indicated, it
should be undertaken through an appropriately
monitored, nutritionally sound program (see
Chapter 5).

Amenorrhea

Amenorrhea, defined as the absence of menstrua-
tion, can be classified as either primary or secondary

Fig. 16.1 The extent to which the beach volleyball culture
encourages skin exposure may place female beach athletes
at risk for disordered eating. (” Allsport/Scott Barbour)

Table 16.1 Issues of particular importance to female
athletes.

Disordered nutrition
anorexia nervosa
bulimia nervosa
disordered eating

Amenorrhea/oligomenorrhea
Anemia
Thyroid disorders
Fatigue
Pregnancy
Musculoskeletal issues

bone health
stress fractures
sports injuries

Table 16.2 Characteristics of anorexia nervosa and
bulimia nervosa.

Anorexia
Refusal to maintain weight at or above 85% of ideal body weight
Intense fear of becoming fat, despite being underweight
Distorted body self-image
Secondary amenorrhea

Bulimia
Recurrent binge eating
Recurrent self-induced vomiting, laxative abuse, or excessive

exercise
Overemphasis on body shape and weight

166 Chapter 16

in aetiology. Primary amenorrhea is the absence
of menses in a 16-year-old with normal secondary
sex characteristics. Secondary amenorrhea is the
absence of three or more consecutive menstrual
periods after menarche. There are numerous poten-
tial causes of amenorrhea (Table 16.3), of which one
is pregnancy. When evaluating primary amenorrhea
it is also important to note that menarche is typical-
ly delayed in athletes when compared to non-
athletes. Secondary amenorrhea can result from
reduced energy availability and/or stress. Energy
availability is defined as dietary energy intake minus
energy expenditure. One can lower the energy avail-
ability by decreasing energy intake (as seen with cer-
tain eating disorders), or by increasing energy
expenditure (e.g. through increased volume or in-
tensity of exercise) without a compensatory increase
in caloric intake. It is thought that a deficit in energy
availability can lead to amenorrhea by altering
the levels of reproductive hormones, including
gondadotropin-releasing hormone and luteinizing
hormone. The interested reader is referred to one of
the suggested readings or to the article by Gidwani
(1999) for further information on amenorrhea.

The Committee on Sports Medicine of the
American Academy of Paediatrics (AAP) recom-
mends that amennorheic athletes within 3 years of
menarche should be counseled on improving their

nutritional status and decreasing the intensity of
exercise. According to the published AAP recom-
mendations (1989), estrogen supplementation
should be considered for hypoestrogenic amenor-
rheic athletes who are 3 or more years postmenar-
che. These older athletes should also undergo an
analysis of their nutritional status/energy balance.
One of the principle reasons to treat amenorrhea
with hormone replacement is to maximize bone
stock, decreasing the possibility of premature osteo-
porosis and potential stress fractures.

Anemia

There are multiple factors that can potentially
contribute to the development of anemia in female
athletes. Inadequate dietary intake of iron is a major
causative factor for most anemic female athletes.
Vegetarian athletes may be at further risk of develop-
ing anemia, since vegetarian diets are typically lower
in available iron. Female athletes with recognized
eating disorders such as anorexia nervosa will likely
not only have a diet deficient in energy, but one
which is deficient in iron as well.

Potential causes of iron loss in female athletes
include menstruation, gastrointestinal disorders,
haemolysis urinary losses, and sweat losses. Men-
strual losses account for the majority of iron losses.
On average, 34mL of blood is lost per menstrual
period; the average eumenorrheic female athlete
must therefore consume an additional 0.55mg iron·
day-1 over the course of 1 month to compensate for
menstrual losses (Harris 1995). Exercising individu-
als may also lose small quantities of blood through
gastrointestinal, urinary, and sweat losses. Appropri-
ate treatment of anemia is dependent upon a satis-
factory understanding of the etiology of the blood
loss. In most cases involving female athletes the eti-
ology is nutritional deficiency superimposed upon
menstrual losses. Dietary modification and iron sup-
plementation are appropriate therapies for anemia
due to nutritional deficiency. Note that simultane-
ous ingestion of vitamin C on an empty stomach in-
creases gastrointestinal absorption of supplemental
iron.

The clinician must also be aware of “pseudoane-

Table 16.3 Potential causes of amenorrhea (after Gidwani
1999).

Hypothalamic Space-occupying lesions
Functional disturbances of the hypothalamic-

pituitary axis

Pituitary Hypopituitarism
Prolactin-secreting tumor

Ovarian Gonadal dysgenesis
Tumor
Polycystic ovaries
Resistant ovary syndrome

Uterine or vaginal Absence of uterus
Complete or partial absence of vagina
Imperforate hymen resulting in hematocolpos

Other Pregnancy
Congenital adrenal hyperplasia
Hypothyroidism or hyperthyroidism
Debilitating chronic disease

The female athlete 167

surveyed. Hypothyroidism may be primary (most
commonly) or secondary in etiology. Primary thy-
roid failure can result from autoimmune disease,
iodine deficiency, prior radioiodine treatment, or
thyroid surgery. Secondary hypothyroidism may de-
rive from pituitary or hypothalamic tumors, cranial
radiation, or head trauma. Whatever the cause, the
symptoms of hypothyroidism can include fatigue,
weakness, weight gain, constipation, cold intoler-
ance, depression, muscle cramps, and menstrual
irregularities.

Hyperthyroidism affects 0.54–2.0% of women,
and is 10 times more common among females than
males. The most common cause of hyperthyroidism
is Grave’s disease, an autoimmune disorder in which
antibodies are produced that bind to the thyrotropin
receptor. Symptoms of hyperthyroidism include
palpitations, heat intolerance, weight loss, dyspnea,
tremor, hyperdefecation, muscle weakness, and
menstrual irregularities.

Since thyroid disorders are more common among
females, and can produce symptoms such as fatigue,
menstrual irregularities, and weight loss, thyroid
dysfunction must be considered when evaluating a
female athlete with amenorrhea, an eating disorder,
and/or fatigue. Generally, hypothyroidism is treated
with thyroid hormone replacement and hyper-
thyroidism is treated with medical management,
radioiodine ablation of the overactive thyroid, or
surgical resection. Additional information on this
topic may be found in one of the suggested readings
listed at the end of this chapter.

Fatigue

Fatigue can result from a multitude of causes, includ-
ing anemia, thyroid dysfunction, sleep disorders, fi-
bromyalgia, jet lag, and the overtraining syndrome,
to name but a few. Calorie malnutrition can also pre-
cipitate fatigue, especially in the face of excessive
energy expenditure as seen in those athletes who
are overtraining. Although not gender-specific,
overtraining is a significant cause of fatigue among
athletes. Overtraining is discussed in more detail
in Chapter 14.

mia,” a condition caused by dilution of the athlete’s
hemoglobin concentration as a result of the volume
expansion induced by endurance training. One can
differentiate pseudoanemia from true anemia by
evaluating both the athlete’s iron stores and a reticu-
locyte count. Laboratory assessment of the athlete’s
iron stores and their reticulocyte count should be
normal in pseudoanemia, but will be abnormal in
true anemia.

Occasionally an athlete may be discovered to
have a low ferritin level (reflective of iron stores) but
is not anemic. The treatment of the athlete with a
low ferritin level but with a normal hemoglobin
and hematocrit is controversial. Although most
studies suggest that iron supplementation in this
situation does not enhance sports performance,
some studies suggest that iron supplementation
may benefit performance in such cases. Unfortu-
nately, study design and methodology make com-
parison of the existing investigations difficult. Some
of the variability in these studies may come from the
duration of treatment with iron, and the type and
dosage of iron used (Nielson & Nachtisall 1998).
In practice (D. Wang, unpublished observations), fa-
tigued female athletes with ferritin levels below
15–17µg ·mL-1 often benefit from iron supplemen-
tation whether or not they are overtly anemic. It
is possible that many athletes with a normal hemo-
globin level and low ferritin level actually have
experienced a relative decrease in hemoglobin con-
centration, but nevertheless remain within the
normal hemoglobin reference range. This relative
deficiency can be appreciated only after adequate
iron supplementation has succeeded in increasing
the hemoglobin concentration.

Thyroid disorders

Thyroid disorders are often ignored when address-
ing conditions of the female athlete. It is well
known that thyroid disease affects women more
than it affects men. This difference is felt to be sec-
ondary to sex steroids and local cytokines (Mulder
1998). Hypothyroidism is the most common thy-
roid disorder, affecting 0.6–5.9% of women depend-
ing on the diagnostic criteria and the population

168 Chapter 16

Pregnancy

A detailed discussion of the effects of pregnancy on
athletic performance is outside the scope of this
chapter. However, all health care professionals car-
ing for female athletes must be aware that pregnancy
can cause amenorrhea and fatigue and therefore
should be included in the differential diagnosis
when evaluating these complaints. Although no
volleyball-specific studies regarding the pregnant
athlete have been published, the Canadian
Academy of Sport Medicine has drafted a position
statement on exercise and pregnancy which con-
cludes: “The current data suggest that a moderate
level of exercise on a regular basis during a low risk
pregnancy has minimal risk for the fetus and benefi-
cial metabolic and cardiorespiratory effects for
the exercising pregnant woman” (available on-line
at www.CASM-ACMS.org).

Musculoskeletal issues

Bone health

Maintenance of bone health through a woman’s
active, athletic years is critical to maintenance of
functional capacity in later life. Factors that con-
tribute to the bone health of the female volleyball
athlete include nutritional status and menstrual
history, and the volume of ground reactive forces
that must be dissipated as the result of repetitive
jumping.

Nutrition

Lifelong healthy eating habits, including adequate
dietary intake of calcium, helps to maximize bone
health. The amount of dairy products consumed
during childhood and adolescence is directly related
to achieving satisfactory bone density in later life
(Chan 1994). Vitamin D intake is also essential to
bone health, and results in positive effects on bone
tissue, including stimulation of osteoblast activity,
increased calcium transport, and decreased parathy-
roid hormone secretion. In addition to adequate cal-

cium and vitamin D, macronutrients are important
in adequate bone health (see Chapter 5). Protein, fat,
and carbohydrates are the nutrients from which en-
ergy can be metabolically derived. Protein comprises
most of the non-mineral composition of bone, and
its intake is essential for synthesis of the bone ma-
trix. Indeed, there is a positive correlation between
protein intake and bone mass gains in children
(Weaver et al. 1999).

Menstrual irregularity caused by exercise

The “energy drain” hypothesis suggests that in-
adequate energy intake relative to energy expendi-
ture results in inadequate hormone synthesis
(particularly of estrogen). A negative energy balance
has been implicated as the principle mechanism
by which training predisposes female athletes to
menstrual dysfunction (Loucks et al. 1989), which
in turn has a detrimental effect on bone health.
In addition to the effects of lower estrogen on the
menstrual cycle and subsequent bone health, a
low body mass index independently correlates with
low bone mineral density (Drinkwater et al. 1990).
Unfortunately, treatment of estrogen deficiency
alone may not be enough to re-establish normal
bone mineral density. In one study improvement in
bone density was found only when estrogen replace-
ment was coupled with weight gain (Bennell et al.
1996).

Universally accepted guidelines for the treatment
of premature osteoporosis secondary to hypoestro-
genic menstrual irregularity have not yet been estab-
lished. Appropriate interventions would include
proper nutrition (including calcium intake), restor-
ing the athlete to a positive energy balance, and en-
couraging modest weight gain among underweight
athletes. There are an inadequate number of well-
designed studies investigating the effect of hormone
replacement on bone mineral density, but despite
this lack of prospective longitudinal data, estrogen
replacement is frequently recommended. The use
of oral bisphosphates (such as alendronate and
risedronate) to treat low bone mass in the
premenopausal female remains controversial.

Fortunately, female volleyball athletes appear
to maintain higher bone mineral densities of the
lumbar spine and bones of the lower limb (femur,

The female athlete 169

tibia, calcaneus) when compared with the general
population. Indeed, male volleyball players have
also been found to have higher bone mineral densi-
ties compared with non-active controls (Calbet et al.
1999). One possible explanation for this observation
is that regular participation in weight-bearing exer-
cise may cause the principal skeletal structures ex-
posed to the recurrent ground reactive forces to
adapt to the imposed demands by laying down new
bone in accordance with Wolff’s law. Thus, the regu-
lar jumping that is part of the sport may help to
counterbalance any adverse skeletal effects of hy-
poestrogenism in the female volleyball athlete.

Delayed menarche

The long-term effects of delayed menarche on devel-
oping bone, particularly when coupled with exercise
at a young age, is unknown. However, there are a few
studies in the literature that implicate osteopenia,
stress fractures, and scoliosis as potential complica-
tions of delayed menarche.

Stress fractures

Stress fracture represents the ultimate consequence
of bone that is exposed to a persistent increased load
to which it cannot accommodate through normal
repair and remodeling.

The diagnosis of stress fracture in a mature female
athlete should alert the clinician to the possibility of
concomitant osteoporosis. Although the associa-
tion of bone mineral density with stress fractures
is not well documented, a recent prospective study
did demonstrate a relationship between stress
fractures and reduced bone mineral density of the
lumbar spine, femoral neck, femoral head, and
whole body in both male and female collegiate run-
ners. Stress fractures were also associated with low
body weight and reduced lean body mass. An associ-
ation between stress fractures and menstrual irregu-
larity has been observed (Barrows & Saha 1988;
Bennell et al. 1996). At present there are no accepted
recommendations regarding the determination of
bone mineral density in young female athletes.
However, bone mineral density studies should be
considered in those athletes with recurrent stress
fractures, and for those with concomitant risk fac-

tors for osteoporosis such as amenorrhea and disor-
dered eating.

Clinical studies suggest that female military
recruits sustain a disproportionately high number
of stress fractures compared with male recruits. This
increased risk persists even when training loads are
differentially paced, and when incidence rates are
controlled for age and race. However, an association
between gender and stress fracture incidence among
athletes has not been detected to date. A more recent
review of collegiate athletes reveals that there is
no difference in the incidence of stress fractures in
among male and female collegiate runners. How-
ever, a recent 10-year retrospective review per-
formed at the University of Minnesota indicates that
female athletes may sustain a greater number of
stress fractures than male athletes. This retrospective
review shows that volleyball athletes have a lower
incidence of stress fractures when compared with
athletes playing other sports.

Treatment of stress fractures involves identifying
and modifying the underlying cause(s) of the stress
fracture, including accelerated training programs,
suboptimal fitness level, and potential nutritional
deficiencies. Menstrual irregularity may be treated
with hormonal replacement, if appropriate. In this
regard, there are several studies that show an inverse
relationship between oral contraceptive use and
stress fractures.

Sports injuries

Sports injuries result from a complex interaction of
intrinsic and extrinsic risk factors. Early studies as-
sessing injury rates supported the notion that sports
injuries sustained by female athletes are no different
than those of men (Calvert 1975–76; Haycock &
Gillette 1976). Studies of the first female military cadets
suggested that many of the observed performance
variations between men and women could be attri-
buted to improper conditioning of the young women
(Tomasi et al. 1977; Lenz 1979; Protzman 1979).
Since these variations in performance subsequently
proved responsive to improved conditioning of the
female cadets, it was therefore concluded that sport-
ing injuries are largely a consequence of the type
of sport in which one participates and of the indi-
vidual’s fitness level, but is not influenced by gender.

170 Chapter 16

Gender specificity of injuries in sport has been a
much researched topic in recent years. Published
studies support the following observations:
• Women report injuries differently than do men.
• Women are capable of equal efficiency and aerobic
metabolism compared with men.
• There are gender differences in upper body
strength, power, and endurance and lesser (but signi-
ficant) differences in lower limb fitness parameters.
• A greater number of knee injuries are reported
among female athletes than male athletes
(Lindenfeld et al. 1994; Arendt & Dick 1995). In par-
ticular, an increased rate of non-contact anterior cru-
ciate ligament (ACL) injuries has been observed for
women compared with men, particularly in sports
with skills demanding abrupt deceleration, jump-
ing, and pivoting (Arendt & Dick 1995).

Knee injuries

The knee is at considerable risk of injury in volleyball
athletes. The most common volleyball-related knee
injuries are overuse injuries involving the extensor
(patellofemoral) mechanism. The incidence of acute
internal derangement of the knee joint is relatively
low among female volleyball players, particularly
when compared with such high-risk sports as
women’s basketball. Data from the NCAA Injury Sur-
veillance System (ISS) best illustrate the magnitude
of the disparity between volleyball and other colle-
giate sports for women. Common clinical and
historical features of ACL injury include: (i) ACL
injuries occur four times more frequently among fe-
males than males; (ii) the most common mechanism
of ACL injury in volleyball is the offensive skill of
hitting (spiking), with most injuries occurring dur-
ing the landing phase of a jump; and (iii) most ACL
injuries are non-contact in nature.

Sport-injury epidemiological data have conclu-
sively demonstrated a gender-specific difference in
the rates of non-contact ACL injury. Reasons for this
gender-specific difference have been reviewed in de-
tail elsewhere (Arendt & Dick 1995), and appear to
include the female athlete’s unique hormonal envi-
ronment and gender variation in neuromuscular
control of lower limb function (Hewett et al. 1999;
Griffin et al. 2000). It has been hypothesized that es-
trogens or other sex hormones may contribute to in-

creased joint laxity in women, or that ligaments may
be intrinsically weaker in females than in males.

Nevertheless, despite a number of studies and
significant speculation, there is no consensus on
the cause and effect relationship of hormones and
gender-specific musculoskeletal injuries. The study
of the interrelationship between gender-specific
hormone production and sport injuries has revealed
that women using oral contraceptives appear to be
less susceptible to musculoskeletal injuries com-
pared with non-users. More rigorous studies must be
performed before one can accept any relationship
between hormone environment and injury as
causal, to say nothing of understanding the mecha-
nism of such a relationship.

Currently the most intriguing modifiable risk fac-
tor for acute knee injuries in females is the athlete’s
neuromuscular control of the lower limb, particu-
larly control of the proximal lower limb during jump-
ing and landing maneuvers (Kirkendall & Garrett
2000). Strengthening programs that promote proxi-
mal hip control (mediated through gluteus medius
and proximal hamstring activation in a closed chain
fashion) are thought to be beneficial in injury pre-
vention. A strengthening program consisting in part
of plyometrics and skill training, particularly in land-
ing and pivoting maneuvers, should be encouraged.

Shoulder pain

Upper limb overuse injuries occur frequently among
volleyball players. Whether there is gender
predisposition to upper limb injury in general and
shoulder girdle injury in particular is difficult to
determine based on the available injury incidence
data. The NCAA ISS unfortunately does not include
incidence data for male collegiate volleyball. How-
ever, there is some minimal evidence to suggest
that shoulder injuries may occur more commonly
among elite female volleyball athletes than among
elite male volleyball athletes. (J. Reeser, personal
communication). Factors contributing to the preva-
lence of shoulder pain syndromes in female athletes
include poor upper body strength and repetition of a
given upper limb activity or skill without adequate
torso strength. Faulty technique in sports skills per-
formed with the upper limbs is also likely to play a
role. For example, to perform an overhead volleyball

The female athlete 171

serve or spike, glenohumeral motion needs to be
coupled with scapulothoracic motion. Improper
body mechanics, including motor function of the
torso and pelvis, can lead to overuse of the shoulder
girdle musculature. Rehabilitation of shoulder in-
juries as well as preconditioning for volleyball activ-
ity should focus on strengthening the muscles of the
rotor cuff and the scapular stabilizers, in addition
to evaluation and management of any mechanical
issues noted while hitting.

Female athletic diamond

Much has already been written in the literature
about the medical care of the female athlete. To draw
attention to certain potentially serious conditions
affecting female athletes, the term “female athletic
triad” was coined. The female athletic triad empha-
sizes the interrelationship of three predominantly
female conditions: amenorrhea, osteoporosis, and
eating disorders. The introduction of this term has
successfully captured the attention of sports medi-
cine providers as well as the lay press. The increased
awareness of the triad by health care providers has
likely resulted in improved clinical recognition of its
component parts.

However, as we have discussed, more issues
confront the female athlete than those described in
the triad. Therefore, in an effort to account for
more of the conditions that affect female athletes,
the concept of the “female athletic diamond” was
introduced. The “diamond” serves to summarize the
complex interrelationships between the various
conditions that can potentially affect female ath-
letes (Fig. 16.2). These female-specific problems are,
like a diamond, multifaceted. According to this
conceptual grouping, the three central issues in the
health of female athletes are exercise, nutrition, and
their female gender/physiology. It is from one, or an
interaction of two or more, of these central issues
that the other conditions are derived, and it is these
“secondary conditions” that prompt most female
athletes to seek medical attention. It is hoped that
the diamond concept will help volleyball medical
professionals better understand and recognize some
of the conditions that affect the female athlete.

Gender verification

In the post-World War II period, athletic achieve-
ment became a source of both national and personal
prestige and reward. There were subsequently public

Female
Exercise
issues

Nutritional
issues

Amenorrhea Osteoporosis
Thyroid

disorders

Anemia

Fatigue

Pregnancy

Musculoskeletal
issues

Fig. 16.2 The female athletic diamond.

172 Chapter 16

accounts of “males” impersonating females in sports
competitions in order to attain glory by virtue of
their superior physical capacities. To deter such
apparent fraudulent misrepresentation, the IOC
and various international sport federations, such as
the IAAF, instituted protocols for “gender verifica-
tion” of female athletes. In one form or another,
such testing was performed before most major inter-
national sporting competitions between 1966 and
the 2000 Sydney Olympic Games. Significantly,
however, gender verification testing was suspended
by the IOC prior to the Sydney Olympic Games.

When first instituted, the “sex test” consisted
of female athletes parading naked before a panel of
female physicians. Through the technology of
medical genetics, however, more discreet testing
was soon available —at the Mexico City summer
Olympiad, female athletes were tested by histologi-
cal (microscopic) inspection for the presence of a
Barr body in cells from the buccal (cheek) mucosa
(also commonly referred to as the saliva test). Begin-
ning in 1992 at the Albertville winter Olympics, gen-
der verification has been performed by polymerase
chain reaction (PCR) determination of the absence
or presence of supposedly unique DNA sequences
from the “testes (i.e. male) determining gene”
located on the Y chromosome. Unfortunately, at
least one report indicates that one of the DNA se-
quences used in testing athletes during the
Barcelona Games was in fact not specific to males,
and may have contributed to a significant number of
false positive test results (Puffer 1996; Serrat & Garcia
de Herreros 1997).

Both of these “advanced” techniques of gender
verification test only for the presence of genetic
material. Not only are the tests flawed in their
execution, resulting in a significant number of false
positives and false negatives, the tests also fail to
account for the anatomical, physiological, and
psychosocial components of gender. There are
numerous examples of genetic intersex states that
confer no physical advantage on the individual but
would result in a “failed” gender verification test.
The most common of these is the condition of andro-
gen insensitivity. Affecting approximately one in
60,000 “males,” these individuals have a 46XY geno-
type (the typical male chromosomal make up) but
fail to develop male sex characteristics since their

cells cannot respond to the circulating male hor-
mone in their bodies. They are phenotypic females
(i.e. they appear to have a female body) and are usu-
ally raised as females. The presence of the Y chromo-
some confers no physical advantage on them.
According to reports in the scientific literature, at the
Atlanta Olympic Games there were eight female
athletes who failed gender verification testing
(performed by PCR methodology). However, a
subsequent physical examination determined that
seven of these eight had the condition of androgen
insensitivity and were permitted to compete. The
eighth athlete was confirmed to have a less common
intersex condition and was also allowed to compete
in the Games (Elsas et al. 1997).

Thus, the present methodology not only frequent-
ly fails to identify those individuals whose genetic
make up would give them a competitive advantage,
but it also unfairly singles out those individuals
whose genetic make up —although not “normal” —
does not provide them with undue advantage.

It has been argued that gender verification helps
to insure a “level playing field” in women’s athlet-
ics. However, the literature and practical experi-
ence both suggest that current testing methods
succeed only in identifying rare and practically
irrelevant cases of sexual ambiguity. What alter-
natives exist? One major mechanism for gender ver-
ification is already in place: the requirement for
direct visualization of the urethra during submission
of a doping sample. This requirement, combined
with the current uniforms being worn by female
athletes (coupled with the scrutiny that interna-
tional athletes receive from the media), makes it
almost inconceivable that a male would be able to
successfully impersonate a female in international
competition.

Certainly, the need for ongoing gender verifica-
tion of female athletes has received considerable de-
bate in the international athletic community. Most
medical geneticists oppose gender verification test-
ing. Indeed, during the Lillehammer 1994 winter
Olympics, the organizing committee was forced
to rely on assistance from other countries as no
Norwegian geneticist was willing to perform the
testing. In many nations gender verification is now
illegal. Norway is one of the countries to have passed
such legislation, and when the World Championships

The female athlete 173

Calvert, R. (1975–76) Athletic Injuries and Deaths in
Secondary School and Colleges 1975–76 National Center
for Education Statistics, Department of Health,
Education and Welfare, US Government Printing Office,
Washington, DC.

Chan, G.M. (1994) Dietary calcium and bone mineral
status of children and adolescents. American Journal of
Diseases of Children 145, 621–631.

Committee on Sports Medicine of the American Academy
of Pediatrics (1989) Amenorrhea in adolescent athletes.
Pediatrics 84, 394–395.

Drinkwater, B.L., Bruemmer, B. & Chestnut, C.H. (1990)
Menstrual history as a determinant of current bone
density in young athletes. Journal of the American Medical
Association 236, 545–548.

Elsas, L.J.I.I., Hayes, R.P. & Muralidharan, K. (1997) Gender
verification at the Centennial Olympic Games. Journal of
the Medical Association of Georgia 86, 50–54.

Garner, D.M., Rosen, L.W. & Barry, D. (1998) Eating
disorders among athletes, research and
recommendations. Child and Adolescent Psychiatric
Clinics of North America 7, 839–857.

Gidwani, G.P. (1999) Amenorrhea in the athlete.
Adolescent Medicine 10, 275–290.

Griffin, L.Y., Agel, J., Albohm, M.J. et al. (2000) Noncontact
anterior cruciate ligament injuries: risk factors and
prevention strategies. Journal of the American Academy of
Orthopaedic Surgeons 8 (3), 141–150.

Harris, S.S. (1995) Helping active women avoid anaemia.
Physician and Sports Medicine 23, 35–48.

Haycock, C.E. & Gillette, J.V. (1976) Susceptibility of
women athletes to injury, myths vs reality. Journal of the
American Medical Association 236, 163–165.

Hewett, T.E., Lindenfeld, T.N., Riccobene, J.V. & Noyes, F.R.
(1999) The effect of neuromuscular training on the
incidence of knee injury in female athletes: a
prospective study. American Journal of Sports Medicine 27,
699–7705.

Kirkendall, D.T. & Garrett, W.E. (2000) The anterior
cruciate ligament enigma. Clinical Orthopaedics and
Related Research 372, 64–68.

Lenz, H.W. (1979) Women’s sports and fitness programs at
the US Naval Academy. Physician and Sportsmedicine 7,
41–50.

Lindenfeld, T.N., Schmitt, O.J. & Herdy, M.P. (1994)
Incidence of injury in outdoor soccer. American Journal
of Sports Medicine 22, 364–371.

Loucks, A.B., Mortola, J.F. & Girton, L. (1989) Alterations
in the hypothalamic-pituitary-ovarian and the
hypothalamic-pituitary-adrenal axis in the athletic
woman. Journal of Clinical Endocrinology and Metabolism
68, 402–411.

Mulder, J.E. (1998) Thyroid disease in women. Medical
Clinics of North America 82, 103–125.

Nielson, P. & Nachtisall, D. (1998) Iron supplementation

were held in that country several years ago the
International Ski Federation was prohibited from
performing gender verification testing. Virtually all
organized sports medicine societies have recom-
mended abolishing the process. Perhaps in recogni-
tion of the shortcomings of the existing testing
methodology, and of the empirical reality that there
is no compelling evidence to suggest that males are
presently masquerading as females in international
sport, the majority of all international sports federa-
tions have chosen to abandon routine genetic-based
gender verification. The IOC and most international
sport federations have, however, also adopted a
“failsafe” mechanism reserving the right to investi-
gate special situations in which an athlete’s gender
comes under question or suspicion. Despite this
precedent, the FIVB is one of only four international
sport federations that still requires female partici-
pants to undergo gender verification. Participants in
FIVB-sponsored international competition must
therefore present “proof” of their gender in the form
of a gender certificate. But while the stated purpose
of gender verification testing —to preserve the
female athlete’s right to fair competition —remains
a laudable and worthy goal, in practice the need
for such routine measures is suspect.

References

American Psychiatric Association (1994) Diagnostic and
Statistical Manual of Mental Disorders IV. American
Psychiatric Press Incorporated, Washington, DC.

Arendt, E. & Dick, R. (1995) Knee injury patterns among
men and women in collegiate basketball and soccer:
NCAA data and review of literature. American Journal of
Sports Medicine 23, 694–701.

Barrows, G.W. & Saha, S. (1988) Menstrual irregularities
and stress fractures in collegiate female distance
runners. American Journal of Sports Medicine 16,
209–216.

Bennell, K.L., Malcom, S.A. & Thomas, S.A. (1996) Risk
factors for stress factors in track-and-field athletes: a
twelve month prospective study. American Journal of
Sports Medicine 24, 810–818.

Calbet, J.A.L., Herrera, P.D. & Rodriguez, L.P. (1999) High
bone mineral density in male elite professional
volleyball players. Osteoporosis International 10,
468–474.

174 Chapter 16

Adolescent nutrition in the prevention of
postmenopausal osteoporosis. Journal of Clinical
Endocrinology and Metabolism 84, 1839–1843.

Recommended reading

Drinkwater, B.L. (2000) Women In Sport. Blackwell Science,
Oxford.

Ganong, W.F. (2001) Review of Medical Physiology.
McGraw-Hill, New York.

Dickinson, B.D., Genel, M., Robinowitz, C.B., Turner, P.L.
& Woods, G.L. (2002) Gender Verification of Female
Olympic athletes. Medicine and Science in Sports and
Exercise 34 (10), 1539–42.

in athletes: current recommendations. Sports Medicine
26, 207–216.

Protzman, R. (1979) Physiologic performance of women
compared to men. American Journal of Sports Medicine 7,
191–194.

Puffer, J.C. (1996) Gender verification: a concept whose
time has come and passed? British Journal of Sports
Medicine 30 (4).

Serrat, A. & Garcia de Herreros, A. (1997) Gender
verification in sports by PCR amplification of SRY and
SYZ1 Y chromosome specific sequences: presence of
DYZ1 repeat in female athletes. British Journal of Sports
Medicine 30, 310–312.

Tomasi, L.F., Peterson, J.A. & Pettit, G.P. (1977) Women’s
response to army training. Physician and Sportsmedicine
5, 32–37.

Weaver, C.M., Peacock, M. & Johnston, C.J. (1999)

Introduction

Disabled athletics have become increasingly popu-
lar over the last decade, not only in terms of partici-
pation but from a public awareness and spectator
standpoint as well (Calmels et al. 1994). The disabled
sporting movement has its roots in post-World War
II England, where a physician by the name of Ludwig
Guttmann conceived of sport as a means of enhanc-
ing the rehabilitation of spinal cord-injured soldiers
being treated at the Stoke Mandeville Hospital. Sir
Guttmann subsequently organized the first Inter-
national Wheel Chair Games to coincide with the
1948 London Olympic Games. The first Paralympic
Games were held in Rome, 2 weeks after the 1960
Olympics. By 1976, the Paralympic movement had
grown to include athletes with disabilities other
than paralysis, and by 1996 the Atlanta Paralympics
were the second largest sporting event in the world
(the Olympics ranking first).

As volleyball has grown and changed over the last
half century it has also become more accessible to
people with disabilities. Presently, volleyball can be
played by individuals with a variety of physical and
mental disabilities, including (but not limited to)
limb amputation, neuromuscular disorders, hearing
impairment, and mental retardation. Moreover,
there are a variety of organized competitions for dis-
abled volleyball athletes, ranging from local events
and leagues to national and international events
such as the Paralympics. For example, volleyball
players with a hearing loss of 55dB or greater in both

ears (a standard established by the Comites Inter-
nationale des Sports des Sourdes —CISS) are eligible
to compete for their national teams in the World
Summer Games for the Deaf. Those with mental dis-
ability can participate in the volleyball competition
of the Special Olympics International World Games.
Athletes with cerebral palsy (CP) are eligible to com-
pete in the Paralympics, although there is not at pre-
sent a CP-specific volleyball competition. The two
forms of volleyball that have been contested during
the Paralympic Games are sitting volleyball and
standing volleyball, although women’s sitting vol-
leyball is not yet included (Fig. 17.1). A wheelchair
version of the sport may be introduced in the future.

Sitting volleyball

“Sitting” volleyball, considered by some to have
evolved from a fusion of volleyball with the German
game of “sitzball,” was developed in the Netherlands
where the first competitive match was played in
1957. Sitting volleyball has subsequently grown into
the most popular form of volleyball for individuals
with disabilities, particularly in Scandinavia and
Northern Europe, where matches are occasionally
televised. It has been estimated that at least 40,000
disabled athletes participate in sitting volleyball
worldwide. Sitting volleyball varies from the stand-
ing version of the sport in three obvious ways: (i) the
court is smaller (10 ¥ 6m total dimension, compared
to 18 ¥ 9m for the standing game); (ii) the net is

Chapter 17
The disabled volleyball athlete
Jonathan C. Reeser

175

176 Chapter 17

lower (1.15m for men/1.05m for women vs 2.43m
for men/2.24m for women in regular volleyball)
(Fig. 17.2); and (iii) participants must remain “seat-
ed” during competition (the rule stipulates that con-
tact with the floor by a player’s buttock or by part of
the torso is obligatory) (Fig. 17.3). In order to partici-
pate in international competition, the sitting volley-
ball athlete must meet a “minimum standard of

disability” as defined by the World Organization of
Volleyball for the Disabled (WOVD), the interna-
tional governing body for sitting and standing
volleyball. Impairments which render athletes eligi-
ble for sitting competition include amputation, limb
weakness, or disabling joint injuries/conditions. In
many countries, however, sitting volleyball is also
enjoyed recreationally by able-bodied persons.

Fig. 17.1 Women’s sitting volleyball is
scheduled to join the Paralympic
program in Athens 2004. (Courtesy of
Fritz Klein, WOVD.)

Fig. 17.2 Sitting volleyball is played
on a smaller court with a lower net
than standing volleyball. Unlike
standing volleyball, it is legal to block
the serve in sitting volleyball.
(Courtesy of Fritz Klein, WOVD.)

The disabled athlete 177

Standing volleyball

A “standing” version of volleyball for athletes with
disabilities also has gained considerable popularity
(Fig. 17.4). Originally developed in Great Britain,
standing volleyball is played by individuals with
congenital or acquired limb deficiency (“amputa-

tion”) or other neuromuscular limb impairment.
The rules for disabled standing volleyball are modi-
fied only slightly from those of the Fédération Inter-
nationale de Volleyball (FIVB). Court size and net
height are unchanged, as are the basic rules govern-
ing scoring and ball handling. The only significant
difference is that each athlete must meet a minimum
level of disability as defined by the classification sys-

Fig. 17.3 The sitting volleyball athlete
must maintain buttock contact with
the playing surface at all times while in
the front row. In this photograph from
the Sydney Paralympics, player no. 10
is at fault for a “lifting” violation.
(Courtesy of Fritz Klein, WOVD.)

Fig. 17.4 Standing volleyball is
favored by limb amputees and is a fast
moving sport played on an FIVB
regulation size court. (Courtesy of
Fritz Klein, WOVD.)

178 Chapter 17

tem developed by the WOVD (Table 17.1). This sys-
tem considers level of amputation, loss of motor
function and restricted range of motion, in an effort
to group athletes with similar movement potential
together. Based on their disability classification,
players are assigned to one of three classes: A, B, or C.
For example, an individual with a below-knee
(transtibial) amputation competing with a prosthet-
ic limb would be classified as class B (4). In general,
athletes with greater functional limitations are as-
signed to class C, while those with lesser disability
are assigned to class A. During sanctioned interna-
tional competitions, each standing team must have
no more than one class A player on the court and at
least one class C player on the court at all times. The
total number of disabled athletes who participate in
standing volleyball worldwide is unknown. Howev-
er, based on data provided by the WOVD (P. Ch.
Joon, personal communication) it can be conserva-
tively estimated that there are at least 400 elite dis-
abled standing volleyball players in the world who
participate for their respective national teams in in-
ternational competitions.

Injury patterns

Volleyball —in all its forms —has developed into a
sport of explosive, powerful skills. These skills place
enormous demands on the musculotendinous units
of shoulders, knees, low backs, and ankles and con-
sequently these structures are at increased risk for
injury. Since congenital and acquired limb deficien-
cies, combined with the use of prosthetic limbs, may
result in significantly altered biomechanics of sport
skill performance, soft tissues may be at even greater
risk of overload in this population (Stewart 1983).
It would be reasonable to speculate, then, that dis-
abled volleyball athletes are at an increased risk for
injury when compared to their able-bodied counter-
parts. Unfortunately, there is a paucity of published
research in this area in the world literature.

Ferrara and Petersen (2000) and Nyland et al.
(2000) have investigated the injury trends among
disabled athletes, but their studies not focus on dis-
abled volleyball specifically. Although it might be
reasonable to infer insight into volleyball injury pat-

terns from research focusing on other forms of dis-
abled athletics, most of the recent literature focuses
on wheelchair athletics and on disabled skiing —
sports that do not share common movement pat-
terns or physiological demands with volleyball
(Shephard 1988; Busconi & Curtis 1995). Ferrara et
al. (1991) retrospectively studied injury prevalence
among several disabled sports groups and concluded
that disabled athletes had injury rates comparable
with able-bodied athletes. However, the disabled
sport-specific injury patterns differed from those of
comparable able-bodied athletes. Other researchers,
however, have concluded that disabled athletes are
“more vulnerable to stress and fatigue” (Jackson &
Fredrickson 1979), and have suggested that “there is
a need . . . for better training of disabled athletes”
(Calmels et al. 1994). These factors might be hypoth-
esized to present a significant problem for standing
volleyball athletes, in view of the fact that most are
limb amputees and the use of a prosthesis involves
considerable metabolic cost. Studies have demon-
strated that an individual with a below-knee ampu-
tation expends between 15 and 55% more energy
during ambulation than does a non-amputee
(Gailey et al. 1997).

Only three studies have been published that inves-
tigate the injury history of disabled volleyball ath-
letes. In their survey of injuries occurring among
1992 British paralympians, Reynolds et al. (1994)
reported that 90% of the volleyball team members
were treated for injuries suffered during training or
competition —the highest percentage among any of
the 15 British disabled sports teams that participated
in the Barcelona Paralympic Games. Unfortunately,
the authors did not specify if these were standing or
sitting volleyball players, nor did they provide a
sport-specific or diagnosis-specific breakdown of the
different injuries sustained and treated. The second
study investigated the incidence of osteoarthritis
in the sound lower limb among male lower limb
amputees who play volleyball (Melzer et al. 2001).
The authors found that amputees have a higher
prevalence of knee joint arthritis in the sound limb
than matched healthy controls.

The third study was a self-reported retrospective
review of the injury history of disabled standing vol-
leyball athletes participating at the 1996 Atlanta
Paralympic Games (Reeser 1999). Based on the ath-

The disabled athlete 179
Ta

b
le

 1
7.

1
W

O
V

D
 s

ta
n

d
in

g
vo

ll
ey

ba
ll

 c
la

ss
ifi

ca
ti

on
 c

h
ar

t

C
la

ss
A

B
C

o
n

 c
o

u
rt

1
2

3
4

5
6

7
8

Tw
o

fir
st

 fi
ng

er
s

of
C

ho
pa

rt
B

el
ow

 e
lb

ow
 (A

8)
B

el
ow

 e
lb

ow
 (A

8)
C

ho
pa

rt
 b

ot
h

si
de

s
A

bo
ve

 e
lb

ow
 (A

6)
E

xa
rt

ic
ul

at
io

n
in

 h
ip

H
em

ip
el

ve
ct

om
y

(A
2)

bo
th

 h
an

ds
on

e
si

de
lo

ng
 s

tu
m

p
sh

or
t s

tu
m

p
(A

2)
 w

ith
 p

ro
st

he
si

s
w

ith
 p

ro
st

he
si

s

S
ev

en
 o

r m
or

e
fin

ge
rs

B
el

ow
 k

ne
e

(A
4)

Li
sf

ra
nc

 o
n

2
fe

et
B

el
ow

 k
ne

e
(A

4)
A

bo
ve

 k
ne

e
(A

2)
A

bo
ve

 k
ne

e
(A

2)
B

el
ow

 k
ne

e
(A

4)
 o

r

(2
 h

an
ds

)
th

ro
ug

h
an

kl
e

w
ith

 p
ro

st
he

si
s

w
ith

 p
ro

st
he

si
s

th
ro

ug
h

kn
ee

 w
ith

w
ith

 p
ro

st
he

si
s

ab
ov

e
kn

ee
 (A

2)

A
m

pu
ta

tio
n

pr
os

th
es

is
w

ith
ou

t p
ro

st
he

si
s

B
et

w
ee

n
M

P
jo

in
t a

nd
B

et
w

ee
n

C
M

 jo
in

t a
nd

B
el

ow
 k

ne
e

2
si

de
s

C
M

 jo
in

t *
12

 o
ne

 s
id

e
R

C
 jo

in
t *

12
 o

ne
 s

id
e

(A
3)

 a
bo

ve
 a

nk
le

, w
ith

pr
os

th
es

is

Li
sf

ra
nc

 o
ne

 s
id

e
C

om
bi

na
tio

n
(A

9)

up
pe

r a
nd

 lo
w

er
 li

m
bs

S
ho

rt
en

in
g

M
or

e
th

an
 3

3%
M

or
e

th
an

 5
0%

up
pe

r l
im

b

S
ho

rt
en

in
g

7–
11

.9
%

12
–1

5.
9%

16
–4

9.
9%

50
–6

5.
9%

M
or

e
th

an
 6

6%

lo
w

er
 li

m
b

Lo
ss

 o
f m

us
cl

e
20

–2
9

30
–3

9
40

–4
9

50
–5

9
60

–6
5

66
–7

0

po
in

ts
, o

ne
 u

pp
er

 li
m

b

Lo
ss

 o
f m

us
cl

e
po

in
ts

,
5–

10
11

–1
5

16
–2

0
21

–2
5

26
–3

0
31

–4
0

M
or

e
th

an
 4

0

bo
th

 lo
w

er
 li

m
bs

S
ho

ul
de

r,
on

e
si

de
A

bd
uc

tio
n

an
d

fle
xi

on
Lo

ss
 o

f 2
0

Lo
ss

 o
f 2

0

no
t m

or
e

th
an

 9
0°

m
us

cu
la

r p
oi

nt
s

m
us

cu
la

r p
oi

nt
s

w
ith

 u
se

 o
f a

rm
w

ith
ou

t u
se

 o
f a

rm

E
lb

ow
, o

ne
 s

id
e

S
tif

f i
n

45
°

fle
xi

on
 o

r
S

tif
f i

n
90

°
fle

xi
on

 o
r

W
ith

ou
t f

un
ct

io
na

l

m
or

e
m

or
e

us
e,

 o
ne

 a
rm

W
ris

t,
on

e
si

de
F

un
ct

io
na

l

F
in

ge
rs

, o
ne

 h
an

d
F

un
ct

io
na

l

H
ip

, o
ne

 s
id

e
S

tif
f

Lo
ss

 o
f 2

0

m
us

cu
la

r
po

in
ts

K
ne

e,
 o

ne
 s

id
e

S
tif

f

A
nk

le
, o

ne
 s

id
e

S
tif

f

C
P

-I
S

R
A

C
la

ss
 8

C
la

ss
 7

IS
M

W
S

F
C

la
ss

 6
C

la
ss

 5

C
M

, c
ar

po
m

et
ac

ar
pa

l;
M

P,
 m

et
ac

ar
po

ph
al

an
ge

al
; R

C
, r

ad
io

ca
rp

al
; C

P,
 c

er
eb

ra
l p

al
sy

; I
S

R
A

, I
nt

er
na

tio
na

l S
po

rt
s

an
d

R
ec

re
at

io
n

A
ss

oc
ia

tio
n;

 IS
M

W
S

F,
 In

te
rn

at
io

na
l S

to
ke

 M
an

de
vi

lle
W

he
el

ch
ai

r S
po

rt
s

F
ed

er
at

io
n.

180 Chapter 17

lete’s own estimation of the number of volleyball ex-
posures (practices or competitions) within the pre-
ceding year, a time lost injury rate of approximately
8.5 per 1,000 athlete exposures was calculated. The
most frequently injured body parts were (in rank
order): the ankle/foot, shoulder, wrist/hand, and
knee. The most common diagnoses were sprain,
strain, tendinitis, and bursitis. Table 17.2 summa-
rizes these data.

The majority of injuries reported by the standing
volleyball paralympians who participated in the
study were described as new (60%) and occurred dur-
ing practice or warm-up more often than during
competition (64 vs 36%). These percentages are
similar to those documented by the Injury Surveil-
lance System for women’s collegiate volleyball in
the United States by the National Collegiate Athletic
Association (NCAA, Indianapolis, IN, USA). As with
able-bodied volleyball players, skills involving
jumping, such as blocking and spiking, were identi-
fied most frequently as the activity leading to injury,
and 80% of the ankle/foot injuries reported were
caused by contact with another player. The majority
of reported injuries involved the lower limb (58%),
comparable with the NCAA ISS data (61%). The
residual limb or prosthesis was involved in less than
half of the lower limb injuries, and in none of the
upper limb injuries reported. Fifty-six per cent of the
time the athlete returned to participation within 6
days (compared with 73% of the time reported for
NCAA women’s volleyball during the 1995–96
season by the ISS). However, more time off was taken
for injuries occurring earlier in the season than was
taken for injuries occurring later in the season. This
observation may reflect injury severity or simply
indicate that paralympians, like all elite athletes, are

highly motivated to compete —regardless of injury
status —for honors in the season-ending major com-
petitions and tournaments.

Comparison between the injured and non-injured
groups revealed no significant difference between
the length of the volleyball season or the estimated
number of exposures per year. Those athletes who re-
ported injuries were more likely to have lower limb
impairment as a cause of their disability. However,
there was no relationship between the nature of the
athlete’s impairment and the body part injured,
diagnosis, or severity of injury (as gauged by time off
from training or competition). Lower limb injuries
were associated with a longer time off for healing
compared with upper limb injuries. Injured athletes
were less likely to participate in strength and condi-
tioning programs during the season than were the
uninjured athletes. Finally, players who remained
healthy throughout the year were somewhat more
likely to have played volleyball prior becoming
disabled, or have had a congenital disability, than
were players in the injury subgroup (57 vs 43%).

The estimated injury rate for elite disabled volley-
ball players reported in this study is higher than the
injury rates reported in other studies on able-bodied
volleyball players (see Chapter 8). Unfortunately,
due to differences in study design, meaningful com-
parison of these data with other existing studies is
not possible. The results suggest, however, that dis-
abled standing volleyball players sustain similar
kinds of injuries, involving similar etiological fac-
tors, as their fellow able-bodied athletes. Disabled
volleyball players with lower limb impairment do
appear to be at an increased risk of injury when
compared to their teammates with upper limb im-
pairment. Adaptive biomechanical alterations or
substitutions occurring during performance of
volleyball-specific skills involving jumping may
contribute to the increased injury incidence in this
subgroup (Molnar 1981; Kibler et al. 1992), and may
also contribute to an increased risk of osteoarthritis
in the sound tibiofemoral joint. This suggests that
unique, individualized training and conditioning
programs should be designed for athletes based on
their impairment in order to minimize the risk of in-
jury and to facilitate their rehabilitation from injury.
Finally, the observation that players who remained
healthy were more likely to have a congenital im-

Table 17.2 Summary of injury data for elite disabled
standing volleyball players (modified from Reeser 1999).

Rank Diagnosis Body part

1 Sprain (32%) Ankle/foot (21%)
2 Strain (23%) Shoulder (18%)
3 Tendinopathy (14%) Wrist/hand (18%)
4 Bursitis (9%) Knee (14%)

Calculated injury rate: approximately 8.5 per 1,000 athlete
exposures.

The disabled athlete 181

Calmels, P., Genevrier, M., Braize, C. et al. (1994) Medical
activity during an international sporting competition
for the physically disabled: Saint-Etienne world
handicapped sport championships. Disability and
Rehabilitation 16 (2), 80–84.

Ferrara, M.S., Buckley, W.E., McCann, B.C., Limbird, T.J.,
Powell, J.W. & Robl, R. (1991) The injury experience of
the competitive athlete with a disability: prevention
implications. Medicine and Science in Sports and Exercise
24 (2), 184–188.

Ferrara, M.S. & Petersen, C.L. (2000) Injuries to athletes
with disabilities. Sports Medicine 30 (2), 137–143.

Gailey, R.S., Nash, M.S., Atchley, T.A. et al. (1997) The
effects of prosthetic mass on metabolic cost of
ambulation in non-vascular trans-tibial amputees.
Prosthetics and Orthotics International 21, 9–16.

Griffiths, S. (1995) Physiotherapy in disabled sport —is
there a difference? Physiotherapy in Sport 18 (3), 10–12.

Jackson, R.W. & Fredrickson, A. (1979) Sports for the
physically disabled. American Journal of Sports Medicine 7
(5), 293–296.

Kibler, W.B., Chandler, T.J. & Stracener, E.S. (1992)
Musculoskeletal adaptations and injuries due to
overtraining. Exercise and Sport Science Reviews 20,
99–126.

McCann, C. (1996) Sports for the disabled: the evolution
from rehabilitation to competitive sport. British Journal
of Sports Medicine 30 (4), 279–280.

Melzer, I., Yekutiel, M. & Sukenik, S. (2001) Comparative
study of osteoarthritis of the contralateral knee joint of
male amputees who do and do not play volleyball.
Journal of Rheumatology 28, 169–172.

Molnar, G. (1981) Rehabilitative benefits of sports for the
handicapped. Connecticut Medicine 45 (9), 574–577.

Nyland, J., Snouse, S.L., Anderson, M., Kelly, T. & Sterling,
J.C. (2000) Soft tissue injuries to the USA Paralympians
at the 1996 Summer Games. Archives of Physical Medicine
and Rehabilitation 81, 368–373.

Reeser, J.C. (1999) Injury patterns among elite disabled
standing volleyball players. International Journal of
Volleyball Research 1, 12–17.

Reynolds, J., Stirk, A., Thomas, A. & Geary, F. (1994)
Paralympics —Barcelona 1992. British Journal of Sports
Medicine 28 (1), 14–17.

Shephard, R.J. (1988) Sports medicine and the wheelchair
athlete. Sports Medicine 4, 226–247.

Stewart, M.J. (1983) The handicapped in sports. Clinics in
Sports Medicine 2 (1), 183–190.

Recommended reading

de Haan, J. (1986) Sitting Volleyball. Uitgeverij De
Vrieseborch, Haarlem, Nethelands.

pairment or learned to play volleyball prior to their
disability, while not statistically significant, raises
questions regarding motor learning of sport-specific
skills following a disabling injury or illness. From
a coaching standpoint, it would be prudent for
coaches of disabled athletes to pay particularly close
attention to form and technique when teaching
new volleyball skills in order to minimize the risk of
overuse pathology brought on by subclinical bio-
mechanical adaptations or substitutions.

Conclusion

As the Paralympic movement attests, disabled ath-
letics have evolved from therapeutic recreational ac-
tivities introduced by Sir Guttmann into intensely
competitive international sport (McCann 1996). As
these elite athletes strive to become stronger, run
more swiftly, and jump higher, their risk of injury in-
creases. For reasons yet to be fully elucidated, dis-
abled volleyball athletes may be at increased risk
of injury compared with their able-bodied counter-
parts. As the sport continues to grow, it may be that
future volleyball competitions will feature greater
integration of disabled and able-bodied athletes. It
would therefore behove all volleyball coaching and
sports medicine personnel to understand the injury
patterns of disabled athletes so that they receive the
optimum care they deserve. Clearly, further prospec-
tive studies are needed to improve our understand-
ing of the natural history of injuries among disabled
volleyball players. In particular, research is needed in
the area of sitting volleyball. Because sitting volley-
ball attracts athletes with different impairments
than does standing volleyball, it follows that injury
patterns may differ between the two groups
(Griffiths 1995).

References

Busconi, B.D. & Curtis, K.A. (1995) Physically challenged
athletes. In: Pappas, A.M. (ed.). Upper Extremity Injuries in
the Athlete, pp. 101–116. Churchill Livingstone,
New York.

182 Chapter 17

Disability, Vols 1 and 2. Meyer & Meyer Sport, Aachen,
Germany.

Additional information is available at the following
internet addresses: www.wovd.com and
www.usavolleyball.org/disabled

International Paralympic Committee (1997) The Triumph
of the Human Spirit. Disability Today Publishing Group,
Inc., Oakville, Ontario.

Doll-Tepper, G., Kroner, M. & Sonnenschein, W. (eds)
(2000) New Horizons in Sport for Athletes with a

Introduction

Competing at the highest level in international
volleyball is both physiologically demanding and
psychologically stressful. The international indoor
volleyball player competes year round. From Octo-
ber to April, elite players are usually active in indoor
club/league competition. The national team season
starts in May and ends in September. The elite
volleyball athlete “lives on the edge,” constantly
striving for optimal performance, and is therefore
vulnerable to physical, mental, and social stress.
Consequently, the medical care of the elite volley-
ball athlete differs in many respects from the care of
recreational athletes. While there is a paucity of lit-
erature describing accepted practices of care for the
elite volleyball athlete, there is a wealth of anecdotal
information derived from experience, trial, and
error. This chapter, then, will discuss the care of the
elite volleyball athlete, drawing upon the experi-
ences of the men’s national volleyball team from the
Netherlands that won the indoor volleyball gold
medal at the 1996 Atlanta Olympic Games.

Winning an Olympic gold medal is for most
athletes and coaches the ultimate dream. At the
Olympic Games in Atlanta 1996, the men’s volley-
ball team from the Netherlands, known as the “Fly-
ing Dutchmen,” fulfilled this dream (Fig. 18.1). The
start of this “golden period” in Dutch volleyball
dates to 1988 when coach Arie Selinger initiated the
so-called “Bankras model” for training the national
team. The Bankras model refers to the practice of tak-

ing all national team members out of club competi-
tion so that the national team can train and compete
together 12 months per year. The intensive training
paid dividends in 1992 at the Barcelona Olympic
Games, where the Dutch team won the silver medal
in indoor volleyball. After this Olympiad, all of the
national team players returned to club competition
for the national league season, with many of the best
players competing in Italy. In 1993 Joop Alberda was
named national team head coach and initiated “the
road to Atlanta.” By this time the team had gained
significant experience and confidence from partici-
pating in major tournaments like the World League,
the European and World Championships, and the
Olympic Games.

The staff

The staff of the Dutch men’s volleyball team over
this period consisted of the head coach, assistant
coach, team manager, physical therapist, and team
physician (trained in sports medicine). For impor-
tant tournaments, a “scout” was added to assist in
analyzing the other teams. Even with the periodic
addition of the scout, the Dutch national team staff
was small in comparison to those of other national
volleyball teams. The major advantage of this small
staff was that every member of the staff knew not
only their own responsibilities but also the respon-
sibilities of the other members. Frequent (often
daily) meetings were held at which time the status of

Chapter 18
The elite volleyball athlete
Steef Bredeweg

183

184 Chapter 18

all the players on the team was discussed. This multi-
disciplinary approach promoted the exchange of
valuable ideas and differing perspectives on each
athlete’s progress, and allowed optimal individual
“fine tuning” to take place.

Preseason physical examination

Each year before the start of the national team sea-
son, all players are seen for their preseason medical
evaluation. This check-up consists of a standard
health questionnaire requesting the athletes to
document and describe any illnesses or musculoske-
letal injuries and any treatment received for these
ailments during the past season. Vital signs and
blood pressure are recorded. A thorough examina-
tion of the eyes (including vision testing), ears, nose,
throat and teeth, heart, lungs, abdomen, and lymph
nodes is performed. A screening neurological exam-
ination is conducted, and a detailed orthopedic ex-
amination carried out on all joints, muscles, and
tendons with special emphasis on the shoulders,
knees, and ankles.

The athlete’s height, weight, and body composi-
tion are measured (Table 18.1). For every new player
in the national team a resting electrocardiogram
(ECG) and baseline pulmonary function tests (PFTs)
are obtained. Subsequently, the resting ECG and

PFTs are updated every 3 years. Other tests obtained
annually include laboratory testing of blood (red
blood cell count, white blood cell count, serum glu-
cose, ferritin, and tests of liver and kidney function),
and a urinalysis. Cardiovascular fitness (V

·
O2max)

is measured by means of a maximal treadmill test
with direct measurement of the oxygen uptake (Table
18.1). Jump testing is performed intermittently.
Each athlete’s squat jump and countermovement
jump with and without the assistance of the arms are
analyzed on a jump mat. Block reach and spike reach

Fig. 18.1 In a match some have
described as the greatest volleyball
match ever, the “Flying Dutchmen”
from the Netherlands defeated the
Italian national team 3 to 2 to win the
gold medal in indoor volleyball during
the 1996 Atlanta Olympic Games.
(Photo courtesy of Olympic Museum,
Lausanne.)

Table 18.1 Physical characteristics and experience of the
1996 starting six and bench players of the Netherlands
men’s volleyball team just before the Olympic Games of
1996.

Starting six Bench players

Age (years) 27.5 27.3
Length (cm) 202 201
Weight (kg) 95 90
Body fat (%) 12.8 12.2
v· O2max (ml · kg-1 · min-1) 60 56.6
Years played on national team 7 6
Matches played for national team 277 167
Olympic Games* 6 4
World Championships* 8 4
European Championships* 18 8
World Leagues* 33 14

* Sum of tournaments played by the starting six and bench players,
respectively.

The elite athlete 185

are measured by a commercially available device
(Table 18.2). Perhaps surprisingly, the average jump
height for the Dutch men’s national team as
measured by static jump tests was not all that high.
In fact, club-level players participating in the Dutch
national volleyball league jumped on average 10%
higher than national team members did. However,
spike and block reach were both comparable to
results from the Canadian national team and univer-
siade volleyball players (Smith et al. 1992).

Strength of the major muscle groups acting about
the shoulders and the knees are tested isokinetically.
These test results were used to monitor an individ-
ual’s progress and physical development over time.
Isokinetic testing provides valuable information on

strength, power, and the ratio between external and
internal rotation of the shoulder (Hinton 1988), in
addition to flexion and extension of the knee. The
testing protocol for knee flexion and extension con-
sists of three repetitions at 60° per second, five re-
petitions at 180° per second, and 20 repetitions at
300° per second while seated (Table 18.3).

Particular attention is given to the measurement
of shoulder strength, due to the chronic overload of
this joint among volleyball athletes. Elite volleyball
players have been estimated to perform from be-
tween 30,000 and 40,000 spikes in 1 year. This high
demand can lead to an imbalance in the ratio be-
tween external and internal rotation, functional
instability, and —in time —to shoulder impingement
syndrome (Ticker et al. 1995). Progressive deteriora-
tion of the absolute peak torque of shoulder external
rotation can be the first indication of suprascapular
nerve entrapment affecting the infraspinatus
muscle (Ferretti et al. 1987; Holzgraefe et al. 1994).
Shoulder internal and external rotation are also
tested while the athlete sits, with the elbow flexed to
90∞ and the shoulder abducted to 90∞. The shoulder
protocol consists of three repetitions at 60° per sec-
ond, and 20 repetitions each at 180° and 300° per
second (Table 18.3). One Dutch athlete was found to
have severe infraspinatus atrophy, while two other
players had evidence of incomplete infraspinatus

Table 18.2 Performance characteristics for different kinds
of jumps performed by the starting six and bench players
of the 1996 Netherlands men’s volleyball team.

Starting six Bench players

Squat jump (cm) 44.6 39.3
CMJ (cm) 47.8 42.2
CMJass (cm) 56.9 50.3
Spike height (cm) 346 342
Block height (cm) 325 323

CMJ, countermovement jump; CMJass, countermovement jump
with assistance from both arms.

Table 18.3 Average isokinetic measurements, peak torque (N·m), and ratios, for the knee and the shoulder of the 1996
Netherlands men’s volleyball team (n = 12).

Degrees Knee Shoulder

per second Measurement Peak torque (N · m) Ratio H/Q Measurement Peak torque (N · m) Ratio ER/IR

60 FR 216 R 65% ERR 39 R 62%
FL 235 ERL 43
ER 332 L 70% IRR 63 L 74%
EL 337 IRL 58

180 FR 189 R 79% ERR 34 R 70%
FL 197 ERL 38
ER 239 L 81% IRR 49 L 81%
EL 242 IRL 47

300 FR 177 R 92% ERR 29 R 69%
FL 178 ERL 34
ER 192 L 90% IRR 42 L 85%
EL 198 IRL 40

EL, extension left knee; ER, extension right knee; ERL, external rotation left shoulder; ERR, external rotation right shoulder; FL, flexion left
knee; FR, flexion right knee; IRL, internal rotation left shoulder; IRR, internal rotation right shoulder; ratio ER/IR, ratio external rotation/internal
rotation; ratio H/Q, ratio hamstring/quadriceps.

186 Chapter 18

atrophy. As is typical for entrapment of the sup-
rscapular nerve, all of the players were asympto-
matic and were treated conservatively.

Supplements

Members of the Dutch national team started using
creatine in 1994 in an effort to promote muscle de-
velopment. Players were initially “loaded” with 5g
orally four times daily for 5 days. After the loading
period, 3g of creatine was taken orally per daily.
During the 1996 season, three players did not use
creatine because they experienced weight gain and
frequent muscle cramps. All of the athletes took a
multivitamin and mineral supplement once daily.
No other supplement use was authorized.

Immunizations

When traveling internationally, it is important to
follow standard preventative medicine precautions,
including administration of the appropriate im-
munizations and vaccinations required in the coun-
tries to be visited. All the Dutch athletes receive
injections of hepatitis A immunoglobulin annually,
because hepatitis A is endemic in countries adjacent
to the Mediterranean Sea. Players also receive a ty-
phoid vaccination every 3 years. Tetanus boosters
are administered every 10 years, and a toxoid in-
jection is given after a tetanus-prone wound. Other
vaccinations, immunizations, or prophylactic med-
ications are given according to the national guide-
lines for foreign travel.

Injuries and other medical conditions

Because national teams train (and often live) toge-
ther for months at a time, the medical staff of an elite
volleyball team should be prepared to treat non-
musculoskeletal conditions, such as upper respira-
tory infections, other viral illnesses, reactive airways
disease (asthma), and environmental allergies. It is

important for the team physician to keep the IOC list
of prohibited substances in mind when dispensing
or prescribing medications. The most common
injuries seen in elite volleyball are acute ankle,
thumb and finger sprains, and overuse injuries of the
shoulder, knee, and lumbar spine (e.g. shoulder im-
pingement, suprascapular nerve entrapment, patel-
lar tendinopathy, and low back pain). This injury
pattern does not differ significantly from that ob-
served among non-elite volleyball athletes (Briner &
Kacmar 1997; Briner & Benjamin 1999). However,
the medical care for an injured elite athlete is typi-
cally somewhat different from that a recreational
athlete would receive for an equivalent injury.
Aggressive diagnostic and treatment strategies are
adopted for the injured elite athlete in an effort to
minimize time loss and accelerate their return to
play. For example, the elite athlete may undergo
immediate diagnostic imaging (e.g. magnetic reso-
nance imaging), which may be postponed in the
recreational athlete pending a trial of conservative
care. Injured national team athletes typically receive
frequent treatments from a physiotherapist, often
several times a day. Common therapeutic modalities
include massage, soft tissue mobilization, ultrasound,
iontophoresis, electrostimulation, and ice (or heat if
appropriate) applied superficially. Non-steroidal anti-
inflammatory drugs (NSAIDs) are used regularly to
control pain. Progress is evaluated daily, and the ath-
lete is returned to play as soon as possible. The po-
tential for conflict exists when an important match
must be played and the injured athlete’s rehabilita-
tion is incomplete. In this situation, the team physi-
cian must decide if and to what extent the athlete is
capable of playing. The athlete must be fully in-
formed of the risks associated with premature return
to play. If, despite medical advice, the athlete insists
on playing, the decision must be carefully docu-
mented in the presence of witnesses to prevent fu-
ture liability in the event of serious recurrent injury.

The national team season

The 1997 Dutch national team’s season-long itiner-
ary is presented in Table 18.4. In that year, the na-
tional team schedule was 132 days long. Of these 132

The elite athlete 187

days, there were 48 training days (36%), 40 rest days
(30%), 30 match days (23%), and 14 days of foreign
travel (11%). On 6 of the 14 travel days, the team flew
across multiple time zones. Two practice sessions
lasting 2.5h each were held on training days.
Strength training sessions were held every other day,
alternating between morning and afternoon. Play-
ers were free to pursue recreational activities of their
choice on rest days. All athletes performed stabiliz-

ing “preventive” exercises for the shoulder before,
during, and after training sessions. Three sets of 10
repetitions of both internal and external rotation
were performed, first with the shoulder in a neutral
position and the elbow at the side, then with the
shoulder abducted to 90°. Team members also per-
formed lumbar stabilization and strengthening ex-
ercises before, during, and after training. As can be
seen from Table 18.4, the athletes had little time for

Table 18.4 The 1997 national team season for The Netherlands men’s volleyball team.

Date Date Date Date

MAY JUNE JULY SEPT
5 Training 6 Training 24 Rest 1 Rest
6 Training 7 WL Ned.–Russia 25 Training 2 Training
7 Training 8 WL Ned–Russia 26 Training 3 Training
8 Rest 9 Rest 27 Rest 4 Training
9 Training 10 Rest 28 Training 5 Rest

10 Training 11 D South Korea 29 Training 6
11 Rest 12 ASouth Korea (+8 h) 30 Rest 7
12 Training 13 Training 31 D Brazil 8 European
13 Training 14 WL Korea—Ned. AUG 9 Championships
14 Rest 15 WL Korea—Ned. 1 ABrazil (-8 h) 10
15 Training 16 D/AAmsterdam (-8 h) 2–10 Aug 11

Training/matches
in Brazil

16 Training 17 Rest 12 6–14 Sept
17 WL Ned.–Korea 18 D/ACuba (-8 h) 13
18 WL Ned.–Korea 19 Training 11 D Amsterdam (+8 h) 14 First place
19 Rest 20 WL Cuba–Ned. 12 AAmsterdam
20 Training 21 WL Cuba–Ned. 13 Rest
21 D/AMoscow 22 D Amsterdam 14 Training End of
22 Training 23 AAmsterdam (+8 h) 15 Training National
23 WL Russia–Ned. 24 Rest 16 Training Team
24 WL Russia–Ned. 25 Training 17 Rest Season
25 D/AAmsterdam 26 Training 18 Rest
26 Rest 27 D/AMoscow (+1 h) 19 Training
27 Training 28 Training 20 Training
28 Training 29 Training 21 Rest
29 Training 30 June–6 July 22 World

WL Finals Championships
30 Training Moscow 23 Qualification
31 WL Ned.–Cuba JULY 24
JUNE 7 D/AAmsterdam (-1 h) 25 Rest
1 WL Ned.–Cuba 8–20 July 26 Training

Holiday
2 Rest 27 Training
3 Training 21 Training 28 Training
4 Training 22 Training 29 Rest
5 Training 23 Training 30 Training

31 Rest

D, departure; A, arrival; WL, World League; Ned., The Netherlands.

188 Chapter 18

physiological or psychological recovery during the
national team season. Not only is the national team
athlete under high physical stress (exacerbated as
it is by travel fatigue and jet lag), but in addition he
or she can also experience considerable emotional
stress during the season, including the pressure of
winning matches and medals, superimposed on the
inconvenience of being away from home and “on
the road.”

International travel and jet lag

As mentioned, the international volleyball player
must travel all over the world. Unfortunately, long-
haul flights (those crossing multiple time zones) pro-
duce travel fatigue and jet lag. Not only is traveling
inherently inconvenient, but the conditions on
board are not generally conducive to rest: airline
seats are narrow and cramped, with minimal leg
room, and the dry air in the cabin during flight (air
humidity approximately 10%) promotes dehydra-
tion. During long flights, the athletes are encour-
aged to drink as much as possible to compensate for
insensible fluid losses. Players are also advised to
avoid drinking alcohol and coffee because both
stimulate urinary water loss. To minimize the hassle
of traveling by air it is important to arrange the
flights well in advance so that the most convenient
travel schedule and the most comfortable seats on
the airplane can be reserved. When traveling, the
1997 Dutch national volleyball team tried to arrive
at its final destination late in the afternoon or early
in the evening (local time). That way, after a flight
when everybody was tired, the team could transfer
to the hotel and promptly go to sleep.

When rapidly crossing multiple time zones, the
endogenous (“body”) clock becomes desynchro-
nized with respect to the new local time. This desyn-
chronization is called “jet lag” (Waterhouse et al.
1997). The body clock regulates physiological
processes according to a circadian (24h) rhythm
(Atkinson & Reilly 1996). Examples of physiological
processes that fluctuate according to a circadian
rhythm include body temperature, blood pressure,
and hormone secretion. Components of sports
performance (for example, flexibility, aerobic power,

and strength) appear to have a peak in the evening
closely related to the daily maximum in body tem-
perature (Atkinson & Reilly 1996). The adaptation of
the body clock to a phase shift in time occurs slowly,
taking several days to readjust. So-called “zeitgebers”
(time-givers) help to reset the body clock to the new
time. “Zeitgebers” include light, darkness, exercise,
social cues (e.g. meals), and sleep. For example,
when flying from Amsterdam to Tokyo (eastward)
there is a phase advance of 8h (+8h). Upon arriving
in Tokyo, the urge to sleep occurs at 6 a.m. (instead
of 10 p.m) and the peak in body temperature (peak
in sports performance) occurs around 2 a.m. (instead
of 6 p.m). Common symptoms of jet lag include
fatigue, sleep disturbance, gastrointestinal disorders
(loss of appetite, constipation), loss of concentra-
tion, disorientation, loss of vigor, and impaired
sports performance. Jet lag tends to be more severe
following a long-haul eastbound flight compared
with the effects of a long-haul westbound flight.
Furthermore, symptoms of jet lag are more severe
when more time zones are traversed. Adjustment to
the new local time takes approximately 1 day for
each hour of time difference.

There are several strategies to help the athlete cope
with jet lag. Adjusting the sleep–wake cycle prior
to departure is not effective, however, because the
“zeitgebers” to which the athlete is most attuned
(light, darkness, social contacts) cannot readily be
manipulated, so the body clock will not adjust to
the destination time prior to departure. After arrival
in the new time zone, it is important to focus on
the local “zeitgebers” and quickly adopt a (locally)
normal schedule for eating, sleeping, and training.
During the first several days following arrival in
the new time zone, it is not advisable to take naps
because naps can “anchor” the body clock in the
previous time zone. Exposure to bright light can
accelerate adjustment of the body clock (Czeisler
et al. 1989). The timing of the exposure to bright
light is important to achieve the desired result (Table
18.5). For example, when arriving at a westward
destination that is 8h ahead of the previous time
zone, exposure to bright light between 14.00 and
20.00 local time may accelerate adaptation. A pro-
tein-rich breakfast for stimulating the body and car-
bohydrate-rich meals in the evening for inducing
sleep have been promoted as helpful in combating

The elite athlete 189

hotel rooms must be large enough to comfortably
accommodate the players, or else sleep will be diffi-
cult to come by for reasons other than jet lag. Ina-
dequately cleansed or prepared food and impure
water can cause traveler’s diarrhea. Practical mea-
sures to prevent “tourista” include inspecting the
kitchen to insure that foods are appropriately stored,
of high quality, and adequately prepared. Avoid con-
suming raw fruits (if not peeled) and vegetables. En-
trees should be thoroughly cooked; try to avoid raw
meat or fish. It is not advisable to use ice cubes or to
drink unbottled water or other unsealed drinks.
Avoid dairy products, such as ice cream, unless they
have been carefully prepared and stored.

Longevity of the elite
volleyball athlete

The average international volleyball career lasts
about 8 years (two Olympic quadrennials). Most
elite volleyball players retire due to a combination of
“mental” and physical concerns. Because the inter-
national volleyball calendar is filled year round, it is
difficult for the athlete to remain motivated —espe-
cially for the national team season with its attendant
stressors of heavy travel and time away from home.
As athletes age, the physical challenge seems to be
increasingly difficult to tolerate. Perhaps not surpris-
ingly, the incidence of injuries seems to increase
with age. Furthermore, older athletes need more
time to recover from the demands of training, com-
petition, and from injuries. Well-designed studies
are needed to better understand the long-term func-
tional consequences of intensive training and
volleyball-related injuries.

The elite female volleyball athlete

The elite female athlete is at risk of developing a syn-
drome of disordered eating, amenorrhea, and osteo-
porosis commonly referred to as the female athlete
triad (Otis et al. 1997; West 1998). Female athletes
who try to lose body weight or body fat may develop
a disordered eating pattern, resulting in low caloric

jet lag; however, scientific evidence of positive ef-
fects is limited. More important than the content of
the meal, it seems, is the timing of the meal itself.
Sleeping pills (e.g. benzodiazepines) can be used to
promote and enhance sleep but some soporifics
have a long half-life, which can result in a “hang-
over” effect the following morning. Therefore, when
using a sleeping pill a short-acting benzodiazepine is
preferable. Some members of the Dutch national
team used midazolam 15mg at bedtime. The half-
life of midazolam is approximately 3h, so the serum
concentration after 8h of sleep should be approxi-
mately one-eighth of its peak. Melatonin has been
used more recently to improve the quality of sleep.
There is evidence that melatonin is helpful in ame-
liorating the subjective feeling of jet lag and that it
might accelerate adjustment of the body clock to a
new time zone (Petrie et al. 1989). The 1997 Dutch
national team athletes used melatonin 2.5mg at
8p.m. for 3 consecutive days after arrival in a new
time zone. Finally, caution must be taken during the
initial training sessions following a “jet lag” flight to
accommodate the anticipated decreased coordina-
tion and alertness of the fatigued athletes (both of
which would otherwise serve to increase their risk of
injury).

Meals and accommodation in
a “foreign” country

Upon arrival in a new city, the first order of business
is usually to check into the hotel. The beds in the

Table 18.5 Timing for the use of bright light after time
zone travel. See text for discussion.

Good local times for
exposure to bright light

Time zones to the west
4 h 18.00–24.00
8 h 14.00–20.00

12 h 10.00–16.00

Time zones to the east
4 h 09.00–15.00
8 h 13.00–19.00

10–12 h Treat as 12–14 h to the west

190 Chapter 18

intake in the face of increased caloric expenditure. If
this pattern persists, the athlete begins to suffer from
impaired sports performance and an increased risk
of injury. Amenorrhea can result from disordered
eating or from emotional or physical stress (Con-
stantini 1994), and can lead to bone loss (osteoporo-
sis) over time. Unfortunately, this bone loss is often
irreversible. Therefore it is advisable to screen female
athletes for the female athlete triad. Further infor-
mation on this constellation of conditions, and on
other aspects of care of the female athlete, is
presented in Chapter 16.

The elite beach volleyball athlete

The elite beach volleyball athlete is somewhat differ-
ent from their indoor volleyball counterpart. The
beach volleyball player needs to be proficient in all
of the volleyball technical skills, including the serve,
pass, set, spike, block, and defense. The beach game
may be more physically demanding than the indoor
version, because the beach player must defend a
larger area (per player), make more ball contacts per
match, and typically cover more distance with each
rally on a surface over which it is difficult to move
quickly. Beach volleyball athletes also must contend
with the environmental stressors of heat and humid-
ity. Lastly, participants on the FIVB Beach Volleyball
World Tour travel to a new destination every week
during the season, and must therefore constantly
adjust to new time zones and cope with the many
demands of international travel.

Few studies investigating the injury patterns
common to beach volleyball athletes have been
published. Aagaard et al. (1997) found that beach
volleyball players experience more shoulder pain re-
lated to overuse when compared with indoor volley-
ball players. There may be at least three reasons for
this observation. First, the beach volleyball player
serves and spikes more often than the indoor volley-
ball athlete. Second, as the result of wind and sand,
beach players may have to spike the ball from
awkward or unpredictable positions, to which the
shoulder is unaccustomed. Finally, outdoor/beach
volleyballs are slightly larger in circumference and
tend to be a little heavier than indoor volleyballs and

thus may produce greater loads at the shoulder with
the overhead movements of spiking and serving.
Beach volleyball athletes should therefore pay extra
attention to shoulder girdle strengthening and co-
ordination training.

Conclusion

The care for the elite volleyball athlete is unique. He
or she competes year round and is vulnerable to
multiple stressors. It is important to provide the elite
athlete with state of the art medical care, including
injury prevention, treatment, and rehabilitation.
The national team physician may also be respon-
sible for prescribing proper medication, managing
doping-related issues, counseling the athlete on

Fig. 18.2 All athletes aspire to step onto the awards
podium at the conclusion of competition. Here, victorious
athletes from the 2001 Beach Volleyball World
Championships celebrate their triumphs.

(a)

(b)

The elite athlete 191

rotational strength in high school base ball pitchers.
American Journal of Sports Medicine 16, 274–279.

Holzgraefe, M., Kukowski, B. & Eggert, S. (1994) Prevalence
of latent and manifest suprascapular neuropathy in high
performance volleyball players. British Journal of Sports
Medicine 28 (3), 177–179.

Otis, C., Drinkwater, B., Johnson, M., Loucks, A. &
Wilmore, J. (1997) American College of Sportsmedicine.
Position stand: the female athlete triad. Medicine and
Science in Sports and Exercise 29 (5), i–ix.

Petrie, K., Conaglen, J. & Thompson, L. (1989) Effect of
melatonin on jet lag after long haul flights. British
Medical Journal 298, 705–707.

Smith, D., Roberts, D. & Watson, B. (1992) Physical,
physiological and performance differences between
Canadian national team and universiade volleyball
players. Journal of Sports Science 10, 131–138.

Ticker, J., Fealy, S. & Fu, F. (1995) Instability and
impingement in the althlete’s shoulder. Sports Medicine
19 (6), 418–426.

Waterhouse, J., Reilly, T. & Atkinson, G. (1997) Jet-lag.
Lancet 350, 1611–1616.

West, R. (1998) The female athlete: the triad of disorded
eating, amenorrhoea and osteoporosis. Sports Medicine
26 (2), 63–71.

Recommended reading

International Olympic Committee Medical Commission
(2000) Sport Medicine Manual. International Olympic
Committee, Lausanne, Switzerland.

nutrition and the use of dietary supplements, and at-
tending to travel-related issues. It is of critical impor-
tance to build an experienced support staff around
the athlete and team in which all members are open
to the suggestions of others and work cooperatively.
In doing so, the international volleyball athlete can
concentrate fully on the core goal of any elite
athlete: winning! (Fig. 18.2).

References

Aagaard, H., Scavenius, M. & Jorgensen, U. (1997) An
epidemiological analysis of the injury pattern in indoor
and in beach volleyball. International Journal of Sports
Medicine 18, 217–221.

Atkinson, G. & Reilly, T. (1996) Circadian variations in
sports performance. Sports Medicine 21 (4), 292–312.

Briner, W. & Benjamin, H. (1999) Volleyball injuries.
Physician and Sportsmedicine 27 (3), 48–54.

Briner, W. & Kacmar, L. (1997) Common injuries in
volleyball. Sports Medicine 24 (1), 65–71.

Constantini, N. (1994) Clinical consequences of athletic
amenorrhoea. Sports Medicine 17 (4), 213–223.

Czeisler, C., Kronauer, R., Allan, J. et·al. (1989) Bright light
induction of strong resetting of the human circadian
pacemaker. Science 244, 1328–1333.

Ferretti, A., Cerullo, G. & Russo, G. (1987) Suprascapular
neuropathy in volleyballplayers. Journal of Bone and Joint
Surgery 69A (2), 260–263.

Hinton, R. (1988) Isokinetic evaluation of shoulder

PART 5
PERFORMANCE
ENHANCEMENT

Introduction

Doping may be defined as the illegal use of biochem-
ical substances or methods in an effort to improve or
maximize athletic performance. Fortunately, there
is very little evidence to suggest that systematic and
deliberate doping is common in the sport of volley-
ball. Very few positive cases have been recorded in
international volleyball since doping tests were
started. Although systematic doping does not seem
to be a problem, it is none the less important for
players, coaches, and medical staff to be aware of the
antidoping regulations of the Fédération Interna-
tionale de Volleyball (FIVB). The team physician
must above all avoid inadvertently treating athletes
with banned substances, also referred to as “acciden-
tal doping.” Other important causes of accidental
doping include dietary supplements, nutritional
ergogenic aids, and self-treatment with herbal
medicines.

According to the FIVB medical regulations,
doping contravenes the ethics of both sports and
medical science, can be harmful to the health of
the athlete, and constitutes a clear attempt to
cheat in sports competition. The FIVB definition of
doping is restricted to the use of certain pharmaco-
logical agents as well as other doping methods.
The official FIVB doping list is based on the list
of banned substances established by the Interna-
tional Olympic Committee (IOC) and the World
Anti-Doping Agency (WADA) (2001) (see Table
19.3). These lists are updated regularly, and

represent the standard to which all volleyball
players participating in international competition
are held accountable. National-level competi-
tions may be governed by doping regulations
adopted by the respective national volleyball
federation.

This chapter will review the FIVB doping list and
discuss the use of nutritional supplements, with par-
ticular attention to compliance with the doping
rules and avoidance of accidental doping.

To avoid accidental doping it is, of course, essen-
tial to confirm that substances legitimately pre-
scribed by the athlete’s personal or team physician
are not on the doping list. The IOC doping list,
which is continuously updated, is available on the
internet at www.olympic.org. The FIVB also publish-
es its own doping list, but it is important to note
that the list of banned substances and methods
published by the FIVB is not exhaustive in its con-
tent. Rather, it contains only selected examples
of substances from the different pharmacological
classes in order to illustrate which types of agents
are banned. Substances belonging to a banned
class of pharmaceuticals cannot be used for medical
treatment unless used in specific, preapproved situa-
tions. This applies to all agents within that drug
class, even those not specifically enumerated in the
published list. For this reason, the phrase “and re-
lated substances” is emphasized throughout the list
of banned substances. This term refers to and legally
encompasses all drugs that belong in the class by
virtue of their pharmacological action(s) and/or
chemical structure.

Chapter 19
Ergogenic aids
Roald Bahr

195

196 Chapter 19

If a banned substance is detected in the doping
laboratory, the relevant sports authority (normally
the IOC during the Olympic Games, the FIVB in in-
ternational competitions, or the national federation
in national competitions) will act to sanction the
athlete. It should be noted that the presence of the
drug in the urine constitutes an offence, irrespective
of the route of administration. If an athlete is pre-
scribed medication by a physician or uses an over-
the-counter preparation, it is ultimately the athlete’s
responsibility to make sure that the drugs taken do
not contain substances on the doping list. In such
situations it is important to check with competent
medical personnel that the product consumed is safe
from a doping standpoint.

In the past, medications used in the treatment
of asthma and other common respiratory disorders
have caused problems for athletes, since some of
the more commonly prescribed drugs for these
conditions are powerful stimulants and are there-
fore banned as doping agents. Cough medications
have proven similarly problematic for athletes.
Furthermore, because these drugs have many dif-
ferent product names, the status of a particular
drug may be confusing. The most prudent approach
is the simplest one: never take or prescribe a product
for upper respiratory symptoms, common cold
symptoms, sore throats, cough, or the flu without
first checking with a physician or pharmacist
who has special expertise in the area of doping
control.

Substances found on the doping list can, ac-
cording to certain rules, be used to treat illness or,
disease. Within certain of the doping classes,
for example, special exceptions have been made
to allow administration of a particular pharmaceuti-
cal if an athlete’s health condition necessitates its
use.

Nutritional supplements

A vast array of nutritional supplements is available
to athletes. These products all claim to improve
physical performance, often in unique ways. How-
ever, there is little to no scientific evidence to sup-
port the majority of these claims. Nevertheless, there

are specific situations when athletes may benefit
from the use of certain nutritional supplements.
Generally, athletes cite three principle reasons to jus-
tify their supplement use: (i) to compensate for less
than adequate diets or lifestyles; (ii) to meet unusual
nutrient demands induced by heavy exercise;
and (iii) to produce a performance-enhancing (i.e.
ergogenic) effect. In the following discussion
nutritional supplements (also referred to as “nu-
triceuticals”) will be classified either as dietary
supplements or nutritional ergogenic aids (Burke
et al. 2000).

Dietary supplements

According to one proposed definition (Burke & Read
1993; Burke et al. 2000), a dietary supplement
should:
• Contain nutrients in amounts generally similar to
the recommended dietary intakes and similar to the
amounts found in food.
• Provide a convenient or practical means of ingest-
ing these nutrients, particularly in the athletic
setting.
• Permit or facilitate the attainment of known phy-
siological or nutritional requirements in athletes.
• Contain nutrients in large amounts for use in
treating a known nutrient deficiency.
• Have been shown to meet a specific physiolo-
gical or nutritional need that improves sports
performance.
• Be generally acknowledged as a valuable product
by sports medicine and science experts.

Supplements that meet the definition of dietary
supplements are summarized in Table 19.1. How-
ever, it is important to appreciate that dietary sup-
plements do not improve sports performance per se.
Rather, the use of a dietary supplement may help the
athlete achieve a specific sports nutrition goal that in
turn creates an environment that permits optimal
performance. In most cases, the use of a supplement
should be part of a larger plan of optimal sports nu-
trition or the clinical management of a nutritional
problem. This means that education is important to
highlight the general importance of optimal nutri-
tion for athletes, and to insure that dietary supple-
ments are only used when they are beneficial to the
player.

Doping 197

Nutritional ergogenic aids

The second category of supplements, nutritional
ergogenic aids, are described by the following
characteristics (Burke & Read 1993; Burke et al. 2000):
• They contain nutrients or other food components
in amounts greater than the recommended daily
allowances, or the amounts typically provided
by food.
• They claim to have a direct ergogenic (work-
enhancing) effect on sports performance, often
through a pharmacological rather than a physiolog-
ical effect.
• They often rely on anecdotal support rather than
on documented support from scientific trials.
• They are generally not supported by sports nutri-
tion experts, except where scientific trials have
documented a significant ergogenic effect.

Well-conducted scientific trials have produced
evidence that some ergogenic aids can enhance
sports performance. The documentation available
for some ergogenic aids has been summarized in
Table 19.2. However, it should be noted that each
ergogenic aid works in a specific and narrow set of
exercise situations, and thus may not have any effect
on (or could conceivably prove to be detrimental to)
the volleyball athlete’s performance.

There are three nutritional ergogenic aids for
which there is some scientific support —creatine,
caffeine, and bicarbonate. Creatine is a high-energy
muscle fuel. Stored primarily in skeletal muscle,
there is some evidence to show that the oral intake of
large doses can increase muscle stores of phospho-
creatine. Since creatine provides a rapidly available,
but transient, source of cellular energy, it appears
to increase performance during repeated maximal

efforts of 5–10s duration in laboratory tests. In other
words, volleyball players may experience a perfor-
mance-enhancing effect from creatine loading.
However, it is important to note that about 30% of
individuals appear to be non-responders. Creatine
loading consistently leads to a weight increase of
1–3kg, probably the result of water retention within
muscle. Such an increase in body weight is clearly
detrimental to the jumping athlete. Furthermore,
those studies that have been published have not
been conducted with elite athletes, nor are the pro-
tocols and performance outcome measures directly
relevant to volleyball. Reports have also suggested
that creatine use can precipitate compartment syn-
drome of the lower limbs. For these and other rea-
sons, including the lack of large-scale studies, a
cautious approach to creatine use seems warranted.

Caffeine stimulates the central nervous system as
well as cardiac muscle, and promotes both diuresis
and epinephrine release and activity. There is no
clear mechanism to explain the “beneficial” effects
of caffeine supplementation. Whereas caffeine has
been shown to increase performance during steady-
state endurance exercise (such as running and swim-
ming), studies examining caffeine’s effect on sports
like volleyball, which require intermittent maximal
performance, are lacking. The few studies available

Table 19.1 Supplements that meet the definition of
dietary supplements (Burke et al. 2000).

Sports drink
Sports gel
High-carbohydrate supplement
Liquid meal preparation
Sports bar
Vitamin/mineral supplement
Iron supplement
Calcium supplement

Table 19.2 Nutritional ergogenic aids classified according
to the scientific evidence for their efficacy in sports (Burke
et al. 2000).

With scientific support
Creatine
Caffeine
Bicarbonate

With mixed scientific support
Antioxidant supplements
Protein and amino acids
Glycerol

Lacking substantial scientific support
Ginseng and related herbal products
Carnitine
Coenzyme Q10
Inosine
Chromium picolinate
Medium-chain triglycerides

198 Chapter 19

on short-term maximal exercise generally show no
effect of caffeine supplementation. Moreover, since
caffeine is a restricted substance according to the
doping rules, care must be taken not to exceed a uri-
nary concentration of 12µg ·mL. This level can be
reached with a caffeine intake above 6–10mg·kg, or
500mg for a 70kg person. A cup of coffee typically
provides 100mg, but some sports drinks contain
much higher levels per serving.

Bicarbonate increases the buffering capacity of
muscle, and there is some evidence that bicarbonate
supplementation may increase an athlete’s anaero-
bic capacity. A positive effect on performance might
therefore be expected in athletes who participate in
events of medium duration that demand maximal
effort, such as the 800m race in track and field (or
other predominantly anaerobic sporting events).
There is therefore no reason to expect that bicarbon-
ate loading would be physiologically beneficial to
the volleyball athlete. Furthermore, many athletes
suffer from gastrointestinal distress and nausea after
sodium bicarbonate loading.

In conclusion, with a possible exception for crea-
tine, there is no evidence to support the use of nutri-
tional ergogenic aids among volleyball players.

Accidental doping through
nutritional supplements

As stated earlier, it is vitally important for athletes,
coaches, and sports medicine personnel to under-
stand that nutritional supplements and herbal med-
icines may contain banned substances. These
nutritional supplements are generally produced by a
(poorly) self-regulated industry of food manufac-
turers and marketers in which product labeling and
advertising is often purposely incomplete or mis-
leading. Consequently, sports nutritional supple-
ments may contain banned substances and
inaccurate labeling information (Catlin et al. 2000).
There are several documented cases of athletes test-
ing positive after consuming nutritional supple-
ments or herbal medication that, unbeknown to the
athlete, contained a banned substance that had not
been identified on the list of ingredients.

Moreover, since supplements purchased via inter-
national mail order, through internet sales, or by
personal marketing schemes are not subject to any

scrutiny in the country of destination, it is impor-
tant to have a global understanding of the regulation
of supplements. In many countries, there is minimal
regulation of production and marketing. When con-
sidering the enthusiasm and emotive nature of the
advertising claims made, it is important to realize
that such advertising is not regulated. This is
especially the case with products that target the
bodybuilding or resistance training industry, where
testimonials and multilevel marketing “rackets”
abound.

Consequently, the use of nutritional supplements
or herbal medication in connection with sports is
strongly discouraged without careful consideration,
including one-on-one nutritional counseling with a
sports nutritionist. If, after thoughtful deliberation,
the athlete and their support personnel decide to
proceed with supplement use, it is advisable to select
products from large companies that also manufac-
ture conventional dietary supplements such as vita-
mins and minerals. It is reasonable to expect that
companies involved in the preparation of “main-
stream” pharmaceutical products are likely to de-
mand and achieve better quality control than
should be expected from less invested companies.

The doping list

The doping list is based on classes of banned sub-
stances and methods (Table 19.3). As mentioned, in
addition to the substances that are mentioned in the
FIVB and IOC doping lists, “related substances” are
also banned.

Class IA: stimulants

Stimulants comprise various types of drugs that in-
crease alertness, reduce fatigue, and may increase
competitiveness and aggressiveness. Their use can
also produce loss of judgement, which may lead to
accidents in some sports. Amphetamines and relat-
ed compounds have the most notorious reputation
for producing problems in sport. Some athletes have
died while taking “normal” doses of these agents
under conditions of maximum physical activity.

Comparable effects, although less pronounced,

Doping 199

exist for a group of sympathomimetic amines. These
are stimulants that are used in lower doses in medi-
cation for colds and as asthma and allergy medica-
tion, of which ephedrine is an example. In high
doses, this type of compound produces mental stim-
ulation and increased blood flow. Adverse effects
include elevated blood pressure and headache, in-
creased and irregular heart beats, anxiety, and
tremor. In lower doses, they are often present in cold
and hay fever preparations, which can be purchased
in pharmacies and sometimes from other retail out-
lets without the need for a medical prescription.

Another group of stimulants is the beta-2 agonists.
These drugs are unusual because they are classified as
both stimulants and anabolic agents. When taken
by mouth or by injection they exert powerful stimu-
latory and anabolic effects. However, when taken as
an aerosol, they do not have an anabolic effect. Of
the beta-2 agonists, only salbutamol and terbutaline
are permitted, and only by inhalation.

There is an upper limit to the allowable urinary
concentration of caffeine, above which the athlete
is considered in violation of the doping code. For-
tunately, the upper limit cannot be exceeded by
moderate consumption of most caffeine-containing
beverages including coffee, tea, and colas. Note,
however, that some sports drinks contain very high
levels of caffeine, which could result in a positive
doping test if consumed in large quantities.

Class IB: narcotic analgesics

Drugs belonging to this class, which are represented
by chemical and pharmacological analogues of
morphine, act fairly specifically as analgesics for
the management of moderate to severe pain. In
addition, they have a pronounced cough-inhibiting
effect, and can therefore be found in cough medi-
cation. Most of the active substances in this class have
considerable side effects, including dose-related
respiratory depression, and carry a high risk of phys-
ical and psychological dependence. These drugs are
banned because there is evidence indicating that nar-
cotic analgesics have been and are abused in sports.
This ban is also justified by international restrictions
affecting the movement of these compounds, and is
in keeping with the recommendations of the World
Health Organization regarding narcotics.

Exceptions have been made for some compounds
in this class, such that medical use as a pain reliever
or a cough medication may be permitted. In these
cases the athlete must be able to document the diag-
nosis and need for treatment by supplying written
documentation from his or her physician.

Class IC: anabolic agents

The anabolic androgenic steroids include testos-
terone and substances that are related in structure
and activity to it. Anabolic steroids have been mis-
used in sport to increase muscle strength and bulk,
and to promote aggressiveness. Also, beta-2 ago-
nists, usually administered by metered dose inhaler
for the treatment of asthma, may have an anabolic
effect on muscle if used in tablet or injectable form.
This use of beta-2 agonists is therefore banned, as are
anabolic steroids and testosterone.

The use of anabolic androgenic steroids is asso-
ciated with potentially serious adverse effects, par-
ticularly when used over prolonged periods. The
adverse effects most commonly reported are boils,
gynecomastia, water retention or edema, stretch
marks, and testicular atrophy. In women these sub-
stances lead to menstrual disorders, clitoris growth,
and masculine traits (such as a deepening of the
voice, increased body hair, male-pattern baldness),
and more pronounced muscle bulk and skin vessels.
It is important to realize that the use of anabolic an-

Table 19.3 The doping list (World Anti-doping
Agency/International Olympic Committee 2001).

I: Doping classes
A Stimulants
B Narcotic analgesics
C Anabolic agents
D Diuretics
E Peptide and glycoprotein hormones and analogues

II: Doping methods
A Blood doping
B Pharmacological, chemical, and physical manipulation

III: Classes of drugs subject to certain restrictions
A Alcohol
B Marijuana
C Local anesthetics
D Corticosteroids
E Beta-blockers

200 Chapter 19

drogenic steroids in children or teenagers may lead
to premature closure of the epiphyseal plates, which
may stunt growth. Adverse psychological effects are
also commonly reported, including sleep distur-
bances, aggressiveness, loss of temper, mood swings,
depression, and personality changes. There is evi-
dence to suggest that psychological changes are the
most problematic side effect for long-term steroid
users.

Most of the side effects connected with the tran-
sient use of anabolic steroids are “reversible” and
normalize to a certain degree —even after continu-
ous use over several years. However, some adverse ef-
fects, such as a deepening of the voice and increased
clitoris size in women and growth arrest in children
and adolescents, are permanent. In addition, there is
evidence to suggest that long-term use of anabolic
steroids may lead to an increased risk of cardiovascu-
lar disease, increasing the athlete’s risk of premature
myocardial infarction.

Class ID: diuretics

Athletes abuse diuretics for two main reasons: to
reduce weight rapidly, and to mask other drug use.
In sports where athletes are categorized by weight,
diuretics are often used to reduce weight quickly.
This is unlikely to occur among volleyball players.
Diuretics are also used to reduce the concentration
of other drugs in the urine by increasing the rate of
urine production. This is a familiar strategy used to
dilute the concentration of drug metabolites in the
urine, thereby making their detection more difficult
or lowering the drug concentration below an accept-
able threshold. Diuretic use is therefore unaccept-
able on ethical grounds, and, moreover, diuretic
misuse carries with it the risk of potentially serious
side effects that may compromise the athlete’s
health and well being.

Class IE: peptide and glycoprotein
hormones and analogues

This class consists of a number of hormones that
help regulate various life-sustaining functions, in-
cluding growth hormone, erythropoietin, insulin,
and insulin-like growth factor. Insulin administra-
tion is, however, permitted if used in the treatment
of insulin-dependent diabetes. The athlete must in

such cases be able to document the diagnosis and
need of treatment by a written declaration from his
or her physician.

Class IIA: blood doping

Blood doping refers to the intravenous administra-
tion of red blood cells, related blood products, or ar-
tificial oxygen transporters for reasons other than
necessary medical treatment. The usual indication
for therapeutic intravenous administration of blood
in medicine is acute blood loss. In sport, however,
the goal of blood doping is to improve endurance by
increasing the athlete’s oxygen-carrying capacity.
Blood doping can be accomplished by transfusing
blood products obtained from the athlete him/
herself, or from a different person. In addition, the
non-medicinal use of erythropoietin, a naturally
occurring hormone that stimulates the production
of red blood cells, also constitutes doping.

Blood doping contravenes the ethics of medicine
and sport. There are significant risks involved in the
transfusion of blood and related blood products,
including, but not limited to, allergic transfusion
reaction, transmission of infectious diseases, circula-
tory overload, and metabolic shock. Sadly, a number
of deaths of young endurance athletes have been
connected to use of erythropoietin.

Class IIB: pharmacological,
chemical, and physical manipulation

All methods and substances used to alter the inte-
grity and validity of urine samples used in doping
control are banned. Examples of banned methods
include bladder catheterization, urine substitution
and/or tampering, inhibition of renal excretion, and
epitestosterone administration. Any attempt at
sample manipulation is considered a violation of the
doping rules, whether the attempt is completed or
not.

Class IIIA and IIIB: alcohol
and marijuana

Alcohol and marijuana are not viewed as doping
substances, but breath and/or blood alcohol levels
may be tested if requested by the responsible author-
ity. Similarly, urine may be tested for cannabinoids.

Doping 201

Class IIIC: local anesthetics

Injectable local anesthetics are permitted provided
they are used as part of medical treatment or dental
treatment. However, only certain local anesthetics
are permitted and only local or intra-articular injec-
tions may be administered. In connection with the
Olympic Games or other international champion-
ships, it may be required to report the use of local
anesthetics to the responsible authority.

Class IIID: glucocorticosteroids

Because of their anti-inflammatory properties, the
naturally occurring and synthetic corticosteroids are
widely used in medicine to treat many conditions,
including, but not limited to, the inflammatory
arthropathies. Glucocorticosteroid use is prohi-
bited, with the exception of topical or inhalational
administration, and intra-articular or local injec-
tion. However, in connection with the Olympic
Games or other international competition there
may be a requirement to report the use of corti-
costeroids to the responsible authority, regardless of
the route of administration.

Class IIIE: beta-blockers

Beta-blocker use is permitted for the treatment
of high blood pressure or cardiac arrhythmia. The
athlete must in such cases be able to document
the diagnosis and need of treatment by a written
declaration from his or her physician.

Doping tests

The National Olympic Committees, FIVB, IOC, and
WADA all conduct doping tests on a regular basis.
Urine tests are normally sent for analysis to IOC-
accredited laboratories around the world. According
to FIVB procedures for doping control, competent
personnel should conduct the control in accordance
with written guidelines. Notification for doping
control can occur either in writing or orally.

Sampling procedures

The urine sample is submitted under the supervision
of one or more doping control officers. After the

sample has been given, the urine is sealed in two
containers, one labeled container A and the other
container B. The doping control officer uses the rest
of the urine to measure specific gravity and pH. The
volume, specific gravity, and pH of the urine have
to meet certain requirements for the sample to be
accepted as a valid sample.

Information about the athlete and sample are
carefully noted on a doping control form. The dop-
ing control form is the only document connecting
the athlete’s identity to the code number of the sam-
ple. After the doping control has been completed,
the doping test is sent to the doping control labora-
tory, while the doping control form is sealed and
sent to the sports governing body requesting the
sample. In this way nobody can connect the result of
the analysis and the identity of the athlete until the
analysis of sample A has been conducted, and
the sports authority has received a report from the
laboratory.

Laboratory analysis

After the samples have arrived in the laboratory, de-
tailed written procedures are followed for the han-
dling and analysis of all urine samples. This is done
to insure that samples are not exchanged by mistake
or that anything should happen to the sample
(which in a worst-case scenario might lead to revers-
ing the result of the analysis).

If the first analysis is suspicious for banned sub-
stances, a repeat follow-up test is performed. A con-
firmatory analysis is also performed on sample A. If
the suspicion is confirmed, and the substance can be
identified by means of mass spectrometry, the labo-
ratory reports which substances have been detected
to the sports authority. The requirements for identi-
fication of substances in a sample are strict, and all
doubt regarding the identity of the substance will be
in favor of the athlete. These strict standards mean
that, in some cases, documentation is inadequate to
permit reporting a positive finding after the confir-
mation analysis.

After the sports authority has received informa-
tion on a positive doping test, the athlete will nor-
mally be informed. The athlete will be asked to give a
statement and is at the same time informed about
the possibility of analyzing sample B. If sample B is
negative, the case is closed without sanction of the

202 Chapter 19

athlete. If sample B is positive, the sports authority
considers the case and a decision will then be made
as to the consequences for the athlete.

Penalties for doping offences

The punishment for a first-time violation of the dop-
ing regulations is usually a 2-year ban on sporting
participation (including both competition and orga-
nized training). For repeat offences the athlete is
normally banned from the sport for life. In addition
to disqualification and loss of the right to participate
in competition and training, the athlete may also
lose medals, prize money, or records from competi-
tions in which the accused athlete may have partici-
pated under the performance-enhancing effects of
doping.

Doping-free volleyball

Although that there is little evidence to suggest that
doping is a widespread problem in volleyball, there
is certainly reason to be “on guard.” Athletes must
guard against accidental doping, e.g. unknowingly
taking banned substances when ill or as a nutri-
tional supplement. Common sense dictates that
athletes should check all medications taken and
supplements used against the FIVB doping list, and
should avail themselves of expert advice if uncertain
as to the status of these products.

Conscious, deliberate doping typically involves
the use of anabolic steroids. Unfortunately, the
abuse of steroids seems to be widespread in certain
youth training environments, in which consump-
tion appears to be driven as much by a desire for
improved physical appearance as by a desire for
improved sports performance (Buckley et al. 1988;
Perry et al. 1992; Kersey 1993; Yesalis et al. 1993;
Fields et al. 1994; Elliot & Goldberg 1996; Korkia
1996; Melia et al. 1996; Korkia & Stimson 1997;
Laure 1997). It is therefore very important that the
coaching staff and the medical staff remain sensitive
to this phenomenon, so that proper guidance can be
given to athletes at risk.

References

Buckley, W.E., Yesalis, C.E., Friedl, K.E., Anderson, W.A.,
Streit, A.L. & Wright, J.E. (1988) Estimated prevalence of
anabolic steroid use among high school seniors. Journal
of the American Medical Association 260, 3441–3445.

Burke, L., Desbrow, B. & Minehan, M. (2000) Dietary
supplements and nutritional ergogenic aids in sport. In:
Burke, L. & Deakin, V. (eds). Clinical Sports Nutrition, pp.
455–553. McGraw-Hill, New York.

Burke, L.M. & Read, R.S.D. (1993) Dietary supplements in
sports. Sports Medicine 15, 43–56.

Catlin, D.H., Leder, B.Z., Ahrens, B. et al. (2000) Trace
contamination of over-the-counter androstenedione
and positive urine test results for a nandrolone
metabolite. Journal of the American Medical Association
284, 2618–2621.

Elliot, D. & Goldberg, L. (1996) Intervention and
prevention of steroid use in adolescents. American
Journal of Sports Medicine 24, 46–58.

Fields, L., Lange, W.R., Kreiter, N.A. & Fudala, P.J. (1994) A
national survey of drug testing policies for college
athletes. Medicine and Science in Sports and Exercise 26,
682–686.

Kersey, R.D. (1993) Anabolic-androgenic steroid use by
private health club/gym athletes. Journal of Strength and
Conditioning Research 7, 118–126.

Korkia, P. (1996) Anabolic steroid use in adolescents. Sports
Exercise and Injury 2, 136–140.

Korkia, P. & Stimson, G.V. (1997) Indications of
prevalence, practice and effects of anabolic steroid use in
Great Britain. International Journal of Sports Medicine 18,
557–562.

Laure, P. (1997) Epidemiologic approach of doping in
sport. Journal of Sports Medicine and Physical Fitness 37,
218–224.

Melia, P., Pipe, A. & Greenberg, L. (1996) The use of
anabolic-androgenic steroids by Canadian students.
Clinical Journal of Sport Medicine 6, 9–14.

Perry, H.M., Wright, D. & Littlepage, B.N.C. (1992) Dying
to be big: a review of anabolic steroid use. British Journal
of Sports Medicine 26, 259–261.

World Anti-doping Agency/International Olympic
Committee (2001) List of Prohibited Substances and
Methods. Olympic Movement Anti-doping Code.
IOC/WADA, Lausanne, Switzerland.

Yesalis, C.E., Kennedy, N.J., Kopstein, A.N. & Bahrke, M.S.
(1993) Anabolic-androgenic steroid use in the United
States. Journal of the American Medical Association 270,
1217–1221.

Introduction

Visual perception and decision-making skills play
indispensable roles in volleyball performance.
Fundamentally, the eyes serve to gather information
from and transmit details about an individual’s
environment. The retina of the eye encodes the
visual world, transforming optical images into nerve
impulses that are conducted by the optic nerve to
the brain. These electrical messages are translated
into “sight” by the vision center, located in the
occipital lobe of the cerebral cortex. Visual per-
ception and decision making depend upon the
athlete’s ability to discern shapes and colors, and to
coordinate visual input with voluntary, purposeful
movement of the musculoskeletal system so that
efficient and effective action can occur. The ability
to appropriately interpret what is perceived is a
learned skill, just as spiking, blocking, and serving
are learned.

Research suggests that there are at least three
vision-related components to the successful acquisi-
tion of volleyball skills: (i) the visual information
gathered by the athlete; (ii) perceptual decision-
making strategies mediated by connections between
the visual system and the frontal lobes of the brain;
and (iii) efficient production of volleyball-specific
actions, resulting from integrated connections be-
tween the visual system, the brain, and the body
(Kluka 1997). It has also been theorized that there are
at least nine factors that contribute to an individual’s
relative inability to successfully learn volleyball

skills (Ahrabi-Fard & Huddleston 1991). Of these,
four involve the visual/perceptual system and deci-
sion making: (i) lack of recognition (reading); (ii) late
reading; (iii) lack of inner focus for accuracy; and (iv)
poor selection of inner options that can result in in-
appropriate motor program execution. These com-
ponents and factors, on which volleyball success
depends (in large measure), are themselves related to
a core set of visual and perceptual skills which in-
clude static and dynamic visual acuity, convergence
and divergence, central and peripheral awareness,
glare recovery, contrast sensitivity function, fusion,
color perception, and total reaction time. These
skills, when integrated with quick action plans
(decision making), enable volleyball athletes to an-
ticipate impending events so that their actions and
reactions are timed appropriately.

Visual perceptual skill enhancement

Because the volleyball environment is quite
dynamic, it is important that each athlete has sharp
static visual acuity. Once relative motion begins,
both visual clarity and image contrast rapidly deteri-
orate. The sharper the static focus, the slower the
erosion of clarity and contrast while tracking an ob-
ject in motion. The athlete should therefore undergo
a detailed examination by a sports vision/eye care
professional (optometrist or ophthalmologist) at
least once every 2 years, or when environmental
clarity is suspect. If the athlete’s vision requires a

Chapter 20
Visual perception and decision making in
volleyball
Darlene A. Kluka

203

204 Chapter 20

correction, spectacles (sport frames with polycar-
bonate lenses) or contact lenses (soft or rigid, gas
permeable) are available at low cost. Because the
body generates heat during play, spectacles may fog.
Spectacle frames may also impair peripheral vision.
Contact lenses are, as a rule, cleaner and clearer than
spectacles. Contact lenses, particularly disposable
soft lenses, are therefore generally more appropriate
than spectacles for use during athletic contests,
and are typically well tolerated by the athlete.
The athlete should be carefully fitted by a sports
vision/eye care professional to insure that the con-
tact lenses do not move away from the center of the
pupil during extreme or rapid eye movements.
The athlete should have at least two extra pairs
of lenses in case a lens is lost, torn, or otherwise
not wearable. Once the athlete’s static visual
system is at its sharpest, the athlete and coach may
attend to other visual/perceptual skills (Kluka &
Planer 1998).

Although attempts to correlate enhanced visual
skills with enhanced motor performance have in the
past proven inconclusive, there is increasing evi-
dence that several of the core visual/perceptual skills
previously mentioned can be enhanced through
training. For example, it has been shown that con-
vergence and divergence, central and peripheral
awareness, contrast sensitivity function, fusion, and
speed of recognition can be enhanced in volleyball
athletes after 6 weeks of volleyball-specific training
combined with general sports vision training. Train-
ing sessions should be conducted three times per
week during regular practice times on a regulation
volleyball court so that the drills and procedures are
contextually based. Stations and activities might
include: (i) overhead passing while on a minitram-
poline illuminated by a strobe light; (ii) training
central/peripheral awareness via a random light
display (an AcuVision instrument may be helpful);
(iii) measuring speed of recognition (with a tachisto-
scope); (iv) training object acquisition and tracking
by having the athlete pass a volleyball served from
behind a barrier; or (v) tracking and detecting a
volleyball after a full body turn (Kluka et al. 1996;
Adolphe et al. 1997; Vickers & Adolphe 1997). Addi-
tional drills that can easily be incorporated into
practice sessions are described in detail in Box 20.1.

Decision making

Research has demonstrated that when vision affects
performance and decision making, there are at least
three visual perceptual skills that form the founda-
tion of the athlete’s capacity for such decision
making: visual search, selective attention, and
anticipation (Kluka 1999). In this context, it is im-
portant to briefly discuss the four types of eye move-
ments that athletes use to survey their volleyball
environment: vergence (the ability to maintain
focus on an object traveling towards or away from
you), smooth pursuit (tracking an object with
smooth eye motions), saccadic (the rapid move-
ments the eyes make as they track an object from
side to side), and vestibulo-ocular (eye movements
influenced by the body’s balance organ in the inner
ear) (Wilkinson 1992). When combined with the
focal and peripheral visual systems, these eye move-
ments facilitate information gathering. When play-
ing defense, for example, the middle back follows
the served volleyball as it travels across the net to the
opponent’s first pass (vergence and smooth pursuit),
then tracks the ball toward the opposing setter’s
hands (smooth pursuit), quickly scans the net for po-
tential attackers (saccadic), and then finally locks in
on the ball just before the attack, all the while main-
taining dynamic balance (vestibulo-ocular). There
are, however, limits to the capacity of this system: at
contact, a spiked volleyball can approach speeds of
160km·h, producing visual angular velocities in ex-
cess of 500° · s (Kluka & Dunn 2000). Based on these
figures, it can be calculated that the last time the
middle back defender actually “sees” the volleyball
before making a play on it is at the moment of the
opponent’s attack. Volleyball athletes must there-
fore learn to anticipate events in these (and other)
situations, based on a probability analysis of the en-
vironment and conditions in comparison to past
experiences under similar circumstances. Those
athletes who can correctly extrapolate to the end re-
sult of a play based upon the preliminary conditions
are more likely to quickly formulate an appropriate
action plan. For example, defenders will distinguish
themselves if they are able to quickly process the
visual information presented to them and, based
on those data, correctly anticipate the location of

Visual perception and decision making 205

the volleyball so as to be in position to make the
defensive play.

Some researchers (Allard & Starkes 1980; Ahrabi-
Fard & Huddleston 1991; Starkes et al. 1995) have
suggested that appropriate visual search strategies
assist athletes in making good decisions by helping
to focus their attention. Attention has been catego-

rized (Nideffer 1976) into four styles: broad internal,
broad external, narrow internal, and narrow exter-
nal. Volleyball athletes typically use a broad external
focus to read and recognize information. They learn
to “zoom out” externally (a blocker reading or scan-
ning the opposition to identify potential attackers,
for example) (Fig. 20.1), then “zoom in” externally

Box 20.1

The following drills (Kluka & Love 1988) can also easily be
incorporated into practice sessions.

1 Equipment: A75 ¥ 125 mm file card. Place four volleyball terms
(e.g. spike, pass, block, serve) on the card so that one is located
near the center on each side of the card. Place the card on the
floor in the line of vision when in a push up position.
Drill: While focusing upon one of the words on the card, perform a
push up. Keep the word on the card in focus as long as
possible.
Goal: Complete 40 push ups, focusing upon each word on the
card ten times.
Variations: Focus upon each word, going in a clockwise
direction; focus in the form of a cross (up/down, left/right); place
the card on a wall at eye level. Perform wall push ups; perform
one-arm push ups; perform triangular push ups; perform push
ups with a clap.

2 Equipment: None.
Drill: Jog at a leisurely pace around the court.
Goal: Focus for 5 s on your shoestrings. Focus for 5 s on
something you see in the distance on the right. Focus on your
right hand for 5 s. Focus on something you see in the distance on
the left for 5 s.
Variations: Increase your speed. Decrease the time of your focus
to 3 s; without moving your head, focus upon something which is
diagonally to your left on the floor, then diagonally to your right,
then near the ceiling.

3 Equipment: Abalance board, a volleyball, and a partner.
Drill: While maintaining your balance on the board, a partner
gently tosses the ball to you. Focus upon the ball as it comes to
your hands in an overhead pass. Pass it in balance back to your
partner.
Goal: Successfully pass ten consecutive tosses in balance.
Variations: Use two balance boards, one for each foot. Repeat
the above drill.

4 Equipment: Awall, a 75 ¥ 125 mm file card with a 25 mm
darkened dot in the center, a volleyball, masking tape, and a
partner.
Drill: Place the file card on the wall with masking tape so that the
card is at eye level. Stand 4.5 m (15 feet) from the wall. While
focusing on the dot, serve the ball into the wall. As the ball

rebounds off the wall, continue to focus on the dot and pass the
ball to a partner who is positioned as a setter.
Goal: Repeat for 2 min or ten successful sequences while
focusing on the dot.
Variations: Change the position of the card on the wall to simulate
blocking level.

5 Equipment: Apartner and a volleyball net.
Drill: With your partner, face each other so that you are about
90 cm (3 feet) apart, with the net between the two of you. Focus
on each other’s eyes. Move your right hand slowly. Your partner
should mirror the movement by moving the left hand, without
moving the eyes. If the right hand is moved forward, your
partner’s left hand should move backward. Move various body
parts slowly and have your partner mirror the movements without
moving the eyes.
Goal: Be the leader in the drill for 1 min; change roles for another
minute.
Variations: Make the movements progressively more rapid;
make the movements more complex, resembling spiking and
blocking.

6 Equipment: VCR, television or monitor, videotape of a match,
and a pencil with an eraser.
Drill: Place the videotape into the VCR. Stand directly in line with
the television screen 3 m (10 feet) away. While the videotape is
playing, hold the pencil vertically with one hand at arm’s length in
front of the body and focus upon the eraser. Verbally describe
what is occurring on the videotape.
Goal: Focus on the eraser for two 30 s intervals, allowing 1 min
rest by closing the eyes.
Variations: Turn to the left so that you are standing at a 30° angle
to the television. Repeat the drill.

7 Equipment: Three sets of volleyballs, one colored primarily
white, another red, another green —designate what color will be
used for a particular response (for example: white, off speed shot;
blue, hit line; red, hit crosscourt) —partner, and volleyball passing
machine.
Drill: Using the passing machine, execute the appropriate attack
pattern according to ball color.
Goal: Successfully complete nine color-coded responses.
Variations: Increase the number of balls available
(e.g. 12 balls —4 red, 4 blue, 4 white).

206 Chapter 20

to intensely read or focus on a specific attacker (nar-
row external focus of attention). The blocker then
identifies potential scoring opportunities (a broad
internal focus permits selection of the appropriate
motor program based on the possibilities within
each player’s ability), and finally produces a con-
trolled contact by executing the motor program
selected (positioning the hands correctly while
blocking requires a narrow internal focus of atten-
tion) (Ahrabi-Fard & Huddleston 1991).

Recently, other researchers (Williams et al. 1999;
Ford et al. 2000) have theorized that visual focus may
be refocused without making eye movements. Task-
specific knowledge structures that control visual
search strategies seem to be stored in memory. These
structures may result from previous game experi-
ence. If true, this perspective suggests that states of
peak volleyball performance may be consciously
triggered by visual perception. Indeed, there is
increasing anecdotal evidence that players who are
in a “peak performance state” use their eyes in a dra-
matically different way than the traditional “keep
your eye on the ball” pattern. It has also been theo-
rized (Ford et al. 2000) that the volleyball athlete is
capable of performing in several operating modes si-
multaneously. In this model, the athlete in a normal
performance state is operating in a serialmode, while
the athlete in a peak performance state (said to be in
“the flow” or in “the zone”) is operating in a parallel
mode.

The human visual system is capable of configuring
visual information to the brain using different
strategies: variable depth of focus (VDF) strategy
(asymmetry), fixed depth of focus (FDF) strategy
(symmetry), or a combination of VDF and FDF
strategies. The visual strategy used by the athlete in
every contact sequence (a discrete occurrence, hav-
ing a beginning, middle, and end) determines the
efficiency as well as the accuracy of the available
information being formulated in the brain. More
importantly, it also determines the temporal dimen-
sion in which the athlete performs actions within
the space and time of every contact sequence. A VDF
strategy engages the athlete in the past temporal
dimension during the action, while a FDF strategy
engages the athlete in the present temporal dimen-
sion during the action. The end result for the athlete
is action in the “past” (normal performance state)
versus action in the “present” (peak performance
state).

From a performance perspective, the fundamental
building block of volleyball is the contact sequence.
Each individual contact sequence begins with the
movement of the ball (“ball”), followed by the
athlete’s movement to intercept the ball (“athlete”),
and ends with contact (“contact”), the event that
occurs when ball movement and athlete movement
come together at a single point in space and time —
the “contact point.” This construct has originally
been referred to as coincidence anticipation timing in
the motor learning literature.

Every contact sequence is a discrete occurrence,
meaning spatial and temporal relationships can
be established between the athlete as a system of
movement and the other elements of the contact se-
quence —ball movement and contact. In temporal
relativity, the contact sequence resembles this in
time:

Ball Æ Athlete Æ Contact
1 2 3

Past Present Future

In spatial relativity, the contact sequence resembles
this in space:

Ball Æ Contact Æ Athlete
1 3 2

Past Future Present

Fig. 20.1 Blockers tend to use a broad external focus of
attention to read and recognize information, such as
identifying the opponent’s potential attackers before the
service. (Photo courtesy of Olympic Museum, Lausanne.)

Visual perception and decision making 207

When athletes focus on the ball (VDF input), visu-
al countermovements are used to input temporal in-
formation about “ball” movement only. This means
that visual countermovements are used to input
temporal information to the brain about the past
only. The unequal distribution of the temporal ele-
ments of the contact sequence around the common
temporal axis of the athlete can be referred to as tem-
poral asymmetry or “contacting in the past.”

In contrast, a FDF input configuration sets up a
completely different distribution of temporal infor-
mation in every contact sequence. When an athlete
fixes focus on the contact zone and locates the con-
tact point along a predefined depth of focus, tempo-
ral information is distributed equally on both sides
of the temporal axis of countermovement. By simul-
taneously inputting equal temporal information
about the “ball’s” movement and the depth of
“contact,” the athlete effectively inpatterns equal
temporal information about past and future simul-
taneously. The athlete’s brain receives equal distrib-
utions of the past and the future simultaneously,
creating a third dimension, the dimension of the
present. This equal distribution of the temporal ele-
ments of the contact sequence around the common
temporal axis of the athlete is temporal symmetry, or
“contacting in the present.”

Jump serve reception serves to illustrate this
process. In traditional visual tracking, the athlete
uses smooth pursuit eye movements and vergence to
focus on the ball throughout its trajectory from the
moment of contact with the server’s hand to the
point of contact with their forearms. However, when
the volleyball travels faster than 70° · s (as is often the
case when the ball is spiked or jump served), the
athlete is unable to continuously track it. Conse-
quently, most athletes use a VDF strategy to track the
ball from the moment of contact with the server’s
hand to the moment of contact with the passer’s
forearms. As a result of this strategy, however, at the
moment of contact the receiving athlete’s last work-
ing visual image of the ball’s position is obsolete. In
other words, by the time the athlete processes the
last visual image of the approaching volleyball, the
ball has moved out of that position —forcing the ath-
lete to rely on anticipatory skills described earlier.

Utilizing a FDF strategy requires the athlete to ini-
tially focus on a “window” which is approximately

an arm’s distance away from and in front of the body.
In this strategy, the volleyball athlete relies on his or
her peripheral vision to determine the direction and
speed of the oncoming ball to calculate the win-
dow’s location, and is then free to contact the ball at
the point where the ball hits the window in time and
space. The athlete is therefore able to play the ball in
the “visual present” rather than in the “visual past.”
Although anecdotally effective and of sound theo-
retical basis, well-designed studies are needed to
prove that this fixed depth of focus visual strategy
improves volleyball performance.

Systematic observational skills for
the coach

A discussion of the importance of visual perception
and decision making in volleyball must also include
a consideration of the coach’s need to observe and
critique the athlete’s performance of volleyball
skills. Coaches who possess the ability to evaluate
critical environmental and technical cues affecting
an athlete’s performance have more opportunities
to provide that athlete with meaningful feedback
and instruction. The observant volleyball coach can
also help minimize overuse injuries by being atten-
tive to subtle alterations in technique that may
herald subclinical adaptations to chronic tissue
overload. Knowing how to look, when to look,
where to look, and what to look for are some of the
keys to successful observation. In short, the coach
seeks to answer the following questions: What
should the athlete keep doing? What should the
athlete stop doing? What should the athlete begin
doing?

A framework has been devised that facilitates
systematic observation and analysis of volleyball
skills (Barrett 1979; Kluka 1999). The methodology
consists of a logical six-step process employing
visual perception and decision-making strategies
that coaches can employ to develop efficient and
effective observational and descriptive skills:
1 Classify each volleyball skill.
2 Understand the biomechanics associated with
each of the skills, and how the skills are used in the
context of the rally, game, and match.

208 Chapter 20

3 Divide each skill into phases.
4 Focus on key body areas when observing skill
performance.
5 Interpret meaningful information collected
during the performance.
6 Provide effective and efficient feedback to the
athlete.

Most volleyball skills can be classified as either
“closed” or “open.” A closed skill may in this context
be considered to be one that depends pre-
dominantly on internal timing. It involves the
appropriate sequencing of movement that is mani-
fested as a coordinated independent performance.
Performing a floater serve can be classified as a closed
skill, as its execution is entirely dependent on
the athlete’s ability. An open skill adds the element
of external timing. Blocking is an example of an
open skill, in which successful execution is depen-
dent upon the tempo of the attacker, the spiked
volleyball, and the blocker’s jumping and timing
ability so that the blocking action coincides with the
arrival of the ball. An understanding of timing is
therefore beneficial to both open and closed skill
analysis.

Coaches can establish a basis for performance cue
acquisition through careful study and practice. By
analyzing the technique of efficient and elite-level
athletes (either in person, on film, or through com-
puter simulation or mental imagery and visualiza-
tion), coaches can begin to apply the principles of
biomechanics to skill performance. For example,
each volleyball skill can be divided or codified into
five temporally sequential phases. These include: (i)
the ready position; (ii) preparation for action; (iii)
the action or contact; (iv) follow-through; and (v)
preparation for the next movement. Thus, when
analyzing an outside block the coach should:
• Focus on the torso at the ready position to identify
the body’s initial balance.
• Visually release from the initial starting (ready)
position and visually search up the body to the
shoulders, arms, and elbows as the blocker prepares
for action.
• Focus on the hands at the moment of contact with
the ball.
• Visually release from the ball at contact, shifting
focus to the athlete’s head, shoulders, and navel;
view the body’s dynamic balance upon landing
(follow-through).

• Focus on torso movement during the preparatory
phase for subsequent actions.

Because only 3° of visual angle are in focus at a
given instant (an area roughly the size of a thumb-
nail), the coach uses the ambient (peripheral) visual
system to detect much of the overall movement. It is
therefore important for the coach to observe from
sufficient distance to be able to view the athlete’s
entire movement sequence in relationship to other
concurrent events in the environment. Further-
more, when focusing on the core of the body, the
visual search should be in a straight line from navel
to nose up the body, or nose to navel down the body.
The following questions may benefit the coach who
is learning to utilize visual perception to identify and
interpret performance-related cues (Barrett 1979;
Kluka 1999):
• Where is the head/torso aligned in relation to the
goal of the skill?
• What is the position of the head through the
action sequence?
• What impact does head positioning have on
performance?
• Where are the athlete’s eyes focused (e.g. on the
ball, on the target, in between, or unfocused)?
• Where is the body’s center of gravity during
performance of the skill?
• How is body weight distributed during each of the
phases of skill performance?
• Is the base of support sufficient to provide
stability?
• Is there dynamic stability in relation to up/down,
side/side, front/front, front/back?
• Is force produced by a logical series of progressive
movements through connected body segments
(the “kinetic chain”)?
• What is the range of motion within each joint that
contributes to force production?
• What is the role of the legs and/or arms in this
skill?
• Is hip movement important? If so, how much and
in what direction(s)?
• Where are the shoulders in relation to the hips and
feet?
• Where are the hands in relation to the desired out-
come before, during, and after contact with the ball?
• What is the extent of follow-through?
• What is the outcome of the movement in relation-
ship to the goal?

Visual perception and decision making 209

One way in which coaches (and athletes) can
enhance their decision-making capacity and their
ability to interpret performance cues is through
videotape analysis. It is recommended that before
any feedback or analysis is provided to the athlete,
the coach should observe their movements/perfor-
mance a minimum of three times —once from the
rear, once from the side (perpendicularly), and once
from the front. By videotaping the action from these
three sides, more complete information can be col-
lected through repetitive viewing. For some skills,
such as blocking and attacking, videotaping from di-
rectly above can also provide beneficial information
(e.g. overhead viewing permits assessment of rota-
tion around the vertical axis). Viewing actions in
slow motion can also help the coach “break down”
and analyze the athlete’s technique. Pausing the
video during the preparation and action phases
permits the coach to make predictions about the
result(s) of each action.

The ultimate goal of this undertaking is, of course,
to provide efficient and effective feedback to the ath-
lete that will enable him or her to improve his/her
performance and on-the-court decision-making ca-
pacity. To this end, the coach and the athlete should
agree on a set of succinct verbal and visual instruc-
tional cues that provide meaningful information to
the athlete. Short, descriptive action, emotional, or
spatial area words or phrases (e.g. crush, reach,
explode, roof, smash, 11 o’clock, flat platform) can
facilitate rapid communication between the coach
and athlete during both training sessions and
matches. These types of words should be used at least
3s prior to the desired initiation of movement so
that the athlete can process the cue and translate its
message into the intended action.

Developing observational skills therefore enables
the volleyball coach to select appropriate informa-
tion for detailed processing and performance analy-
sis. Such skills enhance the coach’s visual perceptual
and decision-making capacity and thereby facilitate
skill and tactical instruction essential to developing
talented volleyball athletes. As athletes attain con-
sistently higher levels of performance, coaches
should create even more challenging practice
environments that include misleading motor cues —
making it increasingly difficult for actions to be
anticipated. For example, setters should be encour-
aged to eliminate advanced cue information as they

prepare to contact the ball for a variety of sets, there-
by making it more difficult for opposing blockers to
read the direction of the attack. Attackers should be
encouraged to deceptively vary their spiking motion
just prior to contact to create uncertainty among the
defenders, thereby reducing the defender’s ability to
correctly anticipate the play and maximizing the
probability of scoring a point. Finally, coaches are
encouraged to re-examine the volleyball-specific
drills used during practices, with the goal of recon-
structing each drill “from the eyes down.” By using
drills that prioritize visual perception and decision
making, the coach can foster peak performance by
facilitating the volleyball athlete’s ability to formu-
late quick, accurate action plans.

References

Adolphe, R.M., Vickers, J.N. & Laplante, G. (1997) The
effects of training visual attention on gaze behaviour
and accuracy: a pilot study. International Journal of Sports
Vision 4 (1), 28–33.

Ahrabi-Fard, I. & Huddleston, S. (1991) The attentional
demands of volleyball. Coaching Volleyball Journal 6,
12–14.

Allard, F. & Starkes, J.L. (1980) Perception in sport:
volleyball. Journal of Sport Psychology 2, 22–33.

Barrett, K. (1979) Observations for learning and coaching.
Journal of Physical Education, Recreation and Dance 50 (1),
23–25.

Ford, S., Hines, W. & Kluka, D. (2000) Volleyball and four-
dimensional visual/cognitive/motor symmetry: a model
for performance enhancement. International Journal of
Volleyball Research 3, 12–16.

Kluka, D. (1997) Observational skills: qualitative analysis
for competitive excellence. The Coach 3, 24–27.

Kluka, D. (1999) Motor Behavior: from Learning to
Performance. Morton Publishing Co., Englewood, CO.

Kluka, D. & Dunn, P. (2000) Volleyball, 4th edn. McGraw-
Hill, Boston.

Kluka, D. & Love, P. (1988) Visual Skills Enhancement
Exercise Cards. EyeSport, Inc., Ruston, LA.

Kluka, D., Love, P., Kuhlman, J., Hammack, G. &
Wesson, M. (1996) The effects of a visual skills training
program on selected intercollegiate volleyball athletes.
International Journal of Sports Vision 3 (1),
23–34.

Kluka, D.A. & Planer, P.A. (1998) Improving volleyball
decision making through visual/perceptual skills
training. Performance Conditioning for Volleyball 6 (2),
7–8.

210 Chapter 20

Nideffer, R.M. (1976) The Inner Athlete. Thomas Crowell,
New York.

Starkes, J.L., Edwards, P., Dissanayake, P. & Dunn, T. (1995)
A new technology and field test of advance cue usage in
volleyball. Research Quarterly in Exercise and Sport 66 (2),
162–167.

Vickers, J.N. & Adolphe, R.M. (1997) Gaze behaviour

during a ball tracking and aiming skill. International
Journal of Sports Vision 4 (1), 18–27.

Wilkinson, S. (1992) A training program for improving
undergraduates’ analytic skill in volleyball. Journal of
Teaching Physical Education 11, 177–194.

Williams, A.M., Davids, K. & Williams, J.G. (1999) Visual
Perception and Action in Sport. E. & F.N. Spon, London.

Introduction

If I look in three stages to coaching, the thing I
do first is I know the process of reaching a goal.
Second I know the route towards the goal. The
third thing is, players whom I select I have to trust!
(Joop Alberda, coach of the Dutch Men’s National
Team, 1996 Olympic Gold Medallists)

I like to . . . make my practice environment and
the structure of the drill shape the behaviour. If I
want my position 4 attacker to learn how to hit the
ball at an angle cross-court, I put her in the situa-
tion where I demand for her to hit angle cross-
court against the block. I have to put her in that
environment in the same situation in a stress ori-
entation, where she must receive a serve, has to
dig, then go hit —just like in a game. And then I
add to that a goal: “You must do this to get seven
out of 10.” (Taras Liskevych, coach of the USA
Women’s National Team, 1992 Olympic Bronze
Medallists, 1995 International Coach of the Year)

So the preparation of the match is to reflect, to
focus on those things which are most important —
but not everything! When we give too much infor-
mation, it is worse than if we would give no
information. We make our players confused, be-
cause the player thinks “Oh, I cannot use all this
information, so I am not a good player!” (Julio
Velasco, coach of the Italian Men’s National Team,
1990 and 1994 World Champions)

For the coach you have to know your players
really well. The coach needs to give their players a
lot of confidence! During the game for me the
coach has to be really calm. For instance the play-
er, the one who gets nervous, watches the coach.
She will get more and more nervous, if she sees the
coach in the same condition. So it is very impor-
tant to be a role model for your players. (Lang Ping,
coach of the Chinese Women’s National Team,
1996 Olympic Silver Medallists)

These four quotes from experienced and highly suc-
cessful volleyball coaches illustrate how knowledge
of sports psychology may help to optimize the work
of the coach and the team. Sports psychology can
influence all aspects of the game, from the role
and demeanour of the coach (Alberda, Lang Ping),
to the structure of drills and training exercises
(Liskevych), to match preparation (Velasco). The
discipline of sports psychology provides an essential
theoretical basis for understanding both individual
and team athletic performance, and it offers practi-
cal and effective methods for team building and
sharpening individual athlete and team focus.
Knowledge of sports psychology will help a coach
find solutions to problems encountered by the ath-
lete, the team, and the coaching staff during training
and competition.

The principle objective of sports psychology is to
optimize a team’s effectiveness. To the individual
untrained in sports psychology, it may appear that
its utility is limited to identifying and correcting in-
dividual or collective psychological weaknesses and

Chapter 21
Applications of sports psychology
to volleyball
Heiner Langenkamp and Michael Gasse

211

212 Chapter 21

deficits. On the other hand, we also intuitively
understand that sports psychological advice and
care aims to support and enhance individual athlet-
ic performance so that the team realizes its potential
and attains its goal of success. A volleyball match be-
tween two competitive, equally talented teams can
produce significant mental stress for athletes and
coaches alike if both teams compete to their full
physical potential. In such situations, successful
teams often rely on learned sports psychology con-
cepts and strategies to optimize their collective
psychophysical will to succeed.

Psychological activities should be integrated rou-
tinely into volleyball-specific training and team
drills. Only rarely, or at specified intervals, should
“sports psychology” stand alone as a separate com-
ponent of the team’s training program. In the pre-
season or precompetition phase of training, sports
psychology concepts can assist the coach, athletes,
and team as a whole define their level of individual
and collective commitment and their respective
goals for the season. During the season, the training
program should —through specific exercises —inter-
mittently focus on psychological parameters such as
perception, decision making, mental flexibility and
adaptability, and stress management. Furthermore,
it is important for both the athlete and coach to gain
experience and self-confidence through game simu-
lation. Having prepared for such situations, when
confronted with a similar problem in a match the
coach and/or athlete will be able to quickly identify
an efficient solution because they: (i) know the
relevant volleyball-specific techniques and tactics
very well; and (ii) were trained how to employ them
under match conditions. Note that the athlete and
coach alike should be prepared for adverse “match
conditions” that may be extremely demanding
both psychologically and physiologically (e.g.
raucous, noisy competition venues, poor lighting,
short rest intervals, created disharmonies or conflict
between teams, teammates, player and referee, etc.)
(Fig. 21.1).

Sports psychological achievement
control: training problem solving

Psychological factors influencing achievement
may be considered “soft” control parameters, partic-

ularly when contrasted with “hard” biomechanic,
physiological, or medical factors that affect perfor-
mance. Nevertheless, sports psychology is not with-
out a basic scientific structure and methodological
underpinnings. The coach’s task (or that of the team
sports psychologist, often in collaboration with the
coach) is to adapt and apply the fundamental knowl-
edge and methods of the discipline to each player in-
dividually through an integrated program of
instruction and practice/implementation.

The coach should expect athletes to quickly as-
similate and understand the “outer conditions” of a
game situation. This skill depends in large part on
the athlete’s visual perceptual ability (see Chapter
20), and includes an assessment of the competitive
environment: the court space, colors of the oppo-
nent’s uniforms, the movements of the opposing
players, the referees and spectators. Furthermore,
each player should monitor his or her own immedi-
ate “inner” psychological and “outer” physical con-
dition depending on the game situation. Each player
must focus on their next action (block the opposing
outside attacker, set the middle) within the context
of team goals and strategy. Each athlete’s action on
the court is therefore contingent upon continuous
information processing and problem solving.

A problem, in psychological terms, consists of a
(mostly unsatisfying) starting point, against which
is set an aim or a goal. The plan of action selected by
the athlete or coach should seek to overcome, elimi-
nate, or avoid the obstacles to achieving that goal. It
is important to convey to the players that encoun-

Fig. 21.1 Elite volleyball athletes must be able to focus on
the match situation despite raucous, cheering spectators.
(Photo courtesy of Olympic Museum, Lausanne.)

Sports psychology 213

tering a problem in a volleyball match is not psycho-
logically “problematic.” Indeed, it should be antici-
pated since such situations are inherent to sporting
competition. The challenge, of course, is to solve the
problem(s) effectively and efficiently.

Effective skill execution can become a problem, if
a “tactical–technical” difficulty arises as the result
of an insufficient assessment of the game situation.
For example, one player’s performance may suffer
as a consequence of a teammate hitting into the
block more often than the rest of the team. The
player might become distracted by the difficulty his
or her teammate is experiencing hitting past
the block. This creates an obstacle to that player’s
own success, negatively affecting his or her perfor-
mance.

This example of problem solving within a volley-
ball match emphasizes the need for training situa-
tional game competencies. Other situations and
questions encountered by coaches for which knowl-
edge of sports psychology is useful include:
1 Team dynamics. How is it possible to bring toge-
ther 12 individuals with different expectations and
needs to form a united team?
2 Motivation. What is motivation, and how can
coaches responsibly manipulate it?
3 Action control. How do motivation, will, and per-
sonal development influence action control?
4 Stress management. What is stress? How does one
identify the “keys” to stressful situations?

Team dynamics

In volleyball, as in any team sport, tasks are assigned
to specific players at certain times based on the ath-
lete’s known abilities and performance history, and
by the tactical demands of the match. The coach’s
decisions in such instances influence team dynam-
ics, which are typically built and actively developed
through daily training and shared competitive ex-
perience. In general, team dynamics tend to reflect
the personality and values of the coach and the
players on the team. It is the coach’s responsibility
to create a dynamic that propels the team forward,
enabling it to develop and (ultimately) win. In this
regard, a conceptual understanding of leadership be-
havior frequently used in the business world may

prove useful to coaches as they seek to maximize
team success (Blake & Mouton 1990) (Fig. 21.2).

Ideally, a coach should first establish a trusting
working relationship with members of the team.
Once a solid working relationship is established, the
coach and players can together identify both indi-
vidual and team goals and devise ways to meet those
shared goals. It is imperative that all members of the
team believe in the goals and the strategy devised
to attain those goals. Thus, when critical situations
and problems arise, all those involved can return to
the solid foundation of the team “rules” that were
agreed upon. The more all members of the team in-
ternalize the team’s goals as their own, and acknowl-
edge the methods of training as a practical means of
reaching those goals, the more clearly the coach can
emphasize task orientation during the season, there-
by keeping the team focused on its goals. If all play-
ers on the team agree to do what is necessary to reach
their goals, then no player should feel offended if the
coach pushes them occasionally in order to stoke
their competitive fire and maintain their motiva-
tion. Although this form of training may seen by
some as “authoritarian,” the player knows that the
coach will do what is necessary to bring the team
within reach of its goals, and that the method(s)
employed may change depending on the mood
and psychological state of the team. Such “rules”
improve team cohesion and reduce the experience
of stress for each player of the team, since they
can rest assured that any disciplinary action or pres-
sure to perform will not be based on an external,
imposed standard but rather on the basis of a
commonly agreed upon team-coaching “contract”
(Fig. 21.3).

One benefit of team coaching can be appreciated
in the ongoing assessment of team performance.
A team’s actual performance varies from what is
theoretically achievable according to the following
formula developed by Scherm (1998):

Actual game performance (i.e. productivity) =
Potential game performance – loss of process

“Actual game performance” represents the on
court performance of the team. “Potential game per-
formance” is a product of the team’s available physi-
cal and cognitive abilities (e.g. level of drive and
energy, physical conditioning, tactical knowledge,

214 Chapter 21

those of his teammates, and who receives special
public attention as a result of spectacular individual
performances (Fig. 21.4) Team coaching would ap-
pear to be a sensible solution to the problem, since it
encourages common decision making and an under-
standing of team goals by all the players. Thus,
everyone on the team should appreciate that stra-
tegic decisions are made, not based on personal
preferences, but rather on game functional considera-
tions. Team building is a critical component to the
success of team coaching. One method that has
proven itself effective is to create a phrase that trig-
gers in each player the vision of the collective goals
shared by the team. Excellent examples of such
devices are the acronym adopted by the Dutch na-
tional team: “TEAM = Together Everyone Achieves
More” and the former exhortation of the US
Olympic team: “Go for the Gold!”

9/1 'Player–management'
Everyone cares for one
another, training and
matches run in a friendly
atmosphere at an easy
tempo. It is important that
everybody is happy during
the game and while training

1/1 'Reduced
leadership–behavior'
Players are selfish and
motivated to perform
simply to keep their
positions rather than out
of concern for team goals
and success

9/9 'Team–management'
Training and matches are
enlivened by the players,
who oblige themselves to the
team and game. Each player
makes an effort to trust and
respect teammates and
coaches. An environment in
which high performance can
lead to great success

1/9 'Authority–obedient'
Players are only functional
for the game or training and
for the drills in which it is
important to excel. Personal
matters or concerns should
not interfere with the athlete's
ability to perform

5/5
A suitable team performance
is possible, if the players are
kept happy by compensating
them for the tasks necessary
for success

1

1 2 3 4 5 6 7 8 9

2

3

4

5

6

7

8

9

Interest in winning the match

In
te

re
st

 in
 th

e
pl

ay
er

's
 w

el
fa

re

Low High

Strong

Weak

Fig. 21.2 The management grid (modified from Blake & Mouton 1990).

problem-solving abilities, etc.), adjusted for the
impact of other resources available to the team (e.g.
match preparation, equipment, etc.). “Loss of
process” refers to the extent to which performance
is limited by various individual and team factors,
including lack of motivation, injury, and/or com-
munication breakdowns between teammates or be-
tween the coach and players. Although it is virtually
impossible to totally eliminate “loss of process,” re-
spected team leadership and cohesive team dynam-
ics help to minimize its effect on actual game
performance.

As a game of strategy, team success in volleyball
demands that each player understand and follow
the tactics and action concepts mutually agreed
upon by the coach and team. This submission of the
individual to the team is especially hard for a “star”
athlete who enjoys talent and has skills surpassing

Sports psychology 215

Motivation: how can it
be influenced?

Motivation can be defined simply as the need or
desire that causes an individual to act. Motivating
others typically involves identifying a goal towards
which people feel compelled to work. Ideally, a
goal should be of such importance that the desire to
reach it is sufficient to stimulate action. Motives
are adopted or learned in the course of one’s life so
that they become embodied in one’s character.
Motives are also transferable, however. To be able to
motivate or stimulate someone to act in pursuit of a
specific goal, that individual must have a fitting
basic motive for that action, e.g. achievement,
power, success, etc. For example, “having fun” is a
nearly universal motive among young people today.
Table 21.1 lists commonly identified motives for
sports participation.

The end result of motive is action, which in turn
almost always gives rise to a consequence. In sports,
the possible consequences include success (win-
ning) and failure (losing). The individual’s hope
for success or fear of failure can be defined as the
tendency of a particular motive. Although most of
the time tendencies do not consciously control the
decision to act, people may nevertheless be labeled
as either success optimistic or failure scared. Success-
optimistic people tend to have experienced pre-
dominantly positive results from their previous

actions. This creates task-specific confidence, and
typically results in a generalized self-confidence and
faith in one’s own ability. Because of this self-confi-
dence, success-optimistic individuals tend to under-

Fig. 21.3 Success often depends on creating a team
dynamic of unity and perseverance in the face of adversity.
(Photo courtesy of Olympic Museum, Lausanne.)

Fig. 21.4 Team coaching encourages goal setting by
consensus and thus helps to minimize potential
distractions from “star” athletes. (Photo courtesy of
Mauro De Sanctis, FIVB.)

Table 21.1 Basic motives for sports (action-stimulating
values) (modified from Rieder 1996).

• Enjoyment of movement
• Achievement (technique, comparison, challenge, conquest,
self-control)
• Communication (“connection motivation,” sociability)
• Stress relief (care-free romping about)
• Regeneration (mental or physical recovery)
• Health maintenance
• Body experience (self-control, body awareness, self-experience)
• Appearance (fitness, shape)
• Self-confidence (consciousness of one’s own skills, experiencing
a feeling of certainty)
• Social prestige (recognition, image—particularly among youth
participants)

216 Chapter 21

take difficult tasks. They risk making mistakes or fail-
ing because they are looking for a challenge. Sports
teams generally profit from the self-confidence of
these success-oriented athletes.

For example, if a player thinks he is in a complicat-
ed situation during a match, and feels that a hard
deep hit down the line will demoralize the opposing
team and turn the match in favor of his team, the
player’s motivation in this situation could be de-
scribed as success oriented and achievement moti-
vated. If however, the player risks the attack simply
to provoke other people’s reactions, the action
would be primarily “connection motivated.”

Conversely, failure-scared people tend to have ex-
perienced negative outcomes as the result of prior
action or commitment. Failure-scared individuals
usually lack self-confidence, doubt themselves, and
generally avoid taking risks. Rather, they accept
tasks they can confidently handle (i.e. tasks that are
much too easy for them), or they may take on tasks
from which no one could accurately judge their true
skill level since the undertaking was destined for fail-
ure anyway. After a while the failure-scared person
misjudges their own limitations and repeatedly
chooses tasks that are beyond their capability. Un-
fortunately, neither of these tasks (too easy or too
difficult) generates results that raise the individual’s
low self-confidence.

Motivation and will

Motivation is the actual willingness to act by an
individual or a team. The intent to act is by itself not

sufficient —a concrete plan of action and the will
to carry out the plan must be present. This process
of motivation is crucial for the action of the
game/match and training. Figure 21.5 presents in
schematic form the process of motivation. A player
can be simultaneously motivated to perform a spike
to diffuse anger directed toward a less-involved
teammate, to quiet the noisy crowd of spectators,
and so on. These goals compete with each other for
the athlete’s attention, and the athlete will choose
an intended course of action based on their relative
importance (value) and appeal. The more confi-
dence the athlete has in their ability to reach the goal
through their own talents and physical and mental
capacity, the higher the priority they will assign to
working toward the goal (decision to act), and the
higher the probability of success.

The more willingly an athlete puts the plan into
action, the more obviously the action becomes sepa-
rated from other motivated action possibilities. Upon
completion of the action, the athlete assesses its out-
come. If the goal has been accomplished and the in-
tent of the action realized, the entire process of the
motivated action is “closed,” and the athlete is able
to turn their attention to other aims and goals. If on
the other hand the intended goal was not achieved,
a period of analysis follows during which time the
plan of action is re-examined, and the appropriate-
ness of the goal is reassessed. If after each failure an
athlete becomes preoccupied with the analysis, and
overinterprets the significance of each unmet goal,
the athlete may experience a psychological block
and further action or subsequent action (perfor-
mance) could be adversely affected. The individual
who reacts to failure in this manner will remain

Building up intentions,
decision for one

intention

Intention can be
put into action and
becomes initiated

Intention is put
into action

Intention is put
into action and
'deactivated'

Motivation MotivationWill Will
Before decision:
I would like to do

Before doing:
I will do

During action:
I will achieve

After it is done:
it was for myself

Action-preparing
phase (planning)

Taking action AssessChoosing Fig. 21. 5 Schematic representation
of the process of motivation
(modified from Heckhausen 1989).

Sports psychology 217

cognitively stuck on the mistake or failure, and thus
become unable to correct the situation through
further action (Fig. 21.6). For example, a promising
young player makes a series of mistakes while being
scouted by the national team coach. The athlete’s
irritation and preoccupation with their mistakes,
coupled with the distraction of knowing that the
national team coach is present, might negatively
affect their performance and prevent their selection
to the squad.

Action control

The extent to and way in which a player is able to
control their actions is a function of their personal-
ity and the way in which they process information.
This ability develops in concert with an individual’s
personality, and remains malleable and adaptable
even into adulthood. Control of one’s actions de-
pends to a great extent on the interaction between
two basic constructs of information processing that
coexist in varying proportions in most people: action
(or goal) orientation and state orientation. The manner
in which we look for and work with information to
solve problems may be described as predominantly
action oriented or state oriented.

This theory, presented in tabular and oversimpli-
fied form in Fig. 21.7, has been thoroughly studied
and its applicability to sports and problem solving

during competition has been validated (Beckmann
& Kazén 1994). For competitive sports like volley-
ball, high-level players and coaches should be profi-
cient at both types of information processing, and
should be able to switch easily between both modes.
For example, when involved in goal planning it is
beneficial to be open to receiving information (state
orientation), and then based upon that information
be willing to take action in pursuit of the desired
outcome or goal (action orientation). Upon making
the decision to act, the action-oriented athlete
approaches the action with a positive attitude, and
will remain focused on the action.

Fig. 21.6 To achieve success, athletes and teams must be
able to learn from their mistakes and losses and must then
move forward to focus on the next goal.

State-orientation Action-orientation

Extreme information searching
in an effort to clarify/understand

the existing condition

Sparing/economic receipt and
processing of information, with

the aim of changing the
condition through action

Action-supporting feelings
and excitement

Action-blocking feelings
and excitement

Passivity: hesitation
Action

'And go!' activities

Fig. 21.7 Styles of action control:
(extreme) state orientation and
(extreme) action orientation.

218 Chapter 21

According to Heckhausen (1989), seven factors
influence the athlete’s ability to translate intention
into action. These factors are discussed below.
1 Selective attention. The athlete’s attention remains
focused exclusively on information that pertains to
the immediate situation and relevant action plan.
Action-deviating thoughts and emotions are ignored
or actively suppressed.

Example: An attacker intentionally ignores the
temptation to glance at the scoreboard, on which
the obvious situation of the match is visible, and in-
stead watches the setter for instruction on the next
offensive play.
2 Deepened insight into the relevance and importance of
information. Information relevant to the immediate
goal(s) will be analyzed more carefully and in greater
detail, so that it is immediately available for con-
sideration in relation to subsequent information
collected.

Example: During warm-up two attackers on the
opposing team repeatedly alternate their position
next to the principle passer, who plays the ball to the
coach at the sideline. The focused athlete attempts
to remember the positional relationships and pass-
ing tendencies, although the significance of the
observation may not be immediately apparent.
3 Emotional control. An athlete’s emotional state
influences their performance and their ability to
efficiently execute action plans. The focused
athlete knows their optimal emotional state and
attempts to recreate it to improve the likelihood of
success.

Example: Many athletes participate in individual-
ized rituals prior to competition to put them in an
optimal emotional state. Similarly, following a bad
play or match, the focused athlete does not with-
draw and dwell on the negative but rather concen-
trates on the next action.
4 Control of motivation. An athlete who understands
their goals and appreciates what actions are neces-
sary to attain those goals will be better able to man-
age the occasional conflict between competing goals
and incentives, and is capable of prioritizing her ac-
tions accordingly.

Example: An athlete whose goal is to make the na-
tional team understands that during a special train-
ing camp led by the national team coach his energies
will be better spent (i.e. bring him closer to his goal)

working hard in practice than by carousing at night
with his friends.
5 Control of the environment. If distractions exist in
an athlete’s environment that negatively influence
their motivation, the environment should be re-
organized in a manner consistent with their stated
intentions and goals. In so doing, others learn of the
athlete’s priorities and in turn the athlete becomes
rededicated to fulfilling his action plan and meeting
his goals.

Example: By encouraging fans to attend their
matches, a team not only increases attendance but
also improves the atmosphere during the competi-
tions. As a result of the increased fan support and
cheering, team performance improves.
6 Economical information processing. Information
processing can be regarded as economical if data col-
lection is both reliable and reproducible, and results
in information that is useful toward attaining a
reasonable (reachable) goal. Beyond these criteria,
no further details or clarification would improve the
likelihood of success.

Example: The blockers have consistently “read”
the opponent’s attack correctly and implemented
the tactically appropriate defence in every instance.
Therefore, in the decisive situation there is no reason
for the blockers to alter the blocking scheme.
7 Coping with failure. If the athlete’s goal is not met
or if they have failed at an assigned task, then after an
appropriate analysis of the relationship between the
requested task and their own competencies the ath-
lete should no longer dwell on the failure (particu-
larly if other tasks lie ahead). The same can be said for
team goals that are not attained. Instead, the athlete
(or team) should focus on the next goal, and the ac-
tions needed to meet that goal (accurately passing
the next serve, hitting past the block on the next set,
etc.).

Example: Players are prone to “second guessing”
themselves (or perhaps their coach) after meeting
with failure. Rather than succumb to the frustration,
anger, and doubt that detract from the ability to
concentrate on the play at hand, the focused athlete
dismisses the negative thoughts and instead tries
to make a positive contribution with their next
action.

Beckmann and Strang (1991) have researched the
effect of behavior orientation among athletes from

Sports psychology 219

different sporting disciplines, and conclude that
performance is most influenced by the athlete’s abil-
ity to control action in three areas (summarized in
Table 21.2):
• Dealing with failure and mistakes.
• Coping with conditions requiring planning and
decision making.
• Carrying out agreed-upon tasks, i.e. follow-
through.

Stress management

A player who wants to block the ball is confronted
with a task that demands technical skill, the ability
to process multiple pieces of information concur-
rently, and a convenient condition of motivation
and arousal. In a competitive situation, such a task
would be considered by most players to be demand-
ing, and possibly stressful given the proper context.
Preparing the athlete for these types of situations, it
could be argued, is the principle goal of practice and
training. The axiom “athletes play like they prac-
tice” implies that there should be a psychological
component to training, to ready them for the de-
mands of competition. With trained competencies,
the player can experience similar situations during a
match without becoming overly excited to the point
of “stress.” Coaches can prepare the team for the de-
mands of competition through careful analysis of
the mental and physical demands of volleyball tasks,
and by then developing appropriate drills, exercises,
and training plans (Voigt & Richter 1991).

To achieve this, it is essential that the athlete ex-
perience a degree of inner psychological tension or
anxiety, which could also be termed arousal or ex-
citement. The nature of this state varies from person
to person within the same task. This has been
graphically depicted by an upside down “U” as
shown in Fig. 21.8. The implication of the graph is
clear: there exists for every athlete a unique, optimal
level of arousal. Above and below this optimum,
performance suffers. For example, an athlete would
probably have difficulty serving accurately immedi-
ately after waking from sleep.

Management of tasks and problem solving be-
comes easier if one is physically and psychologically
prepared for the specific functional demands of the
situation or task at hand. The psychological compo-
nents of performance (such as attention, concentra-
tion, knowledge, and perception) are accompanied
by correspondingly intense moods, feelings, and
thoughts that reflect the athlete’s valuation of, and
motivation for, the action plan. Certainly, positive
as well as negative emotions influence the manage-
ment of tasks. The more a player permits negative
thoughts to influence their emotional state before or
during an action, the more complex and difficult —
indeed stressful —the task becomes. It is also stressful
for an athlete to attend to two or more tasks
simultaneously, and if the athlete is expected to
excel at both tasks the situation quickly becomes
overtaxing.

Everyone experiences stress, but the definition of
what constitutes stress is unique to each individual.
In general, however, it can be said that stress results
when one perceives a disadvantageous relationship

Table 21.2 Action control and characterization of behaviour.

The inner reference Rough characterization of behavior with more or less strong development of:
of processing
orientation towards: State orientation Action orientation

Failure, mistakes Gets “caught” by mistake Thinks mistake is “stupid” and is obviously annoyed,
but pushes on for repetition or new action plan

Planning and decision making Includes more and more new information, but Briefly plans, then pushes for decision. Realizes the
does not come to a decision plan could fail, but takes a chance

Follow-through Is easily attracted to new, “spur of the moment” Pushes activities through (“under any circumstances”);
possibilities; easily changes activities if they is not easily distracted by alternatives that were already
are not routine there or that just suddenly appear

220 Chapter 21

between their own capacities and the demands of a
situation (demand (D) :capacity (C) relationship). If
the demands of a situation exceed the individual’s
ability to effectively act or respond, the individual
may feel their image or reputation threatened by the
possibility of an unfavorable outcome. This sense of
insecurity creates what has been termed “negative”
stress. Alternatively, some individuals may view
an unfavorable D:C relationship as a challenge.
Achieving the desired goal under such circum-
stances would undoubtedly cause a certain amount
of stress, but for this optimistic and self-confident in-
dividual the challenge of the undertaking could be
termed “positive” stress. The emotional and physio-
logical consequences of positive and negative stress
are quite different.

Stress, then, is based on an assessment of the
demands of a situation or task and the individual’s
ability to fulfil the task. One authoritative, current
psychological model describes stress as originating
from a three-step process:
• A primary appraisal of the D:C relationship of the
immediate situation.
• A secondary appraisal of the individual’s anticipa-
tory reaction to the situation.
• A continuous reappraisal of the success of one’s ef-
forts and the evolving D:C relationship as the task
unfolds (Lazarus & Launier 1978; Lazarus 1991).

How a person initially reacts in a defined situation
is dependent on their primary appraisal of the cir-
cumstances. This initial assessment requires accu-
rate knowledge about the situation as well as an
understanding of their own abilities. This latter per-
ception may be biased based on the individual’s de-
gree of self-confidence. In the secondary appraisal
the individual analyzes and judges: (i) the possibil-
ities for action and their own competency for coping
with the given task; (ii) their expectations of how
the demands of the task will change over time; and
(iii) the extent and nature of any new responsibilities
that may derive from the outcome of the action
plan. The interaction of the first two steps leads to a
third level of ongoing assessment termed reappraisal,
which may also be characterized as the “task–person
relationship.” This relationship determines in what
way and to what extent the individual is successful
in coping with the stress created by the situation as it
unfolds. Depending on the effect of the reappraisal,
the level of stress the individual experiences could
be very high or quite minimal (Fig. 21.9). In sports,
athletes often use a similar process termed “mental
imagery” to project and plan or rehearse their re-
sponse(s) and coping strategies to a set of imagined
or possible circumstances.

Physiological and psychological responses to
stress include:

ArousalVery quiet/
hardly motivated

at all/lethargic

Very high/
focused

Poor/
distractable

High/extreme/
over-nervous

P
er

fo
rm

an
ce

A Area of insufficient motivation; inadequately 'warmed up' for the task
B Area of optimal motivation and excitement for the task
C Area of excessive motivation/excitement; over-stimulated; very nervous

A

B

C

Fig. 21.8. Levels of arousal and
performance.

Sports psychology 221

• A heightened level of arousal, characterized by
a resting tachycardia, pallor, clammy extremities,
increased perspiration, tachypnea, and tremor.
• A stressful experience often triggers negative emo-
tions like anger, fear, helplessness, frustration, and
depression. The outward behavior of the individual
may appear unusual or disjointed, and cognitively
the individual may have difficulty concentrating or
focusing. Performance tempo often accelerates out
of anxiety, or may become excessively deliberate and
slow. Changes of orientation towards other persons
(or teammates) may become noticeable. A naturally
aggressive, confident athlete may suddenly become
passive and insecure, looking around for help from
the coach or their teammates.
• The athlete may experience a shift away from task-
orientated thinking (focusing on the immediate task
at hand, visualizing a successful outcome) to task-
irrelevant thinking (losing concentration, question-
ing strategy, thinking too far ahead). Such extra-
neous thoughts clearly do not help the athlete find
a solution to the problem confronting them, and
often prove fatal to focused, task-specific thinking.
Performance may therefore suffer, and in turn stress
may lead to a loss of confidence —further deteriorat-
ing the athlete’s capabilities and shifting the balance
in the existing D:C relationship.

Measures for coping with stress

On a practical basis it is useful to distinguish be-
tween strategies that help the athlete cope with

acute stress and long-term plans for preparing
the athlete for the psychological demands of com-
petition-related stressors. The principles, however,
are similar. Obviously, stress in sports cannot be
entirely prevented, but competition-related stress
can be minimized thorough preparation and prac-
tice. Training in four areas of action control and
planning can assist the athlete in better managing
their response to stressful situations:
• Measures for regulating excitement. Unbridled ex-
citement and arousal hampers problem solving and
decision making during competition, as does apathy
(recall the inverted “U”) (Fig. 21.10). Positive, task-
specific action plans and goal-directed thinking help
the athlete stay focused and even tempered. Practice
and drills, including mental rehearsal, should pre-
pare the athlete for different situations and provide
them with potential solutions to problems which
may occur. Athletes should be encouraged to ap-

Fig. 21.9 Coaches can help minimize player stress during
competition by remaining calm and focusing on problem
solving. (Photo courtesy of Olympic Museum, Lausanne.)

Fig. 21.10 Successful teams also develop strategies to
avoid overexcitement, which can impair decision making
and problem solving during competition. (Photo courtesy
of Mauro De Sanctis, FIVB.)

222 Chapter 21

proach obstacles constructively and with a positive
attitude, and negative “automatic” thoughts should
be discouraged.
• Measures for influencing a situation. Situational
planning facilitates making tactical decisions and
adjustments that could keep stress to a minimum by
permitting both the coach and player to feel confi-
dent and flexible in their secondary appraisal.
• Measures for influencing a person/people. If a player
becomes overconfident to the point of cockiness
or carelessness, it is important that the coach and
team members have a strategy for bringing the play-
er back to goal-orientated action and minimizing
task-irrelevant thinking.
• Measures to regulate interaction (compare Laux
& Weber 1993). Taunting an opponent and “trash
talking” can often detract from the performance of
the athlete engaged in such behavior. Team rules
should govern athlete conduct, and strategies
should be in place to minimize these regrettable
incidents.

Stress inoculation training

“Stress inoculation training” was developed by
Meichenbaum and has since been adapted for appli-
cation to sports. After a period of instruction and
training, the athlete tries to manage stressful situa-
tions in which they immediately feel overtaxed. In
this confrontation phase of training, the athlete
works to develop the skills identified in the follow-
ing steps:
Step 1: Identify and consciously acknowledge the
stress: “There ‘it’ is!”
Step 2: Ask yourself: “What was it that I wanted to do
now?”
Step 3: Provide a concrete task directed at the goal
identified in step 2: “I just wanted to do ‘this’ . . . ”
Step 4: Carry out “this” action.
Step 5: Assess the outcome of the action in relation to
the action itself but not, for the moment, in relation
to the final goal (if indeed they differ).
Step 6: Constructively dialogue with yourself, offer-
ing praise whenever possible: “Well done! That was

what I wanted to do, and that’s what I have accom-
plished!” If the outcome has fallen short of the in-
tent, repeat step 2.

Thus, the inner dialogue becomes a tool in the con-
structive search for solutions to problems. Through
this structured approach, the athlete learns to break
down a problem into component parts to which
solutions are more easily identified and designed. In
time, such stress management training should help
the athlete perform better in critical situations, ulti-
mately elevating their own capacity and, as a direct
result, that of their team.

References

Beckmann, J. & Kazén, M. (1994) Action and state
orientation and the performance of top athletes.
In: Kuhl, J. & Beckmann, J. (eds). Volition and
Personality: Action versus State Orientation, pp. 439–451.
Seattle.

Beckmann, J. & Strang. H. (1991) Handlungskontrolle im
Sport. Sportpsychologie 1, 5–10.

Blake, R.R. & Mouton, J.S. (1990) In: Eunson, B. (ed.).
Betriebspsychologie, p. 395. McGraw-Hill, Hamburg.
(Originally published as Behaving. Managing Yourself and
Others, 1987. McGraw-Hill, Australia.)

Heckhausen, H. (1989) Motivation und Handeln. Springer
Verlag, Berlin.

Laux, L. & Weber, H. (1993) Emotionsbewältigung und
Selbstrarstellung. Kohlharnmer.

Lazarus, R.S. (1991) Emotions and Adaptation. Oxford
University Press, New York.

Lazarus, R.S. & Launier, R. (1978) Stress-related
transactions between person and enviroment. In:
Pervin. L.A. & Lewis, M. (eds). Perspectives in Interactional
Psychology, pp. 287–327. Plenum Press, New York.

Rieder, H. (ed) (1996) Sport mit Sondergruppen. Ein
Handbuch. Hofmann (Schorndorf).

Scherm, M. (1998) Synergie in Gruppen mehr als eine
Metapher? In: Ardelt-Gattinger, E., Lechner, H. &
Schlögl, W. (eds). Gruppendynamik, pp. 62–70.
Göttingen, Seattle.

Voight, H.F. & Richter, E. (1991) Betreuen, Fördern, Fordern:
Volleyballtraining im Kindes und Jugendalter. Philippka.

abrasions–76
acceleration phase,

spiking/serving–118, 119
acclimatization–88, 89, 90
accommodation, in foreign

countries–189
acetaminophen–145
acetylsalicylic acid–137
achievement control,

psychological–212–13
Acosta, Rubén–6
action control–213, 217–19
action orientation–217
acute injuries–94, 108

during events–74–5
epidemiology–82, 83
phases of care–108–9

adenosine triphosphate see ATP
adolescents–153

injury prevention–100, 157–8
preparticipation examination–62,

157
preventative measures–72
see also young athletes

aerobic conditioning–43
energy production and–15
physiological adaptations–14

aerobic (oxidative) metabolism–13–15
air travel–188–9
Alberda, Joop–183, 211
alcohol–200

breath testing–76
heat illness and–88

amenorrhea–165–6, 190
calcium intake–50
nutrition and–56

American Heart Association (AHA)–62
amphetamines–198
amputees–177, 178, 179
anabolic steroids–72, 199–200, 202

adverse effects–199–200
young athletes–157

anaerobic glycolysis–13–15
anaerobic (lactate) threshold–14, 15

analgesics, in ankle injuries–137
anatomical adaptation (AA) phase,

strength training–30–3
androgen insensitivity syndrome–172
anemia–69, 166–7
ankle injuries–135–9

clinical approach–135
fractures–135, 136–7
ligaments–135, 136
Ottawa rules–136–7
persistent pain/instability–137–9
tibia–fibula syndesmosis–136
see also ankle sprains

ankle orthoses/braces–66–7, 97–8,
115, 116, 137

ankle sprains–95–9, 130, 135–9
clinical scenario–135
diagnosis–136–7
epidemiology–82, 83, 84, 94
injury mechanisms–95, 135–6
management–137, 138
prevention–66–7, 95–9

effectiveness–98–9
rule change–96–7
strategies–95–6
taping/bracing–96–8
technical training–96

previous–66–7, 95, 97
rehabilitation–98, 116–17, 137
risk factors–85, 95

ankle taping–96–8, 137
anorexia nervosa–164–5
anterior cruciate ligament (ACL)

injuries–101, 154, 170
anterior drawer test, in ankle

injuries–136, 139
anterior talofibular ligament (ATFL)

injuries–116, 136
anthropometry–159
anticholinergic medications–88
anticipation–204–6
antioxidants–50
anxiety–219
aorta, coarctation of–67

Apley scratch test–67–8
apophyseal injuries–155
apprehension test, shoulder

instability–102, 121
arachnodactyly–65
arousal–219, 220, 221
aspirin–137
asthma–66, 196, 199
athletic heart syndrome–65–6
athletic trainer–73, 75
ATP–11, 15

production–11–16
ATP-CP system–12–13

carbohydrate intake and–46
interactions–15–16

attackers, problem–67
attacking play–3, 4
attention–205

selective–218
auscultation–67
automatic external defibrillators

(AEDs)–76
axillary neuropathy–144

back pain, low see low back pain
bagger (forearm pass)–1
balance, functional testing–139
balance board training–98, 101, 137
ball–5–6
ballistic exercises–35–6
Bankart lesion–122
Bankras model–183
Barr body–172
beach volleyball–6–7

elite athletes–190
energy demands–15–16
female athletes–164–5
heat illness–88, 90
injury patterns–84, 85, 130, 190
medical equipment–76–7
sand-related injuries–92–3
sun exposure–91–2
World Tour–6, 190

benzodiazepines–189

Index

223

224 Index

beta-2 agonists–199
beta-blockers–88, 201
bicarbonate–198
biceps brachii, tendon of long

head–120, 123
biomechanics–18–28

specific movement patterns–23–6
stretch reflex contribution–21–3
stretch–shortening cycle–18–21

bisphosphonates–168
blocking–5

ankle sprain prevention–97
biomechanics–26, 27
finger injuries–100–1, 145
injury risk–83, 85
systematic observation–207

blood, in urine–69
blood doping–200
blood pressure–67
blood tests, screening–69, 184
bone

health, female athletes–168–71
young athletes–155, 156

bone mineral density–168–9
bone scan imaging, in

spondylolysis–142–4
bradycardia, resting–66
bruises–144–5
“buddy taping”–101
bulimia nervosa–164–5
burn out–148

caffeine–54, 88, 197–8
limits on use–199

calcaneofibular ligament injuries–115,
136

calcium–50–1, 168
supplements–50–1

cannabinoids–200
carbohydrate

content of foods–48
dietary intake–47–9

before, during and after
exercise–53–5

metabolism–12, 13
cardiomyopathy, hypertrophic–67
cardiopulmonary resuscitation–75
cardiovascular disease–62–6
carpal bones, stress fractures–145
centerline violation rule–95, 96–7
cerebral palsy–175
children–153

parental consent to treatment–77
see also young athletes

chondral injuries, ankle–139
chronic injuries see overuse injuries
circadian rhythm–188
circuit training (CT)–31–2, 33
citric acid cycle–13
clinical symptom complex–107
coaches

communication with athletes–208
observational skills–206–8
relationship with athletes–213

sports psychology–211–12
weight reduction advice–165

coarctation of aorta–67
cocking phase, spiking/serving–118,

119
coincidence anticipation

training–205–6
cold treatment

ankle injuries–137
see also ice

communication, coach–athlete–209
competitions see events
competitive phase, strength

training–30, 31, 39–43
concentric muscle action–18

in jumping–18–20, 27
in plyometric exercises–36–7

conditioning–29–44
types of strength required–29–30
young athletes–158, 159
see also aerobic conditioning;

strength training
“conflict zone”–95
consent, parental–77
contact lenses–204
contact sequence–205–6
contusions–144–5
cooling, in heat illness–89, 90, 91
corticosteroids

injections–124, 134
permitted use–201

cough medications–196
countermovement jump–20, 24, 26,

27
creatine–186, 197
creatine phosphate (CP)–11, 12–13

see also ATP-CP system

“dead arm syndrome”–102, 121
death, sudden–62, 65
deceleration phase,

spiking/serving–118–19
decision making–203, 204–6
decongestant medications–88
defensive play–5

contusion injuries–144–5
finger injuries–100, 145–6
see also blocking

defibrillators, automatic external
(AEDs)–76

dehydration
during air travel–188
medical equipment–76, 77
prevention–52, 53, 90
treatment–89

detraining–43
diabetes–200
diagnostic equipment, basic–76
diagnostic testing–71
diarrhea, traveler’s–189
diet see nutrition
dietary supplements–196–7
digital injuries see finger injuries
disabled athletes–175–81

injuries–178–81
sitting volleyball–175–6, 177
standing volleyball–177–8, 179

diuretics–56, 88, 200
“diving”–144
doctors see physicians
documentation, postevent–77
doping

accidental–195, 198, 202
blood–200
control–76, 195–6
control form–201
definition–195
list–198–201
penalties–202
prevention–70
tests–69, 172, 201–2
in volleyball–202

dressings, foot–93
drinking see fluid intake
drop height

optimal–23, 28
stretch reflex induction and–21–3

drop jump–27
biomechanics–19, 20–1
stretch reflexes–21–3

drop squats–115, 130
drugs see doping; medications
duck walk–67, 68

eating disorder not otherwise specified
(EDNOS)–164

eating disorders–69, 157, 164–5,
189–90

eccentric muscle action–18, 110
in jumping–18–20, 27–8
in plyometric exercises–36–7
in rehabilitation–110

eccentric training, in jumper’s
knee–100, 130

electrocardiogram (ECG)–184
electromyography (EMG)

leg muscles in jumping–19, 21
spike jump–25, 26

electrotherapy–109
elite volleyball athletes–183–91

anthropometric features–159
beach volleyball–190
female–189–90
immunizations–186
injuries–83, 186
international travel–188–9
longevity–189
nutritional supplements–186
preseason physical

examination–184–6
team staff–183–4
see also national volleyball team

emergency medical services (EMS)–75
emotional control–218
endurance–30
endurance training

physiological adaptations–14
young athletes–158

Index 225

energy
demands–11–16
expenditure, daily–45–6
generating systems–11–15
intake–45–6

inadequate–46, 166, 168
for weight reduction–46

sources–11–12
environment

control of–218
volleyball–87–93

ephedrine–199
equipment

medical, at events–74, 75–6
resistance training–32
volleyball–5–6

ergogenic aids–195–202
nutritional–197–8

erythropoietin–200
estrogen replacement therapy–166,

168
evaporation, sweat–87, 88
events–73–7

injuries–82–4
management after–77
medical facilities, equipment and

procedures–75–7
medical personnel–74–5
nutrition before, during and

after–53–5, 56
excitement–219, 221–2
exercise, therapeutic–109–110, 134
experienced players, strength

training–32, 34
“external rotation test”, in ankle

injuries–136
eye movements–204

failure, coping with–216–17, 218
failure-scared people–215–16
fat, dietary intake–49–50
fatigue–28, 167
Fédération Internationale de

Volleyball (FIVB)–1, 2, 6
Beach Volleyball World Tour–6, 190
century’s “best” athletes–3
doping control–195, 196, 201
gender verification testing–173
youth and junior

championships–153–4
female athletes–164–73

acute knee injuries–101, 170
amenorrhea see amenorrhea
anemia–71, 166–7
bone health–168–9
elite–189–90
energy expenditure–45
fatigue–167
gender verification–171–3
injuries–82, 169–71
musculoskeletal issues–168–71
nutrition–56–7, 168
nutritional disorders–164–5
pregnancy–168

stress fractures–57, 66, 169
thyroid disorders–167

female athletic diamond–171
female athletic triad–66, 171, 189–90
femoral pulses–67
ferritin, serum–167
finger injuries–100–1, 145–6

epidemiology–82
injury mechanisms–100, 145–6
prevention–101, 146
risk factors–100–1

finger taping–101, 146
FIVB see Fédération Internationale de

Volleyball
fixed depth of focus (FDF)

strategy–205, 206
float serve–127, 128, 207
fluid intake–52

during air travel–188
during exercise–53
in hot/humid conditions–89, 91
postexercise–53–5
pre-exercise–53, 54–5

follow-through phase,
spiking/serving–119

Food Guide Pyramid–47
modified (Applegate)–47

foods
calcium content–50, 51
carbohydrate content–48
iron content–51
protein content–49

foot lacerations–93
force–time curves

block–26, 27
drop jump–20, 21, 22
jump serve–23, 24
spike jump–25, 26

forearm pass (bagger)–1
foreign objects, in sand–93
form, preparticipation–62, 63–4
fractures

ankle–135, 136–7
phalanges–145
stress see stress fractures
in young athletes–155, 156

functional biomechanical deficit
complex–107

ganglion cysts–127
gastrointestinal complaints–148–9
gender differences

acute knee injuries–101, 170
injuries–82, 83, 169–71
injuries in young athletes–154
see also female athletes

gender verification–171–3
geneticists, medical–172–3
genetics, sports talent–159–60
glenohumeral instability see shoulder

instability
glenohumeral ligaments–120
glenoid labrum

injury–70–1, 111–12

in shoulder stability–120
glucocorticosteroids–201

see also corticosteroids
glucose–13
glycogen–13, 47, 53
glycolysis, anaerobic–13–15
goal orientation–217
goal planning–217
Graves’ disease–167
ground reaction force (GRF)–20, 21
growth hormone–72, 200
growth plate (physeal plate)

injuries–155, 156
Guttmann, Ludwig–175

hand injuries–145–6
see also finger injuries

Hawkin’s test–69, 70
hearing loss–175
heart

athlete’s–65–6
auscultation–67

heart attack–149
heart murmurs–66, 67
heart rate–66, 67
heat

production–87
therapeutic–109
transfer processes–87

heat cramps–88, 89
heat exhaustion–88, 89
heat illness–87–91

medical equipment–76, 77
medical team and–91
prevention–90–1
prior history–66, 88
risk factors–88
in young athletes–157

heat stress–88–90
heat stroke–88, 89–90
heel strike–20–1
hemoglobin concentration–71
hepatitis A immunization–186
herbal medications–198
high-energy phosphate system see

ATP-CP system
Hill–Sachs lesion–122
history of volleyball–1–7
hormones, peptide and

glycoprotein–200
hotels–189
hot and humid conditions

acclimatization–88, 89, 90
medical equipment–76, 77
young athletes–157

hunger–55
hydration see fluid intake
Hyman, Flo–65
hypertension–67
hyperthyroidism–167
hypertrophic cardiomyopathy–67
hypoglycemia, rebound–55
hypothyroidism–167
hypovolemic shock–90

226 Index

ice
for cooling in heat stroke–90
massage, in jumper’s knee–134
therapy–109, 110
see also cold treatment

imagery, mental–220
immunizations–186
impingement syndrome,

shoulder–111–12, 122–5
clinical scenario–122
diagnosis–69–70, 124–5
pathophysiology–123
“posterior”–123
“secondary”–128
treatment–124–5

information processing,
economical–218

infraspinatus atrophy–69, 125–6,
127

in elite athletes–185–6
see also suprascapular neuropathy

infraspinatus tendon–123
injuries

acute phase treatment–108–9
in beach volleyball–130, 190
diagnosis–107
disabled athletes–178–81
elite athletes–83, 186
epidemiology–81–6
event studies–82–4
female athletes–82, 169–71
maintenance phase of care–109
patterns in volleyball–94–5
phases of treatment–108–11
population studies–81–2
prior–62, 66–7
recovery phase of care–109
rehabilitation see rehabilitation
risk factors–84–5, 94–5
sand-related–92–3
sport-specific patterns–81
upper limb–145–6
young athletes–84, 153, 154–6
see also acute injuries; overuse

injuries; specific injuries
injury cycle, “vicious”–108
injury prevention–62, 94–105

after previous injury–31, 109,
116–17

program–104
role of medical staff–104–5
see also prehabilitation

Injury Surveillance System (ISS)–83
insight–218
insulin–200
insulin-like growth factor–200
International Federation of Sports

Medicine (FIMS)–159–60
International Olympic Committee

(IOC)
doping control–195, 196, 198–201
gender verification–172, 173

international travel–187, 188–9

intersex states–172
intravenous (IV) fluids

equipment–76, 77
in heat illness–89, 91

IOC see International Olympic
Committee

iontophoresis–109
iron–51–2

deficiency–51, 166
supplementation–52, 166, 167

isokinetic testing–185

jet lag–188–9
jewelry–101
jumper’s knee (patellar

tendinopathy)–99–100, 131–5
clinical features–131–2
clinical scenario–130
diagnosis–132–3
differential diagnosis–131–5
epidemiology–82–3, 94
injury mechanisms–99, 132
prevention–99–100
rehabilitation–100, 113–15, 134–5
risk factors–99, 113–14, 131–2
treatment–133–5

jumping
biomechanics–18–28
jumper’s knee risk–99
in standing volleyball–180
testing, elite athletes–184–5
types–20

jump serve
biomechanics–23–4
kinematics–118–19
reception–206
stress fractures–142

jump training
in jumper’s knee–134
jumper’s knee risk–113
optimal drop height–23, 28

junior volleyball–153–4

knee
extensors–113, 114
pain, anterior–130–1
testing, elite athletes–185–6

knee injuries–101, 131–5
epidemiology–82, 83, 84
in female athletes–101, 170
injury mechanisms–101
prevention–101
risk factors–101
in young athletes–154
see also jumper’s knee

Kreb’s (citric acid) cycle–13

lacerations–76, 93
lactate

serum–14
threshold–14, 15

laxatives–56
light, exposure to bright–188, 189

limbs
congenital or acquired

deficiency–177, 178, 179
prosthetic–178

Liskevych, Taras–211
Little League elbow–155–6
local anesthetics–201
long thoracic nerve injury–146
low back pain–101, 102, 141

epidemiology–82, 83
injury mechanisms–101–2
mechanical–102
prevention–102
risk factors–102
spondylolysis–102, 141–4

lower limb injuries–130–9
in disabled athletes–180
stress fractures–141–2
see also ankle injuries; jumper’s knee

lower limb muscles
preactivation–18, 19, 21, 22
sequential activation–18–20
stretch reflexes–21–3

lungs, auscultation–67

macrocycle–30
macronutrient requirements–45–50
magnetic resonance imaging

(MRI)–125, 128, 132–3, 142–3
male athletes

energy expenditure–45
see also gender differences

management grid–214
Marfan syndrome–65
marijuana–200
massage therapy–109
MaxEx training–39, 41–2
maximal oxygen uptake (V

.
O2max)–13,

14, 184
maximum load method (MLM),

strength training–33–4
maintenance in competitive

phase–42–3
phase of training–33–4, 35
plus power training–39

meals
during international travel–188–9
in foreign countries–189
postexercise–53–5
pre-exercise–54–5

medial tibial stress syndrome–155
medical bag, physician’s–76
medical conditions–65–6, 148–9, 186
medical director, tournament–73–4,

75, 77
medical equipment, at events–74,

75–6
medical examination

postseason–105
preparticipation see

preparticipation examination
room, at events–75–6

medical facilities, at events–75–6

Index 227

medical history–62
medical professionals

at events–73–5
in injury prevention–72, 104–5
role–61–72
team–61, 74
see also physicians

medications
accidental doping–195, 198
at events–76
heat illness risk and–88
prescribed/over-the-counter–72,

186, 196
melanoma, malignant–91
melatonin–189
menarche, delayed–169
meniscus injuries, knee–101
menstrual history–66
menstrual irregularity–168–9

see also amenorrhea
menstruation, iron losses–166
mental disability–175
mesocycle–30
metacarpophalangeal joint,

thumb–100
metatarsophalangeal (MTP) joint,

first, sprains–92–3
microcycles–31

plyometric exercises–37–8, 39
micronutrients–50–2
midazolam–189
minerals–50–2
mineral supplements–186
mini-volleyball–162
mintonette–1
mitochondria–13
Morgan, William G.–1, 2, 5
morphine–199
motivation–213, 215–7

control of–218
process–216
and will–216–7

motor control, in young athletes–157
motor tests, functional–67
“movie-goer’s knee”–131
multivitamin supplements–186
murmurs, heart–66, 67
muscle

energy generating systems–11–15
imbalances–31
increased size (hypertrophy)–34
injuries–144–5
lower limb see lower limb muscles
strain injuries–144–5

musculoskeletal examination–67–71
myocardial infarction–149

narcotic analgesics–199
National Collegiate Athletic

Association (NCAA), Injury
Surveillance System (ISS)–83

national volleyball team–183–91
season–186–8

staff–183–4
see also elite volleyball athletes

nausea, pre-event–55
Neer’s test–69, 70, 124
“nervous system” training–33
Netherlands men’s volleyball

team–183–4
non-steroidal anti-inflammatory

drugs (NSAIDs)–186
in ankle injuries–137
in jumper’s knee–134
in muscle injuries–144–5

novice players, strength training–32,
34

nutriceuticals–196
nutrition–45–7

during exercise–53
energy and macronutrient–45–50
female athletes–56, 168
micronutrients–50–2
postexercise–53–5
pre-exercise–53
weight reduction and–56, 165
young athletes–157
see also eating disorders; meals

nutritional supplements–157, 196–8
accidental doping–198
elite athletes–186

O’Brien test–70–1
off season–31, 43
Olympic and World Champions–2
Olympic Games–2–3, 6, 183
one leg standing–139
open-handed dig–143
oral contraceptives–170
Osgood–Schlatter disease–155
ossification, heterotopic–142
osteoarthritis, in disabled

athletes–178, 179
osteochondral injuries, ankle–139
osteochondritis dissecans–155–6
osteoporosis–168, 169, 190
Ottawa rules, ankle injuries–136–7
“outjump”–95, 96
overreaching–146
overtraining–144–6, 167
overuse injuries–94, 108

amenorrheic female athletes–54
biomechanics–23, 28
epidemiology–82, 83, 85
phases of care–108–9
shoulder–119
young athletes–155–7
see also stress fractures

oxidative (aerobic) metabolism–13–15
oxidative stress–50
oxygen–13
oxygen uptake, maximal (V

.
O2max)–13,

14, 184

paracetamol (acetaminophen)–143
Paralympic Games–175

paramedics, at events–73
park volley–7
pars interarticularis defects see

spondylolysis
passing–4
patella

role in jumping–113
tracking abnormalities–114–15

patellar tendinopathy see jumper’s knee
patellofemoral joint, reaction

force–113
patellofemoral pain syndrome–131,

155
pectus carinatum–65
pectus excavatum–65
performance

assessment by coaches–213–14
visual analysis, by coaches–207–8

periodization–29, 30
see also strength training,

periodization
pharmaceutical agents see

medications
phenothiazides–88
physeal plate (growth plate)

injuries–155, 156
physical examination–67, 184–6
physicians

at events–73
injury prevention role–104–5
medical bag–76
national team–190–1
preparticipation

examination–62–72
prevention of accidental

doping–195
team–61–2, 73–4

physiotherapist/physical therapist
injury prevention role–104–5
national team–186
team–73, 75

Ping, Lang–211
plyometric exercises–36–8

intensity levels–37
long-term progression–36, 37
microcycle (weekly)

programs–37–8, 39
in rehabilitation–111
specific–38, 39–40
young athletes–158

polymerase chain reaction (PCR)–172
posterior circumflex humeral artery

(PCHA), traumatic aneurysmal
dilatation–146, 147

posterior talofibular ligament
injuries–115, 136

potassium intake–55
power (P)–29–30, 34–5

maintenance in competitive
phase–42–3

reactive–30
take-off–30

power-endurance (PE)–30, 42–3

228 Index

power training–34–9
ballistic method–35–6
MaxEx method–39
plus strength (S) training–39
plyometric method see plyometric

exercises
preactivation, muscular–18, 19, 21,

22
pregnancy–168
prehabilitation–31, 109, 116–17
preparticipation examination–62–72

cardiovascular concerns–62–6
diagnostic testing–71
elite athletes–184–6
medical history–62
musculoskeletal

examination–67–71
other medical conditions–66
physical examination–67
preventative measures–72, 105
prior injuries–66–7
timing and frequency–62
young athletes–62, 157

preparticipation form–62, 63–4
preseason physical

examination–184–6
preventative measures–72
PRICE–109

in ankle injuries–137, 138
problem solving, training–212–13
proprioceptive function, in ankle

sprains–98, 137
proprioceptive training–98, 116, 139
prosthetic limbs–178
protein

content of foods–49
dietary intake–49, 168
in urine–71

pseudoanemia–71, 166–7
psychology, sports–211–22

achievement control–212–13
action control–217–19
motivation–215–17
stress–219–22
team dynamics–213–14, 215

pulmonary function tests (PFTs)–184
pyruvate–13, 14

quadrilateral space–146, 147

radiographs see X-rays
radiology facilities–76
reactive power–30
recovery (rest) period–11, 15, 16
referees–75, 76
rehabilitation–107–17

acute phase–108–9, 110
ankle sprains–97, 115–16, 137
functional (maintenance)

phase–109, 111
goals–107, 109
jumper’s knee–100, 113–15, 134–5
phases–108–11
recovery phase–109, 110–11

rotator cuff tendinopathy–111–13
spondylolysis–143–4

rehearsal, mental–221–2
rehydration–89
relocation sign, in shoulder

instability–121
resistance training

equipment–32
young athletes–158
see also strength training

respiratory disorders–196
respiratory illness, viral upper–148
resuscitation, cardiopulmonary–75
return to play

during events–74–5
elite athletes–186

rings, wearing–101
rotator cuff–120

strengthening exercises–103–4
tears–123, 125

rotator cuff tendinopathy–123
evaluation–69–70
rehabilitation–111–13
see also impingement syndrome,

shoulder
rules, volleyball–7

ankle sprains and–95, 96–7
standing volleyball–177–8

saccadic eye movements–204
salbutamol–199
saliva test, gender verification–172
Salter–Harris classification

system–155, 156
sand, injuries related to–92–3
sand toe–92–3
scapular dysfunction–69, 70

rehabilitation–111, 112
scapular slide test–69–70
season, national volleyball

team–186–8
self-confidence–216
Selinger, Arie–183
sensorimotor control–98
serving–4

kinematics–118–19
shoulder injuries–118–19, 127,

128
see also float serve; jump serve

setting–3, 4
Sever’s disease–155
shock, hypovolemic–90
short latency reflex (SLC)–22–3, 28
shoulder

dislocation–120–21
impingement syndrome see

impingement syndrome,
shoulder

strengthening exercises–103–4, 128
stretching exercises–103
subluxation–120
testing, elite athletes–185–6

shoulder injuries–102–4, 118–28
epidemiology–82, 83

evaluation–69–71
female athletes–170–1
injury mechanisms–102, 118–19
prevention–103–4
risk factors–102–3

shoulder instability–119–22
apprehension test–102, 121
clinical scenario–119–22
diagnosis–70–1, 121, 122
pathophysiology–120–1
treatment–121–2

Sinding Larsen Johansson’s
disease–155

sinus tarsi pain syndrome–139
sitting volleyball–175–6, 177
situational planning–222
skills, volleyball

open and closed–207
pictograms of basic–161
specialization–3–5
systematic observation by

coaches–206–8
vision-related components–203
young athletes–160–2

skin cancer–91
sleeping pills–189
smooth pursuit eye movements–204
snacks, during/between match–56
sodium intake–55
Spalding Sports Worldwide–5
spectacles–204
spiking–4

biomechanics–24–5, 26
history–1
injury risk–83, 85
kinematics–118–19
knee injuries–132
shoulder injuries–102, 103, 118–19,

127
stress fractures–142
by young athletes–156

spinoglenoid ligament–127
spinoglenoid notch–126, 127
spondylolysis–102, 141–4
sports drinks–52, 53

caffeine in–198, 199
sports medicine practitioner see

medical professional
sports psychology see psychology,

sports
squamous cell carcinoma, skin–91
squat–67, 68, 132
squat jump–20, 26
squeeze test, in ankle injuries–136
staff, national volleyball team–183–4
staleness–148
standing volleyball–175, 177–8

classification chart–179
injuries–178–80

“star” athletes–214, 215
state orientation–217
Steinberg thumb sign–65
stimulants–198–9
strength (S)–29

Index 229

maintenance in competitive
phase–39–43

Phase of training–30–5, 35
Plus power training–36–7

strength training–29
competitive phase–30, 31, 39–43
in jumper’s knee–100
periodization–30–9

phase I: anatomical adaptation
(AA)–30–3

phase II: strength (S)–33–4
phase III: conversion to

power–34–9
preparatory phase–30, 31
transition phase–30, 31, 43
young athletes–158, 159

stress–219–22
coping with–213, 221–2
elite athletes–188
positive and negative–220
responses–220–1

stress fractures–141–4
carpal bones–145
female athletes–56, 65, 166
risk factors–141, 142

stress inoculation training–222
stretch reflex–21–3, 28

in plyometric exercises–36
stretch–shortening cycle (SSC)–18–21,

27–8
in plyometric exercises–36
stretch reflex contribution–21–3,

28
subacromial bursitis–123, 124–5
subclinical adaptation

complex–107–8
subtalar instability–139
success-optimistic people–215–16
sudden death–62, 65
sunburn–91
sun exposure–91–2
sunglasses–92
sunscreens–92
suprascapular nerve

sites of entrapment–126, 127
surgical release–128

suprascapular neuropathy (volleyball
shoulder)–84, 125–8

clinical scenario–125
diagnosis–69, 128
in elite athletes–185–6
pathophysiology–125–7
treatment–126, 128

suprascapular notch–126, 127
supraspinatus tendon–111, 123

insertional tendinopathy–125
sweat

evaporation–87, 88
fluid losses–52, 53

sweating–88
sympathomimetic amines–198–9

tachycardia, in heat stroke–90
take-off power–30

talar tilt test–136, 139
tall stature, low back pain and–102
task orientation–213
task–person relationship–220
team

building–214
dynamics–213–14, 215
medical professionals–61, 74
national see national volleyball

team
physician–61–2, 73–4

telephone access–75
temperature

body
measurement–91
regulation–87–8

environmental–87
terbutaline–199
testosterone–199
tetanus boosters–93, 186
thermal modalities–109
thermometer, rectal–91
thermoregulation–87–8
thumb

injuries see finger injuries
metacarpophalangeal joint

injury–100
thunderstorms–76–7
thyroid disorders–167
time zones, crossing–188–9, 190
tissue injury complex–107
tissue overload complex–107
toe, sand–92–3
tournament medical director–73–4,

75, 77
tournaments, nutrition before, during

and after–51–3
traction apophysitis–155
trainer, athletic–73, 75
training

excessive and intensive–159–60
national team–187
nutrition before, during and

after–51–3
physiological adaptations–14
problem solving–212–13
visual perceptual skills–204,

208–9
volume, injury risk and–83, 84
young athletes–158, 159
see also conditioning; specific types

of training
transcutaneous electrical nerve

stimulation (TENS)–109
transition phase, strength

training–30, 31, 43
travel, international–187, 188–9,

190
treatment of injuries

acute–109–10
passive–109
phases–108–9
see also rehabilitation

typhoid vaccination–186

ulnar nerve injuries–146
ultrasound

diagnostic–125, 132–3
therapeutic–109, 110

ultraviolet (UV) radiation–91–2
United States Volleyball Association–1
upper limb

circulatory disturbances–146
injuries–145–6
see also finger injuries; shoulder

urine samples–201–2
laboratory analysis–201–2
manipulation–200
taking–201

vaccinations–186
variable depth of focus (VDF)

strategy–205, 206
vascular disturbances, upper limb–146
vegetarians–166
Velasco, Julio–211
vergence eye movements–204
vestibulo-ocular eye movements–204
videotape analysis–208
vision

assessment–67, 203–4
correction–204

training–204, 208–9
visual perception–203–9

skill enhancement–203–4
training drills–208–9
utilization by coaches–206–8

vitamin C–52, 166
vitamin D–51, 168
vitamin E–52
vitamins–50, 52, 186
V
.
O2max–13, 14, 184

volleyball shoulder see suprascapular
neuropathy

warming up–104, 144
water–52, 53

see also fluid intake
weather–76–7
weekends, multimatch–55
weight reduction–56, 165, 200
wheelchair volleyball–175
will, motivation and–216–17
women’s volleyball

history–1, 3
see also female athletes

work period–11, 15, 16
World Anti-Doping Agency

(WADA)–195, 199, 201
World Championships–2, 6
World Health Organization–159–60
World Organization of Volleyball for

the Disabled (WOVD)–176,
178, 179

X-rays
ankle–136–7
shoulder–121, 122
stress fractures–142

230 Index

YMCA–1
young athletes–153–62

goals of volleyball–158–9
injuries–84, 153, 154–6
injury prevention–157–8
nature and nurture–159–60

physiology and injury risk–155–6,
157

preparticipation examination–62,
157

treatment of overuse injuries–
156–7

volleyball program design–160–2
see also adolescents; children

youth volleyball–153–4

zeitgebers–188
zinc–52

	cover
	Frontmatter.pdf
	1 Introduction A Brief History of the Sport of Volleyball
	Part 1 Basic and Applied Science
	2 Energy Demands in the Sport of Volleyball
	3 The Biomechanics of Jumping
	4 Peak Conditioning for Volleyball
	5 Optimal Nutrition and Hydration for the Volleyball Athlete

	Part 2 The Volleyball Medical Professional

	6 The Role of the Volleyball Medical Professional The Preparticipation Examination
	7 Medical Coverage of Volleyball Events

	Part 3 Volleyball Injuries

	8 Volleyball Injury Epidemiology
	9 Environmental Concerns in Volleyball
	10 Injury Prevention
	11 Principles of Volleyball Injury Rehabilitation
	12 Shoulder Injuries in Volleyball
	13 Knee and Ankle Injuries in Volleyball
	14 Other Volleyball-Related Injuries

	Part 4 Special Considerations

	15 The Young Volleyball Athlete
	16 The Female Volleyball Athlete
	17 The Disabled Volleyball Athlete
	18 The Elite Volleyball Athlete

	Part 5 Performance Enhancement
	19 Ergogenic Aids
	20 Visual Perception and Decision Making in Volleyball
	21 Applications of Sports Psychology to Volleyball

	Index

