
 [image: cover image]

 E112_2

 Improving aerobic fitness

 About this free course

 This OpenLearn course provides a sample of level 1 study in Sport. You might be particularly interested in the Open University course E117 Introduction to sport and fitness www.open.ac.uk/courses/modules/e117.

 This version of the content may include video, images and interactive content that may not be optimised for your device.

 You can experience this free course as it was originally designed on OpenLearn, the home of free learning from The Open University:
 www.open.edu/openlearn/health-sports-psychology/health/sport-and-fitness/improving-aerobic-fitness/content-section-0.

 There you’ll also be able to track your progress via your activity record, which you can use to demonstrate your learning.

 The Open University, Walton Hall, Milton Keynes, MK7 6AA

 Copyright © 2017 The Open University

 Intellectual property

 Unless otherwise stated, this resource is released under the terms of the Creative Commons Licence v4.0 http://creativecommons.org/licenses/by-nc-sa/4.0/deed.en_GB. Within that The Open University interprets this licence in the following way: www.open.edu/openlearn/about-openlearn/frequently-asked-questions-on-openlearn. Copyright and rights falling outside the terms of the Creative Commons Licence are retained or controlled by The Open University.
 Please read the full text before using any of the content.

 We believe the primary barrier to accessing high-quality educational experiences is cost, which is why we aim to publish as
 much free content as possible under an open licence. If it proves difficult to release content under our preferred Creative
 Commons licence (e.g. because we can’t afford or gain the clearances or find suitable alternatives), we will still release
 the materials for free under a personal end-user licence.

 This is because the learning experience will always be the same high quality offering and that should always be seen as positive
 – even if at times the licensing is different to Creative Commons.

 When using the content you must attribute us (The Open University) (the OU) and any identified author in accordance with the
 terms of the Creative Commons Licence.

 The Acknowledgements section is used to list, amongst other things, third party (Proprietary), licensed content which is not
 subject to Creative Commons licensing. Proprietary content must be used (retained) intact and in context to the content at
 all times.

 The Acknowledgements section is also used to bring to your attention any other Special Restrictions which may apply to the
 content. For example there may be times when the Creative Commons Non-Commercial Sharealike licence does not apply to any
 of the content even if owned by us (The Open University). In these instances, unless stated otherwise, the content may be
 used for personal and non-commercial use.

 We have also identified as Proprietary other material included in the content which is not subject to Creative Commons Licence. These
 are OU logos, trading names and may extend to certain photographic and video images and sound recordings and any other material
 as may be brought to your attention.

 Unauthorised use of any of the content may constitute a breach of the terms and conditions and/or intellectual property laws.

 We reserve the right to alter, amend or bring to an end any terms and conditions provided here without notice.

 All rights falling outside the terms of the Creative Commons licence are retained or controlled by The Open University.

 Head of Intellectual Property, The Open University

 Designed and edited by The Open University

 978-1-4730-1354-4 (.kdl)
978-1-4730-0586-0 (.epub)

 Contents

 	Introduction

 	Learning outcomes

 	1 Exercise prescription fundamentals

 	2 Principles of training

 	3 Frequency, intensity, time and type (FITT)

 	

 	3.1 Frequency

 	3.2 Intensity

 	3.3 Time

 	3.4 Type

 	4 Aerobic fitness training methods

 	Conclusion

 	References

 	Acknowledgements

 	Solutions

 Introduction

 Aerobic fitness is important for sports performance and health, but what sort of exercise should you be doing to develop your
 aerobic fitness? This course will help you to answer this question by introducing you to principles of aerobic exercise prescription.

 This OpenLearn course provides a sample of level 1 study in Sport. You might be particularly interested in the Open University course E117 Introduction to sport and fitness.

 Learning outcomes

 After studying this course, you should be able to:

 	apply the principles of training to aerobic fitness development

 	consider the appropriate frequency, intensity, time/duration and type of exercise to develop aerobic fitness.

 1 Exercise prescription fundamentals

 You are probably already familiar with the term prescription in a medical context (i.e. a doctor might prescribe a medication). Exercise prescription is the term used to describe the
 exercise programme that an instructor gives to a participant (i.e. the exercise they prescribe). When prescribing aerobic exercise there are two key areas to consider – the principles of training and ‘FITT’ (frequency, intensity, time and type of exercise). We will look at each of these factors in turn.

 2 Principles of training

 When designing training sessions or programmes, it is important to consider the principles of training which include the principles of overload, progression, specificity, individual response and reversibility. These principles
 apply to all components of fitness, not just aerobic fitness,

 Overload

 In order to increase our fitness, we need to ‘overload’ our body systems. For example, to increase our aerobic fitness we
 have to ‘overload’ the cardiorespiratory system or make it work harder than it is used to. This can be achieved by increasing
 the frequency, intensity or duration of training to create an overload. We will examine this in Section 3.

 Progression

 Overload needs to be applied in a steady progression; that is, we shouldn’t do too much too soon. If someone who has never
 run before has a goal of running a marathon, we would not get them to try to run twenty-six miles straight away. We would
 start them off running a much shorter distance and then gradually increase the distance over a period of time.

 Specificity

 Specificity means that all aspects of training are specific to the needs and demands of the activity that the individual is
 training for. Specificity involves replicating the movements of an activity in training. For example, a long distance runner
 would obviously need to perform running training, but they would perform very different running training to that of a sprinter.
 Specificity refers to ensuring the training is designed to maximise the performance in response to the demands of the sport
 or activity.

 Individual response

 Individuals will always be unique. With uniqueness comes a challenge to trainers, coaches, and instructors. It is important
 to remember that if you coach or instruct a group of people they will all respond differently to the training sessions you
 set. The challenge is to find the right training load to meet the needs and responses of each individual. People respond to
 training in different ways and this is due to many factors, including their genes, their stage of development or maturity
 (e.g. children vs adults), the fuels they consume (i.e. nutrition), how much rest they get (including the quality and quantity
 of sleep), their pre-existing fitness levels, any underlying illness or injuries, and ultimately, their motivation to train
 (Sharkey and Gaskill, 2013).

 Reversibility

 This principle can be summed up by the phrase ‘If you don’t use it, you lose it’, which means that while training/exercise
 using the principles of overload and progression will increase our fitness, not exercising will lead to a decrease in our
 fitness.

 The principles of training must be considered when designing a programme to allow the full potential of each individual to
 be realised. In order to apply the principles, we need to be able to adjust the training load. There are four ways in which
 we can adjust the training load – by changing either the frequency, intensity, time or type of training (FITT). We examine
 FITT in the next section.

 3 Frequency, intensity, time and type (FITT)

 In the previous section the principles of training were considered. When designing an exercise session or programme there
 are four factors that can be manipulated to adjust the training load – frequency (how often), intensity (how hard), time (how
 long) and type (what mode), which are commonly referred to by the acronym ‘FITT’.

 3.1 Frequency

 Frequency refers to how often or how frequently someone should exercise. To improve aerobic fitness, the American College
 of Sports Medicine (ACSM) recommends an exercise frequency of three days per week of vigorous exercise or five days of moderate
 exercise for healthy adults (Garber et al., 2011). The terms ‘vigorous’ and ‘moderate’ will be defined in the next section.

 A frequency of 3–5 days per week using a combination of moderate and vigorous exercise is also recommended. The frequency
 used should be tailored to the participant’s needs and goals (specificity principle). For example, people training for sport
 may need to exercise more frequently that the average person.

 3.2 Intensity

 Exercise intensity refers to the level of effort or workload at which someone should exercise to stimulate an improvement
 in their fitness. As mentioned in the previous section, to improve aerobic fitness the ACSM recommend moderate and/or vigorous
 intensity activity for most adults (Garber et al., 2011). Table 1 summarises what moderate and vigorous mean.

 Exercise intensity can be measured using either heart rate or the rating of perceived exertion (RPE) method. We will look
 at each of these methods in turn. There are two methods of using heart rate to measure exercise intensity: the percentage
 of maximal heart rate (HRmax) method and the heart rate reserve (HRR), or Karvonen method.

 Table 1 Classification of exercise intensity

 	Intensity
 	%HRR
 	%HRmax
 	Perceived exertion (rating on 6–20 RPE scale)

 	Moderate
 	40–59
 	64–76
 	Fairly light to somewhat hard (RPE 12–13)

 	Vigorous
 	60–89
 	77–95
 	Somewhat hard to very hard (RPE 14–17)

 (Source: adapted from Garber et al., 2011, p. 1341)

 As its name suggests, the percentage of maximal heart rate method involves prescribing exercise at a certain percentage of
 maximum heart rate. To find out a person’s true maximum heart rate we need to measure it in a laboratory. However, for most
 people this is impractical; therefore we can estimate maximum heart rate using the formula ‘220 – age’ (see Box 1).

 Box 1: Percentage heart rate method

 Case study: ‘Mariella’, age 30

 Step 1 – Calculate maximum heart rate (HRmax)

 Estimated HRmax = 220 – age

 = 220 – 30

 = 190 bpm (beats per minute)

 Step 2 – Calculate exercise intensity

 ACSM guidelines = 55–90% of HRmax

 Lower target (55%) = 190 × 55%

 = 190 × 0.55

 = 104.5 bpm (we would round this up to 105 bpm)

 Upper target (90%) = 190 × 90%

 = 190 × 0.90

 = 171 bpm

 This formula gives us an idea of maximum heart rate, but we must remember that it is just an estimate and not completely accurate.
 Therefore using this method, according to ACSM guidelines, Mariella should exercise at a heart rate somewhere between 105 and 171 bpm. This is quite a wide range so, depending on her fitness levels, you would need to decide whether to prescribe Mariella exercise
 to the upper or lower end of this scale.

 The HRR method is thought to be more accurate than the percentage of maximal heart rate method because it takes the individual’s
 resting heart rate into account. The formula for calculating HRR can be seen in Box 2. As outlined in Table 2 it is recommended
 that to improve aerobic fitness, exercise intensity should be set at a moderate or vigorous level. The exact intensity set
 will depend on the individual's fitness level. Someone with relatively low levels of fitness who has just started an exercise
 programme may need to work at a lower intensity, whereas someone who has a higher level of fitness, perhaps who has been exercising
 for a while, may need to work at a higher intensity. This demonstrates the importance of progression in an exercise programme.

 Box 2: Heart rate reserve method

 Case study: ‘Mariella’, age 30

 Step 1 – Calculate maximum heart rate (HRmax)

 Estimated HRmax = 220 - age

 = 220 – 30

 = 190 bpm (beats per minute)

 Step 2 – Measure resting heart rate (HRrest)

 You would measure this either using a heart rate monitor or manually, using your fingers. Ideally it should be measured first
 thing in the morning. Let's imagine that Mariella's HRrest has been measured at 70 bpm.

 Step 3 – Calculate heart rate reserve (HRR)

 HRR = HRmax – HRrest

 = 190 – 70

 = 120 bpm

 Step 4 – Calculate exercise intensity

 ACSM guidelines = 40–85% HRR

 Lower target (40%) = (HHR × 40%) + HRrest

 = (120 × 0.40) + 70

 = 48 + 70

 = 118 bpm

 Upper target (85%) = (HHR × 85%) + HRrest

 = (120 × 0.85) + 70

 = 102 + 70

 = 172 bpm

 Using this method, according to ACSM guidelines, Mariella should exercise somewhere between 118 and 172 bpm.

 Please note that there are online calculators available to calculate all of this information for you, which you can find by
 putting 'target heart rate calculator' into a search engine. Once such example can be found at the link below.

 Active.com

 An alternative to using heart rate methods is the RPE method of measuring exercise intensity. Essentially, the RPE method
 involves an individual rating how hard they feel they are working on a scale of 6–20. An RPE of approximately 12–17 is recommended
 to improve aerobic fitness (Garber et al., 2011). However, you should note that it is difficult to give a general recommendation
 for RPE, as it is by its very nature open to personal interpretation; that is, what I consider to be a 12 may be different
 to what you consider to be a 12.

 RPE can be a useful way of measuring exercise intensity when heart rate monitoring is difficult or inappropriate. For example,
 some types of medication (e.g. beta blockers) given to people with hypertension (high blood pressure) lower the heart rate,
 and therefore heart rate measurement is not appropriate for people on this type of medication.

 3.3 Time

 The recommended duration of an aerobic exercise session is dependent on several factors, such as the participant’s goals and
 fitness levels, and the intensity of exercise. Obviously, the higher the intensity of the exercise, the shorter will be its
 duration. The ACSM 2011 position stand recommends 30-60 minutes of purposeful moderate exercise per session, 20–60 minutes
 of vigorous exercise per session, or 20–60 minutes of a combination of moderate and vigorous exercise per session for healthy
 adults (Garber et al., 2011). Again, the requirements for sportspeople will be dependent on the demands of their sport (specificity
 principle). Current UK physical activity guidelines suggest that adults should engage in daily moderate intensity physical
 activity adding up to at least 150 minutes per week (often recommended as at least 5 x 30 minute bouts per week) (Department
 of Health, 2011).

 3.4 Type

 To improve aerobic fitness the ACSM recommends exercise that employs large muscle groups, is rhythmic or dynamic, can be maintained
 continuously and is aerobic in nature (Garber et al., 2011). This type of exercise results in larger increases in aerobic
 fitness. Activities that would fit into this category include walking, running, swimming and cycling. This again depends upon
 the level of the individual and their goals and demands of their activity or sport.

 Frequency, intensity, time (duration) and type (mode) of exercise are key factors to consider when prescribing aerobic or
 any other type of exercise. As you can see, in addition to the FITT guidelines and prescription factors already mentioned,
 the principles of training also need to be taken into consideration when planning an exercise programme. Next we explore some
 of the training methods used to develop aerobic activity.

 4 Aerobic fitness training methods

 Various training methods can be employed to develop aerobic fitness. In the activity below we explore some examples used by
 a team of footballers.

 Activity 1

 Allow about 40 minutes

 Watch the video Pre-season training: stamina in which we see a sports scientist discussing the training used to develop aerobic fitness with a group of footballers. (You
 should open the video in a new tab or window by holding down Ctrl (or Cmd on a Mac) when you click on the link so you can
 return here when you have finished.)

 As you watch, answer the following questions:

 	Why is it important for the players to develop their aerobic fitness?

 	What methods of training are used to develop the players’ aerobic fitness?

 View discussion - Activity 1

 Conclusion

 This free course, Improving aerobic fitness, provided an introduction to studying Health & Wellbeing. It took you through a series of exercises designed to develop your
 approach to study and learning at a distance and helped to improve your confidence as an independent learner.

 The course has given you an introduction to some of the factors that need to be considered when developing an exercise programme
 to improve aerobic fitness. The principles of training and FITT apply not only to developing aerobic fitness, but also to
 developing other aspects of our fitness e.g. anaerobic fitness or strength.

 This OpenLearn course provides a sample of level 1 study in Sport. You might be particularly interested in the Open University course E117 Introduction to sport and fitness.

 References

 Department of Health (2011) UK Physical Activity Guidelines [Online], Available from https://www.gov.uk/government/publications/uk-physical-activity-guidelines (Accessed 3 December 2016).

 Garber, C.E., Blissmer, B., Deschenes, M.R., Franklin, B.A., Lamonte, M.J., Lee, I.M., Nieman, D.C. and Swain, D.P. (2011)
 ‘American College of Sports Medicine position stand. quantity and quality of exercise for developing and maintaining cardiorespiratory,
 musculoskeletal, and neuromotor fitness in apparently healthy adults: guidance for prescribing exercise’, Medicine and Science in Sports and Exercise, vol. 43, no. 7, pp. 1334-59.

 Sharkey, B.J. and Gaskill, S.E. (2013) Fitness and health, 7th edn, Leeds, Human Kinetics.

 Acknowledgements

 Except for third party materials and otherwise stated (see terms and conditions), this content is made available under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 Licence

 Course image: r. nial bradshaw in Flickr made available under Creative Commons Attribution 2.0 Licence.

 Don't miss out:

 If reading this text has inspired you to learn more, you may be interested in joining the millions of people who discover
 our free learning resources and qualifications by visiting The Open University - www.open.edu/openlearn/free-courses

 This free course is adapted from a former Open University course E112 Introduction to sport, fitness and management. You might be interested in its replacement, E117 Introduction to sport and fitness

 Solutions

 Activity 1

 Discussion

 	While the predominant energy system in football is the anaerobic system it is also important for footballers to develop good
 base levels of aerobic fitness in pre-season. With this in mind it is essential for their training to include activities that
 are going to overload and allow progression of their aerobic capacity.

 	The sports scientist uses training methods including:

 	Continuous training which involves performing light- to moderate-intensity aerobic exercise at a consistent pace.

 	Interval training which involves interspersing periods of exercise with periods of rest or recovery.

 Continuous and interval training methods have been shown to be equally effective in improving aerobic fitness and therefore
 either could be used in aerobic exercise prescription.

 Back to - Activity 1

 OPS/assets/watermark.png

OPS/assets/_a543753a5a35e8f1e279e7f0c7fbead0b3d6f95f_e112_2_cover_ebook.jpg
iversity

The Open

Un

Improving aerobic
fitness

Free learning from
The Open University

