

Concentric and eccentric: muscle contraction or exercise? New perspective

Johnny Padulo^{1,2}
 Karim Chamari^{2,3}
 Alberto Concu⁴
 Juliano Dal Pupo⁵
 Guillaume Laffaye⁶
 Alexandro Moura Zagatto⁷
 Luca Paolo Ardigo⁸

- ¹ Sport Science, University e-Campus, Novedrate, Italy
- ² Tunisian Research Laboratory "Sports Performance Optimization", National Center of Medicine and Science in Sport, Tunis, Tunisia
- ³ Athlete Health and Performance Research Centre, ASPETAR, Qatar Orthopaedic and Sports Medicine Hospital, Doha, Qatar
- ⁴ Department of Medical Sciences, Sports Physiology Lab, University of Cagliari, Italy
- ⁵ Center of Sports, Federal University of Santa Catarina Florianópolis, Santa Caterina, Brazil
- ⁶ UR CIAMS – Motor Control and Perception Group, Sport Sciences Department, Bot, Université Paris, France
- ⁷ Department of Physical Education, São Paulo State University, Brazil
- ⁸ School of Exercise and Sport Science, Department of Neurological and Movement Sciences, University of Verona, Italy

Corresponding author:

Luca Paolo Ardigo
 School of Exercise and Sport Science, Department of Neurological and Movement Sciences, University of Verona
 via Felice Casorati, 43
 37131 Verona, Italy
 E-mail: luca.ardigo@univr.it

Recently, several letters to the Editor on possible misuse of the terms "Concentric and eccentric exercises" were published on several journals: Sports Health¹, Journal of Pain², Journal of Human Kinetics³, Journal of Ultrasound in Medicine⁴, Journal of Sports Science and Medicine⁵, Acta Physiologica Hungarica⁶, Enfermería Clínica⁷. One more letter is currently *in press* on The Clinical Journal of Pain.

Contrarily to what may seem at first sight⁸, to use the same letter's title for the different journals did not affect each document's originality. Different specific articles from each different journal were selected to detect possible misuse of terms "Concentric and Eccentric exercises". A specific use of a letter, as a document kind, is to debate about the correct use of scientific terms to ease both articles' comprehension and references search (i.e., through key words)⁹.

In support of that initiative, a *PubMed* search throughout years from 1975 to 2012 found $n = 1,582/2,302$ articles using the terms "concentric/eccentric exercises" vs $n = 190,087$ articles using the terms "muscle contraction". The letters were submitted for publication with the simple aim of stimulating a greater level of scientific exactness about some terms issues in research publishing.

This letter conforms to required ethical standards¹⁰.

References

1. Padulo J, Laffaye G, Chamari K, Concu A. Concentric and eccentric: muscle contraction or exercise? Sports Health. 2013; 5(4):306.
2. Chamari K, Laffaye G, Ardigo LP, Padulo J. Concentric and eccentric exercise. J Pain. 2013;14(11):1531-1532.
3. Padulo J, Laffaye G, Ardigo LP, Chamari K. Concentric and eccentric: muscle contraction or exercise? J Hum Kinet. 2013; 37:5-6.
4. Padulo J, Laffaye G, Chamari K. Concentric and eccentric: muscle contraction or exercise? J Ultrasound Med. 2013; 32(11):2047-2048.
5. Padulo J, Laffaye G, Chamari K. Concentric and eccentric: muscle contraction or exercise? J Sports Sci. Med 2013;12(3): 608-609.
6. Padulo J, Laffaye G, Chamari K. Concentric and eccentric: muscle contraction or exercise? Acta Physiol Hung. 2013;100 (3):355-356.
7. Padulo J, Dal Pupo J, Laffaye G, Chamari K. Concentric and eccentric: muscle contraction or exercise? Enferm Clin. 2013; 23(4):177-178.
8. Hopkins WG, Batterham AM, Impellizzeri FM, Pyne DB, Rowlands DS. Statistical perspectives: all together NOT. Exp Physiol. 2011;96(12):1321-1323.
9. Altschuler E. Goal-line technology: American football is clear on uncertainty. Nature. 2013;498(7455):434.
10. Padulo J, Oliva F, Frizziero A, Maffulli N. Muscles, Ligaments and Tendons Journal. Basic principles and recommendations in clinical and field science research. MLTJ. 2013; 4: 250-252.