

HAL
open science

Accuracy and reliability of the Myotest Pro system to evaluate a squat jump

Nicolas Houel, Daniel Dinu, Antoine Faury, Didier Seyfried

► **To cite this version:**

Nicolas Houel, Daniel Dinu, Antoine Faury, Didier Seyfried. Accuracy and reliability of the Myotest Pro system to evaluate a squat jump. *Procedia Engineering*, 2011, 13, pp.434-438. 10.1016/j.proeng.2011.05.110 . hal-01836418

HAL Id: hal-01836418

<https://insep.hal.science//hal-01836418>

Submitted on 12 Jul 2018

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

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

Accuracy and reliability of the Myotest Pro system to evaluate a squat jump

Nicolas Houel, Daniel Dinu, Antoine Faury, Didier Seyfried *

Service Recherche, Institut National du Sport et de l'Expertise et de la Performance, 11 Avenue du Tremblay 75012 Paris, France

* Corresponding author. Tel.: +33-0- 1-41-74-44-77; fax: +33-0- 1-41-74-45-35. E-mail address: nicolas.houel@insep.fr.

Abstract

During the past five years, systems with small accelerometers have been increasingly used to measure human sport motion. Few studies have defined the measurement error and limit of agreement of those systems in the particular case of squat jump when the sensor is directly fixed to the athlete. The aim of this study is to define the measurement accuracy of the centre of mass of the subject with the use of the Myotest Pro system (Myotest SA, Swiss). The reliability of the Myotest Pro system measurement is compared to those of a force platform. Nine male subjects performed squat jumps on a force platform. The data of both the tools (force platform and the Myotest Pro system) are synchronized at the instant of maximal velocity (V_{max}). For each jump, data of the force platform and Myotest Pro were converted to define maximal velocity (V_{max}), take off velocity (V_{toff}) and the flight time (t), using the same method. Paired t-test, r correlation coefficient and Bland & Altman test were used to compare the validity and the limit of agreement between the two tools. Results showed no significant difference between the measurements of V_{max} and V_{toff} . Significant difference was observed between the measurements of t ($p < 0.005$). The correlation between the tool's measurements for V_{max} , V_{toff} and t is respectively $r > 0.92$, $r > 0.58$ and $r > 0.77$. Bland & Altman test shows very low bias and high reliability (± 0.125 m.s⁻¹) between tools for V_{max} data. Bland & Altman test shows a significant under estimation of the bias for t data of the Myotest Pro system and low reliability for V_{toff} data (± 0.35 m.s⁻¹). In conclusion, the Myotest Pro system can only be used to evaluate V_{max} of subject's centre of mass during a squat jump with acceptable accuracy and reliability. Myotest Pro cannot be used to estimate other kinetic's parameters of the centre of mass of the subject during a squat jump. These results can be explained by the hypothesis of measurements between both tools (centre of mass versus side of the hip).

Keywords: Accelerometer; squat jump; Myotest Pro; accuracy; reliability; human motion.

Communication au 5th Asia-Pacific Congress on Sports Technology (APCST) August,28-31, Melbourne ; publiée dans : Procedia Engineering (1877-7058), 2011, 13, pp. 434-438 (doi:10.1016/j.proeng.2011.05.110)

1. Introduction

Human motion measurements present interest in the aim to improve the subject's performance and ability [1] [2]. Height and velocity of the center of mass measured during vertical jump have been widely applied as functional approach to assess muscular [3], coordination [1] [2] [4] and physical capacities [5 -8] in human motion and training sport. Kinematics (VICON, etc.) and kinetic systems (force plate, etc.) have been usually used to realize accurate measurements of the center of mass [1] [5]. But these methods require to reduce measurements at laboratory or very constraining conditions [5] [10] [11]. During the past five years, devices with small accelerometer have been increasingly used to measure human motions in sports [5] [6] [9]. For example, Myotest SA proposes to measure specific human motion in sport training (squat jump, bench press, etc.) using Myotest Pro sensor [5] [9]. These studies focused on measurement accuracy of this tool during bench press motion [9] and squat jump [5]. In these cases, the sensor was attached on the fitness bar, in the aim to limit the rotation motion [5] [9]. In these cases, low reliability and systematic bias have been already observed [5] [9]. Few studies estimated the accuracy and reliability of a sensor directly attached on the subject during motion like squat jumps [7]. The aim of this study is to define the accuracy and reliability to estimate kinetics' variables of the centre of mass using the Myotest Pro during squat jump. Data of this sensor are compared with a reference force plate.

2. Methods

Nine male subjects (mean \pm standard deviation SD: height = 179.8 ± 5.2 cm; mass = 76.02 ± 6.9 kg) voluntarily participated to this study. All subjects were asked to perform three squat jumps without arm movement (with their hands on the hips). All the squat jumps were performed on a force plate (Kisler, 500 Hz). For each subject, only the best squat jump was studied. The Myotest Pro system includes a triaxial accelerometer (500 Hz) sensor [5] as well as software developed by Myotest SA. For each jump, the sensor Myotest Pro was fixed vertically at the side of hip's athlete, on the coxo-femoral joint in agreement with Myotest SA recommendations. In the training mode of the Myotest Pro software, it defines the vertical acceleration of the subject and then estimates the maximal velocity (V_{max}). In order to determine velocity of the subject centre de mass on the vertical axis, numerical integration of the acceleration data were performed using trapezoidal rule. Velocity on the vertical axis of both measurement tools (force plate and Myotest Pro System) were used to calculate the vertical maximal velocity of the subject during the impulse phase of the squat jump (V_{max} in m.s⁻¹), the vertical velocity at take off (V_{toff} , in m.s⁻¹) and the flight time of the subject (t in s). The acceleration data on vertical axis of both tools were synchronized when the acceleration data is equal to zero before the subject takes off. A paired t-test was used to compare the significant difference between the kinetics' variables (V_{max} , V_{toff} , t) measured with the devices (Myotest sensor, force plate). Correlation coefficient (r) was used to estimate the relation between the kinetics' variables measured with both devices. A Bland and

Altman test [12] was used to define the accuracy and reliability between the kinetics' variables of both devices.

3. Results

Results showed no significant difference between the measurements of V_{max} and V_{toff} (Table 1). Significant difference was observed between the measurements of t ($p < 0.05$). Correlations between measurement for V_{max} , V_{toff} and t are respectively $r > 0.92$, $r > 0.58$ and $r > 0.77$ (Table 2). Bland & Altman test shows very low bias and high reliability (± 0.125 m.s-1) between tools for V_{max} data (Figure 1). Bland & Altman test shows a significant under estimation of the bias for t data of the Myotest Pro system and low reliability for V_{toff} data (± 0.35 m.s-1) (Figures 2 and 3).

4. Discussion and Conclusion

Results show that the Myotest Pro system can be used to evaluate V_{max} of subject's centre of mass during a squat jump with acceptable accuracy (error > 0.3 m.s-1) and reliability (bias < 0.1 m.s-1). The Myotest Pro estimate V_{toff} with a small validity (95% limit of agreement > 0.8 m.s-1) and under estimate t with a significant different bias (> 0.03 s). So it cannot be used to estimate V_{toff} and t of subject's centre of mass. Difference between results on V_{toff} and t on both devices can be explained by the hypothesis of measurements of the Myotest Pro. If the centre of mass is currently used to evaluate the squat jump performance [1 - 8], the Myotest Pro sensor can only estimate the acceleration of the point where it is fixed. In contrary to some study where soft development takes into account the position of the accelerometer to estimate the centre of mass kinetic's variables (V_{max} , V_{toff} , t) [6]; the Myotest Pro system only estimates the hip motion. In conclusion, the Myotest Pro can be used only to estimate V_{max} of the center of mass during a squat jump, or V_{toff} and t of the hip where it is fixed. Force plate or other sensors [6] could be preferred to estimate kinetics variables of the centre of mass.

5. References

- [1] Bobbert M.F, Casius L.J.R, Sijpkens I.W.T., Jaspers R.T. (2008). Human adjust control to initial squat depth in vertical squat jumping. *Journal of Applied Physiology*, 105, 1428-1440.
- [2] Runge M. And Hunter G. (2006). Determinants of musculoskeletal frailty and the risk of falls in old age. *Journal of Musculoskelet Neuronal Interact*, 6(2), 167-173.

- [3] Bojsen-Moller J., Magnusson S.P., Rasmussen L.R., Kjaer M., Aagaard P. (2005). Muscle performance during maximal isometric and dynamic contractions is influenced by the stiffness of the tendinous structures. *Journal of Applied Physiology*, 99, 986-994.
- [4] Nagano A., Komura T., Fukashiro S. (2007). Optimal coordination of maximal effort horizontal and vertical jump motions - a computer simulation study. *Biomedical Engineering Online*, 6(20), 1-9.
- [5] Crewther B.T., Kilduff L.P., Cunningham D.J., Cook C., Owen N., Yang G.Z. (2011). Validating two systems for estimating force and power. *International Journal of Sports Medicine*, 32, 254-258.
- [6] Houel N., Faury A., Seyfried D. (2010). Accuracy and reliability of the Mensens system to evaluate a squat jump. In: *8th Conference of the international Sports Engineering Association (ISEA), Procedia Engineering*, 2, 3473.
- [7] Dionyssiotis Y., Galamos A., Michas G., Trovas G., Lyritis G.P. (2009). Assessment of musculoskeletal system in women with jumping mechanography. *International Journal of Women's Health*, 113-118.
- [8] Michaelis I., Kwiet A., Gast U., Boshof A., Antvorskov T., Jung T., Rittweger J., Felsenberg D. (2008). Decline of specific peak jumping power with age in master runners. *Journal of Musculoskeletal Neuronal Interact*, 8(1), 64-70.
- [9] Jidovtseff B., Crielaard J.M., Cauchy S., Croisier J.L. (2008) Validité et reproductibilité d'un dynamomètre inertiel basé sur l'accélérométrie. *Science & sports*, 23, 94-97.
- [10] Chateau H., Girard D., Degueurce C.; Denoix J.M., (2003). Methodological considerations for using a kinematic analysis system based on ultrasonic triangulation. *ITBM-RBM*, 24, 69-78.
- [11] Fong T.W., Wong J.C.Y., Lam A.H.F., Lam R.H.W., Li W.J. (2004). A wireless motion sensing system using ADXL MEMs accelerometers for sports science applications. *5th world congress on intelligent control and automation, 15-19 June*, 5635-2640.
- [12] Bland J.M., Altman D. (1995) Comparing methods measurement: why plotting difference against standard method is misleading. *The Lancet*, 346, 1085-1087.

Table 1. Mean and standard deviation values of Vmax, Vtoff and t between Myotest Pro and force plate measurements.

Variable	Force plate	Myotest Pro
Vmax	2.4±0.2	2.46±0.21
Vtoff	2.21±0.22	2.2±0.22
t	0.45±0.05	0.42±0.04*

*p < 0.05 Myotest vs. force plate

Table 2. Significant correlation between Myotest Pro and force plate measurements.

Variable	R Value
Vmax	0.92**
Vtoff	0.57
t	0.74*

*p < 0.05; **p < 0.01

Fig. 1. Bland and Altman plot depicting the limits of bias (green) between the two devices of measurement and the 95% limits of agreement (red) for Vmax.

Fig. 2. Bland and Altman plot depicting the limits of bias (green) between the two devices of measurement and the 95% limits of agreement (red) for Vtoff.

Fig. 3. Bland and Altman plot depicting the limits of bias (green) between the two devices of measurement and the 95% limits of agreement (red) for t.

