
ABSTRACT

THESIS: The Effects of Elastic Resistance Bands on the Bench Press

STUDENT: Michael Lawrence

DEGREE: Master of Science

DATE: May 2010

PAGES: 77

 Elastic bands are becoming more popular in strength and power training. Although

increases in strength and power have been anecdotally reported with high loads of elastic

resistance, there is no research on large band tensions and their effects on force and power

variables. The purpose of this study was to quantify peak concentric force, peak concentric power

and peak eccentric velocity produced by the subject when using differing levels of elastic

resistance (0%, 20%, 50% and 75% of the total load being elastic resistance) in the bench press.

Seven experienced male powerlifters and body builders participated in this study. Prior to subject

testing all elastic bands were calibrated for force output throughout the bench press range of

motion. Each subject performed a single repetition maximum press to determine the total correct

testing load (85% of maximum press). The subjects then performed four presses with various

elastic band resistances, each having the total equivalent weight of 85% of the subject’s maximal

press weight at lockout. Dependent variables were peak concentric force, peak concentric power,

and peak eccentric velocity as produced by the subject. A one-way ANOVA was used to

determine the differences among the four levels of elastic resistance (ER) used in the study (α =

0.05). Compared to the baseline condition (2123.6 ± 499.9N), significantly lower average peak

concentric force was observed with ER of 75% (1451.2 ± 151.0N, 31.9% decrease) (p = .010) and

with an ER of 50% (1781.1 ± 174.3N, 16.4% decrease) (p = .052). When compared with baseline

peak concentric power (702.6 ± 274.6W), higher peak power was observed in all band trials: 20%

(895.2 ± 187.7W, 27.4% increase), 50% (972.5 ± 189.8W, 38.4% increase) and 75% (979.6 ±

171.0W, 39.4% increase) (p = .009; p = .007; p = .033, respectively). There was no significant

difference in peak concentric power in any ER trials. No significant differences (p = .080) were

seen in peak eccentric velocity. Therefore ER loads of 20, 50 and 75% provide greater stimuli for

producing peak concentric power than no ER, with only a 20% load of ER maintaining the same

peak concentric force production as baseline. ER loads of 50 and 75% may not be as effective a

stimuli as free weights when the training objective is to increase force production

