
Mood, mileage and the menstrual cycle

Item Type Journal article

Authors Cockerill, I. M.;Nevill, Alan M.;Byrne, N. C.

Citation British Journal of Sports Medicine, 26(3): 145-150

Publisher BMJ Publishing

Journal British Journal of Sports Medicine

Download date 2026-01-19 20:39:07

Link to Item http://hdl.handle.net/2436/97897

http://hdl.handle.net/2436/97897


Br J Sp Med 1992; 26(3)

Mood, mileage and the menstrual cycle

I. M. Cockerill MEd PhD, A. M. Nevill BSc PhD and N. C. Byrne BA
School of Sport and Exercise Sciences, University of Birmingham

Forty women took part in a study to determine the effects
of high-intensity training and the menstrual cycle on
mood states. Half of the sample were competitive distance
runners following a training load of between 50km and
130 km running per week. Seven athletes were amenor-
rhoeic and 13 either eumenorrhoeic or oligomenorrhoeic.
The remaining 20 subjects were inactive women who
menstruated regularly. The mean age of all 40 subjects was
29 years. Each subject completed two identical Profile of
Mood States (POMS) questionnaires. The 33 menstruating
subjects completed both a premenstrual and a midcycle
form and the amenorrhoeic athletes completed the
questionnaires at a 3-week interval, which acted as a
control for the potential effects of premenstrual syndrome
(PMS) among the menstruating females. Results showed
highly significant differences in mood profiles among
amenorrhoeic athletes, non-amenorrhoeic athletes and
inactive women. The greatest difference was between
premenstrual and midcycle measures for the inactive
group. PMS appears to cause marked negative mood
swings among menstruating women which the POMS
inventory is sensitive in detecting. While the lower-
intensity-training runners appeared to benefit psycholo-
gically from a training distance of approximately 50km
week-', high-intensity training had an adverse effect on
mood.

Keywords: Mood, running, menstrual cycle

A principal development from the recent increase in
sports participation among women has been an
advance in research into the effects of strenuous
exercise on the reproductive system 2. It is well
established that mood changes, that is to say
transitory emotional states, occur among a high
proportion of women during the few days before
menstruation. These, and associated physical symp-
toms, combine to form what is known as the
premenstrual syndrome (PMS) and the benefits of
exercise as a means of alleviating PMS have received
attention from researchers over a number of years'-'.
Research into the effects of exercise on mood has

generally found that regular, intensive exercise,
especially running causes mood modification9-4.
Exercise is usually shown to be beneficial in terms of
reducing tension and increasing overall psychological
well-being, although committed, or so-called

Address for correspondence: L. M. Cockerill, School of Sport and
Exercise Sciences, University of Birmingham. PO Box 363,
Edgbaston, Birmingham B15 2TT, UK
© 1992 Butterworth-Heinemann Ltd
0306-3674/92/030145-06

'addicted', runners may not derive similar psycholo-
gical benefits from such activity. In addition, chronic
high-intensity exercisers are frequently affected by
disturbance to hormone balance which may produce
athletic amenorrhoea (intermenses of more than 90
days), or oligomenorrhoea (irregular menstrual
periods of 40-90 days' interval)"'5
Where studies have failed to support the benefits of

exercise for the generation of positive mood states,
this has usually reflected poor control in the nature,
extent, and intensity of exercise undertaken. In
general, aerobic exercise, interspersed with short
periods of anaerobic work taken for approximately
30 min each day, has been found to engender a
positive mood. For example, Dyer and Crouch16
showed that vigorous, but not exhaustive, exercise
assisted in coping with stress and was mood-
enhancing. However, in such studies it is important
to determine whether subjects have negative moods
before the commencement of exercise therapy;
otherwise research showing that runners are usually
less tense or depressed than non-runners may be
because tense and depressed individuals are less
likely to run than those who are not.
Among women, the effects of exercise on mood is

likely to be compounded by the effects of exercise on
the menstrual cycle. Although the precise mechan-
isms of athletic amenorrhoea are not yet fully
understood"' 17 menstrual irregularities have been
found to occur more frequently among athletes than
among the general population. Carlberg et al.'8, for
example, found an incidence of amenorrhoea in up to
51% of athletes, whereas it was not more than 5%
among non-athletes.

It can be stated with some confidence that there is a
positive correlation between training load and the
incidence of athletic amenorrhoea'9' , although it
has been suggested that there is a threshold of about
50km running per week, beyond which no further
increases in the severity of amenorrhoea occur2" 22. It
does appear, however, that the onset of amenorrhoea
is associated with the percentage of aerobic capacity
at which runners train rather than as a function of
training load, per se, in terms of distance run2324.
Having considered the effects of exercise on the

menstrual cycle and on mood, the menstrual cycle-
mood relationship also requires examination. The
responses of athletes to the physical stresses of
training and competition are reflected in changes in
bodily function. Such stresses are also mirrored in
emotional behaviour, influencing hypothalamic func-
tion and causing an alteration in menstrual function'.

Br J Sp Med 1992; 26(3) 145


Mood, mileage and the menstrual cycle: I. M. Cockerill et al.

Moreover, it has been proposed by Schwartz et al.27
that the onset of athletic amenorrhoea is associated
closely with psychological stress as well as with
intensive training. Severe emotional disturbance, or
negative mood thus -plays a major role in menstrual
dysfunction. Ferstlei has suggested that psycho-
logical trauma, intensive training and rapid weight
loss are each important contributors to amenorrhoea
in athletes. PMS is therefore considered to be the
outcome of several factors, both physical and
psychological, and the condition has been described
as 'the recurrent somatic or psychic symptoms which
may occur in relation to menstruation'3.
From the evidence reviewed, three hypotheses

were proposed:
1. Regular and committed women runners possess

different mood profiles from inactive women.
2. Amenorrhoeic runners possess different mood

profiles from non-amenorrhoeic runners.
3. Among both runners and inactive women, the

premenstrual mood profile differs from the mid-
cycle profile.

Method
Subjects
The study included 40 women subjects, 20 of whom
were runners. Each runner was a regular, competi-
tive, middle-distance or distance athlete of national
standard. Subjects were members of the International
Athletes' Club, London Road-Runners' Club and
other athletic clubs in the UK All athletes trained
daily and a self-report questionnaire revealed that
seven were amenorrhoeic, running 50-120km
week-', with an average of 84km week-'. The
remaining 13 were non-amenorrhoeic and ran be-
tween 50km and 130kmweek-' with an average of
64km. A second group of 20 subjects was described
as inactive - they reported that they did not
participate in any physical activity additional to their
normal occupations. All members of this group
menstruated regularly and normally, and none used
an oral contraceptive. The mean age of the 40 subjects
was 29 years.
The Profile of Mood States (POMS) questionnaires

was used to evaluate subjects' moods. POMS is a
65-item adjective checklist-type questionnaire, with
responses made on a five-point scale to six mood
factors: tension; depression; anger; vigour; fatigue;
confusion. The POMS has been used extensively to
investigate the moods of various sporting groups and
of athletes of varying standards. Although Morgan29
described POMS as being the most predictive
psychological tool that he had used with athletes, his
studies have principally been of a descriptive rather
than a predictive nature. As a predictor of perform-
ance in sport, POMS has been used specifically only
in the recent study by Cockerill et al'0O. However,
Morgan was instrumental in devising the term
'iceberg profile' to describe the positive mood profile
that he considered to be an attribute of the elite
athlete - the so-called 'winner's profile'.

All subjects were required to complete two POMS
questionnaires before going to bed and at least 2h
after training, since it has been shown by Mack-
enberg et al.31, Home and Ostberg32, and Thayer",
that performance on a cognitive task varies according
to the time of day. Although questionnaire comple-
tion was not considered to include a major cognitive
component, it was deemed important to require all
subjects to perform the task at a similar time of day in
order to control for the morning-evening effect.
Home and Ostberg32 have stimulated interest in this
effect with the publication of their questionnaire,
which tends to show that morning and evening types
manifest different levels of energetic arousal accord-
ing to their classification by the questionnaire. Of the
subjects 33 completed one questionnaire within the 5
days before the onset of menstruation and the second
14 days after the cessation of menstruation. The
seven amenorrhoeic subjects were also asked to
complete the two forms at a 21-day interval. This
would enable the presence of an order, or time, effect
on mood states to be detected and, in addition,
would provide a benchmark or control for any
changes in mood of the two menstruating groups
over their normal cycle.
The data were analysed on the University of

Birmingham's IBM 3090 mainframe computer and the
BMDPm statistical software was used in the analysis.
Specifically, the Total Mood Disturbance (TMD)
scores were analysed using repeated measures
analysis of variance (ANOVA) with the program
BMDP2V, and the six mood profiles were analysed
simultaneously using multivariate analysis of
variance (MANOVA) with the program BMDP4V.

Results
The six mood factors of tension, depression, anger,
vigour, fatigue, and confusion were the dependent
variables. These six mood states can be combined by
deducting the vigour score from the sum of scores for
the other five mood factors to produce an overall
measure of mood, described as Total Mood Disturb-
ance (TMD)l. The TMD scores were analysed using
repeated measures ANOVA with one between-group
factor (amenorrhoeic runners, non-amenorrhoeic
runners and inactive subjects) and one within-subject
factor (the menstrual cycle phase). The mean TMD
scores are given in Table 1.
A significant difference in TMD was found

between the subject groups (F = 3.65, d.f. = 2,37; P <
0.05). This was due mainly to the low TMD score of
the non-amenorrhoeic runners. The overall effect of
the menstrual cycle was found to be highly significant
(F = 43.43, d.f. = 1,37; P < 0.001), caused by the
greatly elevated premenstrual overall mean TMD
score, 54.05, compared with the midcycle TMD score
of 15.15. However, this pattern was not true for all
three groups as shown in Figure 1, and exemplified by
the highly significant group-by-cycle interaction (F =
17.87, d.f. = 2,37; P < 0.001).
The TMD scores give a useful overall measure of

each subject's mood state, although there are several
ways in which a similar TMD score can be obtained.

146 Br J Sp Med 1992; 26(3)


Mood, mileage and the menstrual cycle: I. M. Cockerill et al.

Table 1. TMD scores for all three groups at both premenstrual and the midcycle phases

Amenorrhoeic (n = 7) Non-amenorrhoeic (n = 13) Sedentary (n = 20) Overall mean (n = 40)

Premenstrual 40.71 33.62 72.00 54.05
Midcycle 44.29 4.00 12.20 15.15
Overall mean 42.50 18.81 42.10 34.60

Table 2. Correlation matrices for a premenstrual mood-state measures and b for midcycle mood-state measures

Tension Depression Anger Vigour Fatigue

a
Depression 0.856
Anger 0.756 0.720
Vigour -0.444 -0.391 -0.398
Fatigue 0.658 0.598 0.528 -0.417
Confusion 0.790 0.827 0.564 -0.439 0.638

b
Depression 0.805
Anger 0.662 0.787
Vigour -0.376 -0.400 -0.226
Fatigue 0.608 0.740 0.584 -0.453
Confusion 0.797 0.791 0.607 -0.351 0.477

A more detailed analysis of the six individual mood
factors is required because many differing mood
profiles can produce an identical TMD score. But the
six mood factors were found to be highly correlated
at the premenstrual and midcycle stages of the
menstrual cycle Table 2a,b, so discrete analysis of
these six dependent variables would be inappropri-
ate.
A second and more comprehensive procedure for

interpreting the data was to compare subjects' mood
profiles using multivariate analysis. The experimental
design remained the same - the results of the six
POMS factors were obtained from a two-factor
experiment with repeated measures on one factor -
but the scores for each of the six factors were
analysed as multiple dependent variables using
MANOVA.

80 -

60 M

40 P

The mood profiles for both groups of runners and
the sedentary group were found to vary significantly
(Wilks' likelihood ratio, LRATIO = 0.5058, d.f. = 12,64;
P < 0.05) as shown in Figure 2. When individual
mood factors were examined, the differences be-
tween the three profiles were found to be attributed
primarily to significantly lower tension (7.2) and
anger (6.4) scores for the non-amenorrhoeic runners
when compared with the amenorrhoeic runners'
(tension 11.4, anger 12.3) scores and the inactive
subjects' (tension 12.6, anger 9.5) scores. In line with
group TMD scores, the overall non-amenorrhoeic
runners' mood profile displays a much more clearly
identifiable iceberg shape than do the overall profiles
of the amenorrhoeic runners and the inactive
subjects.
The overall premenstrual and midcyde mood

Tension Depression Anger Vigour Fatigue Confusion

POMS factors

Figure 2. Overall mood profiles for all three groups:

O, amenorrhoeic; U, non-amenorrhoeic; 0, inactive

(A
a)
L.
0
u

,.
10

a)

20 k

0

Premenstrual Midcycle

Cycle

Figure 1. TMD scores for all three groups at the
premenstrual and midcycle phases: O, amenorrhoeic;
* non-amenorrhoeic; 0, inactive

Br J Sp Med 1992; 26(3) 147

tCu)
L-
0
u
(A

0


Mood, mileage and the menstrual cycle: I. M. Cockerill et al.

18 F 20 -

16 M

141

12 1

10o

(A
a)
L.
0
u
In

0
(L

(L)

Tension Depression Anger
i

Vigour Fatigue Confusion

POMS factors

Figure 3. Premenstrual, El, and midcycle, *, mood profiles
for all 40 subjects
profiles were also shown to vary significantly
(Hotelling's T-squared, T2 = 72.52, d.f. = 6,32; P <
0.001) as seen in Figure 3. Indeed, when all six

individual mood factors were compared separately,
highly significant differences occurred between the
premenstrual and midcycle mood states for each
factor. Figure 3 reveals that these were caused by the
elevated premenstrual mood scores for: tension, 14.3;
depression, 16.3; anger, 12.5; fatigue, 11.8; and
confusion 10.2; together with a low score for vigour of
10.2. This contrasts with much lower midcyde mood
state scores for: tension, 6.9; depression, 7.0; anger,
5.5; fatigue, 6.8; and confusion, 5.6; together with a
higher vigour score of 16.1.
The group-by-cycle profile interaction was also

found to be highly significant (Wilks' likelihood ratio
LRATno = 0.3685, d.f. = 12,64; P < 0.001), indicating
that differences between the premenstrual and
midcyde profiles were not common to all three
groups, as illustrated in Figures 4a-c.

Figure 4 illustrates dearly the marked effects of the
menstrual cycle on subjects' mood. When the two
POMS test scores for the amenorrhoeic groups were
compared in Figure 4a, the difference between scores
over the 3-week interval was not significant. Thus,
the mood of the group was shown to be consistent
over this time span. However, clear differences in
mood were observed in Figures 4b and c between the
premenstrual and the midcycle stages for all 33
menstruating subjects. In particular, Figure 4c pro-
vides a dramatic illustration of the marked differences
between premenstrual and midcyde moods of the
sedentary subjects.

Discussion
Highly significant differences in mood profiles were
found between runners and inactive women and
between the premenstrual and the midcycle testing
sessions. Thus, the experimental hypothesis that
exercise and the menstrual cycle have an effect on
mood states was upheld. However, when allocating
the runners to two separate groups according to

101

0

a

Tension Depression Anger Vigour Fatigue Confusion

POMS factors

20

(A
a)
L-

U)

0
a.

a)

b

10

0
Tension Depression Anger

I

Vigour Fatigue Confusion

POMS factors

20

LI

0

u

unUf)
0

CL

a)

10

0

Tension Depression Anger Vigour Fatigue Confusion

C POMS factors
Figure 4. a Premenstrual, O, and midcycle, *, mood
profiles of the amenorrhoeic runners (n = 7); b
premenstrual, El, and midcycle, *, mood profiles of the
non-amenorrhoeic runners (n = 13); c premenstrual, 0,
and midcycle, *, mood profiles of the inactive subjects (n
= 20)

148 Br J Sp Med 1992; 26(3)

(A
a)

0
u
(A

0
0.

c
a2)

8

4


Mood, mileage and the menstrual cycle: I. M. Cockerill et al.

menstrual status, overall differences in mood were
found to be influenced by the menstrual cycle, the
extent of exercise, or both. For example, when all
subjects were partitioned according to the POMS
inventory, being completed either premenstrually or
at midcycle, clear observable differences were shown.
It is worth noting that the premenstrual profile did
not describe a positive mood with, especially,
elevated tension, depression and anger and low
vigour; whereas Morgan's 'iceberg' was represented
clearly at the midcycle stage. The contrast was most
marked for the inactive group, whose profile resem-
bled an inverted image of the midcycle shape. When
subjects were allocated to groups that represented
the amount of running, clear between-group differ-
ences were suggested. The lower mileage, non-
amenorrhoeic runners were found to be psychologic-
ally similar to the amenorrhoeic runners premen-
strually, but the former demonstrated a positive
mood at midcycle. This was attributed to significantly
lower tension, anger and confusion scores and,
although not significant, a lower depression score
(P = 0.058).

It was pointed out earlier that high correlations
were obtained between the six mood factors at both
the premenstrual and the midcycle stages. The
pattern of correlations (positive correlations between
tension, depression, anger, fatigue and confusion,
but a negative correlation with vigour) supports the
use of TMD as a summary mood disturbance
indicator as exemplified in Figure 1, which shows the
apparent benefit of a training programme that is
intensive yet does not lead to athletic amenorrhoea.
While TMD for the non-amenorrhoeic athletes was
greater premenstrually than at midcyde, the premen-
strual TMD score for sedentary subjects was even
higher. The two POMS tests for amenorrhoeic
runners present evidence of acceptable test reliability
- non-significant differences between 'premenstrual'
and 'midcyde' TMD scores - although this result may
have been fortuitous since mood measures are
susceptible to variation for reasons other than the
influence of the menstrual cyde. In this instance, it
appears that such effects on mood were powerful for
those subjects who menstruated.

Figure 2 and Figure 3 may be less informative than
Figures 4a-c, since they illustrate main effects only,
which are inclined to mask the interaction effects
illustrated in Figure 4. However, the group main
effect (Figure 2) serves to illustrate that over the
course of a normal cyde of approximately 28 days,
exercise has a most beneficial effect upon psycholo-
gical well-being. On the other hand, exercise that is of
sufficient intensity to disturb normal hormonal
balance among females is psychologically self-
defeating, producing a profile that is not superior to
that of a group of inactive women. Similarly, Figure 3
illustrates the overall main effect of the menstrual
cyde on mood for all 40 women subjects, 33 of whom
had a normal menstrual cycle. The general negative
effects of premenstrual mood can be seen dearly
when a comparison is made with the midcyde
profile.

Figure 4a contains results from only seven subjects,
but because the mood profiles of amenorrhoeic

athletes have not, as a rule, been represented in the
literature, these data provide a useful base from
which to commence psychological studies of amenor-
rhoeic females. Figure 4b depicts dearly that intensive
exercise is psychologically beneficial for women.
Although it is likely that premenstrual mood will be
'less good' than midcyde mood, negative symptoms
are likely to be mild. It is, of course, inappropriate to
daim this as a general effect across all non-
amenorrhoeic women who run regularly. There will
always be some for whom exercise is ineffective in
alleviating the effects of premenstrual mood swings.
Figure 4c presents a strong case for the psychological
benefits of exercise, and a next step would be to study
inactive women whose individual premenstrual and
midcyde profiles are similar to those represented in
Figure 4c, and to examine the effects of an exercise
programme for each subject. It might be found that
while exercise has a beneficial within-group effect,
there are also marked between-subject differences.

Overall, sedentary females were more tense,
depressed and less vigorous than runners, confirm-
ing a positive relationship between exercise and
mental health 37. It has been documented that
regular physical activity can act as a natural tranquil-
lizer3 and that daily exercise provides relaxation,
emotional stability and serves to reduce tension39 40.
Such observations should be treated with caution,
however, since an interesting finding from the
present study was that the amenorrhoeic runners
produced a 'less-desirable' profile than either the
non-amenorrhoeic runners or the inactive group. In
particular, the amenorrhoeic subjects produced a
high anger score. This is contrary to Morgan's general
contention that anger and hostility are subdued with
exercise. Here, from among the three groups, only
the menstruating runners' profiles were iceberg-
shaped. It is proposed, therefore, that although in
general terms running is beneficial to health and
psychological well-being, training to the extent and
intensity whereby an athlete becomes amenorrhoeic
can have detrimental psychological consequences.
This view has been supported by Williams and
Getty 4. It appears that the amenorrhoeic runners
were subjected to greater stress than the other
athletes and that this stress was both the cause and
the outcome of athletic amenorrhoea. Highet2 has
suggested recently that stress influences hypothala-
mic dysfunction and may even disrupt the reproduc-
tive system totally.
Gondola and Tuckman4' have suggested that there

may be optimal levels of exercise that will produce
the most positive mood. However, the present data
suggest that mood may also be influenced more by a
fundamental physiological variable, namely the inci-
dence of athletic amenorrhoea among subjects. It was
not, of course, possible to obtain premenstrual
mood-state measures of amenorrhoeic runners, but
when their data were placed alongside those of
menstruating runners and inactive females, the
amenorrhoeic runners' overall profile was quite
similar to that of the inactive group. On the other
hand, it was shown that running was probably a
contributory factor in alleviating the negative emo-
tional symptoms associated with PMS, with a lower

Br J Sp Med 1992; 26(3) 149


Mood, mileage and the menstrual cycle: I. M. Cockerill et al.

premenstrual total mood disturbance score among
menstruating runners than among inactive subjects.
This observation bri~n~s into focus the suggestion by
Agnew and Levin that depressed people are
unlikely to run, rather than running being a useful
vehicle for reducing depression, a view that requires
a more thorough investigation.
Perhaps the most interesting finding from the

present experiment was the dearly observable differ-
ence between the premenstrual and midcycle profiles
for the 33 menstruating subjects. The potential
benefits from regular exercise in reducing, or even
eliminating, PMS43 were confirmed, while Prior et
al.' have explained that the adverse physical and
psychological symptoms of PMS are reduced with
athletic conditioning owing to changes in neurotrans-
mitter levels.

In condusion, it is suggested that given the
benefits of exercise in enhancing moods, the extent
and intensity of exercise merits further investigation.
Also, it will be important to designate the term
'inactive' more specifically and to describe the
physical characteristics of athletes more fully, for
example in respect of percentage body fat. The
finding that amenorrhoeic runners were not psycho-
logically healthier than sedentary subjects was an
important one and requires examination, as does the
study of mood states among inactive men and men
athletes by way of comparison with women. There
were also differences between specific mood factors
when amenorrhoeic runners were compared with
non-amenorrhoeic runners. Such differences did not
appear to be a reflection of exercise-induced fatigue,
but rather of the incidence of athletic amenorrhoea.

References
1 Braun P. Athletic amenorrhea. Sport Health 1988; 6: 16-19.
2 Highet R Athletic amenorrhoea - update on aetiology

complications and management. Sports Med 1989; 7: 82-108.
3 Timonen S, Procope B. Premenstrual syndrome and physical

exercise. Acta Obstet Gynecol Scand 1971; 50: 331-7.
4 Speroff L, Redwine DB. Exercise and menstrual function.

Physician Sports Med 1980; 8: 41-2.
5 Bullen BA, Skrinar GS, Beitins IZ, von-Mering G, Turnbull

BA, McArthur JW. Induction of menstrual disorders by
strenuous exercise in untrained women. N Engl I Med 1983;
312: 1349-53.

6 Ewing JH, Scott DG. Effects of aerobic exercise upon effect
and cognition. Percept Mot Skill 1984; 59: 407-14.

7 Prior JC, Vigna Y. Conditioning exercise and premenstrual
symptoms. J Reprod Med 1987; 32: 423-8.

8 Cowart VS. Can exercise help women with PMS? Physician
Sports Med 1989; 17: 169-78.

9 Morgan WP, Johnson RW. Psychological characteristics of
elite wrestlers: a mental health model. Paper presented at the
Annual Meeting of American College of Sports Medicine,
Chicago, Illinois, 1977.

10 Sachs ML, Pargman D. Running addiction: a depth interview
examination. J Sport Behav 1979; 2: 143-55.

11 Dienstbier RA. Exercise, catecholamines and personality.
Paper presented at the Cornell University Medical College for
the Third Annual Psychology of Running Seminar, New York,
1980.

12 Thaxton L. Physiological and psychological effects of short-
term exercise addiction on habitual runners. I Sport Psychol
1982; 4: 73-80.

13 Zetner RW. Psychological effects of a running programme.
Diss Abstr Jut 1982; 42: 3452.

14 Williams JM, Getty D. Effect of levels of exercise on
psychological mood states, physical fitness, and plasma
beta-endorphin. Percept Mot Skill 1986; 63: 1099-1105.

15 Laura RS, Lee C. Amenorrhea: exercise/diet connection.
Muscle and Fitness, Oct 1989: 239-40.

16 Dyer JB, Crouch JG. Effects of running and other activities on
moods. Percept Mot Skill 1988; 67: 43-50.

17 Shangold M. Women and exercise: hormonal and endocrine
effects. Exerc Sport Sci Rev 1984; 12: 53-79.

18 Carlberg KA, Buckman MT, Peake GT, Reidesel ML. A
survey of menstrual function in athletes. Eur J Physiol 1983; 51:
211-22.

19 Feicht CB, Johnson TS, Martin BJ, Sparkes KE, Wagner WW.
Secondary amenorrhea in athletes. Lancet 1978; 2: 1145-6.

20 Kaiserauer S, Snyder AC, Sleeper M, Zierath J. Nutritional,
physiological, and menstrual status of distance runners. Med
Sci Sports Exerc 1989; 21: 120-5.

21 Wakat DK, Sweeney KA, Rogol AD. Reproductive system
function in women cross-country runners. Med Sci Sports
Exerc 1982; 14: 263-9.

22 Boyden TW, Paneter RW, Stanforth P. Rotkins T, Wilmore
JH. Sex steroids and endurance running in women. Fertil
Steril 1983; 39: 629-32.

23 Linnell SL, Stager JM, Blue PW, Oyster N, Robertshaw D.
Bone mineral content and menstrual regularity in female
runners. Med Sci Sport Exerc 1984; 16: 343-8.

24 Glass AR, Deuster PA, Kyle SP, Yahiro JA, Vigersky RA,
Schoomaker EB. Amenorrhea in Olympic marathon runners.
Fertil Steril 1987; 48: 740-5.

25 Dale E, Gerlach DH, Wilhite AL. Menstrual dysfunction in
distance runners. Obstet Gynecol 1979; 54: 47-53.

26 Schwartz B, Rebare RW, Yen SSC. Amenorrhea and long
distance running. Fertil Steril 1980; 34: 306.

27 Ferstle J. Secondary amenorrhea linked stress. Physician Sports
Med 1978; 6: 24.

28 McNair DM, Lorr M, Droppleman LF. Manual for Profile of
Mood States questionnaire. San Diego California: Educational
and Industrial Testing Service, 1971.

29 Morgan WP. Test of champions: the iceberg profile.
Psychology Today 1980: 92-9, 101, 108.

30 Cockerill IMK Nevill AM, Lyons N. Modelling mood states in
athletic performance. J Sports Sci 1991; 9: 205-12.

31 Mackenberg EJ, Brouerman DM, Vogel W, Klaiber EL.
Moming-to-afternoon changes in cognitive performances and
in the electroencephalogram. J Educ Psychol 1974; 66: 238-46.

32 Horne JA, Ostberg 0. A self-assessment questionnaire to
determine morningness-eveningness in human circadian
rhythms. Int J Chronobiol 1976; 4: 97-110.

33 Thayer RE. The Biopsychology of Mood and Arousal. Oxford:
Oxford University Press, 1989.

34 BMDP Statistical Software, 1440 Sepulveda Boulevard, Los
Angeles, California 90025, USA, 1985.

35 Wilson VE, Morley NC, Bird EL. Mood profiles of marathon
runners, joggers and non-exercisers. Percept Mot Skill 1980; 50:
117-18.

36 Berger BB, Owen DR Mood alterations with swimming -
swimmers really do feel better. Psychosom Med 1983; 45:
425-33.

37 Dyer JB, Crouch JG. Effects of running on moods: a
time-series study. Percept Mot Skill 1987; 64: 783-9.

38 Young RJ, Ismail AH. Personality differences of adult men
before and after a physical fitness programme. Res Quart 1976;
47: 513-19.

39 Baekeland F, Lasky R Exercise and sleep patterns in college
athletes. Percept Mot Skill 1966; 23: 1203-7.

40 Gary V, Guthrie D. The effect of jogging on physical fitness
and self concept in hospitalized alcoholics. Q J Stud Alcohol
1972; 33: 1073-8.

41 Gondola JC, Tuckman BW. Extent of training and mood
enchancement in women runners. Percept Mot Skill 1983; 57:
333-4.

42 Agnew R, Levin ML. The effect of running on mood and
perceived health. J Sport Behav 1987; 10: 14-27.

43 Zankcer C. Fit or fertile. Today's Runner December 1989: 38-41.
44 Prior JC, Vigna Y, Sciarretta D, Alojado N, Schulzer M.

Conditioning exercise decreases premenstrual symptoms: a
prospective, controlled six-month trial. Fertil Steril 1987; 47:
402-8.

150 Br J Sp Med 1992; 26(3)


