

HAL
open science

Fatigabilité à l'exercice musculaire : exploration physio-pathologique

Nicolas Decorte

► **To cite this version:**

Nicolas Decorte. Fatigabilité à l'exercice musculaire : exploration physio-pathologique. Physiologie [q-bio.TO]. Université Joseph-Fourier - Grenoble I, 2009. Français. NNT : . tel-00534260

HAL Id: tel-00534260

<https://theses.hal.science/tel-00534260>

Submitted on 17 Nov 2010

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.

UNIVERSITE JOSEPH FOURIER

Unité de Formation et de Recherche en Sciences et Techniques des Activités Physiques
et Sportives.

Laboratoire Recherche Exercice Santé - REX-S, CHU de Grenoble

FATIGABILITE A L'EXERCICE MUSCULAIRE : EXPLORATION PHYSIO- PATHOLOGIQUE

THESE

En vue de l'obtention du grade de Docteur d'Université

Présentée et soutenue publiquement par Nicolas Decorte

Le 11 décembre 2009

Thèse codirigée par B. Wuyam et S. Vergès

Devant le jury composé de :

PERREY Stéphane, PU, Université Montpellier 1, France	Rapporteur
TROOSTERS Thierry, PU, Université Catholique de Leuven, Belgique	Rapporteur
MILLET Guillaume, PU, Université Jean Monnet, St Etienne, France	Examineur
ESTEVE François, PU-DR, Université Joseph Fourier, Grenoble, France	Examineur
VERGES Samuel, CR, INSERM, Grenoble, France	Examineur
WUYAM Bernard, PH-HDR, Université Joseph Fourier, Grenoble, France	Examineur

REMERCIEMENTS

Ce manuscrit a été un travail de longue haleine et n'aurait pu aboutir sans le soutien professionnel et affectif dont j'ai bénéficié tout au long de ce parcours. Pour ces raisons je souhaite témoigner mes plus sincères remerciements...

A Bernard Wuyam,

Qui m'a permis de réaliser ce projet en m'intégrant au sein de son laboratoire et qui m'a soutenu tout au long de ma thèse. Un grand merci pour avoir accepté de diriger mon travail avec dynamisme et efficacité. Merci d'avoir su organiser et valoriser mon apprentissage tout en me laissant une grande autonomie. Ce fut un très grand plaisir de travailler avec toi et surtout d'avoir inspiré un peu plus encore ma curiosité scientifique. Tes qualités humaines et ta culture scientifique m'inspirent le respect, j'espère que nous aurons par le futur, l'occasion de collaborer à de nombreuses études.

A Samuel Vergès,

Pour avoir accepté de co-diriger mon travail de thèse dès son arrivée au laboratoire, d'avoir su me guider et bénéficier de ses compétences et de son expérience dans le domaine de la recherche, pour sa bonne humeur et sa disponibilité, pour sa précision et son efficacité dans le travail. Un grand merci de m'avoir permis de faire mes armes de jeune chercheur à tes côtés, un atout exceptionnel !

A Patrick Lévy,

Pour m'avoir soutenu et intégré au sein du laboratoire HP2 durant ma première année de thèse et d'avoir organisé le début de mes recherches.

Aux Professeurs Thierry Troosters et Stéphane Perrey,

Je vous suis très reconnaissant d'avoir accepté de rapporter mon travail de thèse, c'est un grand honneur pour moi d'être évalué par des chercheurs faisant références dans le domaine de la physiologie. Votre expérience, vos compétences et vos talents seront une aide précieuse dans l'analyse de mon travail et le gage d'une qualité certaine.

A François Estève et Guillaume Millet, membres du jury,

Pour avoir accepté de consacrer du temps à l'évaluation de mon travail. Merci pour votre encadrement et vos conseils.

A Patrice Flore,

Pour m'avoir ouvert les portes de la recherche en m'introduisant au sein du laboratoire. Pour avoir tout mis en œuvre au départ dans le développement de mon travail de thèse. Pour ces conseils avisés et son enthousiasme... Cette soif de savoir m'a toujours impressionné... et donné envie.

A Michel Guinot,

Pour les réflexions que nous avons pu avoir ensemble, constructives et passionnantes, pour avoir été à l'origine de mon premier papier. Et pour avoir

surveillé un bon nombre de mes sujets pour les tests d'effort... Un grand merci...

A Nicola Maffiuletti,

Pour sa disponibilité et ses conseils avisés. Pour son aide précieuse dans nos réflexions et sa bonne humeur communicative...

A tout le service de médecine du sport,

Pour votre disponibilité, votre aide et votre bonne humeur, un grand merci à tous ...

A tous les acteurs du laboratoire REX-S,

Anne-Sophie, Julia, Judith, Isabelle, Nathalie, Hugo, Damien pour l'ambiance aux pauses café, pour tous ces bons moments vécus, pour votre attention et votre aide dans les moments un peu chauds...

A tous les sujets qui ont participé à mes protocoles expérimentaux,

Merci à tous d'avoir accepté de ne plus pouvoir marcher le lendemain ou de vous faire un peu secouer par la stimulation magnétique. Ce travail vous appartient autant qu'à moi !

A mes familles,

Merci à mes parents, mon frère et ma sœur, pour leur soutien moral et matériel, pour avoir cru en moi et m'avoir permis de mener à bien ce projet. Je vous suis de tout cœur reconnaissant.

Merci enfin à celle qui m'a supporté durant tout ce travail, malgré mes absences et les séances de travail à la maison, Marion, la femme que je porte dans mon cœur et qui m'a permis de m'épanouir pleinement et d'aller au bout de ce travail.

SOMMAIRE

INTRODUCTION GENERALE	9
PREMIERE PARTIE : Revue de Littérature	11
1. La Fatigue.....	12
1.1 Définition.....	12
1.2 Aspects descriptifs : manifestations cliniques de la fatigue	13
2 Quantification de la fatigue : comment ?	14
2.1 Evaluation de la force maximale volontaire (FMV)	15
2.2 Evaluation Neuromusculaire par stimulation magnétique.....	16
2.3 Les différents sites de la fatigue	17
2.4 La Fatigue centrale.....	19
2.5 La Fatigue périphérique.....	21
2.6 Un autre outil de mesure de la fatigabilité du quadriceps : la spectroscopie RMN p-31	22
3 Quantification de la fatigue : quels intérêts ?	24
3.1 Fatigabilité à l'exercice.....	24
3.2 Fatigue et sport (dopage).....	25
3.3 Fatigabilité anormale.....	27
DEUXIEME PARTIE : Contribution Personnelle.....	30
1 DES PUBLICATIONS ET COMMUNICATIONS.....	31
2 OBJECTIFS SCIENTIFIQUES SPECIFIQUES	33
2.1 Etude Stimulation Magnétique vs. Stimulation Electrique (ELEMAG)	33
2.2 Etude CINFAT.....	33
2.3 Etude BETAFOR 1.....	34
2.4 Etude BETAFOR 2	34
2.5 Etude STIMUCO	35
2.6 Méthodologie RMN	35
3 PLAN DE THESE	36
4. MATERIELS ET METHODES.....	37
4 PROTOCOLES DE RECHERCHE : RESULTATS	58
4.1 Etude 1 ELEMAG : Comparaison de la stimulation électrique et magnétique dans l'évaluation musculaire du quadriceps	58
4.2 Etude 2 CINFAT : Développement de la cinétique de fatigue du quadriceps lors d'un effort intermittent à charge constante.....	69
4.3 Etude 3 BETAFOR 1 : Effet d'un inhalation aigue de salbutamol sur la force du quadriceps et sa fatigabilité chez des sujets sains actifs.....	113
4.4 Etude 4 BETAFOR 2 : Effet d'un inhalation aigue de salbutamol sur la force du quadriceps et sa fatigabilité chez des sujets très entraînés.....	122
4.4.1 Introduction.....	123
4.4.2 Matériels et méthodes	123
4.4.2.1 Sujets	123
4.4.2.2 Design de l'étude	124
4.4.2.3 Analyse Statistiques, traitement des données.....	125
4.4.3 Résultats	125
4.4.3.1 Mesures de Force volontaires	125
4.4.3.2 Mesure de la fatigue périphérique	127
4.4.3.3 Mesure de la fatigue centrale.....	132
4.5 Etude 5 Stimuco : Utilisation de l'électrostimulation du quadriceps comme outil de réentraînement à l'effort chez des patients atteints de mucoviscidose avec dysfonction pulmonaire sévère.....	133

4.5.1	Introduction.....	134
4.5.2	MATERIELS ET METHODES.....	137
4.5.2.1	Caractéristiques des sujets.....	137
4.5.2.2	Schéma expérimental de l'étude.....	137
4.5.2.3	Méthodologie.....	139
4.5.2.3.1	Epreuve fonctionnelle respiratoire (VEMS, CVF, CI, CPT et VR).....	139
4.5.2.3.2	Gaz du sang en air ambiant (PaO ₂ , PaCO ₂ , pH, saturation).....	139
4.5.2.3.3	Périmètre de marche de 6 minutes (DM).....	139
4.5.2.3.4	Mesures de la masse musculaire totale.....	141
4.5.2.3.5	Détermination de la surface de section du quadriceps (Sq).....	141
4.5.2.3.6	Test d'effort maximal incrémental : (P _{max}), (VO _{2max}), (VE), (IRV), (CI) et score de dyspnée, GDS de fin d'effort.....	142
4.5.2.3.7	Programme de réentraînement a domicile.....	143
4.5.2.4	Statistiques.....	145
4.5.3	Résultats.....	145
4.5.3.1	Sujets.....	145
4.5.3.2	Randomisation.....	146
4.5.3.3	Fonction respiratoire des sujets.....	147
4.5.3.4	Tolérance à l'effort.....	148
4.5.3.5	Les différences entre fonction musculaire entre les groupes.....	149
4.5.3.6	Effets de l'application de l'électrostimulation en aigu (dif. V2-V3, n= 8).....	150
4.5.3.6.1	Gain apporté sur la fonction musculaire spécifique du quadriceps.....	150
4.5.3.6.2	Gains apportés par ES en aigu sur TM6.....	150
4.5.3.6.3	Gains apportés par ES sur VO2 max.....	151
4.5.3.7	Résultats du REE selon le protocole Electrostimulation et Ergocycle ou Ergocycle seul (V2 vs. V4).....	151
4.5.3.8	Effet sur la tolérance à l'effort : TM6. Variable principale.....	152
4.5.3.9	Effet sur la consommation maximale d'O ₂ (VO2 max).....	152
4.5.3.10	Effet sur les capacités ventilatoires, Volume Expiratoire à iso-watts max (VE max) et Indice de Réserve Ventilatoire au Seuil Ventilatoire (IRV).....	152
TROISIEME PARTIE :		153
Synthèse et perspectives		153
1.	Discussion Générale.....	154
	<i>Comparaison stimulation électrique vs. magnétique</i>	155
	<i>Développement de la cinétique de fatigue</i>	156
	<i>Effets des β2-mimétiques sur la fonction neuromusculaire</i>	157
	<i>Mesure de la fonction musculaire chez le patient</i>	158
	<i>Conclusion générale</i>	159
	<i>Limites</i>	161
2.	Perspectives de recherche.....	163
BIBLIOGRAPHIE		164
LISTE DES ABBREVIATIONS		172

INTRODUCTION GENERALE

L'homme a réalisé bien des exploits sportifs et souvent en repoussant ses limites déraisonnablement. Le sport en tant qu'institution a contribué fortement au développement de la physiologie de l'exercice en permettant à certains sportifs de gagner leur vie en « s'activant ». Dès lors, tout pratiquant a commencé à réfléchir sur les moyens dont il disposait pour améliorer ces performances. La Fatigue déjà assimilée par le Grecs au XIXe siècle comme une douleur devint vite le phénomène à combattre. Lutter contre la fatigue devient alors un 'leitmotiv' et accentue la volonté de maîtrise des facteurs de régulation et d'optimisation de la performance motrice. La fatigue n'altère pas uniquement la vie des sportifs et elle touche un grand nombre de personnes dans sa vie de tous les jours. Cette sensation difficile à définir clairement est pourtant connue de tous et semble jouer un rôle important dans notre société qui ne cesse de se développer. Nous sommes donc très sensibles à cette notion de fatigue et nous cherchons fréquemment à repousser ses effets délétères sur notre santé, sur notre qualité de vie ou sur nos performances.

La fatigue est reconnue comme un symptôme majeur, évalué avec intérêt dans un nombre important de pathologies neuromusculaires par exemples (myopathies, mucoviscidose, bronchopneumopathies, ...). L'exploration physiopathologique se révèle donc d'utilité publique dans la mise en œuvre de recherche visant à traiter des patients et à mieux comprendre les mécanismes mis en jeu dans le développement de la fatigue.

Plusieurs concepts émergents de la littérature scientifique proposent différentes voies de régulation de la fatigue avec plusieurs interactions entre les différents éléments composant la chaîne de commande motrice.

Des méthodes d'investigations spécifiques de la fatigue neuromusculaire (non invasives, facilement utilisables et transposables chez le patient) se sont développées en parallèle, donnant accès à des informations intéressantes permettant de décrire l'apparition ou le développement de la fatigue,

Ce manuscrit est composé de trois parties, nous dresserons dans un premier temps un état des connaissances actuelles au travers des divers travaux présents dans la littérature en se concentrant sur la notion de fatigue, les différentes manières de l'appréhender et de la décrire puis d'identifier l'intérêt d'une compréhension des mécanismes physiologiques qui lui sont associés.

Dans un deuxième temps, nous nous attarderons plus précisément sur notre contribution personnelle à cette thématique d'investigation, en présentant notre implication pour répondre à cette problématique « fatigue-exercice » en terme de méthodologie mais aussi dans un raisonnement construit illustrant les chemins de pensée ayant conduits à l'élaboration des protocoles de recherche présentés.

Enfin, nous terminerons par une synthèse des principaux résultats expérimentaux en discutant de manière plus générale sur l'ensemble de ce travail de thèse puis nous ferons un point sur les perspectives futures et les applications envisagées au niveau scientifique.

PREMIERE PARTIE : Revue de Littérature

1. La Fatigue

1.1 Définition

Les premières notions de fatigue sont apparues dans la littérature scientifique vers la fin du 19^{ème} siècle (A. Mosso) et une littérature conséquente n'a cessé de s'accumuler jusqu'à nos jours. Cette notion touche en effet un grand nombre de disciplines (biomécanique, neurosciences, physiologie, médecine, ...) et interagit avec un grand nombre de domaines de recherche.

Tout d'abord, il paraît important de bien comprendre la définition que l'on peut se faire de la fatigue en physiologie, celle-ci présentant en effet des particularités par rapport à la notion de fatigue couramment utilisée en pratique clinique. La fatigue se révèle comme une diminution temporaire et réversible de la capacité à produire une tâche motrice, elle sous-entend « l'incapacité pour un muscle ou pour un groupe de muscles à maintenir une force exigée ou attendue, entraînant une diminution de la performance » (9, 22, 37). Par ailleurs, en complément de cette définition, il semble primordiale d'associer à cette évaluation objective de la fatigue, des notions de sensation ou d'effort que l'individu perçoit en réalisant une action physique. Enoka et al. (45) ont ainsi tenté de définir la fatigue en évoquant « une augmentation progressive de l'effort requis pour la production d'une force désirée suivie d'une incapacité progressive de maintenir cette force de manière continue ou répétée » (44). Cette définition complémentaire nous permet donc d'entrevoir à la fois l'aspect objectif de la fatigue, directement mesurable (perte de force musculaire) et l'aspect subjectif qui fait appel aux sensations ressenties et à la perception de l'effort.

Afin d'être encore plus précis sur cette notion de fatigue, il convient de dissocier en physiologie de l'exercice la fatigue musculaire et l'incapacité à maintenir une tâche. La fatigue peut alors être décrite comme « une diminution de la capacité du muscle à produire de la force ou de la puissance, que la tâche puisse être maintenue ou non » (113). La fatigue musculaire n'est donc pas seulement le reflet de l'arrêt de l'exercice musculaire, elle peut apparaître bien avant la fin de l'exercice dès lors que le muscle n'est plus efficient et commence à perdre ses performances maximales. L'épuisement ou « task failure » (50) est donc une conséquence de la fatigue qui limite ou empêche totalement le maintien du travail musculaire demandé (43).

1.2 Aspects descriptifs : manifestations cliniques de la fatigue

La fatigue figure parmi les symptômes les plus fréquemment revendiqués lors d'une première consultation clinique neuromusculaire, cependant son origine et les mécanismes responsables de son apparition sont particulièrement diversifiés. Ce phénomène psycho-physiologique peut être aigu (i.e. la fatigue qui fait suite à un effort) ou chronique (46).

La **fatigue aiguë** peut être définie par l'augmentation du coût neuromusculaire, métabolique ou psychologique, nécessaire à la réalisation d'une tâche et/ou l'impossibilité de réaliser cette tâche. Ainsi, l'augmentation de la pénibilité de la tâche et la majoration de la dépense énergétique, associées à la perte de force maximale ou à une moindre capacité à maintenir un effort sous-maximal témoignent de cette fatigue (81). Elle peut être inhérente à des mécanismes localisés à différents sites de l'axe sensitivo-moteur, depuis le cortex jusqu'à l'appareil contractile musculaire. En théorie, et même si ces deux types de fatigue sont interdépendantes, on distingue la **fatigue centrale**, impliquant les étapes situées en amont de la jonction neuromusculaire, de la **fatigue périphérique** (52). Cette dernière fait référence à l'altération de la propagation neuromusculaire, du couplage excitation-contraction, de la disponibilité en substrats ou du flux sanguin ainsi qu'aux modifications du milieu intracellulaire et de l'appareil contractile. L'installation de la fatigue aiguë est donc complexe et souvent à facteurs multiples. En outre, il est admis que sa sévérité et l'implication des différents mécanismes à son origine sont spécifiques à l'exercice réalisé (43). Si aucun des sites n'est en général responsable seul des pertes de force en situation de fatigue, leur implication relative dépend du type même de fatigue.

La **fatigue** peut devenir **chronique** si des charges de travail excessives (ponctuellement à l'origine de la fatigue aiguë) se reproduisent jour après jour et que la récupération est insuffisante sur le plan quantitatif ou qualitatif (phénomène de surentraînement par exemple) (24). L'individu peut alors être l'objet d'une fatigue générale, caractérisée par des symptômes plus indirects et pouvant même dégénérer en épuisement chronique ('Burnout') se prolongeant parfois plusieurs semaines ou mois malgré l'observation, trop tardive, du repos (1).

Pour apprécier ces **dimensions composites**, la fatigue peut être appréhendée par l'évaluation de la perte de capacité à produire de la force après un exercice donné, par des mesures dynamométriques ou énergétiques, par l'enregistrement de l'activité

électromyographique, mais aussi par questionnaire prenant en compte la part subjective (ou psychologique) de la fatigue accumulée au quotidien (cf. questionnaire activité, qualité de vie,...). Marcora et al. (72) ont ainsi pu démontrer qu'une fatigue mentale limitait la performance à l'exercice et qu'un des facteurs limitants clefs était probablement lié à une perception augmentée de la difficulté de l'effort plutôt qu'aux mécanismes cardiorespiratoires et musculo-énergétiques. Ces résultats récents suggèrent la prise en compte dans les recherches des ressources neurocognitives partagées par l'activité physique et mentale.

S'il est assez bien reconnu que les patients porteurs d'une pathologie neuromusculaire éprouvent des difficultés à soutenir une activité physique intense ou de longue durée (84) (130), la fatigabilité rencontrée au cours des exercices d'intensité modérée ou de courte durée imposés par la vie quotidienne et exacerbée par l'évolutivité de l'affection, demeure en revanche sous estimée et mal documentée.

2 Quantification de la fatigue : comment ?

Comme nous l'avons définis précédemment, la fatigue peut se présenter sous plusieurs aspects et il est nécessaire d'appréhender ce phénomène de manière différente en fonction des éléments que nous voulons investiguer plus particulièrement. Notre propos s'articule donc autour des manifestations physiologiques de la fatigue et de l'évaluation objective des niveaux de performance atteints dans la réalisation de différents types d'exercices maximaux ou sous-maximaux. Au cours de ce travail de thèse nous nous sommes employés à mesurer la fatigue en utilisant plusieurs outils de référence visant à déterminer les réductions de force, le signal électromyographique du muscle et ses modifications, l'activation centrale, les modifications de perception de la difficulté de l'effort, et l'identification des sites de fatigue potentiels. Nous nous sommes également intéressés à la récupération post-effort.

Barry et Enoka (11) ont proposé une réévaluation du concept de fatigue musculaire évoqué initialement par Enoka et Stuart (44) en soulignant les évolutions récemment apportées pour appréhender la fatigue neuromusculaire. Les études initiales entreprises en mesurant les effets de fatigue à épuisement ont permis de s'interroger sur

les stratégies à adopter pour identifier la signification fonctionnelle des ajustements physiologiques survenant pendant des contractions fatigantes. Ces auteurs soulignent l'importance de considérer la fatigue en tenant compte de la spécificité de la tâche et des facteurs limitants associés comme la posture, le type de contractions et le type d'individu sain ou malade.

Il s'agit ici de s'attarder sur les manifestations fonctionnelles de la fatigue sans pour autant considérer que la fatigue n'est présente que lorsque l'activité physique est limitée en termes de performance. Une fatigue peut se développer au cours de l'effort sans perturber la tâche motrice impliquée et sans créer de réelles défaillances provoquant l'arrêt de l'exercice. Un bon moyen d'évaluer cette part plus abstraite de la fatigue est de demander au sujet de réaliser une contraction maximale volontaire immédiatement après un effort et de pouvoir ainsi mesurer une diminution des capacités de force maximales signifiant un effet de fatigue.

2.1 Evaluation de la force maximale volontaire (FMV)

Cette technique de mesure très répandue dans le domaine de la physiologie de l'exercice peut permettre d'évaluer les effets de fatigue en terme de capacité à maintenir un niveau de force maximal et ainsi déterminer l'état du sujet, mais elle est présente plusieurs limites importantes à prendre en compte pour obtenir une évaluation objective et précise de la fatigue. Tout d'abord la FMV diffère souvent dans ses modalités d'exécution du type d'exercice fatigant réalisé et peut donc être un reflet insuffisamment spécifique du travail réellement effectué. D'autre part, cette technique directement liée à la motivation du sujet peut considérablement varier en fonction de l'activation volontaire ; celle-ci n'étant pas mesurable spécifiquement dans le cadre d'une simple FMV, il est difficile de connaître la part réelle de fatigue musculaire induite par l'exercice (51). Enfin, d'autres phénomènes comme le niveau d'entraînement du sujet, ou l'environnement (hypoxie, température) sont susceptibles de modifier les mesures de forces volontaires (44).

2.2 Evaluation Neuromusculaire par stimulation magnétique

De manière à exclure le biais expérimental lié au caractère « motivation-dépendant » des FMV, une technique originale consiste à court-circuiter l'activation volontaire en générant ainsi à la place des centres moteurs une dépolarisation du motoneurone alpha des muscles évalués. Tout au long de ce travail de thèse nous avons donc utilisé un outil méthodologique développé dans les premiers temps par Polkey et al. (98) en 1996 : *la stimulation magnétique* du quadriceps. Cette technique nous a permis au même titre que la stimulation électrique, de mesurer les niveaux de fatigue induits par différents types de tâche au niveau de l'effecteur musculaire. Cette technique basée sur la dépolarisation du nerf fémoral nous permet de créer des contractions non coopérantes du quadriceps et donc d'écarter les limites d'interprétations physiologiques liées à la participation du sujet (activation centrale). Cette technique qui s'est révélée dans nos travaux très comparable à l'électrostimulation (voir notre première étude MAGELEC) à en particulier comme avantage supplémentaire de ne pas exciter comme par stimulation électrique les cellules nociceptives de la peau et donc de s'identifier comme une méthode non invasive indolore permettant l'évaluation neuromusculaire d'un sujet.

Dans la littérature, ce type d'investigation est, de façon récente, fréquemment utilisé en recherche sur le muscle ou au niveau clinique pour détecter des anomalies neuromusculaires. Plusieurs études ont étudié plus spécifiquement le quadriceps du fait de sa facilité d'accès et son rôle locomoteur important. La stimulation magnétique peut avoir une limite cependant, due à la puissance maximale que peut générer le stimulateur. En effet, contrairement à la stimulation électrique où l'on peut augmenter de manière largement suffisante l'intensité du courant, la puissance maximale du stimulateur magnétique est prévue pour ne pas dépasser un certain seuil. La notion primordiale de supramaximalité étant plus délicate à démontrer dans certain cas, elle reste une condition sinequanone pour pouvoir évaluer de manière juste la fatigabilité musculaire. En effet, la fatigue peut induire une hyperpolarisation du nerf que l'on stimule (25), le rendant plus difficile à dépolariser, et il est donc important d'être certain de pouvoir maintenir une dépolarisation complète avec la puissance disponible du stimulateur magnétique. Nous devons être capables de toujours démontrer que la puissance utilisée est supramaximale, c'est-à-dire qu'au repos une stimulation sous

maximale (80-90 % de la puissance maximale du stimulateur par exemple) doit suffire pour dépolariser de façon maximale le nerf et recruter l'ensemble des unités motrices du muscle. Ainsi lorsque l'effecteur fatigue et que le nerf devient plus difficilement excitable (hyperpolarisation), nous bénéficions d'une marge d'intensité de stimulation permettant de maintenir la maximalité de la dépolarisation nécessaire à l'investigation neuromusculaire (25, 57, 129). Il est possible parfois que chez certains sujets cette condition de supramaximalité ne soit pas possible à obtenir, c'est une des limites de ce type d'investigation qui reste cependant dans la majorité des cas utilisable de manière valide (57).

L'utilisation de la stimulation magnétique permet donc de dépolariser le motoneurone du muscle et de générer une tension de secousse musculaire (TwQ). Cette technique utilisée comme moyen d'évaluation de la force du quadriceps est maintenant validée par plusieurs études et considérée comme un bon moyen d'évaluer la fatigabilité contractile des muscles squelettiques comme le quadriceps.

Cette technique a notamment été développée dans le cadre de l'évaluation de la fatigue diaphragmatique par stimulation des nerfs phréniques au niveau cervical (111) et plus récemment dans le cadre d'études de la fonction musculaire périphérique (98).

2.3 Les différents sites de la fatigue

Figure. 1 Classification des sites de fatigue, modifié d'après Enoka, 2002 ; le trait rouge représente la jonction neuromusculaire et la séparation théorique entre facteurs périphériques et centraux de la fonction neuromusculaire.

La génération volontaire de force est le résultat d'une série de mécanismes intervenants entre le cerveau et l'effecteur musculaire (Figure.1). Ainsi le muscle s'apparente au maillon final permettant la génération d'une force extérieure commandée par notre système nerveux. Il est possible que tout au long du trajet de cette chaîne de commande, il se produise un certains nombres d'anomalies ou de défaillances limitant ainsi le fonctionnement de l'effecteur musculaire et donc la production de force (18, 40, 131, 132).

A partir de la connaissance des différentes étapes conduisant à la contraction musculaire, nous avons pu établir des sites de fatigue et distinguer deux types prépondérants de fatigue répertoriés en fonction de la hauteur du niveau de défaillance dans la chaîne de commande motrice. Cette classification permet de définir la notion de fatigue centrale (spinale ou supraspinale) lorsque l'origine de la perte de force est située en amont de la jonction neuromusculaire et la notion de fatigue périphérique lorsque cette limitation se situe au delà de la jonction neuromusculaire. D'après cette définition, la fatigue centrale implique tous les processus qui ont trait au recrutement des unités motrices (u.m), alors que la fatigue périphérique est surtout liée aux perturbations intrinsèques de la capacité de production de force au niveau du muscle. Enoka et al. (42) ont proposé dans la lignée des travaux de Bigland-Ritchie et al. (20), une information complémentaire précisant un autre facteur pouvant intervenir dans la limitation à l'effort en intégrant les feedbacks afférents mécaniques ou métaboliques rendant de ce fait, un peu plus complexe la dissociation physiologique entre la fatigue centrale et la fatigue périphérique.

Cette différenciation des sites de fatigue potentiels et les mécanismes sous-jacents influençant les performances à l'exercice sont très discutés dans la littérature scientifique actuelle. Noakes et al. (90) ont ainsi proposé un modèle conceptuel nouveau, mettant le cerveau au centre de tous les ajustements physiologiques présent au cours des actions motrices épuisantes. Ces ajustements seraient opérés grâce à des manœuvres d'anticipation du cerveau sur la tâche à accomplir (feedforwards) en ayant pour but de toujours protéger l'organisme de situations « catastrophiques » et donc de préserver l'intégrité de l'individu. Ce modèle relativement critiqué (Shephard et al. 2009) a permis cependant de faire émerger de nouveaux concepts concernant la compréhension de la fatigue. Amann et al. (2) prônent le rôle déterminant des feedbacks

afférents des muscles locomoteurs pour expliquer la diminution de la performance en endurance. D'autres études et notamment celle de Secher and al. (107) ont pu démontrer que des altérations cérébrales liées à l'accumulation d'ammoniaque (augmentation de la sensation d'effort) et à l'utilisation du glycogène par les astrocytes (diminution de la capacité d'accélération du métabolisme lorsque l'activation neuronale augmente) perturbaient la capacité d'activation du cerveau. Ces concepts sont ainsi actuellement l'objet de discussions intenses ; une approche séduisante est en outre avancée dans ce débat par Marcora et al. qui posent la question de l'intérêt d'investigations psychobiologiques de la performance à l'effort (7).

2.4 La Fatigue centrale

La diminution de la capacité maximale de production de force peut être due à une réduction de la commande centrale impliquant des mécanismes situés en amont de la jonction neuromusculaire.

La fatigue centrale agit sur la partie extramusculaire de la chaîne de commande de la contraction musculaire volontaire. La fatigue nerveuse comprend les facteurs qui vont déterminer la diminution de contractilité musculaire indépendamment des facteurs intramusculaires et/ou métaboliques. Ces facteurs s'étendent de l'échelon cortical à la plaque motrice (Figure. 1). La réduction de la commande motrice au niveau des motoneurones peut être due à des mécanismes spinaux et supra-spinaux (48). Au niveau de l'étage cortical, il a été montré, grâce à la technique d'imagerie par résonance magnétique, que les aires primaires sensori-motrices du cortex augmentaient leur niveau d'activation pendant une contraction sous-maximale fatigante (70). Cependant, ces auteurs ont également démontré une stagnation du niveau d'activation volontaire en fin de contraction ce qui pourrait être un signe de fatigue centrale. Des hypothèses biochimiques ont été aussi proposées : l'augmentation du tryptophane cérébral notamment durant des efforts prolongés, précurseur de la sérotonine qui serait suspectée d'induire une fatigue centrale en réduisant les impulsions cortico-spinales atteignant les motoneurones et donc le niveau d'activation centrale (32). La fatigue centrale peut aussi prendre place au niveau spinal à partir de réflexes inhibiteurs périphériques ou de signaux inhibiteurs des motoneurones α provoqués par des modifications métaboliques ou mécaniques au niveau de l'effecteur musculaire (53).

Les altérations d'origines centrales peuvent être quantifiées par différentes mesures telles que le calcul de l'activation volontaire (VA), l'évaluation de l'activité EMG des muscles lors d'effort isométriques maximaux ou sous-maximaux, ou encore la comparaison entre la force maximale volontaire produite et la force maximale électriquement (voir prochainement magnétiquement (26)) induite. L'activation volontaire (supra-spinale) représente la commande nerveuse descendante vers les muscles sollicités lors d'une contraction volontaire (48). La méthode classiquement utilisée pour quantifier l'activation volontaire est représentée par la technique de la secousse surimposée ou *twitch interpolation*. Cette technique parfois critiquée, a fait l'objet de nettes améliorations afin de la rendre plus fiable et plus sensible. Différentes modalités de stimulations électriques ou magnétiques ont été développées et nous sommes maintenant capables de stimuler à différents niveaux sur le trajet du nerf moteur ou au niveau de points moteurs précis (5, 73). Une autre méthode complémentaire est la stimulation transcraniale permettant de réaliser des stimulations du cortex cérébral et d'évaluer spécifiquement des mécanismes au niveau supra-spinal (122). L'activité musculaire nous permet également de mesurer la fatigue centrale. Le signal EMG de surface est représentatif d'un état de la commande nerveuse et peut être utilisé comme un indicateur du recrutement des unités motrices (u.m). L'analyse EMG des modifications engendrées par un exercice épuisant permet de déduire des compensations nerveuses liées à la défaillance contractile [lors de contractions isométriques sous-maximales répétées jusqu'à épuisement (21)] ou des altérations des voies motrices descendantes du système nerveux central et/ou des inhibitions réflexes des motoneurones par les afférences musculaires (48). La chute du signal EMG peut également être le reflet d'une perte d'excitabilité au niveau de la jonction neuro-musculaire ou de la membrane de la fibre musculaire.

Ces méthodes d'évaluation de l'activité volontaire ne permettent pas de déterminer entièrement si les altérations susceptibles d'intervenir trouvent leur origine dans une diminution de la commande centrale produite au niveau du cortex moteur (composante supra-spinale) ou si ces altérations sont liées à une baisse d'excitabilité du pool de motoneurones (composante spinale). Des études ont en effet permis de mettre en évidence des mécanismes spinaux impliqués dans la fatigue neuromusculaire, notamment en utilisant le réflexe H (réflexe de Hoffman) qui est un indice du niveau d'excitabilité des motoneurones (100).

2.5 La Fatigue périphérique

La fatigue périphérique constitue le site privilégié d'apparition de la fatigue et comprend toute la partie en aval de la jonction neuromusculaire ou plaque motrice, celle-ci comprise. Cette fatigue peut être expliquée par la diminution ou la perturbation du fonctionnement de toute une chaîne depuis la transmission de l'influx nerveux par le motoneurone au niveau de la plaque motrice jusqu'au glissement des ponts actine-myosine des myofibrilles. Chacun de ces éléments peut être impliqué, à un degré différent en fonction de l'activité fournie. Quatre d'entre eux sont plus fréquemment impliqués dans cette fatigue dite 'périphérique'. 1) Le fonctionnement de la jonction neuromusculaire peut être ralenti par une communication moins efficace du neurotransmetteur chimique; 2) Le sarcolemme, dont le potentiel de repos diminue, et au niveau duquel les potentiels d'action, moins intenses sont transmis moins rapidement; 3) le réticulum sarcoplasmique, au niveau duquel il existe une diminution de libération et de recaptation du Ca^{2+} , entraînant un ralentissement de la contraction et du relâchement des fibres musculaires (135); 4) enfin les myofibrilles elles-mêmes peuvent être le siège de lésions, comme en particulier dans le cadre de diminution de force maximale associée à des exercices excentriques. C'est ce déficit lié à la lésion des fibres qui persiste le plus longtemps, pendant plusieurs jours, bien après que les perturbations observées au niveau des autres sites aient disparues.

Plusieurs mécanismes interviennent conjointement, et certains au niveau de plusieurs sites, leur importance relative dépend de la nature de l'activité qui conduit à la fatigue. 1) La plaque motrice peut être altérée par diminution de synthèse ou de libération de l'acétylcholine (neurotransmetteur chimique) ou par des anomalies liées à une hyper ou hypoactivité de l'acétylcholinérase. Il peut également y avoir une augmentation du seuil de sensibilité des récepteurs à l'acétylcholine; 2) L'augmentation de la concentration de K^+ dans le liquide extracellulaire à proximité des muscles en activité est sans doute responsable des perturbations du fonctionnement du sarcolemme ; il est cependant possible que ce déséquilibre ionique soit lui-même la conséquence d'un défaut d'approvisionnement en ATP des pompes Na^+/K^+ membranaires; 3) l'abaissement du pH.

Il est possible de distinguer deux types d'altérations liés à la fatigue périphérique que l'on peut mesurer par train de stimulation électrique ou par doublets de stimulation magnétique (115, 131). En effet, il a été démontré qu'il existait une fatigue basse fréquence (diminution de force plus importante à basses fréquences de stimulation) et une fatigue haute fréquence, la première étant induite notamment lors de contractions concentriques avec une intensité minimale, est attribuée à une réduction du largage de calcium, c'est-à-dire à une défaillance du couplage excitation-contraction ; sa récupération est longue et peu durer plusieurs heures. La seconde, plus sensible aux stimulations hautes fréquences, est liée à l'altération de la propagation des potentiels d'action, due à une désorganisation des mouvements ioniques de part et d'autre du sarcolemme ; sa restauration est beaucoup plus rapide puisque le retour à la normale de l'équilibre métabolique est réalisé en quelques minutes (39, 88).

2.6 Un autre outil de mesure de la fatigabilité du quadriceps : la spectroscopie RMN p-31

Une autre méthode d'évaluation de la fatigue musculaire réside dans l'évaluation des quelques espèces moléculaires phosphorylées (phosphate inorganique, phosphocréatine, adénosine diphosphate et triphosphate, diesters), qui sont utilisées dans le muscle afin de mieux comprendre les mécanismes de la fonction musculaire qui sont des éléments clés pour l'équilibre du statut énergétique de la cellule. Cette évaluation peut se faire dans un cadre de recherche sur l'exercice musculaire ou plus particulièrement dans un cadre médical de diagnostic de certaines pathologies musculaires identifiées comme les myopathies mitochondriales, le syndrome de McArdle, les dystrophies, la maladie de Duchenne,...

Bendahan et al. (15) ont ainsi pu démontrer par exemple, que l'accumulation de Pi intracellulaire dans le cytoplasme de la cellule musculaire était un mécanisme susceptible d'être à l'origine d'altération de la fonction musculaire. Ces auteurs ont pu décrire une modification de la forme protonée du Pi avec l'acidose musculaire, la forme diprotonée ($H_2PO_4^-$) présente de manière prédominante avec une baisse de pH altérerait les protéines contractiles en agissant sur l'hydrolyse de l'ATP de la myosine. D'autre part, il a été également montré que le Pi pouvait avoir un impact indirect sur la force en

influençant les flux de Ca^{2+} de part et d'autre de la membrane du réticulum sarcoplasmique, diminuant ainsi l'efficacité musculaire.

Nous ne nous attarderons pas trop longuement sur cet aspect puisque nous n'avons procédé qu'à un travail préliminaire et méthodologique sur cette méthode et n'avons pas pu mettre en application de manière concrète ces procédés d'analyse tout au long de ce travail. Il est néanmoins très intéressant de penser qu'il soit possible de coupler des aspects énergétiques à l'étude de la fatigue neuromusculaire par stimulation artificielle dans de futures études.

Photographie illustrant l'ergomètre amagnétique permettant de réaliser des tâches de flexion plantaire dans l'aimant.

3 Quantification de la fatigue : quels intérêts ?

3.1 Fatigabilité à l'exercice

De nos jours, même si nous connaissons relativement bien l'effecteur musculaire ainsi que les mécanismes musculaires mis en jeu lors d'une contraction volontaire par exemple, il nous est plus difficile de comprendre comment notre système moteur fonctionne, se régule, se modifie en fonction des sollicitations externes. Comment notre organisme gère-t-il de manière autonome la fatigue induite par un exercice musculaire ? Comment s'organise-t-il pour pouvoir maintenir un travail le plus longtemps possible ? Quelles régulations sont mises en places pour palier aux effets de fatigue ?

Enoka et al. (44) ont défini la fatigue comme une diminution de la force maximale exercé par un muscle ou par un groupe de muscles due à des facteurs centraux et/ou périphériques ; la fatigue centrale faisant référence à une incapacité d'activation des unités motrices composants le muscle et la fatigue périphériques englobant les mécanismes intrinsèques du muscle limitant ainsi la force externe produite. Plusieurs études ont essayé de caractériser la fatigue en comparant des mesures effectuées avant et après un exercice épuisant mais peu d'entre elles se sont intéressées au développement au cours du temps des déficiences de la fonction musculaire et de la relative contribution des différents facteurs neuromusculaires mis en jeu tout au long d'un exercice intense général.

Une autre partie de mon travail s'est donc intéressée particulièrement au développement de la fatigue et à la récupération au cours d'un exercice épuisant à charge constante sur ergocycle, en investiguant un muscle en particulier : le quadriceps. Le rôle des facteurs centraux et/ou périphériques dans le développement et la récupération de la fatigue est influencé par le type d'exercice (120). En revanche, il a été démontré que ces deux facteurs intervenants dans la fatigue se développent aussi bien lors d'efforts maximaux (120) que sous-maximaux (14).

Des études récentes se sont intéressées au développement de la fatigue lors d'exercices sur ergocycle ou de course à pied de longue durée et d'intensité modérée. Place et al. 2004 (96) et Lepers et al. 2002 (68) ont ainsi examiné les perturbations neuromusculaires qui apparaissent au cours du temps lors d'un exercice de course à

ped et de vélo de plusieurs heures. Ils ont pu démontrer que la fatigue centrale et la fatigue périphérique ne se développaient pas parallèlement mais de manière distincte. (*Decorte et al. soumis JAP octobre 2008*).

3.2 Fatigue et sport (dopage)

De nos jours un grand nombre de scientifiques travaillent sur des méthodes d'évaluation de la fatigue dans le milieu du sport pour tenter d'améliorer les performances motrices grâce à des entraînements spécifiques, de contrer les effets de fatigues améliorant ainsi l'endurance musculaire, ou d'établir des facteurs déterminants de la performance en tenant compte des moyens pour y parvenir ; tous ne sont pas bons et peuvent même se révéler dangereux pour le sportifs. Le dopage est donc un enjeu important au niveau scientifique et médical afin de préserver l'intégrité physique des pratiquants. (« Le dopage est défini par la loi comme l'utilisation de substances ou de procédés de nature à modifier artificiellement les capacités d'un sportif. Font également partie du dopage les utilisations de produits ou de procédés destinés à masquer l'emploi de produits dopants. La liste des procédés et des substances dopantes mise à jour chaque année fait l'objet d'un arrêté conjoint des ministres chargés des sports et de la santé » loi du 23 mars 1999).

Un des produits important pour lequel j'ai été interpellé par l'Agence Française de Lutte contre le Dopage (AFLD) est le salbutamol, molécule plus connu sous le nom de Ventoline®. Ce produit en plus d'être un bronchodilatateur puissant (beta2-mimétique) est suspecté d'améliorer la performance de l'effecteur musculaire.

L'utilisation des β 2-mimétiques par voie inhalée est très fréquente dans le milieu sportif (12). La prévalence de l'asthme étant relativement importante chez les athlètes (66), leur inscription sur la liste des produits dopants impose le cadre légal suivant vis-à-vis de leur utilisation en compétition : (i) justification thérapeutique d'asthme et (ii) administration par voie inhalée. Il faut souligner d'emblée l'écart de dose très important entre des β 2-mimétiques inhalés (100 μ g par inhalation, posologie 'normale' 1 à 2 bouffées avant la pratique sportive, passage dans la circulation systémique d'au maximum 30% de la dose inhalée), et celui des β 2-mimétiques utilisables par voie orale (salbutamol, cp à 4 mg – soit l'équivalent de 40 bouffées inhalées si la totalité diffusait

dans la circulation systémique, et donc environ 100 à 120 fois l'effet biologique d'une bouffée inhalée). Ceci explique la variation des effets biologiques en fonction du type de prise. Chez l'homme, les effets ergogènes des β_2 -mimétiques administrés à *forte dose* (plusieurs mg) par voie orale ont été bien documentés et nous pouvons maintenant clairement démontrer l'effet des prises orales sur la fonction musculaire (28, 74, 125) et la performance à l'exercice (29, 31). La majorité des études qui ont évalué l'impact d'une inhalation des β_2 -mimétiques sur la réponse à l'exercice n'ont pas décelé d'effets ergogènes majeurs sur la performance (62). En revanche, certaines études réalisées chez l'animal, notamment chez le rat, révèlent une augmentation de la contractilité musculaire (126), une réduction de la fatigue musculaire (27), et une récupération en terme de force plus importante (80). Même si les doses inhalées agissent plus localement et sont très inférieures aux prescriptions orales, certaines études réalisées chez l'homme ont révélés des effets systémiques capables de modifier le métabolisme basale (8) ou la réponse métabolique à l'exercice (125). De ce fait, des fractions de doses inhalées peuvent potentiellement atteindre les muscles périphériques et/ou les centres moteurs cérébraux. Cela pourrait expliquer l'augmentation de capacité à l'exercice décrite dans plusieurs études où étaient administrées des doses inhalées de β_2 -mimétiques (13, 110, 125). Cependant, l'évaluation des effets de l'inhalation aiguë de β_2 -mimétiques par des tests d'effort mesurant la performance globale comme dans les études précédentes semble peu sensible pour évaluer les changements spécifiques pouvant survenir sur la fonction neuromusculaire.

Ainsi il est légitime de penser que les effets des β_2 -mimétiques à dose élevée peuvent conférer un avantage indu en terme de performance sportive mais qu'en est-il vraiment pour des doses plus faibles administrées par voie inhalée ? Deux études BETAFOR 1 et BETAFOR 2 se sont intéressées à cette thématique en ayant pour objectifs scientifiques de déterminer si les β_2 -mimétiques inhalés pouvaient modifier les performances à l'exercice et de discriminer de manière claire les mécanismes mis en jeu.

3.3 Fatigabilité anormale

La compréhension des effets de fatigues a été développée dans d'autres domaines de recherche et notamment en ce qui nous concerne, en exploration physiopathologique clinique. En effet, il existe un grand nombre de pathologies pour lesquelles il paraît important d'être capable de déterminer avec précision les capacités physiques et plus spécifiquement d'évaluer la fonction musculaire du patient. Des études se sont intéressées à deux grandes catégories de muscles : les muscles intervenants dans la fonction respiratoire et les muscles dit 'périphériques' intervenants notamment dans les actions locomotrices.

La dysfonction musculaire périphérique d'un patient atteint de bronchopneumopathie chronique obstructives (BPCO) par exemple, est aujourd'hui relativement bien décrite par les différents travaux de la littérature. Cliniquement, il s'exprime par une réduction majeure de l'endurance, non seulement lors de performances maximales (11) mais surtout lors d'exercices sous-maximaux, très proches de l'activité quotidienne, telle que la marche (14,15). De manière plus spécifique, les études relatives à l'endurance localisée du quadriceps montrent une diminution majeure et significative de l'endurance chez des patients comparativement à des sujets sains (16,17). Récemment, par l'utilisation de la stimulation magnétique, Mador et al. (18) ont pu démontrer que les patients BPCO présentaient une fatigue du quadriceps significativement plus importante comparativement à des sujets sains sédentaires réalisant le même exercice, à la même intensité relative et pendant la même durée. Ces études évaluant soit l'endurance localisée des muscles périphériques, soit la fatigue contractile intrinsèque du quadriceps présentent l'avantage de limiter la sollicitation de la fonction cardio-respiratoire et donc d'illustrer l'existence intrinsèque de la dysfonction musculaire périphérique chez les patients BPCO.

La physiopathologie de la réduction de la tolérance à l'effort chez les patients atteints de mucoviscidose n'est pas complètement élucidée. L'importance de la dysfonction musculaire et sa contribution possible à l'intolérance à l'effort dans le cadre des pathologies bronchiques obstructives a été récemment soulignée (55, 56). Des données biologiques récentes soulignent une probable altération du muscle dans le cadre de la mucoviscidose (127). Ces données indiquent d'une part que la protéine CFTR est présente dans le muscle squelettique humain normal. D'autre part, chez des

souris 'CFTR knockout', cette équipe de recherche a montré qu'une altération de la contractilité musculaire (fibre isolée) est présente par comparaison à des souris 'wild-type'. Cette réduction de la contractilité apparaît en particulier associée à une altération des échanges de calcium au sein de la cellule musculaire. Ces résultats ouvrent ainsi un nouveau champ d'investigation et invitent à étudier spécifiquement une possible atteinte musculaire dans le cadre de la mucoviscidose, notamment une fatigabilité en relation avec une altération des mouvements ioniques (Cl^- & Na^+) et des variations de $[\text{Ca}^{2+}]$ intramyocytaires (75). En dehors de cette atteinte spécifique liée à la maladie et son retentissement musculaire, la perte de masse musculaire liée à la dénutrition (malabsorption), les conséquences de l'inflammation systémique conséquence de l'inflammation des voies aériennes, les effets de la réduction d'activité physique en lien avec l'obstruction bronchique par elle-même, sont autant de facteurs à l'origine d'un possible retentissement sur la fonction musculaire dans la mucoviscidose. Enfin, les modifications de l'utilisation des substrats énergétiques au cours de l'exercice associés aux états d'insulinorésistance sont possibles au cours de la mucoviscidose, et leur impact précis sur la fonction motrice, de même que sur les vaisseaux musculaires, ou une éventuelle neuropathie des membres inférieurs reste mal connues.

Un certain nombre d'études suggèrent également que la fonction musculaire puisse être atteinte dans la mucoviscidose. Tout d'abord, plusieurs études ont ainsi rapporté une force maximale volontaire diminuée : l'étude de Meer et coll. (34) montre par exemple que les enfants atteints de mucoviscidose et présentant des symptômes respiratoires faibles à modérés ont une force musculaire périphérique et une capacité de travail diminuée comparativement à des enfants sains contrôles. De plus, chez les patients présentant un statut clinique détérioré, une masse non grasse faible compromet davantage la force musculaire, la puissance maximale (P_{max}) et la consommation maximale d'oxygène (34). Lands et al. (65), en utilisant une mesure de la force et de la fatigue de la jambe sur ergomètre isocinétique, rapportent que chez le patient atteint de mucoviscidose la performance musculaire périphérique est réduite comparativement à des sujets sains contrôles, au moins en termes de force maximale, alors que les différences relatives à un index de fatigabilité musculaire sont moins importantes. Une étude suggère en outre que la faiblesse musculaire est la conséquence d'une réduction de la masse et/ou taille du muscle plutôt que de la capacité du muscle à engendrer une force, et qu'ainsi il n'y ait pas d'altération de la capacité contractile en elle-même (41).

L'étude de Moser et coll. (87) suggère pourtant que la réduction de la masse musculaire ne peut pas à elle seule expliquer la baisse de performance sur ergocycle et suggère l'existence d'un dysfonctionnement intrinsèque du muscle ou d'une altération du métabolisme oxydatif à l'effort. Une étude récente de Troosters et al. (124) apparaît confirmer l'existence d'une faiblesse musculaire périphérique (force maximale du quadriceps) dans une population de 64 patients adultes atteints de mucoviscidose avec altération modérée de la fonction respiratoire (VEMS = $65 \pm 19\%$ de la prédite) : la réduction de la force du quadriceps chez ces patients par comparaison à des sujets sains du même âge persistait lorsqu'était pris en compte le niveau d'activité physique, et était de plus corrélé à la distance de marche de 6 min. Ainsi, la force maximale volontaire semble altérée dans le cadre de la mucoviscidose, sans que les mécanismes sous-jacents ne soient clairement élucidés. La description de la dysfonction musculaire dans le cadre de cette pathologie nécessite par conséquent une étude plus détaillée des capacités fonctionnelles du muscle concernant non seulement la force maximale mais également l'endurance et la fatigue musculaire qui ont un impact fonctionnel central pour le patient.

DEUXIEME PARTIE : Contribution Personnelle

1 DES PUBLICATIONS ET COMMUNICATIONS

Les travaux présentés dans ce manuscrit de thèse ont fait l'objet de publications acceptées, soumises ou à soumettre dans des revues indexées ISI à comité de lecture internationaux:

Comparison of electrical and magnetic stimulations to assess quadriceps muscle function.

Verges S, Maffiuletti NA, Kerherve H, **Decorte N**, Wuyam B, Millet GY.

J Appl Physiol. 2009 Feb;106(2):701-10.

Effects of coil characteristics for femoral nerve magnetic stimulation

Katja Tomazin, Samuel Verges, **Nicolas Decorte**, Alain Oulerich, Guillaume Y. Millet,

Muscle and Nerve –2009, sous presse

The kinetic of quadriceps muscle fatigue development during constant-load cycling

Decorte N, Lafaix PA, Millet G, Wuyam B, Verges S.

Soumis au Journal of Applied Physiology en octobre 2009

Effects of acute salbutamol inhalation on quadriceps force and fatigability.

Decorte N, Verges S, Flore P, Guinot M, Wuyam B.

Med Sci Sports Exerc. 2008 Jul;40(7):1220-7.

Les travaux présentés dans ce document de thèse ont également fait l'objet de communications orales ou affichées.

CONFERENCES INVITEES

- Utilisation de l'électrostimulation du quadriceps comme outil complémentaire de ré-entraînement à l'effort chez des patients atteints de mucoviscidose avec dysfonction pulmonaire sévère. Département scientifique 'Vaincre La Mucoviscidose' Institut Pasteur Paris, France 21 mars 2008.

COMMUNICATIONS AFFICHEES DANS DES CONGRES INTERNATIONAUX

- Effects of acute inhaled salbutamol administration on quadriceps force in moderated sport men ACAPS Leuven, Belgium, 31-2 novembre 2008.
- Utilisation de la stimulation magnétique dans l'exploration musculaire : fatigue centrale vs. périphérique 7ème journée francophone – ALVEOLE. 14-15 mars 2009.

COMMUNICATIONS ORALES DANS DES CONGRES INTERNATIONAUX

- Effects of acute inhaled salbutamol administration on quadriceps force and fatigability in non-asthmatic men ECSS Congress, Jyväskylä, Finland, 11-14 aout 2008.
- The kinetic of quadriceps muscle fatigue development during constant load cycling ECSS Congress, Oslo, Norway 27 -30 june 2009.

AUTRES

- RMN p-31 et Exercice Présentation travaux méthodologiques GE France CHU Grenoble, France. 14 janvier 2009.

2 OBJECTIFS SCIENTIFIQUES SPECIFIQUES

2.1 Etude Stimulation Magnétique vs. Stimulation Electrique (ELEMAG)

Cette étude a eu pour but de comparer la méthode de stimulation magnétique à la stimulation électrique qui correspond au 'gold standard' employé dans les laboratoires historiquement. Nous avons également comme objectifs de montrer que le ratio de la seconde stimulation d'une double stimulation à 10 et 100Hz (doublets, 10Hz, 100Hz) était équivalent au ratio des forces mesurées en réponse à des stimulations électriques tétaniques à basses et hautes fréquences.

2.2 Etude CINFAT

Cette étude a eu pour but d'étudier la cinétique de développement de la fatigue neuromusculaire et de ses facteurs périphériques et centraux lors d'un exercice intermittent à charge constante réalisé sur ergocycle. Nous avons testé l'hypothèse selon laquelle les facteurs périphériques et centraux se développeraient selon des cinétiques distinctes, à savoir la fatigue périphérique basse fréquence se développerait pour l'essentielle en début d'effort alors que la fatigue centrale se développerait en fin d'effort. Nous avons en outre analysé la relation entre le développement de la fatigue périphérique d'une part et la modification de la commande centrale et le développement de la fatigue centrale d'autre part. La relation entre facteurs périphériques de la fatigue neuromusculaire et modifications au niveau du

système nerveux centrale (et par conséquent de la commande motrice) est en effet largement discutée à l'heure actuelle.

2.3 Etude BETAFOR 1

Les β 2-mimétiques inhalés, connus pour leurs effets broncho-dilatateurs et fréquemment utilisés dans le milieu sportif, restent en revanche controversés quant à leurs effets sur la performance à l'exercice. Si les effets ergogènes des β 2-mimétiques administrés à forte dose (plusieurs mg, prise orale) ont été bien documentés, leurs effets à des doses thérapeutiques inhalées sur la performance et plus spécifiquement sur la fonction neuromusculaire restent à clarifier.

Nous avons testé l'hypothèse selon laquelle suite à l'inhalation d'une dose importante allant jusqu'à 800 mg, mais restant inférieure au seuil urinaire de 1000 ng/ml autorisé par le CIO, la performance et/ou la récupération musculaire pourrai(en)t être améliorée(s). Nous avons plus particulièrement mesuré les effets du traitement sur la force maximale volontaire et évoquée par stimulation magnétique du quadriceps ainsi que sur sa fatigabilité faisant suite à un exercice intense sur ergocycle ou isolé d'extension de genou.

2.4 Etude BETAFOR 2

Suivant le même raisonnement que dans l'étude précédente (BETAFOR 1), nous avons cherché à approfondir nos recherches d'une part en faisant évoluer notre protocole d'investigation de la force, de l'endurance et de la fatigabilité musculaire et d'autre part en testant une population directement concernée par les problèmes de dopage, à savoir un échantillon de sportifs de haut niveau dans des sports où l'on retrouve des capacités aérobies élevées.

2.5 Etude STIMUCO

Le but de ce protocole a été d'étudier les bénéfices d'un programme d'électrostimulation du quadriceps avant un REE sur ergocycle sur l'aptitude à l'effort des patients. L'objectif a été d'évaluer ses bénéfices sur la fonction musculaire, la tolérance à l'effort, la qualité de vie ainsi que les améliorations en termes d'adhérence et d'investissement au programme d'endurance sur ergocycle réalisé en parallèle.

2.6 Méthodologie RMN

L'objectif de cette étude a été de mettre au point des séquences en spectroscopie RMN P-31 et d'élaborer les méthodes de traitement du signal afin de permettre l'analyse des acquisitions spectrales. Ces acquisitions de spectres doivent permettre d'évaluer les principales voies métaboliques mises en jeu au cours de l'effort ainsi que les quantités de certains métabolites potentiellement impliqués dans la fatigue musculaire. Il est ainsi possible d'évaluer la déplétion des stocks de phosphocréatine et sa resynthèse post-exercice. Le but de cette partie d'étude a été de mettre en place l'outil d'analyse nous permettant d'évaluer correctement des spectres aux phosphores et d'exploiter des résultats clairs. La création d'un ergomètre amagnétique ainsi que la mise en place d'un protocole d'effort adapté et ne perturbant pas le signal lors de l'acquisition des données a été un des enjeux principaux. La mise en place de technique d'analyse et de post-traitement des spectres s'est également révélée cruciale pour permettre l'exploitation correcte des résultats. Enfin, durant cette phase de mise au point nécessaire, l'outil RMN nous a également permis de faire le lien avec nos évaluations de la force musculaire (stimulation magnétique) et de mieux comprendre les mécanismes mis en jeu à l'effort.

3 PLAN DE THESE

4. MATERIELS ET METHODES

Les méthodologies adoptées ainsi que tous les paramètres mesurés au cours des différentes études de ce travail de thèse sont décrits ci-dessous sous forme de fiches techniques numérotées de 1 à 6.

Le tableau ci-dessous présente un récapitulatif méthodologique ainsi que l'ensemble des paramètres étudiés pour chaque étude.

Paramètres	Méthodes	N° Fiche	Etudes
CVF VEMS PaO ₂ PaCO ₂ pH	Spirométrie GDS	1	Etude BETAFOR 1
Volume Masse musculaire	Anthropométrie Jones et Pearson	2	Etude STIMUCO
MVC quadriceps TwQp TwQs VA	Evaluation musculaire par stimulation magnétique	3	Etude BETAFOR 1 Etude BETAFOR 2 Etude CINFAT
Echanges gazeux Puisance	Test incremental maximal sur ergocycle Test intermittent à charge constante sur ergocycle	4	Etude BETAFOR 1 Etude BETAFOR 2 Etude CINFAT Etude STIMUCO

MVC fléchisseurs main	Hand Grip	5	Etude CINFAT Etude STIMUCO
Signal électromyographique du quadriceps et des ischios jambiers	EMG de surface	6	Etude ELEMAG Etude CINFAT
Concentration de lactate [la]	microcapillaire	7	Etude CINFAT
Score EVA dyspnée et muscles	Echelle de Borg	8	Etude CINFAT Etude STIMUCO
PI, PCR, ATP, pH	Spectroscopie RMN P-31	9	Méthodologie Outil RMN P-31

1. Explorations Fonctionnelles Respiratoires

Les explorations fonctionnelles respiratoires sont des examens permettant de caractériser la fonction respiratoire. Le plus connu est la **spirométrie**, et elle est complétée par la mesure des volumes non mobilisables (volume résiduel, capacité résiduelle fonctionnelle) pour une caractérisation complète de la fonction respiratoire. Cet ensemble d'examens (spirométrie et mesure du volume gazeux thoracique) sont réalisés dans des conditions précises, et caractérisent les paramètres de la fonctions respiratoire : volumes pulmonaires (capacité vitale : CV & capacité pulmonaire totale (CPT)), débits ventilés : Volume Expiré Maximal Seconde (VEMS), et paramètres de la courbe débit-volume (Débits instantanés à 75, 50 et 25% de la capacité vitale). et,

La spirométrie est réalisée à l'aide d'un pneumotachographe mesurant le débit instantané dont l'intégrale en fonction du temps caractérise les volumes ventilés. La mesure des volumes non mobilisables (VGT) est réalisée par méthode pléthysmographique, reposant sur un principe physique de compression/décompression du gaz intra-pulmonaire (relations pression péri thoracique vs. pression buccale à débit nul (valve occluse) se fait avec un spiromètre et permet de diagnostiquer différentes types d'anomalies respiratoires. Les résultats sont présentés sous forme de graphique représentant le volume en fonction du temps et le débit en fonction du volume (cf. représentation ci dessous).

La réalisation des tests de spirométrie apporte des informations très précises concernant les maladies respiratoires, et spécialement les maladies dites obstructive (Broncho-pneumopathie chronique obstructive BPCO) et restrictives ou mixtes (comme la mucoviscidose). Le sujet testé relaxé, est installé confortablement, se met à l'aise pour respirer aisément et place l'embout spirométrique dans la bouche. Le patient effectue quelques cycles de respiration normale avant de commencer l'examen réel. Le patient doit (i) inspirer profondément et lentement et enchaîner par une expiration lente et la plus complète possible pour la réalisation d'une CV lente, puis, (ii) après avoir inspiré et réalisé une pause de fin d'inspiration , réaliser une expiration

forcée et rapide mais aussi prolongée afin d'expulser l'air le plus possible des poumons lors de la manœuvre de CVF. L'examen consiste en trois expirations forcées de ce type, et permet la mesure du VEMS et de la CVF.

Les recommandations pour ces tests, la standardisation, et le calcul des valeurs attendues ('prédites') sont celles de l'European Respiratory Society (Référence : Quanjer et al. ERS, 1993).

- Obtention de 3 mesures reproductibles
- Mesures retenues : Volume maximal expiré en une seconde (VEMS) et capacité vitale forcée (CVF)
- Calcul du rapport $VEMS/CV$ - index d'obstruction bronchique
- Comparaison avec les valeurs théoriques

Représentation d'un tracé spirométrique – courbe débit-volume

2. MESURES ANTHROPOMETRIQUES

Les données suivantes ont été analysées pour tous les sujets : poids, taille, BMI et estimation du volume musculaire du quadriceps selon la méthode de Jones et Pearson (60) (somme volumiques de demi cônes tronqués) dont nous rappelons brièvement les principales étapes :

- le sujet est en position debout, pieds légèrement écartés -mesure de la circonférence de cuisse (cm) en 4 points (C1 : pli sous fessier, C2 : tiers proximal de la longueur tubérosité ischiatique-interligne fémoro tibial, C3 : circonférence minimum au dessus du genou, C4 : interligne fémoro tibial)
- mesure de la hauteur h (cm) de chacun des segments de cône
- mesure des plis cutanés antérieur et postérieur (cm) à la pince de Harpenden au niveau de C2. Le volume V_c d'un demi-cône tronqué est donné par : $V_c = 1/6 \pi h (r^2+rR+R^2)$ où r est le rayon du cercle supérieur du cône et R le rayon du cercle inférieur du cône après soustraction des plis cutanés (estimés constants sur toute la hauteur de cuisse).

Le volume du quadriceps est estimé par la somme du volume des 3 demi-cônes.

Pour l'étude STIMUCO, les valeurs de section musculaires ont été estimées de façon analogue par mesure anthropométrique, et la surface de section estimée du quadriceps (section de la cuisse diminuée de l'épaisseur du pli cutané) est rapporté dans le présent travail. Ces méthodes seront comparées aux surfaces de section musculaire par imagerie TDM, en cours d'analyse (cf. complément méthodologique partie 3.5 de l'étude Stimuco)

Pince de mesure des plis cutanés Harpenden

Schéma représentatif de l'estimation du volume musculaire par la méthode de Jones et Pearson.

3.1 MESURE DE LA FORCE MAXIMALE VOLONTAIRE ISOMETRIQUE DU QUADRICEPS (FMV)

La Force Maximale Volontaire du quadriceps est la force maximale développée lors d'une contraction sans que la longueur du muscle ou du groupe musculaire ne varie.

Notre système de mesure comprend :

- Un banc à quadriceps qui maintient le sujet allongé sur le dos (ou avec le buste légèrement relevé si patients avec difficultés respiratoires, ex : mucoviscidose) et qui permet de réaliser des contractions isométriques standardisées selon un bras de levier et une angulation de l'articulation du genou (90°) contrôlée.
- Une jauge de contrainte inextensible et sensible à l'étirement (pression positive ou négative). La jauge est un capteur piézométrique calibré et traversé par un courant électrique qui varie en fonction des forces exercées à ses extrémités et qui permet de mesurer la force induite par la contraction musculaire.
- Le bassin est maintenu fixe au moyen d'une sangle et d'un maintien des membres supérieurs sur des supports (absence de perte de charge liée au glissement du bassin sur le banc horizontal), et l'effet mécanique sur la jauge de la contraction des dorsaux (et fessiers) est minimisée

Consignes : L'investigateur dirige le sujet en lui donnant le commandement « trois, deux, un, contractez » ainsi qu'une tape sur la cuisse. Le sujet est ensuite encouragé tout au long de la contraction puis l'investigateur lui demande de se relâcher entièrement en lui redonnant une tape sur la cuisse. Le sujet a donc un double signal sonore et tactile qui lui permet de bien suivre les consignes malgré la fatigue.

3.2 PRINCIPE DE MESURE DE LA FORCE NON COOPERENTE DU QUADRICEPS PAR STIMULATION MAGNETIQUE (TwQ)

La mesure de la tension de secousse du quadriceps (TwQ) est obtenue par stimulation magnétique du nerf fémoral induisant une ou plusieurs secousses du quadriceps (stimulation unique ou doublets). La stimulation magnétique des structures nerveuses repose en effet sur des principes physiques simples. Un champ magnétique perpendiculaire à une bobine est créé par décharge d'un courant électrique dans la bobine. Ce champ magnétique est capable de traverser les barrières anatomiques cutanées et osseuses sans être atténué, et sans donner lieu à une quelconque perception sensorielle. A son tour, le champ magnétique va créer un courant électrique (courant électrique induit, dit « secondaire »), dont l'intensité est extrêmement faible, mais suffisante pour dépolariser des structures nerveuses. Ainsi, il est possible de stimuler sans douleur ni effets secondaires des structures nerveuses relativement profonde, telles que le nerf fémoral. Ceci entraîne une contraction du muscle involontaire qui ne s'accompagne pas de douleur mais est associée à l'inconfort que procure une contraction musculaire qui n'est pas intentionnellement provoquée.

La technique de mesure qui employée ici est basée sur celle qui a été élaborée et utilisée par Polkey et coll. et Mador et coll (24,25,32,36). Les sujets ont été allongé (Hanche ouverte) sur un banc à quadriceps imposant une angulation de 90° au niveau de l'articulation des genoux, (vérification par goniométrie). Une bobine en huit à haute puissance (PN1822) délivrant un champ magnétique maximum de 2.5T (stimulateur MAGSTIM 200 et module Bistim : Magstim Co.Ltd, SA34 0HR, Pays de Galles, Royaume-Uni), a été apposée sur la peau, face antéro-interne de la cuisse, au niveau du triangle fémoral et en regard du trajet du nerf. La décharge a été déclenchée par l'expérimentateur, placé du côté de la cuisse stimulée du sujet : le potentiel d'action créé à ce niveau a stimulé spécifiquement le quadriceps et provoqué, une extension involontaire du genou ou tension de secousse du quadriceps (TwQ). La TwQ créée a été détectée par une jauge de contrainte

inextensible et sensible à l'étirement, fixée derrière la chaise à quadriceps, au niveau de la cheville (Kener Instrumentation, Richebourg, France). Elle a été digitalisée, enregistrée et traitée par le logiciel Chart 5, PowerLab, ADInstruments, Oxfordshire, Grande Bretagne).

Des études ont montré qu'après une contraction volontaire, la TwQ obtenue en réponse à la stimulation est significativement plus importante (Twitch potentiation). En conséquence, il a été démontré que la TwQp est plus sensible aux effets de fatigue par rapport à la TwQ obtenue sans contraction préalable (Twitch unpotentiated :TwQunp) (64). Nous pouvons également stimuler le sujet pendant une contraction maximale volontaire et mesurer la réponse d'une stimulation surimposé à la contraction (TwQs), cela nous permet de mesurer le niveau d'activation central (VA) et d'évaluer la fatigue centrale en utilisant le calcul suivant (79):

$$VA (\%) = [1 - (TwQs/TwQp)] \times 100$$

Ou avec une correction si la stimulation surimposée n'a pas été réalisé à la force maximale ((114):

$$VA_c (\%) = [1 - ((TwQs \times MVCs/MVC))/TwQp)] \times 100$$

Il nous est possible de réaliser des stimulation unique ou des stimulations doubles (doublets) en fixant l'intervalle entre les 2 stimulations afin de discerner des facteurs de fatigue périphériques dits de hautes et basses fréquences.

Nous utilisons le schéma de stimulation suivant :

Paramètres mesurés :

- MVC : Contraction Maximale Volontaire
- TwQp : Tension de secousse potentiée du quadriceps
- TwQs : Tension de secousse surimposée du quadriceps
- CT : Temps de contraction
- MRFD : Vitesse de contraction maximale
- MRFR : Vitesse de relâchement maximale
- HTR : demi-temps de relâchement
- Ratio 10 Hz/100 Hz ; mise en évidence d'une dominante basse fréquence dans la fatigue périphérique.

Photographie effectuée lors d'un protocole de stimulation magnétique représentant l'investigateur et un sujet recruté pour l'étude.

3.3 TESTS D'EFFORT INCREMENTAL ISOLE DU QUADRICEPS

Protocole de mesures de force et de fatigabilité du quadriceps

Chaque session consiste en un exercice isolé de contractions isométriques du quadriceps droit (Figure 1).

1. Détermination et marquage de la position optimale de stimulation du nerf fémoral

2. Evaluation de la supra-maximalité :

Trois 'single twitch' non potentiée (TwQunp) après 20min de repos complet à chaque intensité de stimulation suivantes : 6 paliers à 100, 98, 95, 90, 85 et 80% de la puissance maximale du stimulateur avec enregistrement des valeurs obtenues et notification du seuil de supra-maximalité (niveau de puissance du stimulateur pour lequel on observe un plateau des moments de force évoqués).

3. Mesures de repos : force maximale volontaire, force évoquée et niveau d'activation volontaire.

a/ échauffement : 8 contractions sous maximales progressivement croissantes (de 20 à 80% de force maximum estimée par le sujet) suivies de 3 MVC (5sec) [notification de la meilleure valeur de MVC]

b/ évaluation basale : 2 MVC puis 1 MVC avec évaluation de VA (TwQs et 3 TwQp) pour chaque fréquence de stimulation : 100,10 et 1 Hz ; intervalle de 15s entre chaque série ; repos 5min

4. Exercice isométrique incrémental (Figure 2)

a/ calcul des niveaux de chaque incrément : 20% 30% 40%....100% de MVC

b/ description d'un palier d'exercice:

10 contractions sous maximales de 5sec (r=5sec) suivies d'une MVC avec TwQs à 100Hz suivies d'une TwQp à 100 Hz et d'une TwQp à 10 Hz puis 1 seconde MVC avec une TwQs à 1 Hz et une TwQp à 1 Hz Feedback visuel et auditif du niveau de force atteint et du rythme de

contraction/relâchement :

- niveau de force atteint (%MVC) représenté sur écran par une ligne horizontale à maintenir lors de chaque contraction au niveau de force requis
- rythme de contraction/relâchement indiqué par une bande son (5s/5s)
- confirmation verbale de la bonne réalisation de l'exercice

c/ incrément de 10% de MVC à chaque bloc jusqu'à l'arrêt de l'exercice

d/ début de l'exercice : 20% de MVC

e/ motifs d'arrêt de l'exercice

- épuisement du sujet
- incapacité à soutenir le niveau de force requis pour 3 contractions consécutives

5. Evaluation de la fatigue et de la récupération (post-exercice)

- 3 MVC avec évaluation de VA et TwQp100, TwQp10, TwQp1 à l'arrêt et +10 min.
- protocole identique aux mesures basales pour la récupération à +30 min

Protocole d'étude de mesure de force et de fatigabilité du quadriceps

4.1 TEST D'EFFORT INCREMENTAL SUR ERGOCYCLE

Il s'agit d'un protocole utilisé en routine dans l'UF Biologie et Médecine du Sport à l'Hôpital Sud permettant le suivi médico-sportif des consultants. Il a été réalisé sous la surveillance d'un médecin habitué à la conduite des épreuves d'effort maximal et à la lecture de l'ECG d'effort (12 dérivations).

Le test a été réalisé sur bicyclette ergométrique (Ergometer 900; Ergoline, Germany). Après une période initiale d'échauffement de 5 minutes à 80 Watts la puissance est augmentée de 20 Watts toutes les minutes suivant les sujets, jusqu'à épuisement du sujet (sauf pour Etude Stimuco : Echauffement à 20 W et augmentation de 10 W par minute). Pendant toute la durée de l'exercice, les paramètres cardio-respiratoires suivants ont été enregistrés : fréquence cardiaque (FC) [ECG 12 dérivations en continu], Volume Expiré (VE), la consommation d'oxygène (VO_2) et la production de dioxyde de carbone (VCO_2) (Ergocard, Medisoft, Dinant, Belgium) ainsi que la saturation artérielle en oxygène par oxymétrie (Datex, Lyon France).

On considère que la consommation maximale d'oxygène (VO_{2max}) est atteinte quand 3 des 4 critères suivants sont obtenus :

- Atteinte de la FC maximale théorique ;
- $QR > 1.1$;
- Absence d'une augmentation de la VO_2 de plus de 100 ml malgré l'augmentation de la puissance
- Lactatémie de fin d'effort > 9 mmol/L

Photographie représentant un sujet en train d'effectuer une épreuve d'effort sur ergocycle.

4.2 TEST D'EFFORT INTERMITTENT SUR ERGOCYCLE

Schéma représentatif de l'évaluation neuromusculaire réalisée lors d'un test intermittent à charge constante sur ergocycle (HG : Handgrip, NA : Neuromuscular Assessment, [La] : concentration lactate, RPE : Rate of Perceived Exertion, MVC_{ext} : Maximal Voluntary Contraction of Extensors, MVC_{Flex} : Maximal voluntary Contraction of Flexors) .

Le test d'effort intermittent à charge constante, visant à épuiser le sujet, nous a permis de mettre en évidence une cinétique de développement de la fatigue neuromusculaire (Evaluation de plusieurs paramètres). Ce test consiste à réaliser des séries de 6 minutes d'exercice de pédalage à 85% de la puissance maximale (P_{max}) (développée lors d'un test de VO_2max précédent), jusqu'à épuisement. Les séries sur ergocycle sont espacées de 4 minutes de récupération passive. Cela nous a permis notamment d'effectuer des mesures d'évaluation de la fatigue musculaire entre les séries et d'étudier les cinétiques de perte de force.

Ce test est réalisé sur un ergocycle (Ergometer 900, Ergoline, Germany), la puissance est identique pour chaque série et la fréquence de pédalage est fixée entre 70 et 100 rpm, l'ergocycle étant capable d'ajuster la charge en fonction de la fréquence de pédalage pour maintenir la puissance constante (Puissance = Charge appliquée x Fréquence de pédalage).

5. MESURE DE HAND GRIP

La mesure de la force de préhension est réalisée avec un dynamomètre mécanique. La déformation induite par la pression de la main est calibrée permettant une visualisation directement sur le dynamomètre.

Cet outil permet donc d'obtenir une mesure quasi instantanée de l'effort maximal de préhension réalisé par le sujet.

Le sujet a pour consigne de rester allongé sur le banc à quadriceps le bras tendu le long du corps et le coude plié à 90°. Le sujet dispose de trois essais successifs espacés de 20 secondes. La meilleure des 3 valeurs enregistrées sera retenue comme mesure de force maximale de préhension. (HG).

Mesure de la force de préhension par Handgrip

6. SIGNAL ELECTROMYGRAPHIQUE (EMG)

L'électromyographie correspond à l'enregistrement de l'activité électrique des muscles activés volontairement ou par stimulation externe (voir. Force non-coopérante et stimulation magnétique). Les enregistrements obtenus permettent d'établir des relations entre les phénomènes électriques mesurés et l'activité neuromusculaire volontaire. L'EMG est peut être utilisé comme un indice du recrutement des unités motrices (u.m) (86), il rend compte de l'activité musculaire globale. Pour détecter l'activité électrique de surface du muscle nous avons utilisé 3 électrodes (2 électrodes réceptrices en mode bipolaire et une de référence) de 9 mm de diamètre en argent-chlorure d'argent (électrode ECG universelle, Control Graphic Medical, Brie Comte Robert, France) sont placées comme définis sur le schéma selon les recommandations SENIAM. Avant de placer les électrodes, la peau est rasée si besoin, abrasée et nettoyée avec de l'alcool à 70° afin d'améliorer le signal sur bruit (impédance < à 5 K Ω). L'emplacement des électrodes était marqué (feutre dermatologique) et les électrodes maintenues par du micropore hypoallergénique et un filet de contention.

Le signal EMG était amplifié (EISA 16 – 4, Freiburg, Germany) avec un filtre passe-bande 10Hz-1KHz (ratio 90dB, gain 1000) échantillonné (2000 HZ) et enregistré par un système d'acquisition de données (DAQCard-6062E, National Instruments, Austin, Texas) et administrer par le logiciel Imago développé sous Lapview (National instruments).

Variables mesurées : Root mean Square (RMS) et M-Wave (amplitude et durée)

Positionnement des électrodes de surface

7. LACTATEMIE : CONCENTRATION ET CINETIQUE LACTIQUE

Illustration d'un prélèvement microcapillaire effectué sur le lobe de l'oreille

La détermination de la concentration de lactate et/ou de la cinétique lactique ont été réalisées par prélèvement sanguin au niveau du lobe de l'oreille, en utilisant des tubes microcapillaires artériels de 50 μL pour les mesures au repos et de 20 μL pour les mesures à l'exercice ou en récupération. Une crème vasodilatatrice avait été préalablement appliquée 20 minutes avant le début du premier prélèvement. Des lancettes ont été utilisées afin de permettre la ponction capillaire du lobe de l'oreille. Ces prélèvements ont été analysés par l'automate SGI Microzym -L, Toulouse, France.

8. MESURES EVA (ECHELLE VISUELLE ANALOGIQUE)

Echelle de mesure Analogique Visuelle (EVA)

L'échelle EVA est un outil de mesure permettant d'évaluer la difficulté d'une tâche en essayant de scorer des sensations perçues par le sujet réalisant cette tâche. Elle se présente sous forme d'une ligne droite de 100 mm. A l'une des extrémités est indiqué : absence de 'douleur' (en fait du symptôme à évaluer : dyspnée ('inconfort respiratoire'), ou fatigabilité des membres inférieurs, à l'autre extrémité: symptôme insupportable obligeant à l'arrêt immédiat de la tâche. Le patient place une marque entre ces 2 extrémités en fonction de l'intensité du symptôme auquel il lui est demandé de prêter attention et d'évaluer, à un temps donné. En pratique, il s'agit d'une petite réglette en plastique munie, sur une face, d'un curseur mobilisé par le patient, et sur l'autre face, de graduations millimétrées lues par l'investigateur. Elle a été mise au point pour la cotation de la douleur par Huskisson en 1974.

Le score de difficulté ou de douleur peut donc être scorer de 0 à 10 en fonction de la peine que ressent le sujet ou le patient pour effectuer la tâche.

Consigne au patient : Nous vous proposons d'utiliser une sorte de thermomètre de l'intensité de la sensation (respiratoire ou des membres inférieurs) qui permet de mesurer votre ressenti sur une échelle allant de 'je ne ressens aucun inconfort' à 'l'inconfort est tellement insupportable que je dois m'arrêter immédiatement'. L'intensité de la sensation ressentie peut être définie par un trait tracé sur l'échelle comme dans l'exemple ci-dessous :

Pas d'effort/difficulté | ____ V ____ | effort/difficulté maximale

Une extrémité correspond à l'intensité de sensation maximale imaginable. Plus le trait est proche de cette extrémité, plus la sensation est importante. L'autre extrémité correspond à une absence de sensation, correspondent à l'état initial non fatigué. Plus le trait est proche de cette extrémité, moins l'intensité de la sensation est importante.

9. Méthodologie spectroscopie RMN P-31

Nous avons travaillé à la mise au point de séquence en spectroscopie au phosphore nous permettant de mesurer les concentrations intramusculaires de métabolites.

Matériels utilisés :

1/ Machine RMN GE signa Excite avec le logiciel de lecture des spectres Sage linux. Séquence de plusieurs minutes ajustable en fonction de la durée de l'effort. Paramètres : 4 Scan, 2 Nex (acquisition de 2 spectres moyennés (1+ 1) toutes les 4 secondes) Gain compris entre 70 et 95 % pour avoir le meilleur rapport signal sur bruit.

2/ Ergomètre amagnétique en bois nous permettant de réaliser des tâches de flexion plantaire et d'extension de jambe avec différentes charges.

3/ Un système de feedback visuel nous permettant de contrôler le mouvement du sujet et de valider les répétitions. Il s'agit d'un capteur installé sur le système de poulie de l'ergomètre faisant contact à chaque contraction du sujet, relié à une lampe. L'expérimentateur peut donc juger de la complète réalisation du mouvement et donc valider la répétition de la contraction.

4/ Un système signalétique auditif permettant au sujet de savoir quand il faut réaliser les contractions et à quel rythme.

5/ Un système de transfert des données acquises sur un ordinateur portable – gFtp sous linux

6/ Un système de traitement des données constitué sous JMRUI et Matlab afin de pouvoir déterminer les concentrations de métabolite et leur cinétique de diminution avec la fatigue et de récupération.

Représentation des métabolites analysés

Représentation d'une cinétique P-31

Représentation du matériel utilisé en spectroscopie RMN P-31 (Carlier et al. 2002)

4 PROTOCOLES DE RECHERCHE : RESULTATS

4.1 Etude 1 ELEMAG : Comparaison de la stimulation électrique et magnétique dans l'évaluation musculaire du quadriceps

HIGHLIGHTED TOPIC | *The Physiology and Pathophysiology of the Hyperbaric and Diving Environments*

Comparison of electrical and magnetic stimulations to assess quadriceps muscle function

Samuel Verges,¹ Nicola A. Maffiuletti,² Hugo Kerherve,³ Nicolas Decorte,¹ Bernard Wuyam,¹ and Guillaume Y. Millet³¹REX-S laboratory, Joseph Fourier University and Exercise Research Unit, Grenoble University Hospital, Grenoble, France; ²Neuromuscular Research Laboratory, Schulthess Clinic, Zurich, Switzerland; ³Exercise Physiology Laboratory, Jean Monnet University, Saint-Etienne, France

Submitted 20 October 2007; accepted in final form 19 August 2008

Verges S, Maffiuletti NA, Kerherve H, Decorte N, Wuyam B, Millet GY. Comparison of electrical and magnetic stimulations to assess quadriceps muscle function: electrical and magnetic quadriceps stimulations. *J Appl Physiol* 106: 701–710, 2009. First published 28 August 2008; doi:10.1152/jappphysiol.01051.2007.—This study aimed to 1) compare electrical and magnetic stimulations for quadriceps muscle function assessment, and 2) ascertain whether the ratios of the second twitch elicited by supramaximal electrical and magnetic femoral nerve stimulation at 10 and 100 Hz ($T_{2,10:100}$) and the total twitch force elicited by the same types of stimulations ($F_{paired,10:100}$) are equivalent to the standard low- to high-frequency force ratio associated with submaximal electrical tetanic stimulations ($F_{tet,10:100}$). Quadriceps force and vastus lateralis EMG were recorded at rest ($n = 21$ subjects), immediately after, and 30 min after a 30-min downhill run ($n = 10$) when 1) supramaximal electrical nerve stimulation (ENS), 2) magnetic nerve stimulation (MNS) and 3) submaximal electrical muscle stimulation (EMS) were delivered in random order at 1 (single stimulation), 10, and 100 Hz (paired stimulations). Ten- and 100-Hz 500-ms tetani were also evoked with EMS to determine $F_{tet,10:100}$. Before exercise, contractile properties with single and paired stimulations were similar for ENS and MNS (all intraclass correlation coefficients $k > 0.90$), but smaller for EMS ($P < 0.001$). M-wave characteristics were also similar for ENS and MNS (all $k > 0.90$). After exercise, changes in all parameters did not differ between methods. With fatigue, the changes in $F_{tet,10:100}$ were inconsistently correlated with the changes in $T_{2,10:100}$ ($r^2 = 0.24–0.73$, $P = 0.002–0.15$) but better correlated with the changes in $F_{paired,10:100}$ (immediately after exercise: $r^2 = 0.80–0.83$, $P < 0.001$; 30 min after exercise: $r^2 = 0.46–0.82$, $P = 0.001–0.03$). We conclude that ENS and MNS provide similar quadriceps muscle function assessment, while $F_{paired,10:100}$ is a better index than $T_{2,10:100}$ of low- to high-frequency fatigue of the quadriceps in vivo.

nerve stimulation; M-wave; contractile properties; low-frequency fatigue

TO ASSESS MUSCLE FUNCTION, artificial stimulation is widely used both in research and clinical settings. Many studies have specifically investigated the quadriceps femoris because it is a primary locomotor muscle. Percutaneous electrical stimulation was used originally, mainly by placing large stimulating elec-

trodes over the muscle belly (electrical muscle stimulation, EMS), but also by apposing a small cathode over the femoral nerve at the femoral triangle (electrical nerve stimulation, ENS). In 1996, Polkey et al. (22) described a new technique to stimulate the quadriceps by using magnetic nerve stimulation (MNS). By apposing the stimulating coil over the femoral triangle, the authors demonstrated that supramaximal stimulation of the femoral nerve was feasible and well tolerated. To our knowledge, although electrical and magnetic stimulations were used in many different studies to investigate muscle function in both unfatigued and fatigued states, systematic comparisons of these two techniques were performed for phrenic nerve stimulation only, showing different levels of twitch transdiaphragmatic pressure (14, 30). Therefore, whether electrical (ENS and EMS) and magnetic stimulations provide similar quadriceps muscle function assessment remains to be investigated.

Peak twitch force was shown to be a valuable measurement to assess skeletal muscle function (8, 15, 17, 18). However, stimulation trains at different frequencies can also be applied to better assess muscle function and fatigue under conditions more similar to voluntary contractions. Furthermore, tetanic stimulations at different frequencies enable the calculation of low- to high-frequency force ratios which in turn can be used, for example, to distinguish low- and high-frequency fatigue (8). The gold standard to assess low and high frequency forces is the use of supramaximal trains (8). However, tetanic nerve stimulations induce discomfort and are limited to healthy and motivated subjects (18) and not suitable for clinical practice (17). Our group (18) showed that low- to high-frequency force ratio measured during stimulation trains with submaximal EMS as commonly used (see for instance Refs. 4, 6, 12, 26, 28) provide similar assessment of fatigue after exercise compared with supramaximal ENS. Nevertheless, because most magnetic stimulators do not deliver stimulation trains, some authors evaluated the use of paired stimulations as a surrogate for stimulation trains to assess the relative contribution of low and high frequencies to force output as well as induction and recovery of contractile fatigue. By using electrical stimulation

Address for reprint requests and other correspondence: Verges Samuel; UF Recherche sur l'Exercice, Hôpital Sud; Ave. Kimberley; 38 434 Echirolles; France (e-mail: sverges@chu-grenoble.fr).

The costs of publication of this article were defrayed in part by the payment of page charges. The article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

of the phrenic nerve in human and of isolated rat diaphragmatic strips. Yan et al. (31) showed that the force evoked by paired stimulations can be viewed as the sum of two successive responses and that the ratio of the second twitch (T2) obtained by subtracting the force response to a single twitch from the force response to paired stimulations at 10 Hz over 100 Hz ($T2_{10:100}$) may provide similar information as tetanic force at 10 Hz over 100 Hz ($F_{tet10:100}$). Paired stimulations were used in subsequent studies to detect low and high frequency fatigue (1, 2, 11, 15, 23, 24), but to our knowledge paired stimulations have never been compared with tetanic stimulations for quadriceps function assessment.

We aimed to compare the outcomes of electrical and magnetic stimulations before and after an eccentric exercise to establish the degree of agreement between different methods and indices commonly used to assess quadriceps muscle function. We systematically examined quadriceps force and vastus lateralis M-wave responses obtained with ENS, MNS, and EMS with either single or paired stimulations. Moreover, we compared the $T2_{10:100}$ ratio obtained with paired stimuli via ENS, MNS, and EMS to the $F_{tet10:100}$ ratio obtained with tetanic quadriceps stimulation via submaximal EMS as commonly performed in the literature (e.g., Refs. 4, 6, 12, 26, 28). We hypothesized that 1) ENS and MNS would provide similar assessment of the quadriceps function in both unfatigued and fatigued states, and 2) $T2_{10:100}$ ratio would provide similar information regarding quadriceps low-frequency fatigue compared with $F_{tet10:100}$ ratio.

MATERIALS AND METHODS

Subjects

Twenty-one healthy and physically active male subjects completed the study. The average (\pm SD) age, body mass, and height were $30 \pm$

6 y, 78 ± 7 kg, and 181 ± 6 cm, respectively. The study was approved by the local ethics committee and performed according to the Declaration of Helsinki. All subjects gave their written informed consent to participate in the study.

Experimental Setup

All the assessments were performed on the right quadriceps femoris muscle under isometric conditions. Subjects lay supine on a table with the right knee joint angle set at 90° of flexion. A noncompliant strap connected to a strain gauge (SBB 200 kg, Tempo Technologies, Taipei, Taiwan) was attached around the subject's shank, 3–5 cm above the tip of the lateral malleoli. The subjects were secured to the table with noncompliant straps to minimize body movement. Subjects were at rest for at least 20 min before the first measurements, permitting skin preparation, electrode placing, and determination of the stimulation intensities (see *Electrical Nerve Stimulation*). The experimental setup and stimulation protocol are described in Fig. 1. Three single stimulations were first delivered via ENS, MNS, and EMS, in a random order. The same procedure was repeated for paired stimulations at 10 Hz (100-ms interstimulus interval) and then at 100 Hz (10-ms interstimulus interval). Afterward, three stimulation trains at 10 Hz and three trains at 100 Hz were delivered via EMS. All stimulations were separated by 20-s resting intervals. Lastly, the subjects performed three maximal voluntary contractions (MVC) to assess MVC force. Subjects were instructed to reach maximal force in 1 s and then to maintain this level for 4 s while receiving strong verbal encouragements. No visual feedback was provided.

All subjects were investigated in the unfatigued state. Ten subjects were also assessed immediately after and 30 min after a 30-min downhill run performed at a speed of 10 km/h with a 20% negative slope on a motorized treadmill (S 2500, Tecmachine, Andrezieux-Bouthéon, France) (18). Because potentiated twitches were shown to be more sensitive to fatigue than unpotentiated twitches (13), each MVC was followed by three single stimulations to obtain potentiated twitches, which were delivered every 4 s via ENS, MNS, and EMS, in a random order.

Fig. 1. *A*: Experimental setup: subject was secured to the table with noncompliant straps, and cut pad was placed underneath right thigh to allow biceps femoris electromyographic electrode placement. *B*: Stimulation protocol: single (1 Hz) and paired (10 Hz and 100 Hz) stimulations were delivered via electrical nerve stimulation (ENS), magnetic nerve stimulation (MNS), and electrical muscle stimulation (EMS). Then, 500-ms stimulation trains at 10 Hz and 100 Hz were delivered with EMS (EM- S_{ret}). Finally, maximal voluntary contractions (MVC) were performed, followed by single stimulations (1 Hz) with ENS, MNS, and EMS. See MATERIALS AND METHODS for details. *Pre-post exercise measurements only.

Electrical Nerve Stimulation

ENS was delivered percutaneously to the femoral nerve by a cathode electrode (20-mm diameter) pressed in the femoral triangle, 3–5 cm below the inguinal ligament. The anode, a 10.2-cm × 5.2-cm gel pad electrode (Compex SA, Ecublens, Switzerland), was located over the gluteal fold. For both single and paired stimulations, square-wave pulses (1-ms duration) were produced via a high-voltage (maximal voltage 400 V) constant-current stimulator (Digitimer DS7, Hertfordshire, UK). For all stimulus modalities, stimulation intensity corresponded to ~120% of the optimal intensity (range 20–90 mA), i.e., the stimulus intensity at which the maximal amplitude of both twitch force and concomitant vastus lateralis M-wave (see *Electromyographic Recordings*) were reached.

Magnetic Nerve Stimulation

Femoral nerve stimulation was performed with a 45-mm figure-of-eight coil powered by two linked Magstim 200 stimulators (peak magnetic field strength 2.5 T, stimulation duration 0.1 ms; Magstim, Whitland, Dyfed, United Kingdom). The linking circuitry (Bistim Module, Magstim) was capable of precisely controlling the inter-stimulus interval between 1 and 999 ms to an accuracy of within 0.05 ms. One stimulator was used for single stimulations, while both stimulators were used for paired stimulations. All stimuli were given at maximum stimulator output (22). The stimulating coil head was positioned high in the femoral triangle just lateral to the femoral artery; the best spot allowing the maximal force and concomitant vastus lateralis M-wave was determined with minor adjustments and then marked on the skin for the remainder of the experiment.

Electrical Muscle Stimulation

EMS was delivered percutaneously via two 5.1-cm × 5.1-cm gel pad electrodes (Compex SA) placed on the motor point of the vastus lateralis and vastus medialis muscles and one 5.1-cm × 10.2-cm dispersive electrode positioned proximally, ~5 cm below the femoral triangle (see Fig. 1A). For both single and paired stimulations, square-wave pulses (1-ms duration) were produced via the same constant-current stimulator as for ENS. Individual stimulation intensity was progressively increased until peak twitch force attained 50% of the peak twitch force obtained via ENS (range 65–100 mA). For stimulation trains, 500-ms tetani (EMS_{tet}) were delivered, since this duration allows a force plateau to be reached (18).

Electromyographic Recordings

The electromyographic (EMG) signal was recorded from the right vastus lateralis (as a surrogate for quadriceps muscles, see Ref. 20) and biceps femoris muscles (as a surrogate for antagonist hamstring muscles) with two pairs of silver chloride surface electrodes of 20 mm diameter (universal ECG electrode, Control Graphic Medical, Brie Comte Robert, France) during ENS and MNS (electromyographic signals are not available during EMS due to interference with the electrical stimulation). Low resistance (< 10 kΩ) between the two electrodes was obtained by light abrasion of the skin and cleaning with alcohol. Recording electrode locations were based on SENIAM recommendations (10) with an interelectrode distance of 25 mm. The reference electrode was fixed over the patella. Electromyographic signals were amplified (EISA 16–4, Freiburg, Germany) with a bandwidth frequency

Fig. 2. Quadriceps force recordings from one representative subject for ENS (A), MNS (B), and EMS (C). Tetanic (EMS_{tet}, D) force traces at high and low frequencies are also shown. 1 Hz, single stimulation (solid line); 10 Hz, paired stimulations with 100-ms interval (dotted line); 100 Hz, paired stimulations with 10-ms interval (dashed line); T2 10 Hz, second twitch of paired stimulations with 100-ms interval (dash-dot); T2 100 Hz, second twitch of paired stimulations with 10-ms interval; (dash-dot-dot); train 10 Hz, stimulation train at 10 Hz; train 100 Hz, stimulation train at 100 Hz. See MATERIALS AND METHODS for further details.

Fig. 3. Vastus lateralis (solid line) and biceps femoris (dotted line) electromyographic responses for ENS (A, B, C) and MNS (D, E, F) from one representative subject. A and D relate to single stimulations (1 Hz); B and E relate to paired stimulations with 100-ms interval (10 Hz); C and F relate to paired stimulations with 10-ms interval (100 Hz). Large biceps femoris electromyographic responses in panels B, C, E and F are artifacts due to second stimulations.

ranging from 10 Hz to 1 kHz (common mode rejection ratio = 90 dB, gain = 1,000). Electromyographic data together with force signals were digitized online at a sampling frequency of 2,000 Hz and recorded by acquisition card (DAQCard-6062E, National Instruments, Austin, Texas), administered by the Imago software developed under Labview (National Instruments).

Data Analysis

The following parameters were calculated from the mean force response obtained for each type of stimulation (i.e., the average of the three single or paired stimulations): peak force; time to peak force, i.e., the time elapsed between the twitch onset and the peak force; and maximal rate of force development (MRFD) and relaxation (MRFR), i.e., respectively, the highest and the lowest value of the first derivative of the force signal. The following parameters were calculated from the M-wave traces: peak-to-peak duration, peak-to-peak amplitude, and area. These force and electromyographic parameters were calculated to assess any difference in contractile and M-wave characteristics between stimulation modalities.

The effect of the interstimulus interval on the amplitude of the force elicited by the second stimulus (T2) was obtained by digitally subtracting the mean force response of the single twitches from the mean of the paired responses at a given interstimulus interval (21, 31). The $T2_{10:100}$ was obtained by division of the T2 force response at 10 Hz by the T2 force response at 100 Hz. The $T2_{10:100}$ ratios obtained with ENS, MNS, and EMS were compared with the ratio of the tetanic forces measured with EMS_{tet} for stimulation trains at 10 Hz and 100 Hz ($F_{tet10:100}$). The ratios of paired stimulation peak forces at 10 Hz over 100 Hz ($F_{paired10:100}$) were also compared with $F_{tet10:100}$.

All descriptive statistics presented are mean values \pm SD. Each variable was compared between stimulation methods (ENS, MNS, EMS) by means of a two-factor ANOVA with repeated measures (methods \times stimulation frequencies or methods \times time). When significant main effects were found, the Fischer's *p*-test was used for post hoc analysis. To quantify the agreement between the measurements obtained with the different stimulation techniques (ENS, MNS, EMS) when no statistical difference was observed, intraclass correlation

coefficients and Bland-Altman plots (3) were used. Intraclass correlation coefficients (type 2,1; *k*) were calculated with a two-way random effects model with single-measure reliability in which variance over the repeated session is considered (25). Pearson's product-moment correlations were used to assess the agreement between $F_{tet10:100}$ and $T2_{10:100}$ ratios and between $F_{tet10:100}$ and $F_{paired10:100}$. Fisher's R-to-Z test was used to determine the statistical significance of the correlations. All statistical calculations were performed on standard statistics software (Statview 5.0, SAS Institute, Cary, North Carolina). Significance was set at $P < 0.05$.

Fig. 4. Quadriceps peak forces associated with single and paired stimulations with ENS, MNS, and EMS. Peak forces associated with tetanic EMS (EMS_{tet}) at low and high frequency are also shown. Values are means \pm SD. 1 Hz, single stimulation; 10 Hz, paired stimulations with 100-ms interval; 100 Hz, paired stimulations with 10-ms interval. *Significantly different from ENS and MNS; # significantly different from ENS, MNS, and EMS.

RESULTS

Force and electromyographic recordings for ENS, MNS, and EMS are shown in Figs. 2 and 3 from one representative subject.

Measurements in the Unfatigued State (n = 21)

Peak forces. Mean quadriceps peak forces for ENS, MNS, and EMS are shown in Fig. 4. Similar quadriceps forces were obtained with ENS and MNS (1 Hz, $k = 0.91$; 10 Hz, $k = 0.94$; 100 Hz, $k = 0.94$), while EMS induced significantly smaller forces compared with both ENS and MNS. Peak forces during ENS, MNS, and EMS were: $20 \pm 5\%$, $19 \pm 5\%$, and $10 \pm 3\%$ of MVC at 1 Hz; $34 \pm 8\%$, $33 \pm 9\%$, and $18 \pm 4\%$ of MVC at 10 Hz; and $41 \pm 7\%$, $41 \pm 8\%$, and $23 \pm 4\%$ of MVC at 100 Hz, respectively. Peak forces during EMS_{let} were $23 \pm 6\%$ and $57 \pm 14\%$ of MVC at 10 and 100 Hz, respectively. Figure 5 shows Bland-Altman plots of individual peak forces obtained with ENS and MNS at 1, 10, and 100 Hz.

T2 peak forces at 10 Hz (ENS: 203.2 ± 50.7 N; MNS: 188.9 ± 52.0 N; EMS: 114.3 ± 30.4 N) and 100 Hz (ENS: 197.8 ± 35.8 N; MNS: 189.9 ± 44.6 N; EMS: 121.1 ± 30.7 N) were similar for ENS and MNS (10 Hz: $k = 0.93$; 100 Hz: $k = 0.90$) and smaller for EMS compared with ENS and

MNS ($P < 0.001$). T_{210:100} ratio tended to be higher ($P = 0.06$) for ENS (1.03 ± 0.15) and MNS (1.03 ± 0.18) compared with EMS (0.96 ± 0.18). F_{paired10:100} ratio was significantly higher for ENS (0.81 ± 0.08) and MNS (0.80 ± 0.08) compared with EMS (0.77 ± 0.09 ; $P < 0.01$). For all types of stimulation, T_{210:100} was significantly higher than F_{paired10:100} (all $P < 0.001$).

F_{tet10:100} (0.43 ± 0.08) was significantly correlated with T_{210:100} with ENS ($r^2 = 0.24$, $P = 0.03$) and EMS ($r^2 = 0.50$, $P < 0.001$) but not with MNS ($r^2 = 0.05$, $P = 0.35$). On the other hand, F_{tet10:100} was significantly correlated with F_{paired10:100} with ENS ($r^2 = 0.42$, $P = 0.002$), MNS ($r^2 = 0.34$, $P = 0.007$), and EMS ($r^2 = 0.61$, $P < 0.001$).

Contractile properties. Quadriceps contractile properties associated with single and paired stimulations are shown in Table 1. Time to peak force, MRFD, and MRFR were similar for ENS and MNS (1 Hz: $k = 0.93$, 0.94 , and 0.95 , respectively; 10 Hz: $k = 0.94$, 0.94 , and 0.95 , respectively; 100 Hz: $k = 0.93$, 0.98 , and 0.92 , respectively), while MRFD and MRFR were significantly lower for EMS compared with both ENS and MNS.

M-wave characteristics. Vastus lateralis M-wave duration (ENS: 9.5 ± 2.4 ms; MNS: 9.4 ± 2.3 ms; $k = 0.99$), amplitude (ENS: 54.8 ± 15.4 mV; MNS: 54.3 ± 15.0 mV; $k = 0.98$), and

Fig. 5. Bland-Altman plots for quadriceps peak forces associated with ENS and MNS. Lowest and highest horizontal dashed lines represent 95% limits of agreements (random error), whereas middle dashed line represents mean difference between peak forces obtained with ENS and MNS (systematic bias). A: 1 Hz, single stimulation; B: 10 Hz, paired stimulations with 100-ms interval; C: 100 Hz, paired stimulations with 10-ms interval.

706

ELECTRICAL AND MAGNETIC QUADRICEPS STIMULATIONS

Table 1. *Quadriceps contractile properties associated with single and paired stimulations in the unfatigued state*

	Time to peak force, ms			MRFD, N/ms			MRFR, N/ms		
	ENS	MNS	EMS	ENS	MNS	EMS	ENS	MNS	EMS
1 Hz	87.5 ± 12.0	88.0 ± 12.2	85.5 ± 11.1	4.67 ± 2.68	4.59 ± 3.04	2.30 ± 1.36*	1.68 ± 0.64	1.60 ± 0.64	0.99 ± 0.40*
10 Hz	168.7 ± 10.3	168.5 ± 9.4	166.9 ± 10.1	4.77 ± 2.57	4.71 ± 2.71	2.41 ± 1.25*	2.74 ± 0.86	2.61 ± 0.88	1.49 ± 0.52*
100 Hz	108.7 ± 12.9	110.8 ± 13.5	103.6 ± 8.8	8.72 ± 3.91	8.66 ± 4.15	4.74 ± 2.47*	3.90 ± 1.34	3.64 ± 1.24	2.02 ± 0.73*

Values are means ± SD, $n = 21$. 1 Hz, single stimulations; 10 and 100 Hz, paired stimulations; ENS, electrical nerve stimulation; MNS, magnetic nerve stimulation; EMS, electrical muscle stimulation; MRFD, maximal rate of force development; MRFR, maximal rate of force relaxation. * $P < 0.05$ compared with ENS and MNS.

area (ENS: 0.40 ± 0.13 mV·s; MNS: 0.40 ± 0.13 mV·s; $k = 0.98$) were similar for ENS and MNS. Figure 6 shows Bland-Altman plots of individual M-wave characteristics obtained with ENS and MNS. Biceps femoris M-waves were essentially undetectable during both ENS and MNS (Fig. 3).

Measurements in the Fatigued State ($n = 10$)

Contractile properties associated with single and paired stimulations as well as M-wave characteristics for ENS, MNS, and EMS before and after exercise are shown in Fig. 7, Table 2, and Table 3, respectively. After exercise, peak force, time to peak force, M-wave duration, and area were significantly reduced, while MRFD, MRFR, and M-wave amplitude were not significantly modified. No differences were observed between ENS and MNS parameters, while peak force, MRFD, and MRFR were significantly lower for EMS compared with ENS and

MNS. Postexercise changes expressed as a percentage of pre-exercise values were not significantly different between methods (all $P > 0.05$).

$T_{2_{10:100}}$ obtained via ENS, MNS, and EMS as well as $F_{tet_{10:100}}$ were significantly reduced after exercise (Fig. 8). The reduction in $T_{2_{10:100}}$ for ENS and MNS was significantly smaller than the reduction in $T_{2_{10:100}}$ for EMS. Also, the reduction in $F_{tet_{10:100}}$ after exercise was significantly higher than the reduction in $T_{2_{10:100}}$ for ENS, MNS, and EMS. With all types of stimulation, $F_{paired_{10:100}}$ was reduced after exercise to an extent similar to $T_{2_{10:100}}$ (all $P > 0.1$) but less than $F_{tet_{10:100}}$ (all $P < 0.001$).

Correlations between postexercise changes in $F_{tet_{10:100}}$ and postexercise changes in $T_{2_{10:100}}$ or $F_{paired_{10:100}}$ are shown in Table 4. Immediately after exercise, the change in $F_{tet_{10:100}}$ was significantly correlated with the changes in $T_{2_{10:100}}$ for

Fig. 6. Bland-Altman plots for vastus lateralis M-waves characteristics associated with ENS and MNS. A: M-wave duration; B: M-wave amplitude; C: M-wave area.

J Appl Physiol • VOL 106 • FEBRUARY 2009 • www.jap.org

Fig. 7. Quadriceps peak forces for ENS, MNS, and EMS before (Pre), immediately after (Post), and 30 min after (Post₃₀) exercise (as percentage of Pre value, $n = 10$). Values are means \pm SD. A: 1 Hz, single stimulation (unpotentiated twitch); B: 1 Hz_{pot}, single stimulation (potentiated twitch); C: 10 Hz, paired stimulations with 100-ms interval; D: 100 Hz, paired stimulations with 10-ms interval. All peak forces were significantly reduced at Post and Post₃₀ compared with Pre.

MNS and EMS as well as with the changes in $F_{\text{paired}_{10:100}}$ for all types of stimulation. Thirty minutes after exercise, changes in $F_{\text{tet}_{10:100}}$ were not significantly correlated with changes in $T_{2_{10:100}}$ but were still significantly correlated with $F_{\text{paired}_{10:100}}$ for all types of stimulation.

DISCUSSION

To our knowledge, this is the first study to compare electrical and magnetic stimulation methods to assess quadriceps function. Force and M-wave characteristics associated with single and paired stimulations were similar for ENS and MNS, both before and after a fatiguing exercise. Also, the exercise-induced reduction in $F_{\text{tet}_{10:100}}$ did not consistently correlate with the reductions in $T_{2_{10:100}}$ for the three stimulation modalities. Rather, while the amplitude of the changes are different, the reduction in $F_{\text{tet}_{10:100}}$ after exercise was better related to the reduction in the low- to high-frequency ratio calculated from peak forces during paired stimulations ($F_{\text{paired}_{10:100}}$).

Magnetic Stimulation to Assess Quadriceps Muscle Function

The use of MNS was described ten years ago as a new method to assess quadriceps function. Since then, it has been widely used in research settings as well as in clinical practice (1, 9, 15, 17, 24, 29). However, the specificity of magnetic

stimulation may present some limitations for muscle function assessment. First, stimulation supramaximality, i.e., the fact that further increase in stimulation intensity gives no further response in both electrical and mechanical response of the muscle, is critical when artificial stimulation is used to assess muscle function. Due to limited power output of commercially available magnetic stimulators, supramaximal stimulation may be difficult to achieve, since maximal muscle response may be reached at or near the maximal power output of the stimulator (9). Second, because the magnetic field is relatively wide and goes deep into the tissue (17), stimulation is less focalized and therefore risks of coactivation may arise. Wragg et al. (30), for example, reported significantly smaller twitch transdiaphragmatic pressure with electrical compared with magnetic phrenic nerve stimulation, potentially due to coactivation of other muscle groups with the latter modality (14). Conversely, with ENS, supramaximal stimulation can be easily achieved because stimulation intensity can be increased without technical limitations. Moreover, the electric field can be selectively applied to the femoral nerve by pressing a small electrode in the femoral triangle. By comparing ENS to MNS, the present results showed that quadriceps force and vastus lateralis M-wave characteristics of single and paired stimulations were very similar for ENS and MNS, as shown by k values > 0.90 and Bland-Altman analysis (Figs. 4 and 5). Therefore, despite

708

ELECTRICAL AND MAGNETIC QUADRICEPS STIMULATIONS

Table 2. *Quadriceps contractile properties associated with single and paired stimulations*

	Time to peak force, ms			MRFD, N/ms			MRFR, N/ms		
	ENS	MNS	EMS	ENS	MNS	EMS	ENS	MNS	EMS
1 Hz									
Pre	85.9 ± 15.8	85.3 ± 16.2	84.8 ± 14.3	6.70 ± 2.61	6.59 ± 3.41	3.22 ± 1.50*	2.22 ± 0.42	2.12 ± 0.40	1.36 ± 0.18*
Post	65.5 ± 14.4	65.8 ± 11.1	66.7 ± 7.7	6.84 ± 1.59	7.18 ± 1.80	2.40 ± 1.02*	2.26 ± 0.53	2.24 ± 0.43	1.30 ± 0.23*
Post ₃₀	72.7 ± 14.3	72.8 ± 12.4	68.6 ± 10.3	6.06 ± 2.76	6.09 ± 3.00	2.43 ± 0.83*	2.01 ± 0.36	2.07 ± 0.45	1.24 ± 0.22*
1 Hz _{pot}									
Pre	85.7 ± 17.0	83.5 ± 13.6	76.9 ± 14.6	9.75 ± 2.63	10.13 ± 2.94	3.47 ± 3.09*	3.52 ± 0.64	3.56 ± 0.61	1.91 ± 0.42*
Post	58.3 ± 11.1	60.1 ± 10.6	59.5 ± 11.0	8.53 ± 3.60	8.35 ± 3.18	3.57 ± 1.73*	3.20 ± 0.94	3.21 ± 0.81	1.72 ± 0.36*
Post ₃₀	60.4 ± 13.1	61.1 ± 11.8	61.0 ± 9.4	8.22 ± 2.26	7.85 ± 2.27	3.64 ± 1.78*	2.70 ± 0.53	2.64 ± 0.63	1.58 ± 0.30*
10 Hz									
Pre	165.1 ± 12.6	164.6 ± 10.5	163.7 ± 12.9	6.75 ± 2.43	6.76 ± 2.66	3.34 ± 1.22*	3.41 ± 0.63	3.28 ± 0.63	1.91 ± 0.36*
Post	146.3 ± 6.1	147.3 ± 6.1	146.0 ± 7.4	6.58 ± 1.52	6.38 ± 1.61	2.54 ± 0.76*	2.88 ± 0.58	3.15 ± 0.62	1.47 ± 0.15*
Post ₃₀	151.2 ± 8.7	151.1 ± 7.6	145.5 ± 11.4	6.29 ± 2.31	6.33 ± 2.48	2.65 ± 0.80*	2.77 ± 0.58	3.06 ± 0.64	1.48 ± 0.26*
100 Hz									
Pre	113.2 ± 11.8	113.2 ± 12.2	105.2 ± 7.7	11.70 ± 3.32	11.92 ± 3.34	6.73 ± 2.20*	5.00 ± 0.65	4.67 ± 0.53	2.62 ± 0.50*
Post	80.4 ± 14.8	78.8 ± 13.7	76.1 ± 13.6	13.17 ± 4.49	12.93 ± 4.11	6.60 ± 2.27*	4.77 ± 1.03	4.60 ± 0.78	2.69 ± 0.57*
Post ₃₀	91.4 ± 8.1	89.0 ± 9.4	81.6 ± 14.0	12.22 ± 3.39	12.06 ± 2.65	6.71 ± 2.65*	4.40 ± 0.95	4.31 ± 0.97	2.46 ± 0.47*

Values are means ± SD, $n = 10$. 1 Hz, unpotentiated single stimulations; 1 Hz_{pot}, potentiated single stimulations; Pre, before exercise; Post, immediately after exercise; Post₃₀, 30 min after exercise. * $P < 0.05$ compared with ENS and MNS.

the fact that supramaximality of MNS in the present study was verified only a posteriori, these findings confirm that stimulation at 100% of the magnetic stimulator power output can be supramaximal as previously assumed in our and other laboratories (7, 15, 22, 24, 29). Moreover, the quasi-absence of biceps femoris electromyographic activity during both ENS and MNS suggested that potential coactivation of the antagonist muscles did not affect contractile properties assessment.

Furthermore, changes in force and M-wave characteristics via single and paired stimulations following exercise were similar for ENS and MNS, suggesting that both methods are equally sensitive to exercise-induced fatigue. A critical point when twitches are used to assess muscle fatigue following exercise is the confounding effect of potentiation, i.e., the increase in twitch force following voluntary contractions (16, 22). In the present study, stimulations performed immediately after running were potentially influenced by the potentiation effect of exercise. However, we believe that this potential effect does not influence our results regarding comparisons of different quadriceps stimulations modalities, because 1) stimulation modalities were performed in random order and were therefore similarly influenced by the exercise-induced potentiation, 2) comparisons between stimulation modalities provide similar results immediately after exercise and 30 min after exercise (i.e., when the effect of potentiation was abolished), and 3) comparison of potentiated single stimulations also shows no difference between ENS and MNS. Hence, the present results indicated that ENS and MNS provide similar

outcomes regarding quadriceps muscle function. While subjects' spontaneous reports also indicated no major discomfort with ENS and MNS, MNS may have the advantage of being easier to handle in clinical practice (17). Also, while voluntary muscle activation was not evaluated in the present study, recent results suggest that electrical and magnetic stimulations of the quadriceps provide similar results regarding quadriceps activation levels (19). Thus these results confirm that magnetic stimulation is an attractive tool to assess muscle function both for clinical and research purposes and further developments, as increase in maximal stimulator power output or repetitive stimulations (27) may improve the potential of this technique.

Paired Stimulations to Assess Quadriceps Muscle Function

The use of paired stimulation to deduce the low- to high-frequency force and fatigue in isolated muscle is long established (5). Figure 4 shows that the increment in force when stimulation frequency increases differ when measured with paired stimulations or stimulation train. Previous studies showed indeed that force-frequency relationships depend on the number of impulses in the train (31). Despite these differences, paired stimulations on muscles in vivo have been proposed as a surrogate for stimulation trains to assess force-frequency ratio (21, 31). Yan et al. (31) suggested that the ratio of T₂ at 10 Hz over 100 Hz (T_{2(10:100)}) may provide similar information compared with tetanic force at 10 Hz over 100 Hz (F_{tet(10:100)}). These authors indeed observed that T_{2(10:100)} and

Table 3. *Vastus lateralis M-wave characteristics for ENS and MNS*

	Duration, ms		Amplitude, mV		Area, mV·s	
	ENS	MNS	ENS	MNS	ENS	MNS
Pre	8.5 ± 2.0	8.4 ± 1.9	65.0 ± 9.4	63.4 ± 7.5	0.48 ± 0.09	0.47 ± 0.08
Post	7.3 ± 1.9	7.3 ± 2.0	61.6 ± 8.1	61.5 ± 8.1	0.41 ± 0.06	0.41 ± 0.07
Post ₃₀	8.0 ± 2.2	7.9 ± 2.0	60.5 ± 9.5	60.4 ± 9.7	0.41 ± 0.04	0.41 ± 0.04

Values are means ± SD, $n = 10$.

Fig. 8. Ratio of T2 peak forces measured at 10 and 100 Hz for ENS, MNS, and EMS as well as ratio of peak forces measured at 10 and 100 Hz via tetanic EMS (EMS_{tet}) before (Pre), immediately after (Post), and 30 min after (Post₃₀) exercise ($n = 10$). Values are means \pm SD. A: absolute values; B: values as percentage of Pre values. All values were significantly lower at Post and Post₃₀ compared with Pre. *Significantly different compared with ENS and MNS; # significantly different compared with ENS, MNS, and EMS.

$F_{tet10:100}$ ratios measured before and after fatiguing contractions were highly correlated in isolated rat diaphragmatic strips. However, paired stimuli and stimulation trains were not compared on the diaphragm in vivo, because phrenic nerve stimulation trains are very painful. In the present study, $T_{210:100}$ and $F_{tet10:100}$ were compared on the quadriceps in vivo. In the unfatigued state, although values comparable to previous studies were obtained (21, 24, 31), correlation between these ratios were weak when $T_{210:100}$ was measured via ENS and MNS ($r^2 < 0.3$) and moderate when $T_{210:100}$ was measured via EMS ($r^2 = 0.50$). After exercise, the reduction in $T_{210:100}$ was smaller than the reduction in $F_{tet10:100}$. Also, exercise-induced changes in $T_{210:100}$ and $F_{tet10:100}$ were inconsistently correlated, with significant correlations immediately after exercise with $T_{210:100}$ measured via MNS and EMS only but no significant correlations 30 min after exercise. Therefore, these results taken as a whole do not confirm that $T_{210:100}$ and $F_{tet10:100}$ ratios are equivalent to assess low- to high-frequency force and fatigue of the human quadriceps in vivo. One potential reason for this difference may be that $T_{210:100}$ for ENS and MNS was calculated from supramaximal stimulations, while EMS was delivered at submaximal intensities. Therefore, one may argue that $F_{tet10:100}$ ratios should have been measured with supramaximal femoral nerve stimulation trains. However, supramaximal femoral nerve train stimulations are very painful. Moreover, our group (18) showed that postexercise changes in low- to high-frequency ratio measured with supramaximal ENS and submaximal EMS (as in the present study) were similar, indicating that low- to high-frequency ratio of stimulation trains with both techniques provide similar assessment of fatigue. Also, the correlation between the changes in $T_{210:100}$ measured via submaximal EMS and the changes in $F_{tet10:100}$ from before to 30 min after exercise was not significant (Table 4). Therefore, the differences observed between $T_{210:100}$ and $F_{tet10:100}$ in the present study were probably due to factors other than the supramaximal characteristic of the stimulations. Interestingly, both resting values and postexercise changes in $F_{tet10:100}$ were better correlated with postexercise changes in $F_{paired10:100}$ than in $T_{210:100}$ (Table 4). These results suggest that postexercise

percentage changes in low- to high-frequency ratio of peak forces for paired stimulations is a better surrogate for stimulation trains than T2 ratio to assess low-frequency fatigue in the human quadriceps in vivo. In other words, while amplitude changes (both absolute and relative) are different between $F_{tet10:100}$ and $F_{paired10:100}$ after exercise, low-frequency fatigue detection can be performed with $F_{paired10:100}$. This result is important in a clinical perspective, as stimulation trains inducing discomfort in patients and unfeasible with most of the available magnetic stimulators could be replaced by paired stimulations while providing similar information.

In conclusion, the present study indicated that ENS and MNS provided similar force and M-wave responses to single and paired stimulations both in the unfatigued and fatigued quadriceps muscle. Therefore, contrary to other muscle groups like inspiratory muscles, both stimulation modalities can be considered as equivalent for quadriceps muscle function assessment. While previous results on isolated muscles suggest that $T_{210:100}$ and $F_{tet10:100}$ may be equivalent to

Table 4. Correlations between the postexercise changes in ratios of peak forces

	$T_{210:100}$		$F_{paired10:100}$	
	r^2	p	r^2	p
Pre-Post				
ENS	0.35	0.072	0.81	< 0.001
MNS	0.64	0.005	0.80	< 0.001
EMS	0.73	0.002	0.83	< 0.001
Pre-Post ₃₀				
ENS	0.24	0.148	0.46	0.031
MNS	0.37	0.062	0.66	0.005
EMS	0.30	0.104	0.82	< 0.001

Changes in ratio of peak forces measured at 10 and 100 Hz with tetanic EMS were compared with changes in ratio of peak forces during second twitch stimulation measured at 10 and 100 Hz ($T_{210:100}$) and in ratio of peak forces during paired stimulations measured at 10 and 100 Hz ($F_{paired10:100}$). Changes are expressed as percentage change from before exercise to immediately after exercise (Pre-Post) and to 30 min after exercise (Pre-Post₃₀).

assess low- to high-frequency force, inconsistent correlations between these two ratios were observed in the present study, and therefore it cannot be confirmed on human muscle in vivo that $T_{210:100}$ can be used as a surrogate to tetanus for low- to high-frequency force and fatigue assessment. A simple method based on low- to high-frequency ratio of peak forces may be more appropriate.

ACKNOWLEDGMENTS

We thank the subjects for time and effort dedicated to this study. We are also grateful to Mrs. Benjie R. Bartos for the English revision of the manuscript.

REFERENCES

- Amann M, Romer LM, Pegelow DF, Jacques AJ, Hess CJ, Dempsey JA. Effects of arterial oxygen content on peripheral locomotor muscle fatigue. *J Appl Physiol* 101: 119–127, 2006.
- Babcock MA, Pegelow DF, Taha BH, Dempsey JA. High frequency diaphragmatic fatigue detected with paired stimuli in humans. *Med Sci Sports Exerc* 30: 506–511, 1998.
- Bland JM, Altman DG. Statistical methods for assessing agreement between two methods of clinical measurement. *Lancet* 1: 307–310, 1986.
- Child RB, Brown SJ, Day SH, Saxton JM, Donnelly AE. Manipulation of knee extensor force using percutaneous electrical myostimulation during eccentric actions: effects on indices of muscle damage in humans. *Int J Sports Med* 19: 468–473, 1998.
- Cooper S. The isometric responses of mammalian muscles. *J Physiol* 69: 377–385, 1930.
- Davies CT, Thompson MW. Physiological responses to prolonged exercise in ultramarathon athletes. *J Appl Physiol* 61: 611–617, 1986.
- Decorte N, Verges S, Flore P, Guinot M, Wuyam B. Effects of acute salbutamol inhalation on quadriceps force and fatigability. *Med Sci Sports Exerc* 40: 1220–1227, 2008.
- Edwards RH, Hill DK, Jones DA, Merton PA. Fatigue of long duration in human skeletal muscle after exercise. *J Physiol* 272: 769–778, 1977.
- Hannegard CH, Sedler M, Polkey MI, Bake B. Quadriceps strength assessed by magnetic stimulation of the femoral nerve in normal subjects. *Clin Physiol Funct Imaging* 24: 276–280, 2004.
- Hermens H, Freriks B. (editors). *The state of the art on sensor and sensor placement procedures for surface electromyography: a proposal for sensor placement procedures*. Enschede, The Netherlands: Roessingh Research and Development, 1997.
- Jeffery Mador M, Kufel TJ, Pineda LA. Quadriceps and diaphragmatic function after exhaustive cycle exercise in the healthy elderly. *Am J Respir Crit Care Med* 162: 1760–1766, 2000.
- Kesar T, Binder-Macleod S. Effect of frequency and pulse duration on human muscle fatigue during repetitive electrical stimulation. *Exp Physiol* 91: 967–976, 2006.
- Kufel TJ, Pineda LA, Mador MJ. Comparison of potentiated and unpotentiated twitches as an index of muscle fatigue. *Muscle Nerve* 25: 438–444, 2002.
- Laghi F, Harrison MJ, Tobin MJ. Comparison of magnetic and electrical phrenic nerve stimulation in assessment of diaphragmatic contractility. *J Appl Physiol* 80: 1731–1742, 1996.
- Mador MJ, Kufel TJ, Pineda LA, Steinwald A, Aggarwal A, Upadhyay AM, Khan MA. Effect of pulmonary rehabilitation on quadriceps fatigability during exercise. *Am J Respir Crit Care Med* 163: 930–935, 2001.
- Mador MJ, Magalang UJ, Kufel TJ. Twitch potentiation following voluntary diaphragmatic contraction. *Am J Respir Crit Care Med* 149: 739–743, 1994.
- Man WD, Moxham J, Polkey MI. Magnetic stimulation for the measurement of respiratory and skeletal muscle function. *Eur Respir J* 24: 846–860, 2004.
- Martin V, Millet GY, Martin A, Deley G, Lattier G. Assessment of low-frequency fatigue with two methods of electrical stimulation. *J Appl Physiol* 97: 1923–1929, 2004.
- O'Brien TD, Reeves ND, Baltzopoulos V, Jones DA, Maganaris CN. Assessment of voluntary muscle activation using magnetic stimulation. *Eur J Appl Physiol*, 2008.
- Place N, Maffioletti NA, Martin A, Lepers R. Assessment of the reliability of central and peripheral fatigue after sustained maximal voluntary contraction of the quadriceps muscle. *Muscle Nerve* 35: 486–495, 2007.
- Polkey MI, Kyroussis D, Hannegard CH, Hughes PD, Rafferty GF, Moxham J, Green M. Paired phrenic nerve stimuli for the detection of diaphragm fatigue in humans. *Eur Respir J* 10: 1859–1864, 1997.
- Polkey MI, Kyroussis D, Hannegard CH, Mills GH, Green M, Moxham J. Quadriceps strength and fatigue assessed by magnetic stimulation of the femoral nerve in man. *Muscle Nerve* 19: 549–555, 1996.
- Romer LM, Haverkamp HC, Amann M, Lovering AT, Pegelow DF, Dempsey JA. Effect of acute severe hypoxia on peripheral fatigue and endurance capacity in healthy humans. *Am J Physiol Regul Integr Comp Physiol* 292: R598–R606, 2007.
- Romer LM, Haverkamp HC, Lovering AT, Pegelow DF, Dempsey JA. Effect of exercise-induced arterial hypoxemia on quadriceps muscle fatigue in healthy humans. *Am J Physiol Regul Integr Comp Physiol* 290: R365–R375, 2006.
- Shrout P, Fleiss J. Intraclass correlations: uses in assessing rater reliability. *Psychol Bull* 86: 420–428, 1979.
- Strojnik V, Komi PV. Neuromuscular fatigue after maximal stretch-shortening cycle exercise. *J Appl Physiol* 84: 344–350, 1998.
- Swallow EB, Reyes D, Hopkinson NS, Man WD, Porcher R, Cetti EJ, Moore AJ, Moxham J, Polkey MI. Quadriceps strength predicts mortality in patients with moderate to severe chronic obstructive pulmonary disease. *Thorax* 62: 115–120, 2007.
- Tomazin K, Dolenc A, Strojnik V. High-frequency fatigue after alpine slalom skiing. *Eur J Appl Physiol* 103: 189–194, 2008.
- Vivodtzev I, Wuyam B, Flore P, Levy P. Changes in quadriceps twitch tension in response to resistance training in healthy sedentary subjects. *Muscle Nerve* 32: 326–334, 2005.
- Wragg S, Aquilina R, Moran J, Ridding M, Hannegard C, Fearn T, Green M, Moxham J. Comparison of cervical magnetic stimulation and bilateral percutaneous electrical stimulation of the phrenic nerves in normal subjects. *Eur Respir J* 7: 1788–1792, 1994.
- Yan S, Gauthier AP, Similowski T, Faltus R, Macklem PT, Bellemare F. Force-frequency relationships of in vivo human and in vitro rat diaphragm using paired stimuli. *Eur Respir J* 6: 211–218, 1993.

4.2 Etude 2 CINFAT : Développement de la cinétique de fatigue du quadriceps lors d'un effort intermittent à charge constante

The kinetic of quadriceps muscle fatigue development during constant-load cycling

Decorte N.¹, Lafaix P.A.¹, Millet G.Y.², Wuyam B.¹, Verges S.¹

¹Exercise research Unit, University Hospital and HP2 Laboratory, Joseph Fourier University, Grenoble, France

²Exercise Physiology Laboratory, Jean Monnet University, Saint-Etienne, France

Corresponding author :

Verges Samuel

UF Recherche sur l'Exercice, Hôpital Sud

Avenue Kimberley

38 130 Echirolles

France

Tel : +33 6 70 39 57 73

Fax : +33 4 76 76 56 17

E-mail : sverges@chu-grenoble.fr

ABSTRACT

It is known that whole body exercises as running or cycling induce alterations of the neuromuscular function. However, the kinetic of central and peripheral fatigue development during an intensive constant-load exercise to exhaustion remains to evaluate in order to better understand the mechanisms of task failure. Thirteen healthy male subjects cycled at 80% of maximal power output with, every 6 min of exercise, a 4-min break to assess quadriceps fatigue with maximal voluntary contractions and single (1Hz), paired (10 and 100Hz) potentiated and interpolated stimulations of the femoral nerve (QTw). Surface electromyographic signal (EMG) of the quadriceps muscles was recorded during stimulations and during cycling. The total cycling duration (TCD) was 27min38s±7min48s. The mechanical responses evoked by magnetic stimulation decreased mostly during the first half of the exercise duration (reduction in QTw 1Hz was -34.4±12.2% at 40% of TCD duration and -44.8±9.2% at exhaustion; $P<0.001$), while a significant reduction in maximum voluntary activation was present toward the end of the exercise only (-5.4±4.8% and -6.4±5.6% after 80% of TCD and at exhaustion, respectively; $P<0.01$). Quadriceps EMG signals during cycling increased progressively and these changes were significantly correlated, for the rectus femoris muscle, to the reduction in QTw ($r^2=0.20$ at 1Hz, $r^2=0.41$ at 10Hz, and $r^2=0.47$ at 100Hz, all $P\leq 0.001$). It is concluded that peripheral low frequency fatigue mainly developed early during constant-load intense exercise inducing an additional motor drive to sustain the required power, while central fatigue seems to be associated with task failure.

Key words: Muscle, central fatigue, peripheral fatigue, magnetic stimulation, endurance

INTRODUCTION

Muscle fatigue is defined as a reduction in the maximal force exerted by a muscle or a muscle group due to central and/or peripheral mechanisms (44). Central fatigue refers to an activity-induced inability to fully activate a muscle voluntarily, whereas peripheral fatigue implies a reduction in the ability of the muscle to produce force. The role of central and peripheral factors in the development and recovery of fatigue is influenced by the type of exercise performed [see (44, 120), for review]. During intermittent isolated muscle contractions, both central and peripheral fatigue develop when the effort is maximal (118) or submaximal (14). Central and peripheral fatigues have also been evidenced after whole body exercise as running or cycling exercises of long [i.e. 90 min to several hours; (63, 68, 83, 96)] and short [i.e. 10 to 40 min; (16, 69, 104, 109)] duration.

Fatigue has mainly been characterized by comparing measurements performed before and after the end of an intensive exercise. Very few studies have however investigated the time course of muscle function impairment and the relative contribution of contractile and neural factors to fatigue development over the duration of an intensive whole body exercise. Place et al. (96) and Lepers et al. (68) examined the time course of neuromuscular impairment during running and cycling exercises lasting for several hours and performed at 55% of maximal aerobic capacity, by measuring voluntary and evoked muscle contraction every hour. Changes in peripheral mechanisms

such as reduction in twitch force and contraction time were observed from the first hour of exercise (68) while M-wave properties and central activation estimated by the twitch interpolation technique (78) were significantly reduced at the end of the exercise only (68, 96). Such a difference in the kinetic of peripheral and central fatigue development is in accordance with results from intermittent respiratory muscle contractions suggesting early development of contractile impairment and occurrence of central fatigue toward the end of exercise and task failure (14, 101). The kinetic of peripheral and central fatigue development during a constant-load intensive [rather than moderate intensity in Lepers et al. (68)] cycling exercise, as frequently used to assess the effect of different interventions like training, inhalation of gas mixture or pre-fatigue (3, 71, 77, 117, 128), remains however to be investigated. This is relevant to understand whether the indexes of fatigue commonly assessed post-exercise result or not from a progressive and concomitant development of both peripheral and central fatigue, to understand the compensatory mechanisms allowing to sustain the task despite some degrees of fatigue as well as to examine if the central/peripheral alterations can be associated with task failure.

Several results suggest a potential relationship between changes in central motor output or central fatigue and peripheral mechanisms of muscle fatigue. An increase in central motor command, with recruitment of additional motor units and/or enhanced motor neuron firing rate, can indeed compensate for some of the peripheral contractile fatigue, as illustrated by the increased electromyographic (EMG) signal during submaximal fatiguing

contraction (19, 118). In addition, several results indicate that the inhibitory effects of group III and IV afferents on voluntary motor neuron activation can act 'upstream' of the motor cortex (49, 119, 121). It has been recently suggested that whole-body endurance exercise performance is determined to a significant extent by the feedback-effects of exercise-induced peripheral muscle fatigue on central motor output (2, 4, 6, 103). Therefore, it remains to know whether the development of peripheral fatigue during a constant-load exercise is accompanied by a parallel modification in central motor output and/or development of central fatigue.

To assess the kinetic of fatigue development during submaximal whole body exercise, quadriceps muscle function was measured with magnetic nerve stimulation before, during and after an intermittent constant-load intensive cycling exercise. We hypothesized that peripheral fatigue would develop early during exercise while central fatigue would occur later toward exhaustion. In addition, we hypothesized that the development of peripheral fatigue during cycling would be associated with the increase in central motor output and with the development of central fatigue as assessed by the twitch interpolation technique.

METHODS

Subjects

Thirteen healthy and moderately trained male subjects completed the study. Mean (\pm SD) age, body mass and height were 29 ± 7 y, 71 ± 8 kg and 1.79 ± 0.06 m, respectively. Subjects were not allowed to perform any physical exercise on the day before the test and to eat or drink any caffeinated products on the day of the test. They had to take a high-carbohydrate meal at least two hour before each test to load their carbohydrate store. The study was approved by the local ethics committee and performed according to the Declaration of Helsinki. All subjects gave their written informed consent to participate in the study.

Experimental setup

Subjects performed three exercise test sessions: the first one consisted in a maximal incremental cycling test in order to determine maximal aerobic capacity; the second one consisted in an intermittent constant-load cycling exercise in order to familiarized the subjects to laboratory procedures and to set the target power output of the third test session; the third test session consisted in an intermittent constant-load cycling test with neuromuscular assessment of the knee extensor before, during and after the test in order to evaluate the kinetic of central and peripheral fatigue development. All test sessions took place at least 72 hours apart.

The maximal incremental cycling test was performed to measure maximal power output (\dot{W}_{\max}), maximum oxygen uptake ($\dot{V}O_{2\max}$) and to select the target power output for the following test session. This test as well as the two other cycling tests were performed on an electromagnetically braked bicycle ergometer (Ergometer 900; Ergoline, Germany) with continuous measurements of ventilation, gas exchange and heart rate with an ergospirometric device (Ergocard, Medisoft, Dinant, Belgium). Subjects started cycling at 80 W, and subsequently the load was increased by 20 W·min⁻¹ until subjects were exhausted or not able to sustain their individual target pedaling frequency (± 3 rpm). Subjects chose their preferred pedaling frequency (between 70 and 100 rpm) at the beginning of the incremental test, and it was then held constant during this and the following test sessions.

The second test session started with neuromuscular evaluation of knee extensors and flexors (see below) to familiarize the subjects with these procedures. Then, an intermittent constant load cycling test was conducted to exhaustion at 80% \dot{W}_{\max} . First, subjects warmed up at 80 W for 10 min. After 5 min of rest, they cycled at 80% \dot{W}_{\max} during 6 min, followed by 4 min of rest, and again 6 min at 80% \dot{W}_{\max} , 4 min rest, etc, until exhaustion or inability to maintain the individual target pedaling frequency (± 3 rpm). If the subject completed less than three 6-min cycling bouts, the target power output was reduced to 75% \dot{W}_{\max} for the third test session. If the subject performed more than eight 6-min cycling bouts, the target power output was increased to 85% \dot{W}_{\max} for the third test session. This adjustment permitted to have a

homogeneous total cycling duration among the subjects during the third test session.

The third test session is described in Figure 1. After evaluation of femoral nerve stimulation supramaximality (see 'Neuromuscular assessment'), subjects warmed up for 10 min at 80 W. Then, they were installed on a table for neuromuscular assessment (see 'Neuromuscular assessment'). Afterwards, the intermittent constant-load cycling test was performed as during the second test session at the target power output previously determined. During every 4-min rest period, immediately after exhaustion as well as after 30 min of recovery, the neuromuscular assessment was repeated. During cycling, EMG signals of vastus lateralis (VL), vastus medialis (VM), rectus femoris (RF) and biceps femoris (BF) from the right leg were continuously measured. Every 2 min during cycling, rate of perceived exertion (RPE) on a visual analog scale was assessed. Every 3 min during cycling, 20 μ l arterialized capillary blood samples were drawn from an earlobe and analyzed (SGI Microzym-L, Toulouse, France) to determine blood lactate concentration ([La]).

Neuromuscular assessment

The EMG signal from the right VL, VM, RF and BF muscles was recorded by using two pairs of silver chloride surface electrodes of 20-mm

diameter (electrode ECG universelle, Control Graphic Medical, Brie Comte Robert, France). Low resistance ($< 10 \text{ k}\Omega$) between the two electrodes was obtained by light abrasion of the skin and cleaning with alcohol. Recording electrode locations were based on SENIAM recommendations (58), with an inter-electrode distance of 25 mm (center-to-center). The reference electrode was fixed over the patella. EMG signals were amplified (EISA 16 – 4, Freiburg, Germany) with a bandwidth frequency ranging from 10 Hz to 1 kHz (common mode rejection ratio = 90dB, gain = 1,000). EMG data together with force signals were digitized online at a sampling frequency of 2,000 Hz and recorded by acquisition card (DAQCard-6062E, National Instruments, Austin, Texas), administered by the Imago software developed under Labview (National Instruments).

Subjects lay supine on a table, the right leg fixed with a knee joint angle of 90° of flexion, and the ankle attached just superior to the malleoli to a strain gauge (Kener Instrumentation, Richebourg, France). The subjects were secured to the table with noncompliant straps to minimize body movement. The force measurement protocol is described in Figure 1. Maximal isometric handgrip strength (Den Colin, Lafarled, France) was first recorded as the best value from two maximal voluntary contractions (MVC) with 15 s of rest between trials. Then, maximal isometric strength of knee flexors was measured as the best value over two MVCs with 15 s of rest between trials. Afterwards, mechanical and EMG responses during maximal voluntary and evoked knee extensions were investigated as previously described (129). Briefly, femoral nerve stimulation was performed using a 45-

mm figure-of-eight coil powered by two linked Magstim 200 stimulators (Magstim Co., Whitland, Dyfed, UK) connected to a linking circuitry (Bi-stim Module, Magstim Co.). All stimuli were given at maximum stimulator output. The stimulating coil head was positioned high in the femoral triangle just lateral to the femoral artery; the best spot allowing the maximal force and concomitant VL M-wave was determined with minor adjustments and then marked on the skin for the remainder of the experiment. The subjects performed three 5-s MVCs to potentiate the twitch response (64) with 15-s resting intervals separating each MVC. For all MVC, subjects were instructed to reach maximal force in 1s and then to maintain this level for 4 s while receiving strong verbal encouragements. Paired stimulations at 100 Hz (TwQs100, i.e. two stimulations separated by 10 ms) were superimposed over the isometric plateau during the second and third MVC to evaluate maximal voluntary activation (VA, see below). Then, three paired stimulations at 100 Hz (TwQp100), three paired stimulations at 10 Hz (TwQp10) and three single stimulations (TwQp1) were performed every 4 s, with a 5-s MVC repeated every three stimulations. The entire neuromuscular assessment lasted for less than 4 min.

At the very beginning of the test session after a 20-min rest period, stimulation supramaximality was tested by performing single stimulations with 100%, 95%, 90%, 85% and 80% of the maximal power output of the stimulator (three twitches at each power output): supramaximality was confirmed for each subject by reaching a plateau in quadriceps force at

submaximal intensity of the stimulator according to previous results in our laboratory (36, 129).

In order to assess the effect of MVC maneuvers per se on neuromuscular fatigue development, 6 subjects performed a fourth test session including 7 neuromuscular assessment procedures as described above repeated every 6 min (except the seventh that was repeated 30 min after the former one), interspersed with resting period instead of cycling bouts.

Data Analysis

The following parameters were calculated from the mean force response obtained for each type of stimulation (i.e., the average of the three single or paired stimulations; (129)): peak force (TwQ); time to peak force (CT), i.e., the time elapsed between the twitch onset and the peak force; maximal rate of force development (MRFD) and relaxation (MRFR), i.e., respectively, the highest and the lowest value of the first derivative of the force signal. In addition, amplitude and peak-to-peak duration of the M-wave of the VL [as a surrogate for quadriceps muscles (97)] were calculated.

VA was determined as follows (78):

$$VA = [1 - (TwQs100/TwQp100) \cdot 100].$$

A correction was consistently applied to the original equation when the superimposed doublet was elicited slightly before or after the real maximal voluntary torque (116). The highest value from the two MVC at any measurement time point was used for analysis.

EMG activity of the VL, VM, RF and BF muscles collected during cycling was quantified as the root mean square over 10 consecutive revolutions (RMS_{cycl}).

Because duration of the intermittent constant-load cycling test was different from one subject to another, data were normalized over the individual test duration. For each subject, EMG and mechanical data from neuromuscular assessment before, during and immediately after the intermittent cycling test were time normalized on a scale of 0-100%. Regarding EMG signals during cycling, the first minute of cycling, the last minute of each 6-min bout as well as the last minute before exhaustion were also time normalized on a scale of 0-100%. Percent changes from pre-exercise values (for parameters of neuromuscular assessment) or from the first minute of exercise (for EMG signals measured during cycling) were then calculated.

All descriptive statistics presented are mean values \pm SD. The data recorded before, during and after the constant-load exercise were statistically tested using a one-factor (time) ANOVA with repeated measures. When significant main effects were found, post-hoc analyses with t-test and Bonferroni correction were used to test differences between resting measurements and measurements during and after exercise as well as between consecutive measurement time points. All statistical calculations were performed on standard statistics software (Statview 5.0, SAS Institute, Cary, North Carolina). Significance was set at $P < 0.05$.

RESULTS

Mean (\pm SD) intensity and cycling time were $81 \pm 4\% \dot{W}_{\max}$ and 27 min 38 s \pm 7 min 48 s, respectively. The subjects stopped during the 4.5 ± 1.6 (range 4-8) 6-min cycling bouts.

Voluntary force measurements. MVC of the knee extensors, knee flexors and handgrip MVC as percentage of resting values during and after cycling are shown in Figure 2. MVC of the knee extensors was significantly decreased from 40% of total exercise duration until exhaustion and did not fully recover over the 30 min of recovery. There was no significant difference in MVC of the knee flexors and in handgrip MVC all over the protocol.

Peripheral fatigue. TwQp1, TwQp10 and TwQp100 changes are provided in Figure 3 together with the evolution of the ratio between TwQp10 and TwQp100 (10/100 Hz ratio). TwQp were significantly reduced already after the first 20% of total exercise duration and further decreased from 20% to 40% of total cycling duration. The reduction in TwQp1 and TwQp10 followed a curvilinear pattern with most of the decline occurring during the first half of total exercise duration. The 10/100 Hz ratio followed a similar pattern and was significantly reduced from 20% of total cycling duration. TwQp1, TwQp10 and TwQp100 recovered after 30 min of recovery, but remained significantly reduced compared to rest.

CT, MRFD, MRFR and M-wave characteristics calculated from TwQp1 are shown in Table 1. CT and MRFR were significantly reduced from 20% of total cycling duration while MRFD was significantly reduced from 40% of total cycling duration. CT and MRFR remained significantly reduced after 30 min of recovery. No significant changes in M-wave characteristics were observed over the protocol.

Central fatigue. VA of the knee extensors is presented in Figure 4. VA was significantly reduced only at 80% and 100% of the total exercise duration, and recovered only partially after 30 min of recovery. No significant correlation was observed between the reduction in VA and the reduction in evoked strength (TwQp1, TwQp10 or TwQp100; $r^2 = 0.002-0.18$, $P = 0.150-0.717$).

Measurements during cycling. RMS_{cycl} changes of the VL, VM, RF and BF muscles are shown in Figure 5. The RMS_{cycl} of the RF and VL were significantly increased compared to rest from 40% and 60% of total cycling duration until exhaustion, respectively, while no significant change in RMS_{cycl} of the VM was observed. RMS_{cycl} of the BF was significantly increased from 60% of total cycling duration until exhaustion. The change in RMS_{cycl} of the RF was significantly correlated with changes in TwQp1, TwQp10 and TwQp100 (Figure 6). Significant negative but weaker correlations were also observed with changes in RMS_{cycl} of the VM (TwQp10: $r^2 = 0.09$, $P = 0.032$), of the VL (TwQp100: $r^2 = 0.12$, $P = 0.021$), of the VM (TwQp10: $r^2 = 0.09$, $P = 0.032$) and of the BF (TwQp100: $r^2 = 0.12$, $P = 0.014$).

[La] and RPE at rest and during cycling are shown in Figure 7. [La] increased significantly compared to rest from 20% of total cycling duration and remained stable around $9 \text{ mmol}\cdot\text{L}^{-1}$ on average during the second half of total exercise duration. RPE was significantly enhanced compared to rest from 20% of total cycling duration and increased linearly until maximum value at exhaustion.

Neuromuscular measurements without cycling. No significant change was observed in MVCs and magnetically evoked forces over the control session, i.e. over the 7 neuromuscular assessment time points

without cycling. Similarly, M-wave characteristics, knee flexor and handgrip MVC did not change significantly over the control session (results not shown, $P > 0.05$).

DISCUSSION

By measuring neuromuscular fatigue during an intermittent constant-load cycling test, the present results show that most of the alteration in mechanical and EMG responses to femoral nerve stimulation observed at exhaustion occurred during the first half of the exercise while reduction in VA was significant only from the last quarter of the exercise. This indicates distinct kinetics of peripheral and central fatigue development, with peripheral fatigue occurring early during exercise and central fatigue appearing later towards exhaustion. The reduction in evoked force during femoral nerve stimulation was not correlated with the reduction in VA but was significantly correlated with the increase of the rectus femoris RMS_{cycl} .

Validity of femoral nerve magnetic stimulation in the examination of fatigue kinetic

Electrical stimulation of motor nerve is frequently used to assess peripheral factors of the neuromuscular function, i.e. mechanisms at or

beyond the neuromuscular junction. Peripheral nerve magnetic stimulation is a newer method that we recently validated against electrical stimulation for femoral nerve stimulation and quadriceps assessment (129). While using this technique, two main precautions have to be taken in order to obtain valid measurements (123, 129). First, the stimulation has to be supramaximal, a feature that we confirmed for every subject before starting the measurements by performing stimulations at submaximal stimulator power output. Second, the potentiation effect of muscular exercise increasing twitch response (64) has to be taken into account when evaluating muscle fatigue. Therefore, at every neuromuscular assessment time point, fully potentiated stimulations were obtained by performing three 5-s MVC before the first stimulation and one MVC every three stimulation (64, 104).

In order to distinguish low- and high-frequency fatigue (38), we used paired stimulations with different time intervals, i.e. 10 ms and 100 ms for stimulation frequency at 100 Hz and 10 Hz. We have previously validated this method against electrical train stimulation by showing that 10/100 Hz ratio of paired and train stimulations provided similar assessment of low-frequency fatigue (129). To evaluate central fatigue, we used the conventional method for estimating VA known as the twitch interpolation technique (78). A reduction in VA suggests that a reduced number of motor units are voluntarily recruited by the subjects after exercise. By using this technique, previous studies (68, 69, 103) reported VA levels before and after a fatiguing cycling exercise similar to the present study. Therefore, femoral nerve stimulation as

performed in the present study provided an extensive evaluation of peripheral and central factors underlying quadriceps fatigue.

In order to measure not only fatigue at exhaustion but also its development during constant-load cycling, we used an intermittent cycling test, with 4-min breaks to assess neuromuscular fatigue. Such a protocol had two critical consequences: first, it involved the performance of numerous MVCs, potentially inducing fatigue by themselves. Table 2 shows however that when the protocol is mimicked with repeated neuromuscular assessments but no cycling exercise, both voluntary and evoked strength remained constant; second, neuromuscular assessment required some time delay between the end of cycling and the first strength measurements for subject installation: hence, quadriceps assessment was performed during the second and third minutes after cycling. Although we cannot exclude that this time delay may have allowed some recovery, such type of exercise are known to induce long lasting peripheral (68, 104) and central (16, 109) fatigue. As the time delay was constant all over the protocol, this intermittent protocol allows realistic description of neuromuscular fatigue development during intensive constant-load cycling.

Kinetic of voluntary and evoked muscle strength reduction

While neuromuscular fatigue is commonly assessed immediately after exhaustion, only a few studies have investigated the development of fatigue

during exercise. Previous reports suggested a linear decline in MVC during submaximal whole body exercise (19, 21, 96). This is consistent with the present result showing a progressive and linear reduction in knee extensor MVC over the cycling duration reaching -21% at exhaustion. Such a reduction at exhaustion lays between knee extensor MVC reduction reported following continuous non-exhaustive (16, 67-69) and exhaustive (23, 105) constant-load cycling exercise. Bigland-Ritchie et al. (21) assessed central and peripheral factors (by using electrical quadriceps stimulation) involved in fatigue development during intermittent submaximal (50% MVC) isometric knee extensions performed until exhaustion. MVC and force response to high-frequency stimulation (50 Hz) declined linearly and in parallel, while twitch amplitude declined more rapidly, mostly early during exercise. By using a similar methodological approach to assess respiratory muscle contractile fatigue during submaximal diaphragm contractions or isolated hyperpnoea performed until task failure, Bellemare and Bigland-Ritchie (14) and Renggli et al. (101) observed likewise that most of the decline in twitch force occurred during the first half of exercise duration. The present study described similar kinetic of fatigue development during a whole body submaximal exercise performed until exhaustion, i.e. a reduction in knee extensor MVC and TwQp100 followed a linear decrease while TwQp1 and TwQp10 decreased following a curvilinear pattern (see Fig. 2 and 3). This phenomenon is further emphasized by the curvilinear reduction in TwQp10 / TwQp100 ratio (Fig. 3), indicating low frequency fatigue development early during exercise. Also, while the reduction in MVC and TwQp100 were of similar magnitude, the reduction in TwQp1 and TwQp10 were about twice

greater (45%). Hence, these results point out distinct decline in quadriceps force response to high and low stimulation frequencies during a constant-load cycling exercise.

Potential mechanisms for contractile fatigue involves the influence of intramuscular metabolite accumulation such as inorganic phosphate (Pi) and H^+ , which can provide inhibitory influences on force development and Ca^{2+} sensitivity (54). The increase in blood lactate concentration mostly occurring during the first 6-min cycling bout may indicate that most of the perturbation of muscle homeostasis occurred early during exercise. Recent in vitro studies have however questioned the deleterious role of H^+ in muscle fatigue (94). Alternatively, a greater rise in free Pi, free adenosine diphosphate and monophosphate, suggesting a fall in the phosphorylation potential, may underlie contractile fatigue (134). Further in vivo studies of submaximal exercise coupling measurements of contractile fatigue with continuous metabolic measurements as with nuclear magnetic resonance spectroscopy (61) are needed to better understand the underlying mechanisms of peripheral muscle fatigue development.

Kinetic of changes in maximum voluntary activation and motor drive during exercise

Regarding the development of central fatigue, very few studies have evaluated the kinetic of maximal voluntary activation during whole body

exercise. Place et al. (96) and Lepers et al. (68) measured VA every hour during 5-hours moderate intensity constant-load running and cycling exercises, respectively. Both reported reduced VA towards the end of exercise only. The present results indicate that during an intensive constant-load cycling exercise, a significant alteration in VA is only observed at 80% and 100% of total cycling duration, i.e. towards exhaustion. The magnitude of VA reduction was similar to previous reports following constant-load cycling (68, 83). Therefore, although exercise duration was shorter and more intensive than in previous studies, a reduction in VA was observed following a similar kinetic, i.e. towards the end of exercise. Furthermore, since in the present study exercise was performed until exhaustion, it could be hypothesized that the reduction in VA was a prominent factor leading to the inability of the subject to maintain the load.

The pattern of increase in knee extensors and flexor motor drive indicated by RMS_{cycl} coincided with the time course of contractile fatigue development, i.e. most of the changes occurred during the first half of exercise. Such a parallel modification was previously described for diaphragm submaximal contractions (14). These observations suggest that increasing the motor drive from the central nervous system may occur to compensate for the progressive peripheral muscle contractile failure. Interestingly, we observed a significant correlation between the reduction in quadriceps evoked strength and the increase in RMS_{cycl} , mostly for the rectus femoris. This further demonstrates the link between contractile fatigue development and the increase in motor drive. The reason why this correlation

was stronger for the rectus femoris than for other quadriceps muscles remains however unclear.

Furthermore, a plateau or even a decline in motor drive has been reported towards the end of repeated submaximal muscle contractions (14), a pattern that was also seen in the present study with a plateau in RMS_{cycl} from 80% to 100% of total cycling duration. This observation is thought to be independent of changes at the neuromuscular junction or in sarcolemmal excitability since M-wave characteristics were not modified all over the protocol (Table 1). Hence, these results suggest that once a critical degree of contractile failure and/or a certain level of increase in motor drive is reached, no further increase in central command occurs, potentially to prevent additional contractile impairment and/or because of the inability to further increase motor drive due to cerebral perturbations associated with intensive exercise, i.e. central fatigue. The concomitant occurrence during the last quarter of cycling duration of a plateau in RMS_{cycl} and of a significant reduction in VA may suggest that both reflect the development of central fatigue towards the end of exercise, potentially leading to exhaustion.

In order to further describe neuromuscular fatigue development during cycling, knee flexors as well as hand grip MVCs were measured. Although both showed a tendency for smaller values across the exercise duration, no significant change was observed. Measuring the strength of a muscle group not involved in the exercise itself (e.g. handgrip muscles) has been proposed

as a way to assess supraspinal factors of central fatigue (83, 96). However, no significant change in handgrip strength was observed. Hence, it suggests that selective central fatigue occurred, i.e. specific to the main muscle groups involved during cycling (82). At last, the linear increase in RPE over the cycling duration suggests that the kinetic of fatigue perception follows the reduction in maximal voluntary strength, resulting from both peripheral and central factors.

In conclusion, the present study, which described for the first time the kinetic of peripheral and central fatigue development during constant-load intensive cycling, shows that low frequency fatigue mostly developed during the first half of exercise while the reduction in VA (i.e. central fatigue) was significant only toward the end of exercise. The development of peripheral fatigue was associated with an increase in central drive, probably to compensate contractile fatigue in order to sustain the requested the workload. Concomitant (i) plateaus in the increase in central drive for a constant submaximal power output and (ii) reduction in maximal voluntary activation at the end of exercise may be involved in task failure. The present results also suggest that one should consider that neuromuscular fatigue measured after exercise as the final consequence of central and peripheral factors that develop following distinct kinetics during exercise.

Acknowledgement. We would like to thank the subjects for their time and effort dedicated to the study and Nicolas Peyrot for his help in data analysis.

REFERENCES

1. **Amann M, and Dempsey JA.** Locomotor muscle fatigue modifies central motor drive in healthy humans and imposes a limitation to exercise performance. *J Physiol* 586: 161-173, 2008.
2. **Amann M, Eldridge MW, Lovering AT, Stickland MK, Pegelow DF, and Dempsey JA.** Arterial oxygenation influences central motor output and exercise performance via effects on peripheral locomotor muscle fatigue in humans. *J Physiol* 575: 937-952, 2006.
3. **Amann M, Proctor LT, Sebranek JJ, Pegelow DF, and Dempsey JA.** Opioid-mediated muscle afferents inhibit central motor drive and limit peripheral muscle fatigue development in humans. *J Physiol* 587: 271-283, 2009.
4. **Amann M, Romer LM, Subudhi AW, Pegelow DF, and Dempsey JA.** Severity of arterial hypoxaemia affects the relative contributions of peripheral muscle fatigue to exercise performance in healthy humans. *J Physiol* 581: 389-403, 2007.
5. **Bellemare F, and Bigland-Ritchie B.** Central components of diaphragmatic fatigue assessed by phrenic nerve stimulation. *J Appl Physiol* 62: 1307-1316, 1987.
6. **Bentley DJ, Smith PA, Davie AJ, and Zhou S.** Muscle activation of the knee extensors following high intensity endurance exercise in cyclists. *Eur J Appl Physiol* 81: 297-302, 2000.

7. **Bigland-Ritchie B, Cafarelli E, and Vollestad NK.** Fatigue of submaximal static contractions. *Acta Physiol Scand Suppl* 556: 137-148, 1986.
8. **Bigland-Ritchie B, Furbush F, and Woods JJ.** Fatigue of intermittent submaximal voluntary contractions: central and peripheral factors. *J Appl Physiol* 61: 421-429, 1986.
9. **Booth J, McKenna MJ, Ruell PA, Gwinn TH, Davis GM, Thompson MW, Harmer AR, Hunter SK, and Sutton JR.** Impaired calcium pump function does not slow relaxation in human skeletal muscle after prolonged exercise. *J Appl Physiol* 83: 511-521, 1997.
10. **Decorte N, Verges S, Flore P, Guinot M, and Wuyam B.** Effects of acute salbutamol inhalation on quadriceps force and fatigability. *Med Sci Sports Exerc* 40: 1220-1227, 2008.
11. **Edwards RH, Hill DK, Jones DA, and Merton PA.** Fatigue of long duration in human skeletal muscle after exercise. *J Physiol* 272: 769-778, 1977.
12. **Enoka RM, and Stuart DG.** Neurobiology of muscle fatigue. *J Appl Physiol* 72: 1631-1648, 1992.
13. **Gandevia SC, Allen GM, Butler JE, and Taylor JL.** Supraspinal factors in human muscle fatigue: evidence for suboptimal output from the motor cortex. *J Physiol* 490 (Pt 2): 529-536, 1996.

14. **Godt RE, and Nosek TM.** Changes of intracellular milieu with fatigue or hypoxia depress contraction of skinned rabbit skeletal and cardiac muscle. *J Physiol* 412: 155-180, 1989.
15. **Hermens HJ, Freriks B, Merletti R, Hagg G, Stegeman D, Blok J, Rau G, and Disselhorst-Klug C.** SENIAM 8: European recommendations for surface electromyography. edited by Development, 1999.
16. **Kent-Braun JA.** Central and peripheral contributions to muscle fatigue in humans during sustained maximal effort. *Eur J Appl Physiol Occup Physiol* 80: 57-63, 1999.
17. **Kremenic IJ, Glace BW, Ben-Avi SS, Nicholas SJ, and McHugh MP.** Central fatigue after cycling evaluated using peripheral magnetic stimulation. *Med Sci Sports Exerc* 41: 1461-1466, 2009.
18. **Kufel TJ, Pineda LA, and Mador MJ.** Comparison of potentiated and unpotentiated twitches as an index of muscle fatigue. *Muscle Nerve* 25: 438-444, 2002.
19. **Lepers R, Hausswirth C, Maffiuletti N, Brisswalter J, and van Hoecke J.** Evidence of neuromuscular fatigue after prolonged cycling exercise. *Med Sci Sports Exerc* 32: 1880-1886, 2000.
20. **Lepers R, Maffiuletti NA, Rochette L, Brugniaux J, and Millet GY.** Neuromuscular fatigue during a long-duration cycling exercise. *J Appl Physiol* 92: 1487-1493, 2002.

21. **Lepers R, Millet GY, and Maffiuletti NA.** Effect of cycling cadence on contractile and neural properties of knee extensors. *Med Sci Sports Exerc* 33: 1882-1888, 2001.
22. **Mador MJ, and Acevedo FA.** Effect of respiratory muscle fatigue on subsequent exercise performance. *J Appl Physiol* 70: 2059-2065, 1991.
23. **McMahon ME, Boutellier U, Smith RM, and Spengler CM.** Hyperpnea training attenuates peripheral chemosensitivity and improves cycling endurance. *J Exp Biol* 205: 3937-3943, 2002.
24. **Merton PA.** Voluntary strength and fatigue. *J Physiol* 123: 553-564, 1954.
25. **Millet GY, and Lepers R.** Alterations of neuromuscular function after prolonged running, cycling and skiing exercises. *Sports Med* 34: 105-116, 2004.
26. **Millet GY, Martin V, Lattier G, and Ballay Y.** Mechanisms contributing to knee extensor strength loss after prolonged running exercise. *J Appl Physiol* 94: 193-198, 2003.
27. **Pedersen TH, Nielsen OB, Lamb GD, and Stephenson DG.** Intracellular acidosis enhances the excitability of working muscle. *Science* 305: 1144-1147, 2004.
28. **Place N, Lepers R, Deley G, and Millet GY.** Time course of neuromuscular alterations during a prolonged running exercise. *Med Sci Sports Exerc* 36: 1347-1356, 2004.

29. **Place N, Maffiuletti NA, Martin A, and Lepers R.** Assessment of the reliability of central and peripheral fatigue after sustained maximal voluntary contraction of the quadriceps muscle. *Muscle Nerve* 35: 486-495, 2007.
30. **Renggli AS, Verges S, Notter DA, and Spengler CM.** Development of respiratory muscle contractile fatigue in the course of hyperpnoea. *Respir Physiol Neurobiol* 164: 366-372, 2008.
31. **Romer LM, Haverkamp HC, Amann M, Lovering AT, Pegelow DF, and Dempsey JA.** Effect of acute severe hypoxia on peripheral fatigue and endurance capacity in healthy humans. *Am J Physiol Regul Integr Comp Physiol* 292: R598-606, 2007.
32. **Romer LM, Haverkamp HC, Lovering AT, Pegelow DF, and Dempsey JA.** Effect of exercise-induced arterial hypoxemia on quadriceps muscle fatigue in healthy humans. *Am J Physiol Regul Integr Comp Physiol* 290: R365-375, 2006.
33. **Sahlin K, and Seger JY.** Effects of prolonged exercise on the contractile properties of human quadriceps muscle. *Eur J Appl Physiol Occup Physiol* 71: 180-186, 1995.
34. **Sidhu SK, Bentley DJ, and Carroll TJ.** Locomotor exercise induces long-lasting impairments in the capacity of the human motor cortex to voluntarily activate knee extensor muscles. *J Appl Physiol* 106: 556-565, 2009.

35. **Strojnik V, and Komi PV.** Neuromuscular fatigue after maximal stretch-shortening cycle exercise. *J Appl Physiol* 84: 344-350, 1998.
36. **Taylor BJ, and Romer LM.** Effect of expiratory muscle fatigue on exercise tolerance and locomotor muscle fatigue in healthy humans. *J Appl Physiol* 104: 1442-1451, 2008.
37. **Taylor JL, Allen GM, Butler JE, and Gandevia SC.** Supraspinal fatigue during intermittent maximal voluntary contractions of the human elbow flexors. *J Appl Physiol* 89: 305-313, 2000.
38. **Taylor JL, Butler JE, Allen GM, and Gandevia SC.** Changes in motor cortical excitability during human muscle fatigue. *J Physiol* 490 (Pt 2): 519-528, 1996.
39. **Taylor JL, and Gandevia SC.** A comparison of central aspects of fatigue in submaximal and maximal voluntary contractions. *J Appl Physiol* 104: 542-550, 2008.
40. **Taylor JL, Petersen N, Butler JE, and Gandevia SC.** Ischaemia after exercise does not reduce responses of human motoneurons to cortical or corticospinal tract stimulation. *J Physiol* 525 Pt 3: 793-801, 2000.
41. **Tomazin K, Verges S, Decorte N, Oulerich A, and Millet GY.** Effects of coil characteristics for femoral nerve magnetic stimulation. *Muscle Nerve* 2009. In press
42. **Verges S, Lenherr O, Haner AC, Schulz C, and Spengler CM.** Increased fatigue resistance of respiratory muscles during exercise after

respiratory muscle endurance training. *Am J Physiol Regul Integr Comp Physiol* 292: R1246-1253, 2007.

43. **Verges S, Maffiuletti NA, Kerherve H, Decorte N, Wuyam B, and Millet GY.** Comparison of electrical and magnetic stimulations to assess quadriceps muscle function. *J Appl Physiol* 106: 701-710, 2009.
44. **Westerblad H, Allen DG, and Lannergren J.** Muscle fatigue: lactic acid or inorganic phosphate the major cause? *News Physiol Sci* 17: 17-21, 2002.

FIGURE LEGENDS

Figure 1. Description of the intermittent constant-load cycling exercise, with details of the neuromuscular assessments and of the measurements during cycling. NA, neuromuscular assessment; HG, hand grip; MVCflex, maximal voluntary contraction of the knee flexors; MVCext, maximal voluntary contraction of the knee extensors; 1 Hz, 10 Hz, 100 Hz, single or paired femoral nerve stimulations; RPE, measurement of rate of perceived exertion; [La], measurement of blood lactate concentration

Figure 2. Changes in maximal voluntary strength of the knee extensors (square), the knee flexors (diamond) and the handgrip muscles (triangle) during the constant-load cycling exercise and 30 min after exhaustion (Post30). * significantly different from rest (** $P < 0.01$, *** $P < 0.001$).

Figure 3. Changes in force evoked by femoral magnetic stimulation during the constant-load cycling exercise and 30 min after exhaustion (Post30). Panel A: single potentiated stimulation (TwQp1); Panel B: paired stimulations (TwQp10 and TwQp100) at 10Hz (diamond) and 100Hz (square) as well as TwQp10 / TwQp100 ratio (triangle). * significantly different from rest (*** $P < 0.001$), + significantly different from the previous measurement time point (+ $P < 0.05$; +++ $P < 0.001$).

Figure 4. Maximum voluntary activation before, during and 30-min after (Post30) the constant-load cycling exercise. * significantly different from rest (** $P < 0.01$, *** $P < 0.001$)

Figure 5. Changes in EMG signals of the knee extensors (VL, vastus lateralis; RF, rectus femoris; VM, vastus medialis) and flexor (BF, biceps femoris) during the constant-load cycling exercise (root mean square, RMS_{cycl}). Panel A: knee flexors; Panel B: knee extensors * significantly different from rest (** $P < 0.01$, *** $P < 0.001$).

Figure 6. Correlation between changes in EMG signal of the rectus femoris (RF) during cycling (ΔRMS_{cycl}) and changes in strength evoked during femoral nerve stimulations at 1 Hz ($\Delta QTwp1$, Panel A), 10 Hz ($\Delta QTwp10$, Panel B) and 100 Hz ($\Delta QTwp100$, Panel C).

Figure 7. Blood lactate concentration ($[La]$) and rate of perceived exertion (RPE) during the constant-load cycling exercise. *** significantly different from rest ($P < 0.001$).

Table 1. Mechanical response and M-wave characteristics during single stimulation of the femoral nerve before, during and 30 min after (Post30) the cycling test.

	Rest	% of total cycling duration					Post30
		20%	40%	60%	80%	100%	
CT (ms)	90 (22)	71*** (13)	67*** (12)	62*** (11)	63*** (13)	59*** (13)	70*** (13)
MRFD (N.s ⁻¹)	1304 (500)	1130 (478)	965*** (524)	830*** (408)	768*** (391)	881*** (499)	1054 (31)
MRFR (N.s ⁻¹)	456 (9)	362** (21)	304*** (37)	290*** (14)	266*** (35)	269*** (16)	291*** (35)
M-wave amplitude _{VL} (mV)	61.7 (16.7)	60.3 (16.5)	60.7 (16.3)	60.5 (16.2)	60.3 (16.1)	58.4 (17.8)	61.0 (17.5)
M-wave duration _{VL} (ms)	7.7 (2.6)	7.2 (2.8)	7.6 (2.2)	7.5 (2.1)	7.3 (1.9)	7.3 (2.0)	7.9 (2.4)

Results are mean (SD). CT, contraction time; MRFD, maximum rate of force development; MRFR, maximum rate of force relaxation. * significantly different from rest (** P < 0.01, *** P < 0.001).

Table 2. Maximal knee extensor voluntary and evoked strength, maximum voluntary activation during neuromuscular assessments repeated over time (T1 to T6 every 6 min, T7 30 min after T6) without cycling exercise.

	T1	T2	T3	T4	T5	T6	T7
MVC (N)	1012 (136)	1024 (173)	1015 (146)	1035 (142)	1023 (137)	1030 (158)	1026 (145)
TwQp100 (N)	243 (50)	226 (37)	232 (38)	211 (43)	233 (47)	238 (56)	227 (53)
TwQp10 (N)	352 (78)	338 (67)	344 (86)	329 (61)	326 (86)	347 (87)	343 (81)
TwQp1 (N)	366 (100)	348 (82)	340 (102)	328 (94)	361 (88)	359 (102)	362 (128)
VA (%)	92.3 (4.3)	91.4 (3.8)	93.1 (2.5)	91.7 (3.9)	92.4 (4.0)	93.4 (2.7)	92.2 (2.2)

Results are mean (SD). MVC, maximum voluntary contraction of the knee extensors; TwQp1, TwQp10 and TwQp100, maximum strength during single or paired femoral nerve stimulations; VA, voluntary activation.²

Figure 1.

Figure 2.

Figure 3.

Figure 4.

Figure 5.

Figure 6.

Figure 7.

4.3 Etude 3 BETAFOR 1 : Effet d'une inhalation aigue de salbutamol sur la force du quadriceps et sa fatigabilité chez des sujets sains actifs

Clinically Relevant

CLINICAL SCIENCES

Effects of Acute Salbutamol Inhalation on Quadriceps Force and Fatigability

NICOLAS DECORTE¹, SAMUEL VERGES¹, PATRICE FLORE¹, MICHEL GUINOT², BERNARD WUYAM¹¹REX-S Laboratory, Joseph Fourier University and UF Exercise Research, and ²Institute for Doping Prevention, Grenoble University Hospital, Grenoble, FRANCE

ABSTRACT

DECORTE, N., S. VERGES, P. FLORE, M. GUINOT, and B. WUYAM. Effects of Acute Salbutamol Inhalation on Quadriceps Force and Fatigability. *Med. Sci. Sports Exerc.*, Vol. 40, No. 7, pp. 000-000, 2008. **Introduction:** Oral beta2-agonist administration improves muscle function in persons without asthma. We performed a double-blind, randomized, controlled crossover study to assess whether acute inhaled salbutamol administration improves muscle strength and fatigability in healthy moderately trained subjects. **Methods:** Quadriceps muscle strength was measured during maximal voluntary contraction (MVC) and femoral nerve magnetic stimulation (potentiated single twitch, TwQ_{peak}) before and after (i) a maximal incremental cycling test ($n = 10$) and (ii) 50 maximal isometric one-leg extensions ($n = 9$). Each exercise test was performed on three occasions, after salbutamol (200 and 800 μg) or placebo inhalation. **Results:** Before exercise, treatments had no significant effect on MVC [(placebo) 597 ± 146 N vs (200 μg) 629 ± 151 N vs (800 μg) 610 ± 148 N] and TwQ_{peak} [(placebo) 215 ± 83 N vs (200 μg) 227 ± 69 N vs (800 μg) 250 ± 84 N]. Maximal power during cycling and maximal force during leg extensions did not differ between treatments. Treatments had no effect on MVC and TwQ_{peak} reductions at 30 min [MVC: (placebo) $-8 \pm 9\%$ vs (200 μg) $-9 \pm 7\%$ vs (800 μg) $-8 \pm 5\%$; TwQ_{peak}: (placebo) $-29 \pm 13\%$ vs (200 μg) $-23 \pm 15\%$ vs (800 μg) $-20 \pm 8\%$] and 60 min [MVC: (placebo) $-12 \pm 17\%$ vs (200 μg) $-6 \pm 9\%$ vs (800 μg) $-8 \pm 8\%$; TwQ_{peak}: (placebo) $-20 \pm 21\%$ vs (200 μg) $-19 \pm 23\%$ vs (800 μg) $-8 \pm 7\%$] after cycling. Similarly, reductions in MVC and TwQ_{peak} were not significantly different between treatments at 30 [MVC: (placebo) $-11 \pm 9\%$ vs (200 μg) $-12 \pm 7\%$ vs (800 μg) $-8 \pm 16\%$; TwQ_{peak}: (placebo) $-37 \pm 12\%$ vs (200 μg) $-33 \pm 20\%$ vs (800 μg) $-32 \pm 16\%$] and 60 min [MVC: (placebo) $-10 \pm 11\%$ vs (200 μg) $-11 \pm 6\%$ vs (800 μg) $-8 \pm 20\%$; TwQ_{peak}: (placebo) $-30 \pm 11\%$ vs (200 μg) $-28 \pm 24\%$ vs (800 μg) $-27 \pm 15\%$] after leg extensions. Treatments did not modify maximal voluntary activation at any time of the protocol. **Conclusion:** Acute therapeutic or supratherapeutic doses of inhaled salbutamol have no effect on quadriceps strength, fatigue, and recovery in men without asthma. **Key Words:** BETA2-AGONIST, MUSCLE, STRENGTH, EXERCISE, PERFORMANCE

Bronchodilators taken before physical activity, especially inhaled beta2-agonists, are the most commonly used treatments for the management of exercise-induced asthma (3). Because asthma prevalence is high among athletes (21), beta2-agonists are widely used among them. Moreover, because of their alleged ergogenic effects, these drugs are also used by athletes without asthma to improve their physical performance. Because of the sympathomimetic and anabolic properties of beta2-agonists, concerns have been raised relative to the potential unfair

competitive advantage provided by these drugs. As a result, the use of beta2-agonists is forbidden in athletes according to the prohibited list of the World Anti-Doping Agency, except formoterol, salbutamol, salmeterol, and terbutaline that are permitted by inhalation for athletes with a therapeutic use exemption.

Many studies have been performed to assess the effect of inhaled beta2-agonists on exercise performance (19). Their potential ergogenic effect was mainly investigated by measuring the effect of prior drug inhalation on performance during an incremental exercise test, a constant-load endurance test or a sprint session (e.g., Wingate test). The large majority of these studies reported no ergogenic effect after inhalation of therapeutic or supratherapeutic doses of beta2-agonists (19). In animal models however, beta2-agonists were shown to greatly increase muscle contractility (38), to reduce muscle fatigue (7) and to improve force recovery (27). Oral beta2-agonist administration in human has also substantial effects on muscle function (9,24,37) and exercise performance (10,11). Doses of inhaled beta2-agonists such as salbutamol are 10 to 20 times smaller than

Address for correspondence: Samuel Verges, Ph.D., UF Recherche sur l'Exercice, Hôpital Sud, Avenue Kimberley, 38 130 Echirolles, Grenoble, France; E-mail: sverges@chu-grenoble.fr.
Submitted for publication August 2007.
Accepted for publication January 2008.

0195-9131/08/4007-0000/0
MEDICINE & SCIENCE IN SPORTS & EXERCISE®
Copyright © 2008 by the American College of Sports Medicine
DOI: 10.1249/MSS.0b013e31816b87aa

oral doses and mainly act locally within the airways. However, salbutamol inhalation was also shown to have systemic effects able to modify the resting metabolic rate (1) or the exercise metabolic response (36). Therefore, some part of the inhaled dose may potentially reach the peripheral muscles and/or the motor centers of the brain. This might explain the increased exercise capacity reported in some studies after beta2-agonist inhalation (4,34,36). However, assessing the effect of inhaled beta2-agonists on whole-body exercise performance as in previous studies may not be sensitive enough to evaluate specific changes in peripheral muscle function.

Therefore, based on the above results, we hypothesized that salbutamol inhalation may increase peripheral muscle contractility, may reduce fatigue and improve force recovery after a high-intensity exercise. Moreover, because beta2-agonists may also affect the CNS (5,13,31), we assessed the effect of salbutamol inhalation on the level of muscle activation during voluntary contraction before and after exercise. We evaluated the effects of both a therapeutic (200 μg) and a suprathreshold (800 μg) dose of salbutamol because the latter would still result in negative urine doping test (18).

MATERIALS AND METHODS

Subjects. Fourteen healthy, nonsmoking male subjects gave their written informed consent to participate in the study. The mean \pm SD of age was 23.3 ± 3.2 yr, the mean \pm SD of height was 179 ± 8 cm, and the mean \pm SD of weight was 70.1 ± 9.2 kg. The subjects were physically active (mean exercise activity = 5.9 ± 2.0 h/wk⁻¹), had no history of atopy, asthma, or other cardiorespiratory disorders. They were not allowed to perform any physical exercise on the day before the test and to eat or drink any caffeinated products on the day of the test. They had to keep their training activity constant during the whole testing period, and they took a high-carbohydrate meal at least 2 h before each test to load their carbohydrate stores. Nine subjects took part to one part of the study only (i.e., the cycling test or the leg extension test; see later), whereas five subjects performed both parts of the study (i.e., both exercise tests). During a preliminary visit to the laboratory, subjects were familiarized with the equipment and procedures. The study was approved by the local ethics committee (*Comité de Protection des Personnes Sud Est*) and performed according to the Declaration of Helsinki.

Study design. A prospective double-blind, randomized, three-way crossover design was used to compare two dose levels of salbutamol (200 and 800 μg) and a placebo, administered by inhalation before three identical cycling ($n = 10$) or leg extension ($n = 9$) exercise tests. Two types of exercise tests were used to assess the effect of inhaled salbutamol on muscle fatigue and recovery after different fatiguing tasks, i.e., a whole-body exercise and an isolated exercise. Each session was performed at least 72 h apart,

within a period of no more than 3 wk. Salbutamol (Ventolin 100 μg ; GlaxoSmithKline, Marly-le-Roi, France) or placebo were administered using a meter-dose inhaler with an inhalation chamber (Volumatic; GlaxoSmithKline). One or four puffs of salbutamol or placebo were introduced into the chamber, and then the subject performed five respiratory cycles inside. This procedure was repeated twice. To ensure blinding, the technician who gave the random order treatments was not involved in the other parts of the protocol. Lung function [forced vital capacity (FVC), forced expiratory volume in 1 s (FEV1), and forced expiratory flow at 25–75% of FVC (FEF_{25–75})] was assessed 10 min after treatment administration (SensorMedics V_{max} 229; SensorMedics Corporation, Yorba Linda, CA).

Cycling test. The exercise test was performed on an electromagnetically braked bicycle ergometer (Ergometer 900; Ergoline, Germany). Saddle and handlebar heights were individually adjusted to the subject and kept similar all over the protocol. Resting lung function, ventilation, gas exchange, and heart rate during exercise were measured with an ergospirometric device (SensorMedics V_{max} 229; SensorMedics Corporation). Twenty-five minutes after treatment inhalation, subjects started cycling at 80 W, and subsequently, the load was increased by 20 W/min⁻¹ until subjects were exhausted or not able to sustain their individual target pedaling frequency. Subjects chose their preferred pedaling frequency (between 70 and 100 rpm) at the beginning of the first incremental test, and it was then held constant during this and the following exercise test. Quadriceps force (see below) was assessed before exercise (15 min after treatment inhalation) and 30 and 60 min after the end of the exercise.

Leg extension test. Subjects lay supine on a table, the left leg fixed with a knee joint angle of 90° of flexion and the ankle attached just superior to the malleoli to a strain gauge (Dempo Technology Co, Treviso, Italy). The protocol was similar to the one used by Mador et al. (23) but adapted for healthy, active subjects to produce sufficient muscle fatigue. Subjects performed five sets of ten 5-s maximal voluntary contractions (MVC), with 2-min rest between sets and 5-s rest between contractions. Quadriceps force (see below) was assessed before exercise (15 min after treatment inhalation), after the first, third, and fifth sets of contraction and 30 and 60 min after the end of the exercise, except for voluntary activation and recruitment profile (see below), which were assessed before and after exercise only to avoid interfering with the task.

Quadriceps force measurement. Subjects lay supine on a table, the left leg fixed with a knee joint angle of 90° of flexion, and the ankle attached just superior to the malleoli to a strain gauge (Dempo Technology Co; range 0–3000 N; sensitivity 0.2 mV/N⁻¹). Before the initial quadriceps force measurement, a standardized warm-up consisting in quadriceps contractions at increasing intensities was performed. Isometric quadriceps force was measured (i) during voluntary contractions and (ii) during

magnetic femoral nerve stimulations (twitch force) by using a 45-mm figure-of-eight coil powered by a Magstim 200 stimulator (MagStim, Whitland, UK). The stimulating coil head was positioned high in the femoral triangle just lateral to the femoral artery. The best spot allowing maximal force was determined with minor adjustments and then marked on the skin with an antiallergenic permanent pen. The subjects were instructed to keep the mark on the skin to replicate the positioning from one session to another.

First, the interpolated twitch technique was used to assess voluntary activation of the quadriceps contraction. Subjects were told to perform five 5-s submaximal voluntary contractions of increasing intensity, at approximately 15%, 30%, 50%, 70%, and 90% MVC and a 5-s maximal contraction (100% MVC). The force produced during a superimposed twitch (TwQ_{sup}) delivered 2 s after the beginning of each voluntary contraction was used to calculate the recruitment fraction as follows:

$$(1 - (TwQ_{sup} / TwQ_{peak})) \times 100$$

where TwQ_{peak} is the peak force evoked during a potentiated twitch (see below).

The recruitment fraction obtained at 100% MVC was defined as the maximal voluntary activation. In addition, each recruitment fraction at submaximal voluntary contractions was plotted against the corresponding level of voluntary force and a linear regression was performed. The slope and the intercept of the linear regression were used to characterize the recruitment profile as previously described (39).

Then, quadriceps twitch force was measured 2 s after a 5-s MVC of the quadriceps to obtain potentiated twitch (TwQ). Force recordings from a representative subject during MVC and TwQ are shown in Figure 1. The use of potentiated twitch to assess peripheral fatigue after exercise eliminated the confounding effects of contractile history of a muscle. In addition, changes in potentiated twitch have been shown to be more sensitive for detecting fatigue compared to unpotentiated twitch (20). Five potentiated

FIGURE 1—Force recording from a representative subject during MVC and TwQ_{peak} (arrows indicate magnetic stimulation) before and after the leg extension test.

twitches were obtained at each time, the smallest and the highest values were excluded and the mean of the three remaining twitches was analyzed. The following parameters were then calculated at each time point: peak force (TwQ_{peak}); contraction time (CT), i.e., the time elapsed between the twitch onset and the peak force; maximal rate of force development (MRFD), i.e., maximal value of the first derivative of the mechanical signal before reaching peak force; maximal rate of force relaxation (MRFR), i.e., maximal value of the first derivative of the mechanical signal after reaching peak force; and one-half relaxation time ($RT_{0.5}$), i.e., the time elapsed between peak force and half the peak value. Stimulation supramaximality was tested on each visit by performing additional twitches with 98%, 95%, and 90% of the maximal output of the stimulator (five twitches at each power output): supramaximality was confirmed on every occasion by reaching a plateau in quadriceps force at submaximal intensity of the stimulator. Test–retest measurements of TwQ_{peak} indicated a within-session (1 h apart) variability level of $2.9 \pm 2.1\%$ (range 0.5–7.7%); interclass correlation coefficient $r = 0.992$, $P < 0.001$; $n = 10$) and a between-session (24–48 h apart) variability level of $4.2 \pm 8.0\%$ (range 0.9–16.4%); interclass correlation coefficient $r = 0.928$, $P < 0.001$; $n = 10$).

Maximum quadriceps force during voluntary contraction was calculated at each time point (before and after exercise) as the highest peak value obtained during the five MVC performed before TwQ measurement. Strong verbal encouragement was given to the subjects during each MVC.

Data analysis. Quadriceps force and lung function measurements before exercise were compared between treatments as absolute values with all subjects pooled together ($n = 14$). The amount of fatigue after each exercise test (cycling test, $n = 10$; leg extension test, $n = 9$) was compared between treatments by calculating the percentage reduction in quadriceps force from before exercise. During the cycling test, ventilation and gas exchange were compared between treatments by calculating the average values (i) during the last 15 s of the test and (ii) during the last 15 s of the 1-min stages performed at 60% and 80% of the lowest maximal power output reached in the three treatment conditions (i.e., at the same absolute power output).

Data were analyzed for the effects of time and treatments using two-way ANOVA with repeated measures in combination with *t*-test and Bonferroni correction for *post hoc* analysis. All statistical analyses were performed using standard statistical software (Statview 5.0; SAS Institute, Cary, NC). All results are presented as mean \pm SD, and $P < 0.05$ was considered to be statistically significant.

RESULTS

No adverse effects after treatment inhalation were reported by the subjects.

TABLE 1. Lung function after placebo, salbutamol 200 µg, and salbutamol 800 µg inhalation.

	FVC (L)	FEV1 (L)	FEV1/FVC (%)	FEF ₂₅₋₇₅ (L00B7s ⁻¹)
Placebo	5.46 ± 0.94	4.83 ± 0.65	87.7 ± 5.2	5.38 ± 0.92
200 µg	5.73 ± 5.11	5.01 ± 0.78	88.1 ± 5.5	6.01 ± 1.10*
800 µg	5.63 ± 0.99	5.05 ± 0.73	91.5 ± 6.9	5.95 ± 0.99*

Values are means ± SD; n = 14.
* Significant difference compared with placebo (P < 0.05).

Lung function and exercise response. Lung function variables after salbutamol or placebo inhalation are shown in Table 1. A slight bronchodilation was observed after salbutamol inhalation compared with after placebo inhalation: FEF₂₅₋₇₅ was significantly increased (P = 0.009), whereas FEV1/FVC tended to be improved (P = 0.071).

Cardiorespiratory variables and power output during the cycling tests are shown in Table 2. No significant difference between treatments was observed at any time of the test. Total exercise time did not differ significantly between treatments (placebo = 763 ± 115 s, 200 µg = 747 ± 120 s, 800 µg = 759 ± 120 s; P = 0.268).

Averaged force during the leg extension test was similar between the three treatments (placebo = 428 ± 89 N, 200 µg = 439 ± 136 N, 800 µg = 426 ± 104 N; P = 0.837). The linear slope of the reduction in force throughout the 50 contractions was not significantly different between the three treatments (placebo = -2.8 ± 1.0 N/contraction⁻¹, 200 µg = -3.2 ± 1.3 N/contraction⁻¹, 800 µg = -2.8 ± 1.5 N/contraction⁻¹; P = 0.518).

Quadriceps force and voluntary activation before exercise. MVC (placebo = 597 ± 146 N, 200 µg = 629 ± 141 N, 800 µg = 610 ± 148 N; P = 0.328), TwQ_{peak} (placebo = 215 ± 83 N, 200 µg = 227 ± 69 N, 800 µg = 250 ± 84 N; P = 0.238), CT, MRFD, MRFR, and RT_{0.5} (results not shown; all P > 0.05) before exercise were not significantly different between treatments. However, slightly higher TwQ_{peak} values were observed after salbutamol inhalation, with 8 of 14 subjects having TwQ_{peak} with 800 µg >120% of placebo values (Fig. 2). Maximal voluntary activation (placebo = 92 ± 3%, 200 µg

FIGURE 2—Quadriceps force during MVC and TwQ_{peak} after placebo, salbutamol 200 µg, and salbutamol 800 µg inhalation.

= 94 ± 5%, 800 µg = 94 ± 3%; P = 0.227), slope, and intercept of the recruitment regression lines (placebo: slope = 0.19 ± 0.08, intercept = 35.3 ± 16.2, r² = 0.87 ± 0.09; 200 µg: slope = 0.21 ± 0.11, intercept = 37.0 ± 16.0, r² = 0.85 ± 0.12; 800 µg: slope = 0.22 ± 0.14, intercept = 33.3 ± 17.4, r² = 0.89 ± 0.10; all P > 0.05) calculated before exercise were not significantly different between treatments.

Quadriceps force and voluntary activation after exercise. MVC, contractile parameters of TwQ, and maximal voluntary activation before and after the cycling test are provided in Table 3 as absolute values. Changes in MVC and TwQ_{peak} are shown in Figure 3 as percentage values. MVC, TwQ_{peak}, MRFD, and MRFR were significantly reduced after exercise, whereas no significant change in CT, RT_{0.5}, maximal voluntary activation, and recruitment regression lines (results not shown) was observed. No significant difference between treatments in quadriceps force and activation was observed at any time of the protocol.

MVC, contractile parameters of TwQ, and maximal voluntary activation before, during, and after the leg extension test are provided in Table 4 as absolute values. Changes in MVC and TwQ_{peak} during and after the leg extension test are shown in Figure 4 as percentage values. Slope and intercept of the recruitment regression lines before and after the leg extension test are shown in Table 5.

TABLE 2. Power output and cardiorespiratory variables at rest (Rest), at identical absolute submaximal intensities (60% and 80%), and at maximum intensity (Max) during the cycling test after placebo, salbutamol 200 µg, and salbutamol 800 µg inhalation.

	P (W)	VO ₂ (L/min ⁻¹)	VCO ₂ (L/min ⁻¹)	RER	VE (L/min ⁻¹)	F _R (breath/min ⁻¹)	V _T (L)	HR (bpm)	
Placebo	Rest	0 ± 0	0.35 ± 0.11	0.36 ± 0.24	0.83 ± 0.07	12.2 ± 2.5	16.7 ± 2.5	0.87 ± 0.42	76 ± 14
	60%	161 ± 26	2.14 ± 0.31	2.06 ± 0.28	0.97 ± 0.04	56.2 ± 8.6	28.2 ± 6.2	2.05 ± 0.20	139 ± 21
	80%	214 ± 34	2.93 ± 0.43	3.07 ± 0.45	1.05 ± 0.04	84.8 ± 10.3	32.6 ± 4.4	2.65 ± 0.33	166 ± 16
200 µg	Max	283 ± 41	3.61 ± 0.65	4.26 ± 0.87	1.18 ± 0.06	137.3 ± 24.1	50.3 ± 8.4	2.78 ± 0.65	187 ± 12
	Rest	0 ± 0	0.38 ± 0.14	0.31 ± 0.11	0.87 ± 0.05	13.3 ± 2.6	18.1 ± 3.3	0.79 ± 0.25	78 ± 22
	60%	161 ± 26	2.10 ± 0.37	2.08 ± 0.31	1.00 ± 0.05	56.1 ± 4.1	27.0 ± 3.5	2.21 ± 0.40	144 ± 23
800 µg	80%	214 ± 34	2.75 ± 0.472	2.91 ± 0.50	1.06 ± 0.05	81.0 ± 8.6	33.0 ± 4.6	2.53 ± 0.49	165 ± 20
	Max	278 ± 42	3.40 ± 0.60	4.02 ± 0.80	1.18 ± 0.05	129.2 ± 16.6	49.3 ± 5.2	2.66 ± 0.50	186 ± 16
	Rest	0 ± 0	0.39 ± 0.07	0.27 ± 0.06	0.87 ± 0.08	11.4 ± 2.0	16.0 ± 3.5	0.74 ± 0.18	74 ± 17
800 µg	60%	161 ± 26	2.20 ± 0.34	2.15 ± 0.29	0.99 ± 0.07	55.7 ± 4.4	26.0 ± 6.0	2.23 ± 0.40	146 ± 20
	80%	214 ± 34	2.94 ± 0.54	3.12 ± 0.56	1.06 ± 0.06	83.3 ± 7.6	32.3 ± 4.2	2.65 ± 0.49	169 ± 20
	Max	293 ± 41	3.57 ± 0.620	4.30 ± 0.80	1.20 ± 0.06	136.1 ± 17.5	48.6 ± 5.4	2.85 ± 0.55	191 ± 9

Values are means (SD); n = 10.
P indicates power output; VO₂, oxygen consumption; VCO₂, carbon dioxide production; VE, minute ventilation; F_R, respiratory frequency; V_T, tidal volume; HR, heart rate.

TABLE 3. Quadriceps force and activation before and after the cycling test after placebo, salbutamol 200 μ g, and salbutamol 800 μ g inhalation.

		MVC (N)	TwQ _{peak} (N)	CT (ms)	MRFD (N/s ⁻¹)	MRFR (N/s ⁻¹)	RT _{0.5} (ms)	VA (%)
Placebo	Pre	649.9 ± 138.1	241.5 ± 86.2	62 ± 12	7154 ± 3618	3206 ± 1287	54 ± 13	93.2 ± 2.7
	Post 30	572.6* ± 130.4	165.9* ± 61.3	66 ± 15	4389* ± 1903	2502* ± 1118	59 ± 27	89.6 ± 5.2
	Post 60	554.1* ± 114.3	181.6* ± 69.1	64 ± 10	5290* ± 2553	2407* ± 1133	60 ± 20	90.3 ± 6.0
200 μ g	Pre	638.0 ± 117.2	240.0 ± 82.0	59 ± 9	8270 ± 3119	3581 ± 1607	59 ± 28	91.7 ± 3.2
	Post 30	585.2* ± 116.6	181.6* ± 63.4	61 ± 6	5371* ± 2036	2923* ± 1242	56 ± 27	93.8 ± 3.2
	Post 60	592.7* ± 113.9	196.0* ± 54.3	64 ± 10	5182* ± 2601	2510* ± 831	62 ± 24	94.4 ± 3.4
800 μ g	Pre	642.1 ± 119.3	259.8 ± 98.9	55 ± 9	8918 ± 4855	3463 ± 1282	60 ± 17	94.4 ± 3.4
	Post 30	588.3* ± 89.6	200.8* ± 65.6	61 ± 8	6050* ± 2700	2787* ± 1136	53 ± 11	90.9 ± 7.3
	Post 60	595.5* ± 92.9	235.4* ± 84.8	57 ± 7	7117* ± 2992	3107* ± 1138	60 ± 10	92.6 ± 3.7

Values are means ± SD; n = 10;

VA indicates maximal voluntary activation; Pre, before exercise; Post 30, 30 min after the end of exercise; Post 60, 60 min after the end of exercise.

* Significantly different from Pre ($P < 0.05$).

MVC, TwQ_{peak}, MRFD, MRFR, RT_{0.5}, maximal voluntary activation, and slopes of recruitment regression lines were significantly reduced after exercise, whereas intercepts of recruitment regression lines were significantly increased. No significant difference between treatments in quadriceps force and activation was observed at any time of the protocol.

DISCUSSION

To our knowledge, no studies has investigated the effect of salbutamol inhalation on peripheral muscle contractility and fatigue after exercise. The results of this study showed that acute inhalation of therapeutic (200 μ g) or supra-therapeutic (800 μ g) doses of salbutamol did not modify significantly the quadriceps contractility or exercise-induced fatigue assessed by femoral nerve magnetic

stimulation. This was demonstrated by similar voluntary and evoked force as well as similar exercise-induced force reduction after salbutamol and placebo inhalation. Moreover, salbutamol inhalation did not modify quadriceps voluntary activation both before and after whole-body or isolated exercises.

Critique of methods. When using magnetic nerve stimulation to assess muscle strength and fatigue, it is critical that muscle stimulation is supramaximal. In the present study, we confirmed for each subject on every occasion that magnetic nerve stimulation allowed supramaximal stimulation of the quadriceps as previously described in our laboratory (40). Moreover, we also confirmed that twitch quadriceps force measurement during femoral nerve magnetic stimulation is highly reproducible (40), with a mean test-retest variability level of $2.9 \pm 2.1\%$ within the day and $4.2 \pm 8.0\%$ between days. Therefore, we believe that the use of magnetic nerve stimulation in the present study allows us to assess the effect of salbutamol inhalation on muscle strength and fatigue.

Muscle fatigue was assessed after two types of exercise, an incremental cycling test on the one hand, and a one-leg knee extension test on the other. Because mechanisms of muscle fatigue depend on the task characteristics (6), the effect of beta2-agonists inhalation on muscle fatigue after a whole-body exercise or an isolated exercise test may differ. Therefore, both exercise tests were performed in the present study to investigate potential effects of salbutamol on muscle function. The significant reduction in quadriceps force observed after both types of exercise indicated that muscle fatigue was successfully induced, whereas the changes in maximal voluntary activation and recruitment profile after the isolated exercise (Tables 4 and 5) suggested that central fatigue was present after this type of exercise (15). The quadriceps was specifically assessed as it is a primary locomotor muscle. However, because the effect of salbutamol on muscle may differ depending on fiber-type composition (24), the results of the present study remain to be confirmed for other muscle groups. Similarly, although the present results were obtained in healthy, moderately trained men, the potential effect of salbutamol inhalation on muscle function in populations with different training status or in patients requires additional investigations.

FIGURE 3—Quadriceps force during MVC and TwQ_{peak} before (Pre), 30 min (Post 30), and 60 min (Post 60) after the cycling test after placebo, salbutamol 200 μ g, and salbutamol 800 μ g inhalation. All values were significantly reduced after compared with before exercise, without significant difference between treatments.

TABLE 4. Quadriceps force and activation before, during, and after the leg extension test after placebo, salbutamol 200 µg, and salbutamol 800 µg inhalation.

		MVC (N)	TwQ _{peak} (N)	CT (ms)	MRFD (N/s ⁻¹)	MRFR (N/s ⁻¹)	RT _{0.5} (ms)	VA (%)
Placebo	Pre	539.6 ± 131.3	186.0 ± 92.2	54 ± 10	7977 ± 4349	3479 ± 1504	58 ± 22	92.0 ± 2.6
	S1	445.3* ± 117.3	132.8* ± 87.7	57 ± 15	5585* ± 3647	2769* ± 1676	49 ± 27	—
	S3	438.1* ± 106.6	127.0* ± 93.4	49 ± 9	5083* ± 2909	2803* ± 1527	50* ± 25	—
	S5	425.3* ± 105.6	118.3* ± 64.1	56 ± 15	5182* ± 3925	2898* ± 1157	40* ± 25	—
	Post 30	483.2* ± 132.7	118.4* ± 64.1	52 ± 12	4324* ± 2231	2954* ± 1223	32* ± 12	89.0* ± 6.1
200 µg	Pre	486.5* ± 119.1	133.2* ± 78.1	56 ± 9	5365* ± 3058	3031* ± 1172	39* ± 12	89.8* ± 6.1
	Post 30	603.6 ± 162.8	209.0 ± 62.6	60 ± 12	8665 ± 3114	4515* ± 1667	54 ± 19	94.4 ± 4.2
	S1	509.1* ± 135.1	150.7* ± 57.8	54 ± 14	5186* ± 1605	2828* ± 704	48 ± 21	—
	S3	490.1* ± 143.9	146.1* ± 77.0	56 ± 10	4818* ± 2827	2993* ± 1247	46* ± 18	—
	S5	445.5* ± 141.6	113.7* ± 67.1	58 ± 16	3905* ± 3040	2260* ± 1088	37* ± 28	—
800 µg	Pre	530.3* ± 144.1	141.3* ± 65.4	59 ± 6	4353* ± 2530	3221* ± 922	38* ± 27	90.2* ± 5.0
	Post 30	536.2* ± 129.0	153.9* ± 77.7	54 ± 9	5282* ± 2575	3275* ± 1463	38* ± 18	89.4* ± 7.2
	Post 60	565.7 ± 152.0	232.9 ± 71.3	57 ± 7	9020 ± 2538	4374 ± 1654	53 ± 15	93.7 ± 3.6
	S1	453.5* ± 150.9	174.3* ± 66.1	57 ± 7	6564* ± 2990	3302* ± 586	56 ± 22	—
	S3	445.8* ± 102.6	145.6* ± 47.1	57 ± 9	5216* ± 2017	2662* ± 943	42* ± 13	—
800 µg	Pre	441.7* ± 80.1	133.2* ± 52.0	57 ± 5	4544* ± 1345	2633* ± 838	31* ± 15	—
	Post 30	504.7* ± 97.7	157.7* ± 61.9	54 ± 10	5338* ± 1176	3461* ± 1029	38* ± 16	91.0* ± 5.6
	Post 60	505.3* ± 102.9	167.7* ± 57.3	60 ± 7	5974* ± 1905	3599* ± 1087	40* ± 11	91.8* ± 4.3

Values are means ± SD; n = 10.

S1 indicates after the first set of contraction; S3, after the third set of contraction; S5, after the fifth set of contraction; for other abbreviations, see Table 3.

* Significantly different from Pre (P < 0.05).

Effect of salbutamol on lung function and exercise response. A slight increase in lung function (FEF₂₅₋₇₅ and FEV1/FVC) was found after salbutamol inhalation, as previously shown (4,8,29,34,36). This result confirms the bronchodilating effect of beta2-agonists inhalation in normal subjects and, therefore, indirectly suggests that salbutamol was efficiently administered. However, despite this increase in airway caliber after

salbutamol administration, no change was observed in ventilation during the cycling test as previously reported (8). It should be emphasized that, although statistically significant, this bronchodilating effect may be of minor clinical significance in these normal subjects and without overt consequence on exercise performance.

Similarly to previous studies (8,25,26,28), we did not find any effect of salbutamol inhalation on maximal power output and cardiorespiratory parameters during the incremental cycling test. Also, salbutamol inhalation did not modify mean quadriceps force during the leg extension test. These results not only confirm that inhalation of therapeutic or suprathreshold (800 µg) doses of salbutamol has no ergogenic effect during incremental whole-body exercise but also indicate that no ergogenic effect is present during isolated exercise where muscle contractility and/or activation rather than cardiorespiratory parameters are the major limiting factors (2).

Effect of salbutamol inhalation on muscle function. Although most studies having evaluated the effect of beta2-agonist inhalation on exercise performance showed no ergogenic effect, several results still suggest that these treatments may alter the exercise response. First, some

FIGURE 4—Quadriceps force during MVC and TwQ_{peak} before (Pre), after the first (S1), third (S3), and fifth (S5) sets of contractions, and 30 min (Post 30) and 60 min (Post 60) after the leg extension test after placebo, salbutamol 200 µg, and salbutamol 800 µg inhalation. All values were significantly reduced after compared with before exercise, without significant difference between treatments.

TABLE 5. Results of the linear regressions between the recruitment fraction and the level of voluntary force before (Pre), 30 min (Post 30), and 60 min (Post 60) after the leg extension test after placebo, salbutamol 200 µg, and salbutamol 800 µg inhalation.

		Slope	Intercept	r ²
Placebo	Pre	0.23 ± 0.12	29.3 ± 22.3	0.84 ± 0.12
	Post 30	0.19 ± 0.11*	49.8 ± 25.5*	0.88 ± 0.12
	Post 60	0.17 ± 0.09*	55.2 ± 12.2*	0.82 ± 0.12
200 µg	Pre	0.26 ± 0.10	28.7 ± 17.3	0.83 ± 0.13
	Post 30	0.15 ± 0.07*	55.4 ± 17.3*	0.85 ± 0.13
	Post 60	0.13 ± 0.09*	57.4 ± 23.0*	0.81 ± 0.11
800 µg	Pre	0.25 ± 0.16	32.7 ± 22.2	0.87 ± 0.14
	Post 30	0.14 ± 0.09*	55.9 ± 24.6*	0.82 ± 0.14
	Post 60	0.13 ± 0.08*	56.1 ± 24.7*	0.85 ± 0.11

Values are means ± SD; n = 9.

* Significantly different compared with Pre.

studies indicated that beta2-agonist inhalation can indeed improve exercise performance: Bedi et al. (4) and Signorile et al. (34) reported an increase in sprint capacity after inhalation of therapeutic dose (180 μg) of salbutamol, whereas van Baak et al. (36) showed recently an increase in time-trial cycling performance after inhalation of supramaximal dose (800 μg) of salbutamol. Second, several studies reported a significant effect of salbutamol inhalation on the exercise response, for example, changes in heart rate (14), free fatty acids, glycerol, lactate, and potassium (36), indicating that inhaled beta2-agonists can act beyond the airways and potentially reach the peripheral muscles. Third, oral beta2-agonist administration was shown to have substantial effects on exercise performance (10,11) and muscle function (9,24,37), although this is not a universal finding (22). Fourth, in animal models, beta2-agonists were shown to increase muscle contractility (38) and to improve fatigue resistance (7) and recovery (27). These effects on muscle function after beta2-adrenergic administration may result from an increased Ca^{2+} release from the sarcoplasmic reticulum and/or from an increased Ca^{2+} sensitivity (17,34).

In the present study, however, we did not find any significant effect of salbutamol inhalation on voluntary or evoked muscle force before exercise as well as on muscle fatigue and recovery after exercise. Also, treatments did not modify contractile parameters of TwQ. There was, nonetheless, a slight but nonsignificant increase in quadriceps twitch force before exercise after salbutamol compared with placebo inhalation (200 μg = $+12 \pm 32\%$; 800 μg = $+22 \pm 34\%$; Fig. 2). The apparent discrepancy between these results and previous results regarding salbutamol effects on muscle function in animal models or after oral intake in human may be explained by the amount of drug reaching the peripheral muscles. Pharmacokinetics measurements after a single oral dose of 4 mg of salbutamol indicated that peak plasma concentrations reached 10–20 $\mu\text{g/L}^{-1}$ (16). Studies having shown a significant effect of salbutamol on contractile properties of muscle fibers also used similar salbutamol concentrations (38). On the other hand, plasma concentration of salbutamol after inhalation of 200 μg of salbutamol was shown to be $<0.5 \mu\text{g/L}^{-1}$ (29), that is, 20–40 times less than after a 4-mg salbutamol oral intake. Therefore, although the relationship between plasma and muscle salbutamol concentrations is only speculative, the amount of salbutamol reaching the peripheral muscles may be insufficient after acute inhalation of therapeutic or suprathreshold (800 μg) doses to modify muscle function similarly to oral administration. However, when plasma salbutamol concentration was measured after administration of an identical single dose of 1.2 mg of salbutamol either by inhalation (meter-dose inhaler) or orally (oral solution), similar maximal concentrations were observed (3.4 ± 1.1 vs $3.9 \pm 1.4 \mu\text{g/L}^{-1}$) although with a different kinetics (maximal concentrations were reached after 0.22 and 1.8 h, respectively) (12). These results, in addition to the slight but nonsignificant dose-effect of salbutamol inhalation on

quadriceps twitch force in the present study (Fig. 2), suggest that higher doses of inhaled salbutamol might affect muscle function similarly to oral administration (9,24,37). Moreover, chronic salbutamol inhalation may induce higher plasma concentration than acute administration (29). Chronic beta2-adrenergic (fenoterol) administration was shown to improve muscle strength and total protein content of frog sartorius muscle (33), suggesting that chronic administration of the drug may increase its effect on muscle force production (34). Therefore, although the present results indicate that acute inhalation of 200 or 800 μg of salbutamol does not significantly modify muscle contractility, further studies are needed to evaluate the effect of higher doses or chronic administration on muscle function.

In addition to their potential effects on muscle contractility, beta2-agonists may also affect exercise performance and muscle function through their effects on the CNS (30). It has been hypothesized that the ergogenic effect of oral salbutamol intake might be due, at least in part, to a stimulatory effect on the CNS (11). Beta2-receptors are indeed numerous within the brain and beta2-agonist administration was used for example as a treatment of depression, probably through an increase in serotonergic activity (5,13,35). In the present study, we evaluated whether the central motor command may be modified after salbutamol inhalation by using the interpolated twitch technique. Voluntary activation was assessed both during maximal and submaximal contractions to evaluate any change in central command dependant on the level of force. Because the relationship between recruitment fraction and force is considered to be linear at submaximal force level (32,39), voluntary activation at submaximal intensities was characterized through linear regressions as previously described (39). Quadriceps voluntary activation during both maximal and submaximal voluntary contractions was not modified after salbutamol inhalation. Moreover, whereas the changes in voluntary activation during submaximal and maximal contractions after the isolated exercise are compatible with central fatigue (15), these changes were similar after placebo and salbutamol inhalation. Therefore, these results suggest that salbutamol inhalation does not modify muscle activation both before and after high intensity exercise.

In conclusion, the present results indicate that inhalation of therapeutic (200 μg) and suprathreshold (800 μg) doses of salbutamol did not significantly modify quadriceps contractility and fatigue after a whole-body or an isolated exercise. Moreover, treatments did not modify muscle activation during voluntary contraction both before and after exercise. Therefore, an improvement in muscle function after acute therapeutic salbutamol inhalation susceptible to provide an unfair competitive advantage cannot be confirmed. It remains, however, to evaluate whether inhalation of higher doses or chronic inhalation may improve muscle function and therefore have a potential performance-enhancing effect.

The authors thank the subjects for their time and effort dedicated to this study, the « Agence française de lutte contre le dopage » for financial support and Isabelle Vivodtzev for her assistance with

this project. The authors state that the results of the present study do not constitute endorsement of the product by themselves or ACSM.

REFERENCES

- Amoroso P, Wilson SR, Moxham J, Ponte J. Acute effects of inhaled salbutamol on the metabolic rate of normal subjects. *Thorax*. 1993;48:882-5.
- Bassett DR, Howley ET. Limiting factors for maximum oxygen uptake and determinants of endurance performance. *Med Sci Sports Exerc*. 2000;32:70-84.
- Beck KC, Joyner MJ, Scanlon PD. Exercise-induced asthma: diagnosis, treatment, and regulatory issues. *Exerc Sport Sci Rev*. 2002;30:1-3.
- Bedi JF, Gong H Jr, Horvath SM. Enhancement of exercise performance with inhaled albuterol. *Can J Sport Sci*. 1988;13:144-8.
- Belmaker RH, Lerer B, Zohar J. Salbutamol treatment of depression. *Adv Biochem Psychopharmacol*. 1982;32:181-93.
- Bigland-Ritchie B, Rice CL, Garland SJ, Walsh ML. Task-dependent factors in fatigue of human voluntary contractions. *Adv Exp Med Biol*. 1995;384:361-80.
- Cairns SP, Dulhunty AF. beta-Adrenoceptor activation shows high-frequency fatigue in skeletal muscle fibers of the rat. *Am J Physiol*. 1994;266:C1204-9.
- Carlsen KH, Ingjer F, Kirkegaard H, Thyness B. The effect of inhaled salbutamol and salmeterol on lung function and endurance performance in healthy well-trained athletes. *Scand J Med Sci Sports*. 1997;7:160-5.
- Caruso JF, Signorile JF, Perry AC, et al. The effects of albuterol and isokinetic exercise on the quadriceps muscle group. *Med Sci Sports Exerc*. 1995;27:1471-6.
- Collomp K, Candau R, Collomp R, et al. Effects of acute ingestion of salbutamol during submaximal exercise. *Int J Sports Med*. 2000;21:480-4.
- Collomp K, Le Panse B, Portier H, et al. Effects of acute salbutamol intake during a Wingate test. *Int J Sports Med*. 2005;26:513-7.
- Du XL, Zhu Z, Fu Q, Li DK, Xu WB. Pharmacokinetics and relative bioavailability of salbutamol metered-dose inhaler in healthy volunteers. *Acta Pharmacol Sin*. 2002;23:663-6.
- Erdo SL, Kiss B, Rosdy B. The effect of salbutamol on the cerebral levels, uptake and turnover of serotonin. *Eur J Pharmacol*. 1982;78:357-61.
- Fleck SJ, Lucia A, Storms WW, Wallach JM, Vint PF, Zimmerman SD. Effects of acute inhalation of albuterol on submaximal and maximal $\dot{V}O_2$ and blood lactate. *Int J Sports Med*. 1993;14:239-43.
- Gandevia SC. Spinal and supraspinal factors in human muscle fatigue. *Physiol Rev*. 2001;81:1725-89.
- Goldstein DA, Tan YK, Soldin SJ. Pharmacokinetics and absolute bioavailability of salbutamol in healthy adult volunteers. *Eur J Clin Pharmacol*. 1987;32:631-4.
- Gonzalez-Serratos H, Hill L, Valle-Aguilera R. Effects of catecholamines and cyclic AMP on excitation-contraction coupling in isolated skeletal muscle fibres of the frog. *J Physiol*. 1981;315:267-82.
- Goubault C, Perault MC, Leleu E, et al. Effects of inhaled salbutamol in exercising non-asthmatic athletes. *Thorax*. 2001;56:675-9.
- Kindermann W. Do inhaled beta(2)-agonists have an ergogenic potential in non-asthmatic competitive athletes? *Sports Med*. 2007;37:95-102.
- Kufel TJ, Pineda LA, Mador MJ. Comparison of potentiated and unpotentiated twitches as an index of muscle fatigue. *Muscle Nerve*. 2002;25:438-44.
- Langdeau JB, Boulet LP. Prevalence and mechanisms of development of asthma and airway hyperresponsiveness in athletes. *Sports Med*. 2001;31:601-16.
- Lanigan C, Howes TQ, Borzone G, Vianna LG, Moxham J. The effects of beta 2-agonists and caffeine on respiratory and limb muscle performance. *Eur Respir J*. 1993;6:1192-6.
- Mador MJ, Deniz O, Aggarwal A, Kufel TJ. Quadriceps fatigability after single muscle exercise in patients with chronic obstructive pulmonary disease. *Am J Respir Crit Care Med*. 2003;168:102-8.
- Martineau L, Horan MA, Rothwell NJ, Little RA. Salbutamol, a beta 2-adrenoceptor agonist, increases skeletal muscle strength in young men. *Clin Sci (Lond)*. 1992;83:615-21.
- McKenzie DC, Rhodes EC, Stirling DR, et al. Salbutamol and treadmill performance in non-atopic athletes. *Med Sci Sports Exerc*. 1983;15:520-2.
- Meeuwisse WH, McKenzie DC, Hopkins SR, Road JD. The effect of salbutamol on performance in elite nonasthmatic athletes. *Med Sci Sports Exerc*. 1992;24:1161-6.
- Mikkelsen UR, Gissel H, Fredsted A, Clausen T. Excitation-induced cell damage and beta2-adrenoceptor agonist stimulated force recovery in rat skeletal muscle. *Am J Physiol Regul Integr Comp Physiol*. 2006;290:R265-72.
- Norris SR, Petersen SR, Jones RL. The effect of salbutamol on performance in endurance cyclists. *Eur J Appl Physiol Occup Physiol*. 1996;73:364-8.
- Pichon A, Venisse N, Krupka E, Perault-Pochat MC, Denjean A. Urinary and blood concentrations of beta2-agonists in trained subjects: comparison between routes of use. *Int J Sports Med*. 2006;27:187-92.
- Price AH, Clissold SP. Salbutamol in the 1980s. A reappraisal of its clinical efficacy. *Drugs*. 1989;38:77-122.
- Reed CE. Physiology and pharmacology of beta2 adrenergic agents. *Chest*. 1978;73:914-8.
- Shield A, Zhou S. Assessing voluntary muscle activation with the twitch interpolation technique. *Sports Med*. 2004;34:253-67.
- Signorile JF, Barnes WS, Sams A, Ingalls C. The effects of the beta-2 agonist, fenoterol, on the biochemical and contractile properties of skeletal muscle. *Med Sci Sports Exerc*. 1989;20:S16.
- Signorile JF, Kaplan TA, Applegate B, Perry AC. Effects of acute inhalation of the bronchodilator, albuterol, on power output. *Med Sci Sports Exerc*. 1992;24:638-42.
- Simon P, Lecrubier Y, Jouvret R, Puech A, Widlocher D. Beta-receptor stimulation in the treatment of depression. *Adv Biochem Psychopharmacol*. 1984;39:293-9.
- van Baak MA, de Hon OM, Hartgens F, Kuipers H. Inhaled salbutamol and endurance cycling performance in non-asthmatic athletes. *Int J Sports Med*. 2004;25:533-8.
- van Baak MA, Mayer LH, Kempinski RE, Hartgens F. Effect of salbutamol on muscle strength and endurance performance in nonasthmatic men. *Med Sci Sports Exerc*. 2000;32:1300-6.
- Van Der Heijden HF, Zhan WZ, Prakash YS, Dekhuijzen PN, Sieck GC. Salbutamol enhances isotonic contractile properties of rat diaphragm muscle. *J Appl Physiol*. 1998;85:525-9.
- Vivodtzev I, Flore P, Levy P, Wuyam B. Voluntary activation during knee extensions in severely deconditioned COPD patients: benefit of endurance training. *Muscle Nerve*. 2008;37:27-35.
- Vivodtzev I, Wuyam B, Flore P, Levy P. Changes in quadriceps twitch tension in response to resistance training in healthy sedentary subjects. *Muscle Nerve*. 2005;32:326-34.

4.4 Etude 4 BETAFOR 2 : Effet d'une inhalation aigue de salbutamol sur la force du quadriceps et sa fatigabilité chez des sujets très entraînés

4.4.1 *Introduction*

L'étude BETAFOR 2 s'inscrit comme étant un deuxième volet de l'étude BETAFOR 1, et a le même objectif à savoir de mesurer les effets de l'inhalation aigue de salbutamol sur la fatigabilité du quadriceps et sa récupération. Cependant, cette étude vise une autre population, experte au niveau des capacités aérobies puisque les sujets inclus dans ce protocole doivent avoir une VO_2 max supérieure à $65 \text{ ml}\cdot\text{min}^{-1}\cdot\text{Kg}^{-1}$. Le protocole a été amélioré légèrement par rapport à l'étude BETAFOR 1, nous avons notamment rajouté des mesures électromyographiques du muscle.

4.4.2 *Matériels et méthodes*

4.4.2.1 Sujets

11 sujets sains non asthmatiques de sexe masculin ayant des capacités aérobies élevées ($VO_{2\text{max}} > 65 \text{ ml}\cdot\text{min}^{-1}\cdot\text{kg}^{-1}$) ont participé à cette étude.

Le tableau.1 ci dessous résume l'âge, la taille (cm), le poids (Kg), la VO_2 max ($\text{ml}\cdot\text{min}^{-1}\cdot\text{kg}^{-1}$) et la Pmax (W) de chaque sujet.

Sujets	Age (années)	Taille (cm)	Poids (Kg)	VO ₂ max (L.min ⁻¹)	VO ₂ max (ml.Kg ⁻¹ .min ⁻¹)	Pmax (W)
1	36	183	73	5.88	81	340
2	32	184	72.5	4.82	67.4	380
3	37	175	70	5.2	75	380
4	30	172	69	4.94	72	380
5	41	169	66	4.62	70	360
6	22	175	68	5	74	300
7	39	178	70	4,97	71	380
8	28	175	63	4.32	69	340
9	35	177	67	4.97	74	380
10	19	178	67	5.41	81	380
11	31	168	64	4.86	76	380

Tableau. 1 Caractéristiques des sujets de l'étude Betafor 2

4.4.2.2 Design de l'étude

Cette étude a été contrôlée et randomisée en double aveugle afin de pouvoir tester l'effet de deux doses de Salbutamol thérapeutique et juxta-thérapeutique et d'un placebo, administrées par inhalation. Un test d'effort incrémental maximal localisé du quadriceps nous a permis de décrire les effets du Salbutamol sur la force et la fatigabilité musculaire. Les sujets ont donc effectués 3 tests espacés d'au minimum de 72 h sur 3 semaines maximum. Le Salbutamol (Ventoline 100µg ; GlaxoSmithKline, Marly-Le-Roi, France) ou un placebo ont été administré aux sujets grâce à une chambre d'inhalation (Volumatic, GlaxoSmithKline).

Un test incrémental isolé du quadriceps à ensuite était réalisé par les sujets et les différents paramètres neuromusculaires décrits dans le Chapitre 'Matériels et Méthodes' ont été mesurés.

4.4.2.3 Analyse Statistiques, traitement des données

Les mesures de forces du quadriceps ont été comparées en valeurs relatives normalisées par rapport aux valeurs de repos de la condition de traitement en fonction des doses inhalées (placebo, 200 μ g et 800 μ g).

Les données ont été analysées en fonction de l'effet 'temps' d'une part et de l'effet 'traitement' d'autre part en utilisant des ANOVA à deux facteurs avec mesures répétées et des tests de Bonferroni en analyse *post hoc*. Toutes les analyses statistiques ont été réalisées sur le logiciel Statview 5.0, SAS Institute, Cary, NC). Tous les résultats sont présentés sous forme de Moyennes \pm écart-types avec un $p < 0.05$ comme seuil de significativité statistique.

4.4.3 Résultats

4.4.3.1 Mesures de Force volontaires

Les mesures de forces maximales volontaires du quadriceps (FMV) exprimée en % de la valeur de repos sont décrites dans la Figure. 1. La FMV ne diminue significativement qu'à partir du palier à 60% de FMV dans les trois conditions de traitement ($p < 0.05$). La FMV continue ainsi de chuter jusqu'à épuisement où elle atteint respectivement 86.4 \pm 5.7%, 87.7 \pm 6.0% et 87.0 \pm 5.8% du niveau initial pour les conditions placebo, 200 μ g et 800 μ g ($p < 0.01$) soit une chute d'environ 13% peu importe le traitement puisque aucune différence significative n'apparaissent concernant l'effet du traitement. On constate par ailleurs, une récupération des valeurs de repos à Post10 qui se stabiliseront jusqu'à 30 minutes après l'effort. Aucun effet du salbutamol n'est observé sur la récupération de la FMV post-exercice.

Figure. 1 Mesures de la Force maximale volontaire (FMV) au repos, durant le test de fatigue du quadriceps, jusqu'à épuisement (E) et après une récupération de 10 (P10) puis 30 minutes (P30) exprimées en % de la valeur de repos. Les losanges bleus représentent la condition placebo, les carrés rouges la condition 200µg salbutamol, les triangles verts la condition 800µg salbutamol (** significativement différent par rapport à la valeur de repos $p < 0.01$, ++ significativement différent par rapport à la valeur précédente $p < 0.01$, $n = 11$).

4.4.3.2 Mesure de la fatigue périphérique

MRFD (N/s-1)	Repos	20%	30%	40%	50%	60%	Exh	P10	P30
placebo	1173 (227)	1144 (236)	1152 (168)	1139 (229)	1084 (162)	1047 ^{***} (165)	907 ^{***} (156)	859 ^{**} (117)	886 ^{**} (149)
200µg	1159 (158)	1183 (228)	1154 (294)	1235 (205)	1198 (193)	1146 ^{***} (217)	1071 ^{***} (453)	1074 ^{**} (583)	1060 ^{**} (410)
800µg	1132 (98)	1164 (166)	1248 (174)	1187 (133)	1142 (125)	1147 ^{***} (204)	920 ^{***} (224)	926 ^{**} (197)	856 ^{**} (191)
MRFR (N/s-1)									
placebo	415 (61)	416 (64)	435 (80)	444 (72)	412 (58)	428 (114)	353 ⁺⁺ (78)	373 (71)	367 (62)
200µg	433 (89)	453 (104)	456 (111)	477 (129)	471 (103)	465 (92)	403 ⁺⁺ (102)	411 (108)	427 (117)
800µg	447 (79)	452 (60)	473 (77)	497 (82)	485 (128)	459 (103)	413 ⁺⁺ (113)	432 (1240)	384 (114)
CT (ms)									
placebo	90 (23)	78 (23)	86 (22)	81 (21)	78 (21)	75 (22)	64 (28)	80* (22)	78 (22)
200µg	94 (22)	86 (24)	83 (27)	76 (29)	80 (26)	84 (25)	79 (22)	74* (17)	71 (13)
800µg	91 (27)	92 (25)	84 (23)	79 (25)	82 (24)	80 (23)	83 (23)	70* (17)	74 (15)

Tableau. 2 Représentation des vitesses maximales de montée en force (MRFD), des vitesses maximales de relaxation (MRFR) exprimés en en N/s⁻¹ et des temps de contraction exprimés en secondes. Les valeurs sont données en Moyennes (écart-types), ** significativement différent par rapport à la valeur de repos p<0.01, * significativement différent par rapport à la valeur de repos p<0.05, ++ significativement différent par rapport à la valeurs précédente p<0.01, n=11.

Les valeurs des MRFD (N/s-1), MRFR (N/s-1) et CT (s) sont détaillées dans le Tableau. 2. Les valeurs de MRFD diminuent de manière significative par rapport aux valeurs initiales à partir du palier correspondant à 60% de la FMV pour toutes les conditions de traitements (placebo : 1173 ±158 vs. 1047 ±165 N/s-1 ; 200µg : 1159 ±158 vs. 1146 ±217 N/s-1; 1132 ±98 vs. 1147 ±204 N/s-1). Cette diminution s'accroît significativement à épuisement là aussi pour les trois conditions de traitement placebo, 200µg et 800 µg (907 ±156 N/s-1, 1071 ±453 N/s-1, 920 ±224 N/s-1 respectivement). Les mesures en phase de récupération restent stables par

rapport à épuisement et sont toujours significativement différentes des valeurs de repos (respectivement pour les conditions placebo, 200 μ g et 800 μ g à P10 859 ± 117 N/s-1, 1074 ± 583 N/s-1, 926 ± 197 N/s-1 et à P30 886 ± 149 N/s-1, 1060 ± 410 N/s-1, 856 ± 191 N/s-1).

En ce qui concerne les MRFR seul les valeurs à épuisement sont significativement différentes des valeurs obtenues aux paliers 60% de la FMV, elles ne diffèrent pas pour autant des valeurs initiales de repos (placebo : 428 ± 114 N/s-1 vs. 353 ± 78 N/s-1; 200 μ g : 465 ± 92 N/s-1 vs. 403 ± 102 N/s-1 ; 800 μ g : 459 ± 103 N/s-1 vs. 413 ± 113 N/s-1).

Enfin, on remarque une diminution significative à P10 par rapport aux valeurs initiales de repos (90 ± 23 s vs. 80 ± 22 s, 94 ± 22 s vs. 74 ± 17 s, 91 ± 27 s vs. 70 ± 17 s pour les conditions respectives placebo, 200 μ g et 800 μ g)

On ne note aucune altération du traitement sur ces 3 paramètres caractéristiques des TwQp1.

Figure. 2 Mesures de tension de secousse unique potentiée (TwQp1) évoqué par stimulation magnétique au repos, durant le test de fatigue du quadriceps, jusqu'à épuisement (E) et après une récupération de 10 (P10) puis 30 minutes (P30) exprimées en % de la valeur de repos. Les losanges bleus représentent la condition placebo, les carrés rouges la condition 200 μ g salbutamol et les triangles verts la condition 800 μ g salbutamol (** significativement différent par rapport à la valeur de repos $p < 0.01$, ++ significativement différent par rapport à la valeur précédente $p < 0.01$, $n = 11$).

Figure. 3 Mesures des doublets potentiés à 10Hz (TwQp10) évoqués par stimulation magnétique au repos, durant le test de fatigue du quadriceps, jusqu'à épuisement (E) et après une récupération de 10 (P10) puis 30 minutes (P30) exprimées en % de la valeur de repos. Les losanges bleus représentent la condition placebo, les carrés rouges la condition 200µg salbutamol et les triangles verts la condition 800µg salbutamol (* significativement différent par rapport à la valeur de repos $p < 0.05$, ** $p < 0.01$, ++ significativement différent par rapport à la valeur précédente $p < 0.01$, $n = 11$).

Figure. 4 Mesures des doublets potentiés à 100Hz (TwQp100) évoqués par stimulation magnétique au repos, durant le test de fatigue du quadriceps, jusqu'à épuisement (E) et après une récupération de 10 (P10) puis 30 minutes (P30) exprimées en % de la valeur de repos. Les losanges bleus représentent la condition placebo, les carrés rouges la condition 200µg salbutamol et les triangles verts la condition 800µg salbutamol (** significativement différent par rapport à la valeur de repos $p < 0.01$, ++ significativement différent par rapport à la valeur précédente $p < 0.01$, $n = 11$).

Les valeurs des mesures de force non-coopérantes (TwQp) exprimées en % de la valeur de repos sont indiquées dans les Figures. 2, 3 et 4 et semblent suivre celles de la FMV décrite précédemment puisque les TwQp1 uniques et les doublets à 100Hz (TwQp100) diminuent significativement à partir du palier correspondant à 60% de FMV pour toutes les conditions de traitement (TwQp1 : 93.6 ±4.3%, 93.7 ±7.6, 96.1 ±7.0 et TwQp100 : 87.6 ±13.6%, 92.4 ±8.6%, 95.10 ±8.7, pour respectivement les conditions placebo, 200µg et 800µg ; p<0.01).

Ces diminutions de TwQp1 et TwQp100 s'affirment plus encore à épuisement dans les trois conditions de traitements, les valeurs à épuisement étant significativement diminuées (p<0.01) par rapport aux valeurs obtenues à 60% de FMV (TwQp1 : 83.7 ±16.1%, 80.2 ±12.6%, 84.7 ±12.1% et TwQp100 : 79.4 ±14.3%, 84.7 ±12.1%, 84.3 ±9.6% respectivement en fonction des conditions placebo, 200µg et 800µg).

Nous remarquons que les TwQp10 ont une diminution significative plus précoce au palier 50% de FMV (85.5±15.6%, 91.7 ±12.7%, 91.3 ±11.0% pour les conditions respectives placebo, 200µg et 800µg d'inhalation de salbutamol, p<0.05). Cette diminution s'accroît à 60% de FMV et jusqu'à épuisement pour atteindre respectivement selon les conditions de traitement placebo, 200µg et 800µg (75.2 ±17.1%, 81.7 ±15.7%, 78.6 ±14.2%, p<0.01).

Pour toutes les mesures de force non-coopérantes (TwQp à 1Hz, 10 Hz et 100 Hz), les valeurs 10 minutes et 30 minutes post-effort restent significativement différentes des valeurs obtenues au repos et on ne note pas de récupération post-effort significative.

Figure. 5 Mesures des ratios 10/100 Hz (TwQp10 Hz/TwQp100 Hz) au repos, durant le test de fatigue du quadriceps, jusqu'à épuisement (E) et après une récupération de 10 (P10) puis 30 minutes (P30). Les losanges bleus représentent la condition placebo, les carrés rouges la condition 200µg salbutamol et les triangles verts la condition 800µg salbutamol (** significativement différent par rapport à la valeur de repos $p < 0.01$, ++ significativement différent par rapport à la valeurs précédente $p < 0.01$, $n = 11$)

Les ratio 10/100 Hz mesurés au repos, durant le test de fatigue localisé du quadriceps et dans la phase de récupération à P10 et P30 sont représentés dans la Figure. 5 ci dessus.

Les ratios 10/100 Hz ne sont altérés significativement qu'à épuisement pour toutes les conditions de traitement (placebo 0.95 ± 0.02 , 200 µg salbutamol 0.97 ± 0.05 et 800 µg salbutamol 0.98 ± 0.05 , $p < 0.01$). Cette augmentation de la part de fatigue basse fréquence est encore plus importante à P10 (0.88 ± 0.09 , 0.88 ± 0.10 , 0.93 ± 0.08 , respectivement placebo 200µg et 800 µg de salbutamol $p < 0.01$). Même si l'on observe une légère récupération des ratios des trois conditions à P30, celle-ci n'est pas significative par rapport à P10 mais reste tout de même significativement en dessous des valeurs de repos.

Les indices de la fatigue périphériques mettent en avant que le test de fatigue isolé du quadriceps a été pertinent pour induire des altérations significatives de forces volontaires ou de forces non-coopérantes.

En revanche, le traitement n'améliore en rien les effets de fatigue périphérique et n'influence pas la récupération post effort.

4.4.3.3 Mesure de la fatigue centrale

Figure. 6 Mesures de l'activation volontaire (VA) mesurée sur des tensions de secousse surimposées à 100 Hz (TwQs100) aux forces maximales volontaires au repos, durant le test de fatigue du quadriceps, jusqu'à épuisement (E) et après une récupération de 10 (P10) puis 30 minutes (P30) exprimées en % de la valeur de repos. Les losanges bleus représentent la condition placebo, les carrés rouges la condition 200µg salbutamol et les triangles verts la condition 800µg salbutamol (pas de différence significative, n=11)

Nous n'avons pu noter aucune variation significative de l'activation volontaire durant cette étude. Le test de fatigue ne semble pas induire de fatigue centrale et le traitement médicamenteux n'influence pas cette variable.

- 4.5 **Etude 5 Stimuco : Utilisation de l'électrostimulation du quadriceps comme outil de réentraînement à l'effort chez des patients atteints de mucoviscidose avec dysfonction pulmonaire sévère.**

4.5.1 Introduction

La mucoviscidose est une maladie génétique à transmission autosomique récessive portant sur le gène codant pour la protéine CFTR ('cystic fibrosis transmembrane conductance regulator', un canal échangeur de chlore impliqué dans la régulation des échanges ioniques épithéliaux de chlore et de sodium). Les dysfonctionnements de CFTR qui résultent de ces mutations conduisent à des manifestations cliniques dominées par l'atteinte du système respiratoire et de la fonction exocrine du pancréas (95). Une détérioration des fonctions pulmonaires et du statut nutritionnel est ainsi fréquemment observée chez ces patients qui présentent en outre généralement une diminution de la tolérance à l'effort (34). Dans ce contexte, l'évaluation de la tolérance à l'effort constitue actuellement un outil intéressant d'évaluation de la sévérité de la maladie voire de prédiction *des exacerbations* (76, 85, 89) : d'une part, les patients atteints de mucoviscidose et ayant un niveau d'endurance plus élevé présentent un risque plus faible de mauvais pronostic, et, d'autre part, la mesure de consommation maximale d'oxygène apparaît comme une valeur prédictive de la mortalité (89). L'évaluation de la tolérance à l'effort fournit une information complémentaire sur les aptitudes et les capacités du patient atteint de mucoviscidose que l'évaluation de la fonction pulmonaire seule ne peut pas précisément fournir (47).

Deux études ont étudié de façon originale la fonction musculaire du patient atteint de mucoviscidose en utilisant la résonance magnétique nucléaire (RMN) comme outil de mesure du métabolisme musculaire à l'effort. Par spectroscopie RMN P^{31} du muscle à l'effort, de Meer et al. (35) ont rapporté une plus grande augmentation du rapport Pi/PCr lors d'un effort sous-maximal ainsi qu'un pH intracellulaire plus élevé à l'exercice chez les sujets mucoviscidosiques. Ces auteurs suggèrent une diminution de l'efficacité du travail oxydatif du muscle squelettique (19-25%) probablement associée à une baisse de la phosphorylation oxydative mitochondriale. Une seconde étude ayant également fait appel aux techniques RMN montre qu'en dépit d'une fonction pulmonaire et d'un statut nutritionnel normaux, des

athlètes féminines atteintes de mucoviscidose présentent un métabolisme musculaire et une tolérance à l'effort réduite. En effet, la diminution de concentration de pH intracellulaire est moins élevée à l'exercice alors que, contrairement à l'étude de de Meer et al. (35), l'augmentation du ratio Pi/PCr est diminuée, suggérant une moindre capacité anaérobie chez les patients atteints de mucoviscidose (108). Ces études, dont les résultats obtenus chez des patients âgés de 14 ans en moyenne présentent quelques contradictions, invitent à la réalisation d'études supplémentaires afin de déterminer quels sont les mécanismes susceptibles d'altérer la fonction musculaire dans ce type de population et de définir si une activité physique régulière est associée à une correction significative de ces anomalies.

D'autre part, une activité physique régulière est susceptible d'améliorer un certain nombre d'éléments du tableau clinique du patient atteint de mucoviscidose, en particulier d'améliorer sa tolérance à l'effort. Des études ont en effet montré le bénéfice de l'exercice physique régulier sur l'endurance aérobie du patient atteint de mucoviscidose. Orenstein et coll. (92) ont montré qu'après un programme d'entraînement de 3 mois, il existe une augmentation de la consommation d'oxygène associée à une diminution de la fréquence cardiaque à des paliers sous maximaux entraînant une augmentation significative de la tolérance à l'effort. Après 3 mois d'entraînement soutenu de 2h30 par jour, des patients atteints de mucoviscidose ont également montré une augmentation significative de la puissance maximale (12 à 20%), de la consommation d'oxygène et de la ventilation au cours d'une épreuve d'effort maximale sur ergocycle (102). Après un entraînement quotidien réalisé à domicile à raison de 15 minutes par jour pendant 3 mois, une augmentation significative de la puissance maximale et de la consommation d'oxygène (36.5 ± 2.5 vs 31.4 ± 2.1 ml/kg/min) ont notamment été observées chez des adolescents atteints de mucoviscidose (33). Enfin, l'exercice aérobie peut augmenter la densité minérale osseuse (93) et stimuler la libération de médiateurs anaboliques, favorisant ainsi la croissance musculaire, la capillarisation, et la densité mitochondriale ainsi qu'avoir des effets bénéfiques sur la sensibilité à l'insuline (10). Ainsi, au delà de l'effet démontré de l'entraînement à

l'exercice sur la tolérance globale à l'effort, se pose la question de l'effet d'une activité physique régulière chez le patient atteint de mucoviscidose sur d'éventuelles dysfonctions neuromusculaires.

La réalisation pratique de l'entraînement, qu'il s'agisse d'entraînement aérobie ou en force pose cependant d'assez nombreux problèmes pratiques liés notamment chez les sujets avec dysfonction pulmonaire sévère (VEMS < 50% de la prédite). Les hospitalisations avec réduction d'activité pour cures antibiotiques, ainsi que le risque de surinfection lui-même avec colonisation à *Pyocyanique*, augmente les difficultés de réalisation, à moins que des propositions adaptées permettent le moindre déclin de fonction musculaire lors de ces épisodes.

Ainsi, l'étude STIMUCO constitue une étude pilote contrôlée et randomisée de l'efficacité de l'électrostimulation du quadriceps, comme outil initial du réentraînement musculaire, sur la fonction musculaire périphérique, la tolérance à l'effort, et les gains fonctionnels et métaboliques obtenus après un réentraînement à l'exercice aérobie, dans la mucoviscidose avec dysfonction pulmonaire sévère.

Les résultats présentés dans le présent travail constituent **l'analyse intermédiaire** de cette étude, dont le calcul d'effectifs suggère un effectif de 20 patients inclus, lorsqu'est choisi, pour critère principal, une amélioration du périmètre de marche de six minutes, correspondant à un risque d'erreur < 10 % et une puissance supérieure à 80% (CIC-INSERM Grenoble).

Les méthodes d'analyse de la fonction musculaire utilisées pour évaluer les gains fonctionnels induit par l'électrostimulation (mesure de force musculaire avec et sans coopération) ont été mis au point dans le cadre de notre **travail de thèse**. Ils constituent les outils d'évaluation de référence sur le plan clinique de la **faiblesse** musculaire périphérique (avec et sans coopération). S'agissant d'une étude pilote, et d'une première utilisation de la stimulation magnétique nerveuse fémorale chez ces sujets au sein d'un vaste ensemble de mesures fonctionnelles et à l'exercice, il n'y a pas d'évaluation directe de la **fatigabilité** musculaire. Cet aspect, ainsi que la correspondance qui pourrait exister entre anomalies musculaires RMN (cf ci-

dessus) et fatigabilité anormale (cf. protocole fatigabilité locale de l'étude BETAFOR 2) font l'objet d'un projet actuellement en cours d'élaboration, en partenariat avec l'Association Vaincre la Mucoviscidose (B Wuyam & C Crackowski, investigateurs).

4.5.2 *MATERIELS ET METHODES*

4.5.2.1 Caractéristiques des sujets

16 sujets de l'analyse intermédiaire de l'étude STIMUCO répondaient à chacun des critères suivants :

- Age \geq 18 ans
- Patient atteint de mucoviscidose (diagnostique génétique) suivis au sein des Centre de Ressources & de Compétence de la Mucoviscidose Adultes de la Région Rhône Alpes (CHU de Grenoble, Hospices Civils de Lyon)
- Porteurs de dysfonction pulmonaires sévères définis comme des patients ayant présenté au moins à trois reprises un VEMS inférieur ou égal à 45% de la valeur prédite, sur les 6 dernières EFR effectuées.

4.5.2.2 Schéma expérimental de l'étude

Le schéma expérimental de l'étude est présenté ci-dessous (schéma. 1). Brièvement les patients étaient répartis en 2 groupes selon la procédure de réadaptation à l'exercice choisie : (i) un groupe avec électrostimulation du quadriceps associé aux soins habituels dans cette affection suivi d'un entraînement sur ergocycle (groupe ES + ergocycle), (ii) un groupe avec une période de soins standards et activité physique libre suivi d'un entraînement sur ergocycle (groupe ergocycle seul). La répartition a été faite par tirage au sort (randomisation : groupe ES + ergocycle vs. ergocycle seul). Pour

prendre en compte la sévérité potentielle de certains patients, la randomisation incluait 2 strates, en fonction du %VEMS du patients : inférieur ou supérieur à 25% du VEMS prédit, afin d'obtenir 2 groupes homogènes et comparables de 20 sujets chacun. L'objectif initial est d'inclure 40 patients (20 par groupe ; calcul d'effectif fondé sur l'amélioration du TM6 en fin de programme, un risque α de 0.05 avec une puissance de 80%). Les résultats présentés dans ce travail sont ceux d'une analyse intermédiaire.

Schéma. 1 Représentation du schéma expérimental de l'étude STIMUCO

4.5.2.3 Méthodologie

4.5.2.3.1 *Epreuve fonctionnelle respiratoire (VEMS, CVF, CI, CPT et VR)*

Les capacités ventilatoires des sujets ont été estimées au repos par un test de spirométrie : chaque sujet a réalisé une courbe débit volume maximale standard (CDV) permettant de déterminer la capacité vitale forcée (CVF), le volume expiratoire maximal à la première seconde (VEMS) et la capacité inspiratoire (CI). La capacité pulmonaire totale (CPT) et le volume résiduel (VR) ont été également mesurés par pléthysmographie. Les valeurs ont été mesurées sur un pléthysmographe barométrique (MEDISOFT, Dinan, Belgique). Les procédures sont celles des l'ERS (99).

4.5.2.3.2 *Gaz du sang en air ambiant (PaO_2 , $PaCO_2$, pH, saturation)*

Des gaz du sang ont été effectués selon les procédures habituelles du laboratoire d'EFCR du CHU de Grenoble. Chaque prélèvement a été directement analysé par spectrophotométrie sur un appareil de gaz du sang (Radiometer, ABL system 605, Copenhague, Danemark). Cet appareil était calibré avant chaque analyse et permettait la détermination de la Pression partielle en O_2 (PaO_2) et CO_2 ($PaCO_2$), du pH et de la saturation de l'hémoglobine en O_2 (SaO_2)

La crème EMLA anesthésique était posée aux 2 poignets 2 heures avant la réalisation des GDS.

4.5.2.3.3 *Périmètre de marche de 6 minutes (DM)*

Le test de marche a été conduit selon les recommandations de l'American Thoracic Society. Les patients ont réalisé un test de marche d'une durée de 6 minutes, en aller retour sur une distance de 30m. Les patients ont été chronométrés par l'expérimentateur qui surveillait continuellement la

saturation et à la fréquence cardiaque du patient sur son oxymètre de pouls. L'expérimentateur bénéficiait de repères au sol dont il sera le seul à connaître la distance afin de déterminer précisément la distance parcourue au terme des 6 minutes.

Conditions du test de marche

- Le test a été réalisé dans les mêmes conditions d'une fois sur l'autre (heure / lieu)
- Seul l'expérimentateur connaissait la distance entre les repères posés au sol
- Le patient devait parcourir la plus grande distance possible pendant 6 minutes : le patient pouvait s'arrêter et repartir ensuite : cela dans un temps total de 6 minutes
- L'expérimentateur marchait en retrait du patient pour ne pas que celui-ci calque son allure sur celle de l'expérimentateur
- L'expérimentateur donnait des consignes avant le test et des indications au cours du test de façon stéréotypée (temps écoulé et restant toutes les minutes...)
- L'expérimentateur a veillé au retour de la FC de repos dans les 15 minutes qui suivent l'effort
- 2 tests ont été réalisés à 30 minutes d'intervalle pour diminuer l'effet d'apprentissage et les résultats du meilleur test ont été pris en compte pour l'analyse
- L'oxygène a été ajouté si la SaO₂ de départ était inférieure à 92% ; le même débit d'oxygène a été administré pour les tests de V2, V3 et V4
-

Valeurs recueillies

- La FC à t₀ et à t₆
- La SaO₂ à t₀ et à t₆
- La SaO₂ minimale
- Le Débit d'O₂ éventuel
- Distance (m)

- Le pourcentage distance parcourue / distance théorique
- Le score de dyspnée et de fatigue à t6 (échelle de Borg)
- Les observations éventuelles (arrêts,...)

4.5.2.3.4 *Mesures de la masse musculaire totale*

Les mesures de masse musculaires du quadriceps ont été réalisées par méthodes anthropométriques (surface de section à mi-cuisse déterminée par le plan horizontal passant à mi distance entre le plan horizontal passant au milieu des grands trochanters et le plan horizontal passant par l'interligne articulaire du genou). Ces données sont actuellement en cours de comparaison avec les données d'imagerie musculaire directe obtenues en TDM.

Dans notre Laboratoire, une étude préliminaire a été réalisée en préalable à son utilisation pour cette étude: elle vérifie la reproductibilité de cette méthode d'une session sur l'autre espacée de quelques jours avec un coefficient de variation moyen de 1.7% pour l'expérimentateur considéré (n=8).

4.5.2.3.5 *Détermination de la surface de section du quadriceps (Sq)*

La TDM a récemment été utilisée dans une étude chez les patients porteurs de BPCO pour montrer l'augmentation de la surface de section musculaire à la suite d'un entraînement de 12 semaines en aérobie et en force (17).

La mesure de tomodensitométrie a été réalisée par un Scanner de 4^{ème} génération (Toshiba 900s) au niveau de la cuisse droite à mi-chemin entre la symphyse pubienne et le condyle supérieur du fémur.

- Epaisseur de l'image : 10mm
- Position du sujet : allongé
- Caractéristique du scanner :
 - o durée : 1 seconde
 - o tension : 120kV

- intensité : 200mA

La surface de section de la cuisse (CSA) était obtenue par des mesures de la surface de tissu avec une densité de 40 à 100 HU (Hounsfield Units), échelle de densité correspondant à la densité du tissu musculaire et éliminant les éléments osseux et graisseux.

4.5.2.3.6 *Test d'effort maximal incrémental : (P_{max}), (VO_{2max}), (VE), (IRV), (CI) et score de dyspnée, GDS de fin d'effort*

Ce test incrémental nous permettait de réaliser un bilan cardio-respiratoire du sujet à l'effort et nous renseignait sur la puissance maximale (P_{max}) atteinte sur cycloergomètre avec ou sans oxygène. D'autre part, la réponse ventilatoire du sujet sur toute la gamme de puissance a été appréciée avec une mesure au repos puis toutes les minutes des paramètres cardio-respiratoires (SaO₂, FC, VE) et des échelles visuelles analogiques EVA dyspnée et EVA jambes.

Le sujet était assis sur un ergo cycle (Ergometer 900PC, Ergoline, Allemagne) piloté par le logiciel Vmax system 229 (SensorMedics). Un électrocardiogramme 12 dérivations enregistrait en continu pendant toute la durée du test : les données recueillies ont été moyennées toutes les 5 secondes et traitées par le logiciel Vision software (SensorMedics corporation 1994, Californie). Les échanges gazeux ont été analysés en continu en cycle par cycle par la méthode en circuit ouvert à l'aide d'un ergo spiromètre automatisé, équipé d'analyseurs de gaz rapide en O₂ (cellule à zirconium) et en CO₂ (cellule infrarouge) et d'un pneumotachographe thermosensible (Vmax 2130 automated spirometer, SensorMedics) fixé à un embout buccal.

Après une période de 2 minutes d'échauffement à 30 watts, l'intensité de l'exercice était augmentée de 10 watts par minute (ou 5 watts par minute),

jusqu'au maximum tolérable selon les symptômes (et notamment l'atteinte de la FC max théorique, une désaturation < 85%, un score d'EVA = 10).

En cas de SaO₂ < 92% avant le début de l'exercice, l'épreuve d'effort était effectuée sous Oxygène. Le même débit d'oxygène était utilisé pour V2 et V4.

Détermination des EVA : le patient déterminait à chaque palier :

- EVA dyspnée : la sensation étudiée est celle de l'inconfort respiratoire sur une échelle dont les limites ont été préalablement fixées
- EVA jambes : la sensation étudiée est celle de l'effort au niveau des membres inférieurs sur une échelle dont les limites ont été préalablement fixées

(0 = aucun inconfort, 10 = inconfort obligeant à l'arrêt immédiat de l'exercice)

4.5.2.3.7 *Programme de réentraînement à domicile*

4.5.2.3.7.1 *Programme de réentraînement sur ergocycle*

Le réentraînement à l'effort à domicile était prescrit par le médecin pneumologue, en charge du patient comme suit : 10 séances de kinésithérapie respiratoire + rééducation des membres inférieurs et supérieurs à domicile. L'intervenant *AGIR* à dom (prestataire médico-technique grenoblois) ou *ALLP* (*Association Lyonnaise de Logistique pré hospitalière*) installait chez le patient un cycloergomètre et réalisait la première séance au domicile du patient. L'intensité de l'effort était fixée à partir du compte rendu de l'épreuve d'effort (exercice d'endurance à 50% de la puissance déterminée par l'épreuve d'effort avant l'inclusion (P_{max}) : durée maximale initiale de 30 minutes).

Un kinésithérapeute libéral était contacté et prenait en charge la réhabilitation du patient pendant les 8 semaines du programme. Le patient

réalisait seul 3 à 5 séances par semaine sur cycloergomètre (à 50% de Pmax) avec incrémentation progressive sur les 8 semaines selon la tolérance clinique. Le kinésithérapeute libéral supervisait 1 séance par semaine et le soutien dans son programme.

Le coordonnateur de l'étude appelait le patient une fois par semaine et prenait régulièrement contact avec le kinésithérapeute libéral suivant les besoins. Le patient avait pour consigne d'appeler l'intervenant *AGIR à dom* ou *ALLP* lorsqu'il était confronté à un problème matériel et le coordonnateur lorsqu'il était confronté à un problème d'ordre personnel.

4.5.2.3.7.2 Programme de réentraînement par électrostimulation

AGIR à Dom avait mis à disposition des patients les appareils d'électrostimulation (CEFAR, proRehab4, Lund, Suède) et a assuré la maintenance. Le programme a duré 6 semaines. La première séance a été réalisée avec le coordonnateur de l'étude et le kinésithérapeute libéral du patient. Le coordonnateur apportait l'appareil d'électrostimulation, décrivait son fonctionnement et la mise en place des électrodes au patient et au kinésithérapeute libéral. Il réalisait ensuite une première séance avec le patient à titre d'exemple, qui devait amener à une gestion autonome par le patient de l'appareil et des électrodes. Le choix des fréquences de stimulation a été standardisée pour l'étude (programme 'NMES/Rééducation/Cuisse/Force' : 5min Echauffement 5 Hz en fréquence continu – 20 min Effort fréquences modulables 8s (35-60 Hz)/15s (5 Hz) durée de montée en intensité 3s et durée de diminution en intensité 1s – 5 min Récupération Fréquence modulable 10s (2 Hz)/10s (8 Hz). Une incitation hebdomadaire à augmenter l'intensité de stimulation a été réalisée. La consigne de 'relâcher' le quadriceps (contraction liée à ES seule) a été indiquée au début de l'étude.

Le patient réalisait ensuite 5 à 6 séances / semaine en autonomie

Le Kinésithérapeute libéral intervenait 1 fois / semaine: il supervisait le cahier de réentraînement du patient mis à disposition par AGIR-à-dom ; il proposait une séance de 15 minutes de réentraînement des membres inférieurs composée de petits exercices spécifiques (type monté d'escalier, flexion de jambes.)

Le coordonnateur appelait le patient une fois par semaine et prenait régulièrement contact avec le kiné libéral suivant les besoins. Le patient avait pour consigne d'appeler le coordonnateur lorsqu'il était confronté à un problème matériel ou d'ordre personnel.

4.5.2.4 Statistiques

Nous avons vérifié la normalité et l'égalité des variances pour les 2 groupes randomisés en utilisant un test de Kolmogorv-Smirnov ($p > 0.05$). Les paramètres mesurés ont été analysés en utilisant des t-test dans le cas où la distribution normales ainsi que l'égalité des variances des données étaient vérifiées ou des tests de Wilcoxon dans le cas de valeurs non paramétriques dues notamment à un effectif réduit à V4 notamment ($n=5$).

4.5.3 Résultats

4.5.3.1 Sujets

Dans l'analyse intermédiaire présentée, 17 sujets porteurs de mucoviscidose ont été inclus. Un a retiré précocement son consentement après la visite d'inclusion (V1) sans évaluation ultérieure. 16 sujets ont bénéficié des évaluations à l'exercice et musculaires en V2 & V3 : 8 dans le groupe ES + Ergocycle et 8 dans le groupe Ergocycle, et ont participé au programme de ré-entraînement sur ergocycle. Trois sujets dans le groupe ES + Ergocycle et un sujet dans le groupe ergocycle sont, de plus, sortis d'étude au moment de l'évaluation finale (1 transplantation en urgence, 1 sciatalgie aigue, 1 motif personnel). Ces sujets n'ont pas été en mesure de réaliser une

épreuve d'exercice pour l'évaluation finale (V4). L'analyse des effets aigus de l'électrostimulation est réalisée sur l'effectif complet (8 vs. 8). L'amélioration de la tolérance à l'effort et des paramètres musculaires obtenus en V4 est réalisée sur l'effectif ayant terminé le protocole (n = 5) dans le groupe ES + Ergocycle, et n=6 dans le groupe Ergocycle seul (un sujet en cours). Les effets de l'ES sur l'amélioration de la tolérance à l'effort (amélioration du TM6 de 50m) sont analysés de façon complémentaire en 'intention de traiter' (test de répartition entre les groupes du caractère : améliorer le TM6 de 50 m).

4.5.3.2 Randomisation

Les deux groupes de sujets présentent des caractéristiques de répartition homogènes de sévérité de la fonction respiratoire reflété par les valeurs de VEMS (moyenne \pm écart-type : 36 ± 10 en % prédite dans le groupe ES+ergocycle vs. 36 ± 13 % prédite). Deux sujets ont un VEMS < 25% dans le groupe ES+Ergocycle, trois dans le groupe Ergocycle seul (graphique.1)

Graphique. 1 Représentation du Volume Expiré Maximal par Seconde (VEMS) exprimé en % de la prédite visualisé sous forme de boxplot (n=15, P>0.05)

	VEMS		CV F		VEMS/CVF	VR		CPT		CPT th.	PaO ₂	PaCO ₂	pH
	(L)	(% th)	(L)	(% th)	(%)	(L)	(% th)	(L)	(% th)	(L)	(kPa)	(kPa)	(ua)
ES+E	1.29 (0.21)	36 (10)	2.64 (0.48)	64 (12)	50 (8)	3.66 (0.82)	244 (37)	6.5 (0.93)	114 (0.81)	5.76 (1.06)	11 (2.6)	5.4 (0.71)	7.41 (0.02)
E seul	1.37 (0.54)	36 (13)	2.73 (0.89)	59 (14)	51 (15)	4.13 (0.6)	2.43 (42)	6.93 (0.81)	108 (11)	6.41 (0.86)	8.94 (1)	5.46 (0.66)	7.44 (0.01)

Tableau. 1 Paramètres de la fonction ventilatoire avant le début du réentraînement des sujets des groupes ES + Ergocycle (ES+E) et Ergocycle seul (E seul) exprimés en Moyenne (\pm Ecart-Type) [n=15, p>0.05]. VEMS : Volume Expiré Maximal par Seconde, CVF : Capacité Vitale Forcée, VR : Volume Résiduel, CPT : Capacité Pulmonaire Totale, PaO₂ : Pression artérielle d'O₂, PaCO₂ : Pression artérielle de CO₂, pH. , (n=15, p=0.45)

4.5.3.3 Fonction respiratoire des sujets

Les résultats de la fonction ventilatoire des sujets des deux groupes sont présentés dans le Tableau.1. Comme attendu, les sujets présentent une obstruction sévère (VEMS moyen de 1.29 ± 0.21 L et 1.37 ± 0.54 L dans les groupes ES + Ergocycle et Ergocycle respectivement) en hyperinflation (VR à 240% prédite, VR/CPT à 56 et 59% respectivement dans les deux groupes). Il n'y a pas de restriction au sens propre (CPT voisine de la CPT théorique, tableau.1). Il existe une hypoxémie modérée dans le groupe Ergocycle seul à V1, sans hypoventilation alvéolaire de repos (PaCO₂ à 5,5 et 5.4 kPa respectivement).

L'étude séquentielle des valeurs de VEMS aux évaluations 1, 2, 3 et 4 ne montre pas de variations significatives (n=16 sujets). Il est intéressant de noter que les écarts de PaO₂ observés dans le groupe Ergocycle seul par comparaison au groupe ES + Ergocycle persistent au cours des évaluations ultérieures et en fin de programme au repos (PaO₂ à V4 à $11,97 \pm 1.94$ kPa vs. 9.40 ± 1.48 kPa).

4.5.3.4 Tolérance à l'effort

	Pmax	VO₂ max	FC max		VE max		IRV (SV)	VE/VCO₂	
	(Watts)	(L/min)	(% th)	(/min)	(% FMC)	(L)	(% VMV)	(%)	(u.a)
ES+E	85 (22)	1.2 (0.37)	64 (16)	158 (24)	82 (11)	55.7 (20.2)	121 (29)	32 (21)	35 (11)
E seul	111 (53)	1.37 (0.57)	62 (21)	152 (26)	83 (11)	50.5 (17.4)	108 (29)	28 (23)	34 (6)

Tableau. 2 Paramètres cardiorespiratoires initialement enregistrés lors du test incrémental 'type VO₂max' effectué à V2 avant le protocole de réentraînement pour les 2 groupes de l'étude i. électrostimulation et ergocycle (ES+E) ii. Ergocycle seul (E seul) exprimés en Moyenne (écart-type) ; Pmax : Puissance Maximale, VO₂ max : Consommation Maximale d'Oxygène, FC max : Fréquence Cardiaque maximale, VE max : Volume Expiré maximal, IRV (SV) : Indice de Réserve Respiratoire au Seuil Ventilatoire (n=15, P<0.05)

Les tests d'exercice ont montré un niveau de handicap à l'effort comparable dans les deux groupes (VO₂max 63.6 ± 15.5 % prédite vs. 62.3 ± 21.3 % prédite ; Pmax = ± 80.6 ± 27.7 vs. 102.4 ± 52.5, p>0.05 dans les groupes ES + Ergocycle et Ergocycle seul respectivement). Tous ont présenté une limitation ventilatoire sévère avec VE proche de la VMV en fin d'effort (tableau. 2). La baisse de la saturation en oxygène SpO₂ en fin d'effort était plus importante dans le groupe Ergocycle seul que dans le groupe ES + Ergocycle, suggérant, comme les gaz du sang de repos, une altération plus sévère des échanges gazeux dans le groupe Ergocycle seul. Des estimations directes des limitations de diffusion d'oxygénation artéro-alvéolaire (DA-aO₂) et d'estimation de Vd/VT (PaCO₂ en fin d'effort) ne sont pas disponibles, cependant, dans cette étude.

4.5.3.5 Les différences entre fonction musculaire entre les groupes

Le groupe ES + Ergocycle est plus sévère sur le plan de la dysfonction musculaire périphérique, comme en atteste, la différence significative de Force maximale Volontaire initiale (FMV) : 30.0 ± 12.8 kg vs. 38.7 ± 17.6 kg ($n=15$, $p=0.013$).

Ceci est aussi reflété par les différences de surface de section du quadriceps estimées par méthodes anthropométriques et présentées dans le graphique. 2 ci-dessous.

Graphique. 2 Valeurs initiales de la section de surface du quadriceps (SSM en cm²) pour les deux groupes i.Electrostimulation et Ergocycle (ES+E) ii.Ergocycle seul (E seul) [$n=15$, *significativement différent par rapport au groupe E seul, $p=0.024$].

4.5.3.6 Effets de l'application de l'électrostimulation en aigu (dif. V2-V3, n= 8)

4.5.3.6.1 Gain apporté sur la fonction musculaire spécifique du quadriceps

Graphique. 3 Gain individuel en Force maximal Volontaire (B) et en Tension de secousse potentiée du quadriceps (A) avant et après électrostimulation chez le groupe randomisé avec électrostimulation (ES+Ergocycle, n=8).

Un gain fonctionnel musculaire a été observé à la fin de l'application de l'électrostimulation reflétée par une augmentation significative de la FMV (30.0 ± 12.8 vs. 34.4 ± 13.7 Kg, $p=0.011$) et des TwQp1 (7.09 ± 2.3 vs. 10.91 ± 4.4 Kg, $p=0.015$). Le graphique. 3 permet de voir l'évolution individuelle de chaque patient.

4.5.3.6.2 Gains apportés par ES en aigu sur TM6

Nous n'avons pas rapporté de gain spécifique d'un réentraînement en électrostimulation sur le périmètre de marche du test de 6 minutes (TM6). En effet, le groupe ES+ergocycle n'a pas amélioré son périmètre de marche à V3 par rapport au test initial effectué avant le programme d'électrostimulation (565 ± 98 vs. 553 ± 81 m). D'autre part, nous avons pu constater que ni la

fréquence cardiaque maximale (FCmax) ni la saturation minimale (SpO₂ min) au cours du TM6 n'ont été significativement modifiées (respectivement 125 ±14 vs. 128±15 bpm et 90.4±4.1 vs. 91.25±5.2 %). De la même façon les scores de dyspnée ou de douleur musculaire (EVA) ne montrent pas de différences significatives entre V2 et V3 (4.8 ±1.9 vs. 4.2 ±2.3 points et 4.5 ±2.6 vs. 3.5 ±2.46 points).

4.5.3.6.3 Gains apportés par ES sur VO₂ max

Nous n'avons pas pu mettre en évidence une augmentation de la consommation maximale d'O₂ après le réentraînement en électrostimulation (1.20 ±0.37 vs. 1.16 ±0.19 L). La moyenne de VO₂max est restée stable à 64% de la valeur théorique.

4.5.3.7 Résultats du REE selon le protocole Electrostimulation et Ergocycle ou Ergocycle seul (V2 vs. V4)

L'effectif de sujets analysables est ainsi plus réduit, puisque nous n'avons pu tester à V4 que 5 patients dans le groupe ES+ Ergocycle et 6 patients dans le groupe Ergocycle seul (5 patients sortis inopinément de l'étude, trois patients dans le groupe ES + Ergocycle, deux dans le groupe Ergocycle seul). Les motifs de sortie d'étude sont : pour l'un la réalisation d'une transplantation en urgence, pour un second : un changement d'activité professionnelle et, de fait, de région, pour le troisième une exacerbation avec état fébrile prolongé, pour les quatrième et cinquième des motifs personnels (décès de son conjoint). Les sorties d'étude ont eu lieu au cours et en fin de programme Ergocycle.

4.5.3.8 Effet sur la tolérance à l'effort : TM6. Variable principale

La tolérance à l'effort ne semble pas être améliorée suite à ce protocole de réentraînement que se soit dans le groupe randomisé ES+ Ergocycle ou dans le groupe Ergocycle seul. Le périmètre de marche n'est pas amélioré à V4 par rapport à V2 dans les 2 groupes testés (ES+ Ergocycle 571 ±98 m vs. 558 ±81 m et Ergocycle seul 572 ±135 m vs. 593 ±194 m). En effet, il n'existe pas d'augmentation significative des paramètres mesurés durant le test de marche de 6 minutes (TM6).

4.5.3.9 Effet sur la consommation maximale d'O₂ (VO₂ max)

La consommation maximale d'O₂ n'a pas évolué plus favorablement dans un groupe ou l'autre à V4 et nous n'avons pas mis en évidence d'augmentation significative de la VO₂ max à V4 par rapport à la condition initiale avant le réentraînement. La VO₂max du groupe ES+ ergocycle est restée stable de 1.14 ±0.32 vs. 1.19±1.19 ±0.42 L soit de 62 ±20 à 62 ±23 % de la valeur prédite. De la même façon, Le groupe Ergocycle seul n'a pas amélioré sa VO₂ max à la fin du protocole (1.41 ±0.65 vs. 1.48±0.75 L soit 62 ±21 vs. 63 ±30 % de la prédite).

4.5.3.10 Effet sur les capacités ventilatoires, Volume Expiratoire à iso-watts max (VE max) et Indice de Réserve Ventilatoire au Seuil Ventilatoire (IRV)

Le programme de réentraînement par électrostimulation n'a pas provoqué d'amélioration plus importante des capacités ventilatoires par rapport au groupe contrôle ayant bénéficié du programme classiquement utilisé sur ergocycle.

TROISIEME PARTIE :

Synthèse et perspectives

1. Discussion Générale

Après avoir détaillé les différentes études menées tout au long de ce travail de thèse et les résultats obtenus, nous allons maintenant tenter de les synthétiser brièvement et de discuter de manière plus générale les concepts ou théories mises en avant dans ce travail.

Si les progrès concernant les effets de la fatigue et sa régulation au cours de l'exercice commencent à se préciser, il reste néanmoins des points à éclaircir concernant les dysfonctions de la commande musculaire ainsi que les mécanismes intervenants dans la modulation de la commande centrale et dans les stratégies d'adaptation de recrutement et de fonctionnement des unités motrices.

La fatigue neuromusculaire semble intégrer plusieurs paramètres que l'on a partagés en deux grandes catégories distinctes dépendantes de l'origine même de la fatigue : La fatigue périphérique et la fatigue centrale.

La fatigue centrale intègre les processus dépendants du recrutement des unités motrices du muscle. La fatigue périphérique est impliquée quant à elle aux perturbations pouvant intervenir dans la réponse contractile du muscle.

Ce travail se proposait donc d'étudier tout d'abord les effets de la fatigue sur le quadriceps lors d'effort épuisants variés en utilisant une méthode originale : la stimulation magnétique du nerf fémoral, comparable à la stimulation électrique. Ensuite, il s'agissait de s'intéresser à l'impact que pouvait avoir un traitement médicamenteux sur la contractilité du quadriceps et sa récupération. Enfin, nous nous sommes attardés sur l'effet d'un entraînement musculaire et sur la mesure de la fonction musculaire chez le patient mucoviscidosique.

La hiérarchisation de la chaîne de commande motrice semble être la clé pour comprendre et interpréter les limitations dans la production d'une force volontaire. Ces processus ont beaucoup été étudiés en essayant de comprendre les aspects déterminants de la fatigue (centraux vs. périphériques) de manière indépendante et de mieux cerner quelles étaient les responsabilités de chacun de ces éléments. Nous connaissons depuis longtemps les principaux mécanismes sous-jacents à la fonction musculaire, en revanche il nous est important de comprendre maintenant quels sont les facteurs de la limitation à l'exercice et comment des régulations se mettent en place. Depuis quelques années, l'opposition de la fatigue centrale vs. fatigue périphérique semblent laisser place à une conception plus globale de régulation de la fonction musculaire.

Comparaison stimulation électrique vs. magnétique

Plusieurs théories concernant la régulation de la fatigue musculaires sont avancées de nos jours. Nous savons maintenant que la fatigue ne se définit pas simplement par le fait de ne plus pouvoir exécuter une tâche, dans le cas d'effort sous maximal, la fatigue pouvant en effet se développer bien avant le stade d'épuisement sans qu'il y ait des répercussions visibles extérieurement sur l'action motrice. En revanche, une des manières efficaces de mesurer cette fatigue et d'objectiver cette « diminution de la capacité à générer un niveau de force volontaire » (59, 106, 133) est d'interrompre l'exercice fatiguant et de demander des contractions maximales volontaires au sujet ; plus le sujet se fatiguera, plus il sera difficile pour lui d'atteindre des niveaux de force maximale proches de ses valeurs initialement enregistrées au repos (21, 78, 112).

La limitation de cette technique notamment due à la non prise en compte de l'activation centrale volontaire (48, 120) a conduit un certain nombre de recherches à utiliser un moyen alternatif permettant de générer une contraction musculaire, indépendamment de l'activation nerveuse

volontaire (cerveau) par une stimulation électrique ou magnétique du motoneurone du muscle.

Une des études que nous avons menée a permis notamment d'approfondir ces deux méthodes de stimulation et de démontrer que la stimulation magnétique était une méthode valable et identique à la stimulation électrique dans l'évaluation de la fatigue neuromusculaire du quadriceps. Nous avons pu apporter des réponses également concernant la validité de l'utilisation des doublets de stimulations plus facile à utiliser que les trains de stimulation douloureux et difficile à supporter chez le patient par exemple pour des applications cliniques. Nous avons également montré que le ratio 10/100 Hz était un indice de détection de la fatigue haute et basse fréquence plus fiable que les calculs de T₂ 10/100 Hz des doublets de stimulation (136).

Développement de la cinétique de fatigue

La stimulation magnétique étant un outil validé nous permettant d'évaluer finement la fatigue neuromusculaire, nous l'avons appliquée à l'étude de la cinétique de développement de la fatigue au cours de l'exercice. En effet, beaucoup d'études ont analysé les effets de fatigue après un exercice épuisant mais peu se sont précisément intéressées à la cinétique de développement de la fatigue spécifiquement sur un muscle comme le quadriceps et à la compréhension des mécanismes sous-jacents de développement de la fatigue lors d'un exercice à charge constante sur ergocycle. L'étude CINFAT nous a donc permis de mieux cerner l'implication de l'activation centrale d'une part et d'évaluer la distinction des deux types de fatigues périphériques haute et basse fréquences, ainsi que de mesurer leur évolution au cours de l'exercice. Le développement de la cinétique de ces 2 types de fatigue périphériques n'ont en fait pas le même profil de développement. Nous avons pu constater que la fatigue basse fréquence se développait plus tôt durant un exercice à charge constante induisant une commande motrice plus importante pour soutenir la charge de travail exigée.

La diminution de l'activation centrale en revanche semble être plutôt liée à l'arrêt de la tâche. Ces résultats nous permettent d'éclairer un peu les différentes théories supportées dans la littérature scientifique. Depuis quelques années en effet, l'opposition de la fatigue périphérique par rapport à la fatigue centrale semble vouloir être remplacé par un système plus complexe et multifactoriels. Noakes et al. (91) identifie par exemple le système nerveux central comme « gouverneur central » de l'altération de la performance motrice. Pour lui, l'ensemble des éléments qui concourent à la fatigue sont intégrés au niveau cérébral, ce concept novateur peut nous permettre de nous interroger et de porter un autre regard sur les mécanismes sous-jacents de la fatigue. Une autre considération de la fatigue d'après Amann & Dempsey (2) est que la fatigue musculaire serait finement régulée par le système nerveux central via des feedbacks afférents provenant des muscles actifs, permettant ainsi de protéger l'organisme de sollicitations trop brutales ou délétères (seuil critique). Ces hypothèses découlent souvent d'évaluations réalisées en fin d'exercice ce qui laisse quelques incertitudes sur la gestion de la fatigue au cours de l'effort en fonction de son développement.

Effets des β 2-mimétiques sur la fonction neuromusculaire

En vue d'établir l'effet d'un médicament sur la force, l'endurance et la fatigabilité du quadriceps, nous avons utilisé les outils méthodologiques que nous avons mis en place précédemment pour permettre l'analyse fine du muscle et de la fatigabilité neuromusculaire. L'étude BETAFOR 1 nous a donc permis d'évaluer l'effet du salbutamol par voie inhalé sur la fatigabilité du quadriceps et sa récupération chez le sujet sain, sportif modéré non asthmatique. Les effets anabolisants sur le muscle de cette molécule prise par voie orale ou *per os* ont été largement documentés depuis plusieurs années mais il subsistait un doute quant à son utilisation par voie inhalée utilisée chez de nombreux sportifs souffrant d'asthme (30, 31). Nous n'avons pas découvert de bénéfices induits sur la fatigabilité ou le récupération post-exercice que se soit sur un test d'effort généralisé (ergocycle) ou localisé

(quadriceps). L'hypothèse initiale était que si le salbutamol ne pouvait pas avoir d'effet anabolisant à court terme en inhalation aiguë, il pouvait avoir un effet ergogène en améliorant la recaptation du calcium par le réticulum sarcoplasmique en agissant sur les récepteurs β -adrénergiques, permettant ainsi une contraction plus efficace (27).

Nous avons donc poursuivi nos investigations avec l'étude BETAFOR2, en évaluant un type de population différent (athlètes de haut niveau avec des capacités aérobies importantes $VO_2\max > 65 \text{ ml.kg}^{-1}.\text{min}^{-1}$), et ajouter au niveau méthodologique une évaluation EMG durant toute la durée du test. Ces mesures d'évaluations de la fonction neuromusculaire ont été réalisées sur un test localisé uniquement afin de s'attarder plus particulièrement sur la fonction musculaire du quadriceps. Nous avons pu constater que nos sujets étaient de fait beaucoup plus résistants à la fatigue. Notre test a induit cependant une fatigue périphérique puisque nous avons pu constater une diminution des FMV et des TwQp. Nous avons pu constater également une différence de développement de la cinétique de fatigue périphérique basse et haute fréquence comme précédemment mais pas de modification de l'activation centrale.

Mesure de la fonction musculaire chez le patient

L'utilisation de la stimulation magnétique représente un avantage certain dans l'évaluation de patients souffrant de fatigabilité anormale à l'exercice. En effet, son utilisation relativement accessible d'un point de vue technique en fait un bon outil d'investigation clinique permettant de mieux comprendre les atteintes spécifiques musculaires de certaines pathologies et d'adapter ou suivre les effets par exemple d'un traitement ou d'un réentraînement à l'effort. Le diagnostic précoce est un enjeu important du point de vue médical et le dépistage d'effets de fatigue anormaux peut jouer un rôle important dans la localisation des entités défaillantes. Une étude intéressante a été d'évaluer l'effet d'un réentraînement particulier, l'électrostimulation, sur le réentraînement de patients

mucoviscidosiques comportant une dysfonction pulmonaire sévère. Le but a été de déterminer d'une part l'effet de la stimulation électrique sur le muscle et d'autre part de voir si l'utilisation l'électrostimulation permettait au patient de mieux gérer et de mieux progresser durant un programme de réentraînement plus classique effectué sur ergocycle. Cette étude a été relativement longue due à la difficulté des inclusions et aux exacerbations des sujets inclus, Cette étude ayant été menée avec « intention de traiter », nous n'avons pas toujours pu apporter des moyens scientifiques robustes et avons été confrontés aux limites de l'utilisation de nos méthodes dans les applications cliniques. En effet, l'état peu stable de ces malades rend la reproductibilité des mesures moins fiables. Cependant, il a été très intéressant de voir que dans la majorité des cas, la stimulation magnétique a été très bien supportée.

Conclusion générale

Durant ce travail de thèse, nous sommes partis du constat que la stimulation électrique faisant référence dans le domaine de l'évaluation neuromusculaire était relativement douloureuse et difficile à utiliser en recherche clinique. Nous avons donc eu pour premier objectif de valider la stimulation magnétique comme outil d'évaluation de la fatigue neuromusculaire. D'autre part, la tension de secousse simple du quadriceps n'étant probablement pas exhaustive dans sa capacité à évaluer l'ensemble de la fatigue périphérique, nous avons cherché d'autres moyens pour analyser finement les effets de fatigue périphérique. Contrairement à la stimulation électrique, nous ne pouvions pas générer des trains de potentiels d'actions, de surcroît douloureux et désagréables, et nous avons donc étudié la validité de doublets de stimulation à différentes fréquences. Nous avons ainsi démontré, avec des indices d'analyse pertinents (ratio 10/100 Hz vs. T2), l'équivalence des doublets et des trains de stimulation électriques pour l'étude des mécanismes de fatigue périphérique dits de hautes et basses fréquences.

Dans un deuxième temps, notre travail s'est inscrit dans l'étude de la limitation de la performance à l'exercice par la fonction musculaire. Nous avons abordé de manière originale les effets produits par un exercice épuisant en intégrant une évaluation de la cinétique du développement de la fatigue encore peu étudiée dans la littérature. Afin d'évaluer cet aspect, nous avons utilisé un test d'effort intermittent nous permettant d'évaluer la fonction neuromusculaire par stimulation magnétique de façon répétée dans les périodes de récupération. Beaucoup d'études se sont basées uniquement sur des mesures post-effort et ont parfois conclu que la fatigue périphérique induisait directement ou indirectement (par des feedback mécaniques ou métaboliques via le système nerveux central) un arrêt de la tâche. Cependant, nos résultats démontrent que la fatigue périphérique (surtout basse fréquence) se développe relativement tôt au début de l'effort et autorise tout de même le sujet à continuer l'effort. L'épuisement du sujet se caractérise lui par la survenue d'une diminution du niveau d'activation volontaire maximale et par un plafonnement du signal EMG (root mean square). Il semble donc que certains mécanismes interviennent tout au long de l'exercice afin de permettre la poursuite de l'effort malgré le développement de la fatigue contractile, et que d'autres facteurs physiologiques, probablement d'origines centrales, sont impliqués dans l'arrêt de l'effort. De plus, l'étude CINFAT nous a permis d'entrevoir des différences de cinétique de développement entre les deux composantes de la fatigue périphérique à haute et basse fréquences. Les études ayant utilisé les '*single twitches*' comme reflet de la fatigue périphérique n'ont donc évalué qu'une composante du phénomène de fatigue sans prendre en compte ces différences composantes. Il est à noter que du point de vue physiologique, les stimulations répétées sont plus proches des contractions volontaires réellement effectuées durant un exercice physique et méritent donc une attention particulière dans la compréhension du développement des effets de fatigue. Malgré son apport dans cette étude quant aux mécanismes centraux de la fatigue neuromusculaire, la méthode de *twitch interpolée* ne nous permet pas de distinguer les altérations spinales des altérations supra-spinales. Une des méthodes intéressantes à l'avenir serait

la stimulation magnétique transcranienne pour apporter des informations complémentaires quant aux effets de fatigue sur le SNC.

Ces résultats encourageant nous ont conduit à développer ces techniques d'investigation de la fatigue neuromusculaire dans le domaine de la recherche clinique en évaluant les effets des β_2 -mimétiques sur la fonction musculaire (quadriceps). Nous avons également cherché à savoir si ces effets pouvaient dépendre du type d'effort (effort général vs. effort localisé, les mécanismes de fatigue sous-jacents étant connus comme dépendant de la tâche), ainsi qu'agir sur une composante en particulier de la fatigue neuromusculaire (fatigue centrale vs. périphérique). Nous n'avons mis en évidence aucun effet ergogène du salbutamol ni d'effets spécifiques sur la fonction neuromusculaire, et ceci malgré les suspicions portées à ce produit dans le milieu sportif.

Enfin, dans la lignée de nos précédents travaux nous avons utilisé nos outils d'analyse pour évaluer finement l'effet d'un programme de réentraînement de patients mucoviscidosiques avec une dysfonction pulmonaire sévère en analysant les gains potentiels d'un programme d'électrostimulation sur le réentraînement à l'effort de ces patients ainsi que leur tolérance à l'effort. L'analyse intermédiaire de cette étude, difficile à mettre en œuvre de par le type de pathologie, ne nous permet pas aujourd'hui de conclure définitivement sur les apports de ce type de programme, même si nous avons pu mettre en avant un gain fonctionnel significatif pour les patients ayant utilisé l'électrostimulation comme moyen complémentaire au réentraînement classique sur ergocycle.

Limites

Avant d'évoquer les perspectives de ce travail de thèse, nous allons revenir sur les principales limites. Les problèmes concrets qui se sont posés à nous résident dans le fait de pouvoir d'une part garantir la potentiation maximale des fibres musculaires stimulées et la supramaximalité de la stimulation. Dans le domaine de la recherche clinique, nous sommes en train

de tester la faisabilité d'évaluation par stimulation magnétique de patients atteints du « syndrome fibromyalgique » se plaignant de fatigabilité anormale à l'exercice ainsi que de sensibilité accrue à la douleur. Notre outil méthodologique nous paraissait parfaitement adapté mais nous a rappelé des limites fondamentales d'utilisation. En effet, ces patients sédentaires et inactifs du fait de leur pathologie présentent très souvent un déconditionnement musculaire important et un surpoids. La proximité du nerf fémoral que nous stimulons pour dépolariser le quadriceps est donc moins évidente. La distance entre le nerf et la bobine de stimulation augmente et ne permet pas toujours d'obtenir les standards en termes de supramaximalité. Nous sommes sur le point de publier une étude synthétisant les pertes d'excitabilité du nerf fémoral en fonction de l'épaisseur du tissu adipeux présent dans le triangle fémoral ainsi que l'influence de l'utilisation de bobines différentes (Tomazin et al. 2009). Ces résultats appelleront probablement à des évolutions supplémentaires des systèmes de stimulation magnétique afin d'en améliorer la performance dans certaines situations.

D'autre part la puissance du champ généré et sa focalisation en font un outil demandant un certain apprentissage. Il est donc préférable pour éviter tous biais de conserver le même opérateur durant toute la durée d'une étude. Il est également nécessaire de préciser que cette méthode ne peut pas être utilisée sur des personnes comportant des matériaux ferromagnétiques implantés au niveau de la jambe testée (broches, vis,...).

Nos moyens de mesures électromyographiques sont également sensibles aux interférences magnétiques, il est donc important de bien situer les outils d'investigation dans les pièces d'expérimentation.

2. Perspectives de recherche

Ce travail de recherche nous a apporté une compréhension physiologique des effets de fatigue et de leur mise en place tout au long de l'effort. Il reste cependant à investiguer précisément les processus centraux mise en jeu en considérant particulièrement l'impact d'une fatigabilité périphérique sur le cerveau.

Une des perspectives intéressante serait de pouvoir faire le lien entre évaluation des muscles périphériques avec les mécanismes sous-jacents à la fatigue neuromusculaire et leur développement au cours d'un exercice musculaire. Des études intéressantes en RMN P-31 ont mis en avant les différentes voies métaboliques et mesurées l'accumulation de métabolites musculaires, ces mesures pouvant être mis en parallèle des mesures de contractilité musculaire par stimulation neuromusculaire. Des techniques comme l'IRMf ou l'ASL cérébral sont également de bons moyens pour faire étudier un certain nombre de mécanismes potentiellement impliqués dans la fatigue centrale. Les modifications de perfusion cérébrale et d'oxygénation pourraient permettre de mieux comprendre les régulations engendrées par un état de fatigue et de mettre en avant les mécanismes et les voies de régulation sous-jacentes à la fatigue centrale.

L'utilisation de la stimulation magnétique transcraniale serait un outil intéressant d'analyse pour l'étude des mécanismes supraspinaux et ainsi prendre en compte les facteurs déterminants mis en jeu dans la contraction musculaire et d'analyser le système neuromusculaire dans son ensemble, depuis le cortex moteur jusqu'à l'appareil contractile.

BIBLIOGRAPHIE

1. **Alijotas J, Alegre J, Fernandez-Sola J, Cots JM, Panisello J, Peri JM, and Pujol R.** [Consensus report on the diagnosis and treatment of chronique fatigue syndrome in Catalonia]. *Med Clin (Barc)* 118: 73-76, 2002.
2. **Amann M and Dempsey JA.** Locomotor muscle fatigue modifies central motor drive in healthy humans and imposes a limitation to exercise performance. *J Physiol* 586: 161-173, 2008.
3. **Amann M, Eldridge MW, Lovering AT, Stickland MK, Pegelow DF, and Dempsey JA.** Arterial oxygenation influences central motor output and exercise performance via effects on peripheral locomotor muscle fatigue in humans. *J Physiol* 575: 937-952, 2006.
4. **Amann M, Proctor LT, Sebranek JJ, Pegelow DF, and Dempsey JA.** Opioid-mediated muscle afferents inhibit central motor drive and limit peripheral muscle fatigue development in humans. *J Physiol* 587: 271-283, 2009.
5. **Amann M, Romer LM, Pegelow DF, Jacques AJ, Hess CJ, and Dempsey JA.** Effects of arterial oxygen content on peripheral locomotor muscle fatigue. *J Appl Physiol* 101: 119-127, 2006.
6. **Amann M, Romer LM, Subudhi AW, Pegelow DF, and Dempsey JA.** Severity of arterial hypoxaemia affects the relative contributions of peripheral muscle fatigue to exercise performance in healthy humans. *J Physiol* 581: 389-403, 2007.
7. **Amann M, Secher NH, and Marcora SM.** Point: Counterpoint - Afferent feedback from fatigued locomotor muscles is / is not an important determinant of endurance exercise performance. *J Appl Physiol*, 2009.
8. **Amoroso P, Wilson SR, Moxham J, and Ponte J.** Acute effects of inhaled salbutamol on the metabolic rate of normal subjects. *Thorax* 48: 882-885, 1993.
9. **Asmussen E.** Muscle fatigue. *Med Sci Sports* 11: 313-321, 1979.
10. **Barker M, Hebestreit A, Gruber W, and Hebestreit H.** Exercise testing and training in German CF centers. *Pediatr Pulmonol* 37: 351-355, 2004.
11. **Barry BK, Enoka, M.** The neurobiology of muscle fatigue : 15 years later. *Integrative and Comparative Biology* 47: 465-473, 2007.
12. **Beck KC, Joyner MJ, and Scanlon PD.** Exercise-Induced asthma: diagnosis, treatment, and regulatory issues. *Exerc Sport Sci Rev* 30: 1-3, 2002.
13. **Bedi JF, Gong H, Jr., and Horvath SM.** Enhancement of exercise performance with inhaled albuterol. *Can J Sport Sci* 13: 144-148, 1988.
14. **Bellemare F and Bigland-Ritchie B.** Central components of diaphragmatic fatigue assessed by phrenic nerve stimulation. *J Appl Physiol* 62: 1307-1316, 1987.
15. **Bendahan D, Giannesini B, and Cozzone PJ.** Functional investigations of exercising muscle: a noninvasive magnetic resonance spectroscopy-magnetic resonance imaging approach. *Cell Mol Life Sci* 61: 1001-1015, 2004.
16. **Bentley DJ, Smith PA, Davie AJ, and Zhou S.** Muscle activation of the knee extensors following high intensity endurance exercise in cyclists. *Eur J Appl Physiol* 81: 297-302, 2000.

17. **Bernard S, Whittom F, Leblanc P, Jobin J, Belleau R, Berube C, Carrier G, and Maltais F.** Aerobic and strength training in patients with chronic obstructive pulmonary disease. *Am J Respir Crit Care Med* 159: 896-901, 1999.
18. **Bigland-Ritchie B.** EMG/force relations and fatigue of human voluntary contractions. *Exerc Sport Sci Rev* 9: 75-117, 1981.
19. **Bigland-Ritchie B, Cafarelli E, and Vollestad NK.** Fatigue of submaximal static contractions. *Acta Physiol Scand Suppl* 556: 137-148, 1986.
20. **Bigland-Ritchie B, Donovan EF, and Roussos CS.** Conduction velocity and EMG power spectrum changes in fatigue of sustained maximal efforts. *J Appl Physiol* 51: 1300-1305, 1981.
21. **Bigland-Ritchie B, Furbush F, and Woods JJ.** Fatigue of intermittent submaximal voluntary contractions: central and peripheral factors. *J Appl Physiol* 61: 421-429, 1986.
22. **Bigland-Ritchie B and Woods JJ.** Changes in muscle contractile properties and neural control during human muscular fatigue. *Muscle Nerve* 7: 691-699, 1984.
23. **Booth J, McKenna MJ, Ruell PA, Gwinn TH, Davis GM, Thompson MW, Harmer AR, Hunter SK, and Sutton JR.** Impaired calcium pump function does not slow relaxation in human skeletal muscle after prolonged exercise. *J Appl Physiol* 83: 511-521, 1997.
24. **Budgett R.** Fatigue and underperformance in athletes: the overtraining syndrome. *Br J Sports Med* 32: 107-110, 1998.
25. **Burke D.** Effects of activity on axonal excitability: implications for motor control studies. *Adv Exp Med Biol* 508: 33-37, 2002.
26. **Bustamante V, de Santa Maria EL, Gorostiza A, Jimenez U, and Galdiz JB.** Muscle training with repetitive magnetic stimulation of the quadriceps in severe COPD patients. *Respir Med*, 2009.
27. **Cairns SP and Dulhunty AF.** Beta-adrenoceptor activation shows high-frequency fatigue in skeletal muscle fibers of the rat. *Am J Physiol* 266: C1204-1209, 1994.
28. **Caruso JF, Signorile JF, Perry AC, Leblanc B, Williams R, Clark M, and Bamman MM.** The effects of albuterol and isokinetic exercise on the quadriceps muscle group. *Med Sci Sports Exerc* 27: 1471-1476, 1995.
29. **Collomp K, Candau R, Collomp R, Carra J, Lasne F, Prefaut C, and De Ceaurriz J.** Effects of acute ingestion of salbutamol during submaximal exercise. *Int J Sports Med* 21: 480-484, 2000.
30. **Collomp K, Candau R, Lasne F, Labsy Z, Prefaut C, and De Ceaurriz J.** Effects of short-term oral salbutamol administration on exercise endurance and metabolism. *J Appl Physiol* 89: 430-436, 2000.
31. **Collomp K, Le Panse B, Portier H, Lecoq AM, Jaffre C, Beaupied H, Richard O, Benhamou L, Courteix D, and De Ceaurriz J.** Effects of acute salbutamol intake during a Wingate test. *Int J Sports Med* 26: 513-517, 2005.
32. **Davis JM and Bailey SP.** Possible mechanisms of central nervous system fatigue during exercise. *Med Sci Sports Exerc* 29: 45-57, 1997.
33. **de Jong W, Grevink RG, Roorda RJ, Kaptein AA, and van der Schans CP.** Effect of a home exercise training program in patients with cystic fibrosis. *Chest* 105: 463-468, 1994.
34. **de Meer K, Gulmans VA, and van Der Laag J.** Peripheral muscle weakness and exercise capacity in children with cystic fibrosis. *Am J Respir Crit Care Med* 159: 748-754, 1999.

35. **de Meer K, Jeneson JA, Gulmans VA, van der Laag J, and Berger R.** Efficiency of oxidative work performance of skeletal muscle in patients with cystic fibrosis. *Thorax* 50: 980-983, 1995.
36. **Decorte N, Verges S, Flore P, Guinot M, and Wuyam B.** Effects of acute salbutamol inhalation on quadriceps force and fatigability. *Med Sci Sports Exerc* 40: 1220-1227, 2008.
37. **Edwards RG and Lippold OC.** The relation between force and integrated electrical activity in fatigued muscle. *J Physiol* 132: 677-681, 1956.
38. **Edwards RH, Hill DK, Jones DA, and Merton PA.** Fatigue of long duration in human skeletal muscle after exercise. *J Physiol* 272: 769-778, 1977.
39. **Edwards RH and Hyde S.** Methods of measuring muscle strength and fatigue. *Physiotherapy* 63: 51-55, 1977.
40. **Edwards RH, Round JM, and Jones DA.** Needle biopsy of skeletal muscle: a review of 10 years experience. *Muscle Nerve* 6: 676-683, 1983.
41. **Elkin SL, Williams L, Moore M, Hodson ME, and Rutherford OM.** Relationship of skeletal muscle mass, muscle strength and bone mineral density in adults with cystic fibrosis. *Clin Sci (Lond)* 99: 309-314, 2000.
42. **Enoka RM.** Activation order of motor axons in electrically evoked contractions. *Muscle Nerve* 25: 763-764, 2002.
43. **Enoka RM and Duchateau J.** Muscle fatigue: what, why and how it influences muscle function. *J Physiol* 586: 11-23, 2008.
44. **Enoka RM and Stuart DG.** Neurobiology of muscle fatigue. *J Appl Physiol* 72: 1631-1648, 1992.
45. **Enoka RM, Trayanova N, Laouris Y, Bevan L, Reinking RM, and Stuart DG.** Fatigue-related changes in motor unit action potentials of adult cats. *Muscle Nerve* 15: 138-150, 1992.
46. **Feasson L, Camdessanche JP, El Mandhi L, Calmels P, and Millet GY.** Fatigue and neuromuscular diseases. *Ann Readapt Med Phys* 49: 289-300, 375-284, 2006.
47. **Frangolias DD, Holloway CL, Vedal S, and Wilcox PG.** Role of exercise and lung function in predicting work status in cystic fibrosis. *Am J Respir Crit Care Med* 167: 150-157, 2003.
48. **Gandevia SC.** Spinal and supraspinal factors in human muscle fatigue. *Physiol Rev* 81: 1725-1789, 2001.
49. **Gandevia SC, Allen GM, Butler JE, and Taylor JL.** Supraspinal factors in human muscle fatigue: evidence for suboptimal output from the motor cortex. *J Physiol* 490 (Pt 2): 529-536, 1996.
50. **Gandevia SC, Allen GM, and McKenzie DK.** Central fatigue. Critical issues, quantification and practical implications. *Adv Exp Med Biol* 384: 281-294, 1995.
51. **Gandevia SC, Butler JE, and Taylor JL.** Viewpoint: Fatigue mechanisms determining exercise performance: integrative physiology is systems physiology. *J Appl Physiol* 104: 1546, 2008.
52. **Gandevia SC, Enoka RM, McComas AJ, Stuart DG, and Thomas CK.** Neurobiology of muscle fatigue. Advances and issues. *Adv Exp Med Biol* 384: 515-525, 1995.
53. **Garland SJ and Kaufman MP.** Role of muscle afferents in the inhibition of motoneurons during fatigue. *Adv Exp Med Biol* 384: 271-278, 1995.
54. **Godt RE and Nosek TM.** Changes of intracellular milieu with fatigue or hypoxia depress contraction of skinned rabbit skeletal and cardiac muscle. *J Physiol* 412: 155-180, 1989.

55. **Gosselink R, Troosters T, and Decramer M.** Peripheral muscle weakness contributes to exercise limitation in COPD. *Am J Respir Crit Care Med* 153: 976-980, 1996.
56. **Hamilton AL, Killian KJ, Summers E, and Jones NL.** Muscle strength, symptom intensity, and exercise capacity in patients with cardiorespiratory disorders. *Am J Respir Crit Care Med* 152: 2021-2031, 1995.
57. **Hamnegard CH, Sedler M, Polkey MI, and Bake B.** Quadriceps strength assessed by magnetic stimulation of the femoral nerve in normal subjects. *Clin Physiol Funct Imaging* 24: 276-280, 2004.
58. **Hermens HJ, Freriks B, Merletti R, Hagg G, Stegeman D, Blok J, Rau G, and Disselhorst-Klug C.** SENIAM 8: European recommendations for surface electromyography. edited by Development RRA, 1999.
59. **James C, Sacco P, and Jones DA.** Loss of power during fatigue of human leg muscles. *J Physiol* 484 (Pt 1): 237-246, 1995.
60. **Jones PR.** Radiographic determination of leg fat, muscle and bone volumes in male and female young adults. *J Physiol* 207: 1P-3P, 1970.
61. **Kent-Braun JA.** Central and peripheral contributions to muscle fatigue in humans during sustained maximal effort. *Eur J Appl Physiol Occup Physiol* 80: 57-63, 1999.
62. **Kindermann W.** Do inhaled beta(2)-agonists have an ergogenic potential in non-asthmatic competitive athletes? *Sports Med* 37: 95-102, 2007.
63. **Kremenec IJ, Glace BW, Ben-Avi SS, Nicholas SJ, and McHugh MP.** Central fatigue after cycling evaluated using peripheral magnetic stimulation. *Med Sci Sports Exerc* 41: 1461-1466, 2009.
64. **Kufel TJ, Pineda LA, and Mador MJ.** Comparison of potentiated and unpotentiated twitches as an index of muscle fatigue. *Muscle Nerve* 25: 438-444, 2002.
65. **Lands LC, Heigenhauser GJ, and Jones NL.** Respiratory and peripheral muscle function in cystic fibrosis. *Am Rev Respir Dis* 147: 865-869, 1993.
66. **Langdeau JB and Boulet LP.** Prevalence and mechanisms of development of asthma and airway hyperresponsiveness in athletes. *Sports Med* 31: 601-616, 2001.
67. **Lepers R, Hausswirth C, Maffiuletti N, Brisswalter J, and van Hoecke J.** Evidence of neuromuscular fatigue after prolonged cycling exercise. *Med Sci Sports Exerc* 32: 1880-1886, 2000.
68. **Lepers R, Maffiuletti NA, Rochette L, Brugniaux J, and Millet GY.** Neuromuscular fatigue during a long-duration cycling exercise. *J Appl Physiol* 92: 1487-1493, 2002.
69. **Lepers R, Millet GY, and Maffiuletti NA.** Effect of cycling cadence on contractile and neural properties of knee extensors. *Med Sci Sports Exerc* 33: 1882-1888, 2001.
70. **Liu F, Zhao H, and Crozier S.** On the induced electric field gradients in the human body for magnetic stimulation by gradient coils in MRI. *IEEE Trans Biomed Eng* 50: 804-815, 2003.
71. **Mador MJ and Acevedo FA.** Effect of respiratory muscle fatigue on subsequent exercise performance. *J Appl Physiol* 70: 2059-2065, 1991.
72. **Marcora SM, Staiano W, and Manning V.** Mental fatigue impairs physical performance in humans. *J Appl Physiol* 106: 857-864, 2009.
73. **Martin PG, Gandevia SC, and Taylor JL.** Theta burst stimulation does not reliably depress all regions of the human motor cortex. *Clin Neurophysiol* 117: 2684-2690, 2006.
74. **Martineau L, Horan MA, Rothwell NJ, and Little RA.** Salbutamol, a beta 2-adrenoceptor agonist, increases skeletal muscle strength in young men. *Clin Sci (Lond)* 83: 615-621, 1992.

75. **McKenna MJ, Bangsbo J, and Renaud JM.** Muscle K⁺, Na⁺, and Cl⁻ disturbances and Na⁺-K⁺ pump inactivation: implications for fatigue. *J Appl Physiol* 104: 288-295, 2008.
76. **McKone EF, Barry SC, FitzGerald MX, and Gallagher CG.** Reproducibility of maximal exercise ergometer testing in patients with cystic fibrosis. *Chest* 116: 363-368, 1999.
77. **McMahon ME, Boutellier U, Smith RM, and Spengler CM.** Hyperpnea training attenuates peripheral chemosensitivity and improves cycling endurance. *J Exp Biol* 205: 3937-3943, 2002.
78. **Merton PA.** Voluntary strength and fatigue. *J Physiol* 123: 553-564, 1954.
79. **Merton PA, Hill DK, Morton HB, and Marsden CD.** Scope of a technique for electrical stimulation of human brain, spinal cord, and muscle. *Lancet* 2: 597-600, 1982.
80. **Mikkelsen UR, Gissel H, Fredsted A, and Clausen T.** Excitation-induced cell damage and beta2-adrenoceptor agonist stimulated force recovery in rat skeletal muscle. *Am J Physiol Regul Integr Comp Physiol* 290: R265-272, 2006.
81. **Miller TA, Allen GM, and Gandevia SC.** Muscle force, perceived effort, and voluntary activation of the elbow flexors assessed with sensitive twitch interpolation in fibromyalgia. *J Rheumatol* 23: 1621-1627, 1996.
82. **Millet GY and Lepers R.** Alterations of neuromuscular function after prolonged running, cycling and skiing exercises. *Sports Med* 34: 105-116, 2004.
83. **Millet GY, Martin V, Lattier G, and Ballay Y.** Mechanisms contributing to knee extensor strength loss after prolonged running exercise. *J Appl Physiol* 94: 193-198, 2003.
84. **Moorcroft AJ, Dodd ME, and Webb AK.** Exercise limitations and training for patients with cystic fibrosis. *Disabil Rehabil* 20: 247-253, 1998.
85. **Moorcroft AJ, Dodd ME, and Webb AK.** Exercise testing and prognosis in adult cystic fibrosis. *Thorax* 52: 291-293, 1997.
86. **Moritani T and Muro M.** Motor unit activity and surface electromyogram power spectrum during increasing force of contraction. *Eur J Appl Physiol Occup Physiol* 56: 260-265, 1987.
87. **Moser C, Tirakitsoontorn P, Nussbaum E, Newcomb R, and Cooper DM.** Muscle size and cardiorespiratory response to exercise in cystic fibrosis. *Am J Respir Crit Care Med* 162: 1823-1827, 2000.
88. **Newham DJ, Mills KR, Quigley BM, and Edwards RH.** Pain and fatigue after concentric and eccentric muscle contractions. *Clin Sci (Lond)* 64: 55-62, 1983.
89. **Nixon PA, Orenstein DM, Kelsey SF, and Doershuk CF.** The prognostic value of exercise testing in patients with cystic fibrosis. *N Engl J Med* 327: 1785-1788, 1992.
90. **Noakes TD, St Clair Gibson A, and Lambert EV.** From catastrophe to complexity: a novel model of integrative central neural regulation of effort and fatigue during exercise in humans. *Br J Sports Med* 38: 511-514, 2004.
91. **Noakes TD, St Clair Gibson A, and Lambert EV.** From catastrophe to complexity: a novel model of integrative central neural regulation of effort and fatigue during exercise in humans: summary and conclusions. *Br J Sports Med* 39: 120-124, 2005.
92. **Orenstein DM, Franklin BA, Doershuk CF, Hellerstein HK, Germann KJ, Horowitz JG, and Stern RC.** Exercise conditioning and cardiopulmonary fitness in cystic fibrosis. The effects of a three-month supervised running program. *Chest* 80: 392-398, 1981.
93. **Ott SM and Aitken ML.** Osteoporosis in patients with cystic fibrosis. *Clin Chest Med* 19: 555-567, 1998.

94. **Pedersen TH, Nielsen OB, Lamb GD, and Stephenson DG.** Intracellular acidosis enhances the excitability of working muscle. *Science* 305: 1144-1147, 2004.
95. **Pin I, Grenet D, Scheid P, Domblides P, Stern M, and Hubert D.** [Specific aspects and care of lung involvement in adults with cystic fibrosis]. *Rev Mal Respir* 17: 758-778, 2000.
96. **Place N, Lepers R, Deley G, and Millet GY.** Time course of neuromuscular alterations during a prolonged running exercise. *Med Sci Sports Exerc* 36: 1347-1356, 2004.
97. **Place N, Maffiuletti NA, Martin A, and Lepers R.** Assessment of the reliability of central and peripheral fatigue after sustained maximal voluntary contraction of the quadriceps muscle. *Muscle Nerve* 35: 486-495, 2007.
98. **Polkey MI, Kyroussis D, Hamnegard CH, Mills GH, Green M, and Moxham J.** Quadriceps strength and fatigue assessed by magnetic stimulation of the femoral nerve in man. *Muscle Nerve* 19: 549-555, 1996.
99. **Quanjer PH, Tammeling GJ, Cotes JE, Pedersen OF, Peslin R, and Yernault JC.** Lung volumes and forced ventilatory flows. Report Working Party Standardization of Lung Function Tests, European Community for Steel and Coal. Official Statement of the European Respiratory Society. *Eur Respir J Suppl* 16: 5-40, 1993.
100. **Racinais S, Bringard A, Puchaux K, Noakes TD, and Perrey S.** Modulation in voluntary neural drive in relation to muscle soreness. *Eur J Appl Physiol* 102: 439-446, 2008.
101. **Renggli AS, Verges S, Notter DA, and Spengler CM.** Development of respiratory muscle contractile fatigue in the course of hyperpnoea. *Respir Physiol Neurobiol* 164: 366-372, 2008.
102. **Rhodus U, Posselt S, Posselt HG, Hofstetter R, and Leyk D.** [Effects of an optimized exercise therapy on physical performance of patients with cystic fibrosis]. *Pneumologie* 56: 542-546, 2002.
103. **Romer LM, Haverkamp HC, Amann M, Lovering AT, Pegelow DF, and Dempsey JA.** Effect of acute severe hypoxia on peripheral fatigue and endurance capacity in healthy humans. *Am J Physiol Regul Integr Comp Physiol* 292: R598-606, 2007.
104. **Romer LM, Haverkamp HC, Lovering AT, Pegelow DF, and Dempsey JA.** Effect of exercise-induced arterial hypoxemia on quadriceps muscle fatigue in healthy humans. *Am J Physiol Regul Integr Comp Physiol* 290: R365-375, 2006.
105. **Sahlin K and Seger JY.** Effects of prolonged exercise on the contractile properties of human quadriceps muscle. *Eur J Appl Physiol Occup Physiol* 71: 180-186, 1995.
106. **Sargeant AJ.** Human power output and muscle fatigue. *Int J Sports Med* 15: 116-121, 1994.
107. **Secher NH, Seifert T, and Van Lieshout JJ.** Cerebral blood flow and metabolism during exercise: implications for fatigue. *J Appl Physiol* 104: 306-314, 2008.
108. **Selvadurai HC, Allen J, Sachinwalla T, Macauley J, Blimkie CJ, and Van Asperen PP.** Muscle function and resting energy expenditure in female athletes with cystic fibrosis. *Am J Respir Crit Care Med* 168: 1476-1480, 2003.
109. **Sidhu SK, Bentley DJ, and Carroll TJ.** Locomotor exercise induces long-lasting impairments in the capacity of the human motor cortex to voluntarily activate knee extensor muscles. *J Appl Physiol* 106: 556-565, 2009.
110. **Signorile JF, Kaplan TA, Applegate B, and Perry AC.** Effects of acute inhalation of the bronchodilator, albuterol, on power output. *Med Sci Sports Exerc* 24: 638-642, 1992.

111. **Similowski T, Fleury B, Launois S, Cathala HP, Bouche P, and Derenne JP.** Cervical magnetic stimulation: a new painless method for bilateral phrenic nerve stimulation in conscious humans. *J Appl Physiol* 67: 1311-1318, 1989.
112. **Smith IC and Newham DJ.** Fatigue and functional performance of human biceps muscle following concentric or eccentric contractions. *J Appl Physiol* 102: 207-213, 2007.
113. **Sogaard K, Gandevia SC, Todd G, Petersen NT, and Taylor JL.** The effect of sustained low-intensity contractions on supraspinal fatigue in human elbow flexor muscles. *J Physiol* 573: 511-523, 2006.
114. **Strojnik V.** The effects of superimposed electrical stimulation of the quadriceps muscles on performance in different motor tasks. *J Sports Med Phys Fitness* 38: 194-200, 1998.
115. **Strojnik V and Komi PV.** Fatigue after submaximal intensive stretch-shortening cycle exercise. *Med Sci Sports Exerc* 32: 1314-1319, 2000.
116. **Strojnik V and Komi PV.** Neuromuscular fatigue after maximal stretch-shortening cycle exercise. *J Appl Physiol* 84: 344-350, 1998.
117. **Taylor BJ and Romer LM.** Effect of expiratory muscle fatigue on exercise tolerance and locomotor muscle fatigue in healthy humans. *J Appl Physiol* 104: 1442-1451, 2008.
118. **Taylor JL, Allen GM, Butler JE, and Gandevia SC.** Supraspinal fatigue during intermittent maximal voluntary contractions of the human elbow flexors. *J Appl Physiol* 89: 305-313, 2000.
119. **Taylor JL, Butler JE, Allen GM, and Gandevia SC.** Changes in motor cortical excitability during human muscle fatigue. *J Physiol* 490 (Pt 2): 519-528, 1996.
120. **Taylor JL and Gandevia SC.** A comparison of central aspects of fatigue in submaximal and maximal voluntary contractions. *J Appl Physiol* 104: 542-550, 2008.
121. **Taylor JL, Petersen N, Butler JE, and Gandevia SC.** Ischaemia after exercise does not reduce responses of human motoneurons to cortical or corticospinal tract stimulation. *J Physiol* 525 Pt 3: 793-801, 2000.
122. **Todd G, Taylor JL, Butler JE, Martin PG, Gorman RB, and Gandevia SC.** Use of motor cortex stimulation to measure simultaneously the changes in dynamic muscle properties and voluntary activation in human muscles. *J Appl Physiol* 102: 1756-1766, 2007.
123. **Tomazin K, Verges S, Decorte N, Oulerich A, and Millet GY.** Effects of coil characteristics for femoral nerve magnetic stimulation. *Muscle Nerve*, 2009.
124. **Troosters T, Langer D, Vrijsen B, Segers J, Wouters K, Janssens W, Gosselink R, Decramer M, and Dupont L.** Skeletal muscle weakness, exercise tolerance and physical activity in adults with cystic fibrosis. *Eur Respir J* 33: 99-106, 2009.
125. **van Baak MA, Mayer LH, Kempinski RE, and Hartgens F.** Effect of salbutamol on muscle strength and endurance performance in nonasthmatic men. *Med Sci Sports Exerc* 32: 1300-1306, 2000.
126. **Van Der Heijden HF, Zhan WZ, Prakash YS, Dekhuijzen PN, and Sieck GC.** Salbutamol enhances isotonic contractile properties of rat diaphragm muscle. *J Appl Physiol* 85: 525-529, 1998.
127. **Vandebrouck A, Sabourin J, Rivet J, Balghi H, Sebille S, Kitzis A, Raymond G, Cognard C, Bourmeyster N, and Constantin B.** Regulation of capacitative calcium entries by alpha1-syntrophin: association of TRPC1 with dystrophin complex and the PDZ domain of alpha1-syntrophin. *FASEB J* 21: 608-617, 2007.

128. **Verges S, Lenherr O, Haner AC, Schulz C, and Spengler CM.** Increased fatigue resistance of respiratory muscles during exercise after respiratory muscle endurance training. *Am J Physiol Regul Integr Comp Physiol* 292: R1246-1253, 2007.
129. **Verges S, Maffiuletti NA, Kerherve H, Decorte N, Wuyam B, and Millet GY.** Comparison of electrical and magnetic stimulations to assess quadriceps muscle function. *J Appl Physiol* 106: 701-710, 2009.
130. **Vivodtzev I, Flore P, Levy P, and Wuyam B.** Voluntary activation during knee extensions in severely deconditioned patients with chronic obstructive pulmonary disease: benefit of endurance training. *Muscle Nerve* 37: 27-35, 2008.
131. **Vollestad NK.** Measurement of human muscle fatigue. *J Neurosci Methods* 74: 219-227, 1997.
132. **Vollestad NK, Sejersted I, and Saugen E.** Mechanical behavior of skeletal muscle during intermittent voluntary isometric contractions in humans. *J Appl Physiol* 83: 1557-1565, 1997.
133. **Vollestad NK, Sejersted OM, Bahr R, Woods JJ, and Bigland-Ritchie B.** Motor drive and metabolic responses during repeated submaximal contractions in humans. *J Appl Physiol* 64: 1421-1427, 1988.
134. **Westerblad H, Allen DG, and Lannergren J.** Muscle fatigue: lactic acid or inorganic phosphate the major cause? *News Physiol Sci* 17: 17-21, 2002.
135. **Westerblad H, Lee JA, Lannergren J, and Allen DG.** Cellular mechanisms of fatigue in skeletal muscle. *Am J Physiol* 261: C195-209, 1991.
136. **Yan S, Sliwinski P, Gauthier AP, Lichros I, Zakyntinos S, and Macklem PT.** Effect of global inspiratory muscle fatigue on ventilatory and respiratory muscle responses to CO₂. *J Appl Physiol* 75: 1371-1377, 1993.

LISTE DES ABREVIATIONS

ANOVA : analyse de variance
ADP : adénosine diphosphate
ATP : adénosine triphosphate
BF : biceps femoris
Ca²⁺ : ion Calcium
CHU : centre hospitalier universitaire
CI : capacité inspiratoire
CO₂ : dioxyde de carbone
CPT : capacité pulmonaire totale
CVF : capacité vitale forcée
Da-AO₂ : différence artéro-alvéolaire en oxygène
ECG : électrocardiogramme
EMG : électromyogramme
FBF : fatigue basse fréquence
FC : fréquence cardiaque
FHF : fatigue haute fréquence
FMV : force maximal volontaire
FR : fréquence respiratoire
H⁺ : ion hydrogène
K⁺ : ion potassium
MRFD : vitesse maximale de montée en force
MRFR : vitesse maximale de relaxation
MRS : spectroscopie par résonance magnétique
Na⁺ : ion sodium
O₂ : Oxygène
PA : potentiel d'action
PaCO₂ : pression partielle artérielle en CO₂

PaO₂ : pression partielle artérielle en O₂

PCr : phosphocréatine

pH : potentiel hydrogène (acidité-basicité)

Pi : phosphate inorganique

PMA : puissance maximale aérobie

Pmax : puissance maximale

QR : quotient respiratoire

Ratio10/100 : ratio des valeurs TwQp10Hz/TwQp100Hz

RF : rectus femoris

RMN : résonance magnétique nucléaire

RMS : root mean square

RMS/M : ratio de la valeur RMS normalisé par l'onde M

RS : réticulum sarcoplasmique

SpO₂ : saturation artérielle en O₂ mesurée par oxymétrie de pouls

SV1 : seuil ventilatoire 1

SV2 : seuil ventilatoire 2

TMS : stimulation magnétique transcranienne

TM6 : test de marche de 6 minutes

TwQun : tension de secousse non potentiée

TwQp : tension de secousse potentiée

TwQs : tension de secousse surimposée

u.m. : unité motrice

VCO₂ : débit de dioxyde de carbone expiré

VEMS : volume expiré maximal en une seconde

VO₂ : consommation d'oxygène

VR : volume résiduel

Vt : volume courant

RESUME

Les recherches sur la fatigue musculaire ont permis de mettre à jour l'implication de différentes altérations tout au long de la chaîne de commande motrice allant du cerveau jusqu'au muscle. Pourtant les mécanismes de régulation centraux et périphériques mis en jeu à l'exercice continuent de faire débat aujourd'hui. Ce travail de thèse avait comme objectif d'évaluer de façon originale la fatigue à l'exercice musculaire et de chercher à mieux cerner les mécanismes sous-jacents propres à différentes situations physiologiques ou cliniques. Nous avons mené ce projet en différents actes : i) en prenant soin de valider tout d'abord notre outil d'évaluation la stimulation magnétique, en la comparant aux mesures obtenues par stimulation électrique classiquement utilisée pour l'évaluation de la fonction musculaire, ii) puis en évaluant de manière originale la cinétique de développement de la fatigue au cours d'un test à charge constante, cinétique beaucoup moins étudiée dans la littérature que la simple fatigue de fin d'effort, iii) enfin nous nous sommes intéressés aux applications cliniques de cet outil en recherchant d'une part les effets possibles de traitements médicamenteux sur la fatigabilité musculaire et d'autre part en étudiant les effets musculaires d'un programme de réentraînement chez des patients mucoviscidosiques. Nous avons ainsi confirmé la validité de l'utilisation de la stimulation magnétique dans l'évaluation de la fonction et de la fatigue neuromusculaires du quadriceps. Nous avons également pu décrire la cinétique de développement de la fatigue du quadriceps au cours d'un effort à charge constante sur ergocycle et démontrer le fait que la fatigue périphérique, plus particulièrement de basse fréquence, apparaissait tôt dès le début de l'exercice et pour l'essentiel dans la première moitié du temps d'exercice, alors que les indices de la fatigue centrale se révélaient en fin d'effort, proche de l'épuisement. Nous n'avons pas démontré d'effets ergogènes provoqués par l'inhalation aigue de β_2 -mimétiques, ni d'effet sur le développement de la fatigue neuromusculaire, tant au niveau périphérique que central. L'étude clinique en cours pour laquelle nous avons réalisé une analyse intermédiaire visant à révéler les effets d'un programme d'électrostimulation sur le réentraînement à l'effort chez des patients mucoviscidosiques présentant une dysfonction pulmonaire sévère nous a permis de mesurer des bénéfices obtenus en terme de gain fonctionnel (force au niveau du quadriceps, hypertrophie musculaire) qui ne sont pourtant pas retranscrits en terme d'amélioration de la fonction respiratoire ou de la tolérance à l'effort. Pour conclure, ce travail de thèse a permis de mettre à jour d'une part les facteurs déterminants à prendre en compte dans l'évaluation de la fatigue. Les résultats obtenus montrent ainsi l'importance de considérer la cinétique de développement de la fatigue au cours de l'exercice et pas seulement les conséquences visibles à épuisement. D'autre part, ce travail a permis de prouver la validité de la stimulation magnétique, ses limites et les applications possibles au niveau de l'exploration physiologique de la fatigue dans la recherche clinique et le diagnostic précoce de certaines pathologies neuromusculaires.

Mots clés : Fatigue, muscle, exercice, salbutamol, performance, stimulation magnétique

ABSTRACT

Research on muscular fatigue has updated the involvement of various alterations throughout the chain from the brain to the muscles. Nevertheless the mechanisms of central and peripheral regulation set into play at exercise still stimulate discussion today. This thesis aimed to assess with original approach, the fatigue induce by muscular exercise and try to have a better understanding of mechanisms underlying, specific to different physiological or clinical situations. We conducted this project in different stages: i) by taking care first to validate our assessment tool, magnetic nerve stimulation, in comparison to measurements obtained by electrical stimulation typically used to assess muscle function, ii) and then by evaluating the kinetic of fatigue development during constant load exercise, this kinetic being much less studied in the litterature than the fatigue at exhaustion, iii) finally we used our tools for neuromuscular assessment in clinical research, first in order to evaluate the possible effects of drug treatments (inhaled β_2 -agonists) on muscle fatigue and second by studying the effects of muscle training program in patients with cystic fibrosis with severe pulmonary dysfunction. We validated the use of magnetic stimulation in the evaluation of the function and fatigue of the quadriceps. We were also able to describe the kinetics of fatigue development of the quadriceps during a constant load exercise on a bicycle ergometer and we demonstrated that peripheral fatigue, particularly low-frequency fatigue, appeared early during exercise, mainly in the first half of total exercise duration, while indices of central fatigue were observed towards the end of exercise, close to exhaustion. We have not shown any ergogenic effect of acute inhalation of β_2 -agonists, neither any effect on neuromuscular fatigue development at both peripheral and central levels. The ongoing clinical study for which we conducted an intermediate analysis to reveal the effects of electrical stimulation in patients with cystic fibrosis allowed us to measure the benefits obtained in terms of quadriceps strength and muscle hypertrophy that were however not transcribed in terms of improving lung function or exercise tolerance. To conclude, this thesis has updated on the one hand the factors to consider in fatigue assessment. The results showed the importance of considering the kinetics of fatigue development during exercise and not only the consequences visible at exhaustion. On the other hand, this work helped to validate magnetic stimulation, its limitations and potential applications in the exploration of physiological fatigue in clinical research and early diagnosis of neuromuscular disorders.

Keywords : Fatigue, muscle, exercise, salbutamol, performance, magnetic stimulation