Accepted Manuscript

Reference Fitness Values in the Untrained Spinal Cord Injury Population

Okeefe L. Simmons, B.S. Jochen Kressler, Ph.D Mark S. Nash, Ph.D, FACSM.

PII: S0003-9993(14)00472-9

DOI: 10.1016/j.apmr.2014.06.015

Reference: YAPMR 55880

To appear in: ARCHIVES OF PHYSICAL MEDICINE AND REHABILITATION

Received Date: 11 March 2014

Revised Date: 2 June 2014

Accepted Date: 23 June 2014

Please cite this article as: Simmons OL, Kressler J, Nash MS, Reference Fitness Values in the Untrained Spinal Cord Injury Population, *ARCHIVES OF PHYSICAL MEDICINE AND REHABILITATION* (2014), doi: 10.1016/j.apmr.2014.06.015.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Running Title: Reference Fitness Values in SCI

Reference Fitness Values in the Untrained Spinal Cord Injury Population

*1Okeefe L. Simmons, B.S., *1Jochen Kressler, Ph.D, 1Mark S. Nash, Ph.D, FACSM.

*These authors contributed equally to this work.

University of Miami Miller School of Medicine Miami, FL.

Presentations:

Okeefe L. Simmons, Jochen Kressler, Mark S. Nash. Peak Aerobic Capacity to Establish

Normative Fitness Values in the Untrained Spinal Cord Injury Population. 39th Annual

Eastern-Atlantic Student Research Forum, February 27 - March 2, 2013, Miami, FL, USA.

Jochen Kressler, Okeefe L. Simmons, Mark S. Nash. Peak Aerobic Capacity to Establish

Normative Fitness Values in the Untrained Spinal Cord Injury Population. American College

of Sports Medicine 60th Annual Meeting and 4th Congress on Exercise is Medicine, May 28 –

June 1, 2013, Indianapolis, IN, USA.

Funding: N/A

Conflict of Interest: The authors have no conflicts of interest.

Corresponding Author:

Okeefe L. Simmons

1095 NW 14th Ter, Miami, Fl 33136

Phone: 305 243 7122, fax: 305 243 3215

OLSimmons@med.miami.edu

Reference Fitness Values in the Untrained Spinal Cord Injury Population

Abstract

OBJECTIVE: Establish reference values of cardiorespiratory (CR) fitness applicable to the general, untrained SCI population

DESIGN: Data were retroactively obtained from twelve studies (May 2004 to May 2012) **SETTING:** Applied Physiology Research Laboratory at the University of Miami Miller

School of Medicine's Miami Project to Cure Paralysis

PARTICIPANTS: 153 males and 26 females aged 18 to 55 with chronic SCI were included. Participants were not involved in training activities for ≥ 1 month before testing, and able to complete a progressive resistance exercise test to determine peak aerobic capacity (VO2peak)

INTERVENTIONS: Not Applicable

MAIN OUTCOME MEASURE: Percentile ranking (poor<20%, fair 20-40%, average 40-60%, good 60-80%, excellent 80-100%) used to establish reference values **RESULTS**: Reference CR fitness values based on functional classification as paraplegic (PP) or tetraplegic (TP) were established (PP: median=16.0ml/kg/min, range=1.4-35.2ml/kg/min, and TP: median = 8.8ml/kg/min, range=1.5-21.5ml/kg/min) for untrained men and women. For the primary outcome measure (VO_{2peak}), persons with PP had significantly higher values than TP (p < .001), while men had higher values than women though these differences did not reach significance (p = .256). Regression analysis revealed that motor level of injury (LOI) was associated with 22.3% of the variability in VO2peak (p<.001), and an additional 8.7% was associated with BMI (p<.001). No other measure accounted for additional significant variability.

CONCLUSION: Established reference fitness values will allow investigators/clinicians to stratify relative fitness of subjects/patients from the general SCI population. Key determinants are motor LOI and body habitus, yet most variability in aerobic capacity is not associated with standard measures of SCI status or demographics.

KEY WORDS: Aerobic exercise, paraplegia, tetraplegia

ABBREVIATIONS: CR = cardiorespiratory; SCI = spinal cord injury;

VO2peak = peak aerobic capacity, PP = paraplegic; TP = tetraplegic;

LOI = level of injury; QOL = quality of life; PO_{peak} = peak aerobic power output;

ASIA = American Spinal Injury Association; AIS = ASIA Impairment Scale;

BMI = body mass index; $R-VO_{2peak}$ = relative peak aerobic capacity;

 $A\text{-VO}_{2peak} = \text{ absolute peak aerobic capacity; } W_{peak} = \text{peak anaerobic power;}$

1-RM = one-repetition maximum strength; ANOVA = Analysis of Variance;

TSI = time since injury

1	Spinal cord injuries (SCI) resulting from trauma and disease are life-altering
2	events that result in varying degrees of sensorimotor deficit, and are typically
3	accompanied by a loss or decline of functional capacities, independence, and health ¹⁻³ .
4	These losses can be counterbalanced to varying degrees by high levels of exercise ⁴⁻⁶ . In
5	addition, more fit, physically active people with SCI have a higher overall quality of life
6	(QOL) ⁷ further highlighting the need to improve/maintain fitness levels in this
7	population. The first step in achieving this goal is to identify the current fitness status of
8	the individual, particularly for those aspects of fitness that most closely relate to overall
9	functionality and health.
10	Cardiorespiratory (CR) fitness is a common component of physical fitness related
11	to health outcomes. It is best represented quantitatively by the peak aerobic capacity
12	$(VO_{2 peak})$ and peak aerobic power output $(PO_{peak})^{7}$. A number of studies have
13	demonstrated the association between physical activity, VO_{2peak} , and PO_{peak} with health
14	and functional outcomes in various populations 8-12. In persons with SCI, physical activity
15	is inversely related to risk factors for chronic diseases ¹³ . In addition, PO _{peak} and muscular
16	strength have the greatest impact on the ability to perform functional wheelchair
17	maneuvers ¹⁴ , which are important for maintaining independence. Further, higher PO _{peak}
18	and VO _{2peak} values are associated with less sickness, as well as higher functional status ¹⁵ .
19	In order to identify a person's CR fitness status, reference values for VO_{2peak} have
20	been established for the non-disabled population ¹⁶ . For the SCI population, standardized
21	values have been described for several components of fitness ¹⁷⁻¹⁹ . However, these studies
22	either extrapolated values from subpeak exercise tests, reported on relatively small
23	sample sizes, failed to include people with tetraplegia (TP), or had disproportionate levels

24	of athletes ¹ . The most complete study to assesses VO _{2 peak} in this population examined
25	166 individuals with SCI ¹ , provided categories for functional classification (i.e.,
26	paraplegia (PP) vs. TP) and explored determinants of VO_{2peak} based on standard SCI
27	measures and demographics ¹ . However, the sample contained a proportion of athletes
28	(~40%) that is considerably larger than represented in the general population ²⁰ and did
29	not provide separate categories for women ¹ . Thus, the current study developed stratified
30	reference values of CR fitness for untrained men and women with SCI resulting in both
31	PP, and TP. We further examined predictors for levels of CR fitness.
32	
33	METHODS:
34	Data Collection:
35	Data were retroactively obtained from twelve studies conducted in the Applied
36	Physiology Research Laboratory at the Miami Project to Cure Paralysis spanning May
37	2004 to May 2012. Written and verbal informed consent was obtained from all
38	participants. All protocols were approved by the Human Subjects Research Office, Miller
39	School of Medicine, University of Miami. All participants were: (1) generally healthy
40	(i.e. no diagnosed disease or injury beyond SCI), (2) untrained for at least 1 month, (3)
41	used a wheelchair as their primary means of propulsion following SCI diagnosis, (4) able
42	to complete peak aerobic capacity testing while seated in a wheelchair, (5) at least 6
43	months post-injury, and (6) between 18 and 55 years of age.
44	Subject characteristics are detailed in Table 1 (PP: $n = 109$ (62%), TP: $n = 68$
45	(38%), AIS A: $n = 42$ (67%), B: $n = 17$ (27%), C: $n = 3$ (5%), D: $n = 1$ (1%)). A total of

- 46 179 male (n=153) and female (n=26) subjects aged 18 to 53 years were included in this
- 47 study. The motor level of injury (LOI) ranged from C3 to L5 and the ASIA (American
- 48 Spinal Injury Association) impairment scale (AIS) ranged from A to D.
- 49 Data Modification and Analysis:
- Separate sequential numeric systems were used to code the motor LOI and ASIA
- 51 impairment of each subject. A numeric value of 1 was assigned to C1, and each
- 52 successive vertebral level was assigned the next ascending full number. For instance, a
- motor LOI value of 8 referred to C8, 9 indicated a T1 LOI, and the value 10 was assigned
- to a T2 injury level. Functional classification was described based on observations during
- exercise testing, in which subjects were subsequently categorized as TP or PP. Missing
- functional classifications were filled according to motor LOI (C1-C8 = paraplegic, T1-L5
- = tetraplegic). An AIS A was coded as the number 1, B = 2, C = 3, and D = 4. AIS A was
- coded as a complete SCI while AIS B, C, and D were designated as incomplete. Other
- subject characteristics such as time since injury, height, body mass, BMI, and physical
- 60 fitness measurements were also extracted from data files.
- Available fitness measures were relative (R-, i.e normalized to body mass) and
- absolute (A-) $VO_{2 peak}$ (N = 179, n = 179; median age: 35, standard deviation: 10, age
- range:18-53), relative and absolute PO_{peak} (n = 144), peak anaerobic power (W_{peak} , n = 144), relative and absolute PO_{peak} (n = 144), peak anaerobic power (W_{peak}), n = 144), relative and absolute PO_{peak} (n = 144), relative and PO_{peak} (n = 144).
- 64 95), and one-repetition maximum (1-RM) strength (n = 54). VO_{2 peak} was obtained in all
- applicable studies via indirect calorimetry during incremental exercise protocols to
- exhaustion on arm ergometers. Protocols varied across studies, but consistently included
- 67 3 min stages with progressively increasing resistance workloads, and breath by breath gas

68	exchange measurements. W_{peak} measures were determined by Wingate testing as
69	described elsewhere ²¹ . Muscle strength was assessed by 6 full range bilateral maneuvers
70	for the major muscle groups of the upper body: Horizontal Row (HR); Butterfly (BF);
71	Dip (DIP); Overhead Press (OHP); Lat Pull Down (LPD); Pulley Curl (PC) ^{22, 23} . Only
72	subjects who could perform the movement (only subjects with incomplete injuries for
73	high level TP) were included; those who had difficulty with grip strength were provided
74	assistive devices, such as cuffs and hooks. For correlation/regression analysis (see below)
75	the 1-RM of these 6 exercises were ranked and recorded as a percentile. The mean of
76	these 6 percentiles were then ranked to yield a final 1-RM percentile rank representative
77	of muscle strength; only this single value was used in the regression analysis. All data
78	from subjects that participated in multiple studies were averaged to yield a single value.
79	Physical fitness values for each subject were grouped into reference categories
80	according to percentile ranking as described previously (i.e. poor<20%, fair 20-40%,
81	average 40-60%, good 60-80%, excellent 80-100%) 1.
82	Statistical Analysis:
83	Data are presented as means \pm standard deviation unless otherwise indicated.
84	Pearson correlations were used to derive the correlation matrix. Stepwise linear
85	regression was used to explore associations in variability between subject characteristics
86	and physical fitness measures. Differences between functional classifications and sex
87	were analyzed with 2-way Analysis of Variance (ANOVA). Significance level for all

88

analyses was set a priori at $\alpha = .05$.

RESULTS:

90

97

91 Reference Values:

- Reference male and female values for CR fitness parameters, categorized by the functional designation as paraplegic (PP) or tetraplegic (TP) are presented in Table 2. For the primary outcome measure (R-VO₂), persons with PP had significantly higher values than TP (p < .001), while men had higher values than women though these differences did not reach significance (p = .256).
 - Correlation Matrix:
- Pearson correlation coefficients are presented in Table 3. Sample sizes for each 98 correlation varied, as some subjects did not have available data for all variables. Both 99 100 motor LOI and functional classification had strong correlations with R-VO_{2peak} (r =101 0.488, p < .001 and r = -.473, p < .001, respectively) and other fitness measures, except muscular strength. BMI and body mass had statistically significant correlations with most 102 fitness measures, including R-VO_{2peak} (r = -.244, p = .001 and r = -.240, p = .001,103 respectively). Sex was significantly correlated with certain fitness measures, but not R-104 VO_{2peak} (r = .-105, p = .160). By contrast, age, TSI, and AISA Classification did not have 105 statistically significant correlations with any of the fitness measures (p = .080 to .998). 106
- 107 Regression Analysis:
- Stepwise linear regression analyses of physical fitness parameters were performed for subject characteristics having the largest available sample sizes (motor LOI (n = 178), functional classification (n = 179), sex (n = 179), age (n = 179), body mass (n = 179),

111	BMI ($n = 175$)). Motor LOI was associated with 22.3% of the variability in VO _{2 peak} ($F(1, 1)$)
112	173) = 49.66, $p < .001$), while an additional 8.7% was associated with BMI ($F(1, 172)$) =
113	21.75, p < .001). Based on these findings, $VO_{2 peak}$ is expected to increase by 0.57
114	ml/kg/min for each spinal segment of motor LOI, and to decrease by 0.32 ml/kg/min for
115	each kg/m ² of increase in BMI score (Table 4). Other measures of CR fitness showed
116	similar regression patterns to those described for VO_{2peak} and are presented in Table 4.
117	Peak Anaerobic Power and Muscular Strength:
118	Data incorporated in analyses of W_{peak} and 1-RM were derived from 95 and 54
119	subjects, respectively. Persons with PP had higher values for W_{peak} ($p = .001$) as well as
120	for measures of anaerobic fatigue resistance and strength (Table 5). Similarly, males
121	tended to have higher values than females for W_{peak} ($p = .004$) as well as for measures of
122	anaerobic fatigue resistance and strength. Stepwise analyses revealed that motor LOI,
123	sex, and functional classification were associated with significant variability in both
124	W _{peak} and 1-RM values (Table 4).
125	
126	DISCUSSION:
127	The primary benefit of this study was the establishment of reference values for
128	CR fitness in untrained men and women with SCI. Others have described similar values
129	for various populations including SCI ^{17, 19, 24-27} . These studies, however, did not provide
130	separate reference values for persons with TP, despite the widely reported lower physical
131	capacity of these individuals ^{28, 29} . Janssen et al., 2002 ¹ established reference CR values

for persons with PP and TP but athletes comprised a large percentage (~40%) of the

132

sample population and values were combined for men and women, potentially overestimating values for the largely more sedentary SCI population ^{13, 20, 30}. In addition, the current study is the first to provide spate reference values for women with SCI, who represent about 20% of the population ³¹. This is especially important as women are typically underrepresented in studies examining exercise conditioning after SCI and studies consistently show that women in various populations have lower physical fitness values than males ^{24, 25, 27, 29, 32, 33}. It is therefore important to provide, whenever possible, sex specific-fitness data.

Determinants of Physical Fitness:

Exploratory analysis of determinants of VO_{2peak} revealed that motor LOI was the most highly associated measure with CR fitness. This positive association was in accordance with previous data that showed a lower lesion level to correlate with increased physical capacity, likely because these individuals have more voluntarily functional muscle mass 34 , although possibly due to greater trunk stability during physical activity. The only other study 1 to analyze determinants of CR fitness also identified motor LOI as the most highly associated measure. However, in contrast to the current study, they focused on A-VO_{2 peak} where activity level, body mass, and age were also identified as significant determinants. Evidently any associations with activity levels cannot be compared across studies as the study by Janssen et al., 2002^{-1} included 40% athletes while the current study included only untrained individuals and activity levels were not available. As for body habitus, Janssen et al. 2002^{-1} reported a positive association of body mass and A-VO_{2 peak}, whereas our study showed the opposite for BMI (and R- A-VO_{2 peak}). These disparate findings may reflect key differences in the two study

populations, namely representation by trained individuals. While speculative, in the Janssen et al. 2002 study 1 greater body mass may reflect greater muscle mass of more fit individuals, whereas a higher body mass/BMI in our subjects may reflect higher levels of body fat related to lower fitness. It is not clear why age did not explain significant variability in our study, as it is estimated that $VO_{2 peak}$ declines in sedentary non-disabled individuals by an average of 8-10% per decade, which is largely due to a loss in muscle mass 35 . By contrast, Janssen et al. 2002 (18) reported a 0.01 L/min decline in A-VO $_{2peak}$ per year. Using the values from the average category reported for their sample this would equate to \sim 10-13% decline per decade. However, while this association was statistically significant it only accounted for an additional 2% of the variability in $VO_{2 peak}$ (beyond lesion and activity level, sex and body mass). It is therefore likely that any effect of aging on VO_{2peak} is largely overlapping with changes body mass/composition. Additional studies investigating measures of body composition will be needed to determine whether a loss in muscle mass, rather than aging per se causes VO_{2peak} to decline.

Implications:

While it is not surprising that motor LOI accounts for a large part of the variability in VO_{2peak} it is important to note that this still represents less than one quarter of the total variability. No other measures related to SCI (e.g., AIS grade) or any non-modifiable measures (e.g., age) accounted for a significant portion of the variability (beyond BMI). All people with SCI should therefore be encouraged to undertake efforts to increase their level of fitness. To this end scientists and clinicians may use the reference values provided in this study to identify fitness status in subjects/patients and tailor recommendations for interventions/treatment accordingly. In addition, these values

also allow for classification of population samples for clinical/research interventions andepidemiological assessment.

Study Limitations:

Not all of the study data could be retrieved due to the retroactive nature of this study. This led to exclusion of selected subject characteristics from correlation and regression analysis. The generalizability of our results is limited, as our study population was comprised of a large proportion of adults in their thirties; approximately 14% of subjects were women, though women represent 20% of the general SCI population; and subject activity level may have varied prior to the untrained 'control' month which preceded participation in the study. Furthermore, data for aerobic fitness in women with SCI, as well as anaerobic fitness and muscular strength in men were only available for a subset of subjects. Since there are currently no data available on these measures we deemed it appropriate to display results even with these relatively small number of subjects. These results should therefore be considered descriptive and inferences should be met with caution. Last, regression analysis was not based on a pre-determined hypothesis but rather used a stepwise approach of available determinants.

Summary:

This study provides reference fitness values applicable to the majority of men and women with chronic SCI, and showed major determinants of CR capacity to be level of injury and body habitus. Among other applications, the reference data can be used to qualify subjects for participation in research studies, or as a clinical risk assessment tool to classify patients based on fitness and develop appropriate clinical training regimens.

Acknowledgements:

N/A

The present study do not constitute endorsement by ACSM.

Conflict of Interest:

The authors have no conflicts of interest.

REFERENCES:

- 1. Janssen TW, Dallmeijer AJ, Veeger DJ, van der Woude LH. Normative values and determinants of physical capacity in individuals with spinal cord injury. J Rehabil Res Dev. 2002 Jan-Feb;39(1):29-39.
- 2. Lavis TD, Scelza WM, Bockenek WL. Cardiovascular health and fitness in persons with spinal cord injury. Phys Med Rehabil Clin N Am. 2007 May;18(2):317,31, vii.
- 3. Previnaire JG, Soler JM, El Masri W, Denys P. Assessment of the sympathetic level of lesion in patients with spinal cord injury. Spinal Cord. 2009 Feb;47(2):122-7.
- 4. Janssen TW, van Oers CA, Veeger HE, Hollander AP, van der Woude LH, Rozendal RH. Relationship between physical strain during standardised ADL tasks and physical capacity in men with spinal cord injuries. Paraplegia. 1994 Dec;32(12):844-59.

- 5. Haisma JA, Bussmann JB, Stam HJ, Sluis TA, Bergen MP, Post MW, et al. Physical fitness in people with a spinal cord injury: The association with complications and duration of rehabilitation. Clin Rehabil. 2007 Oct;21(10):932-40.
- 6. Cragg JJ, Noonan VK, Krassioukov A, Borisoff J. Cardiovascular disease and spinal cord injury: Results from a national population health survey. Neurology. 2013 Aug 20;81(8):723-8.
- 7. Stevens SL, Caputo JL, Fuller DK, Morgan DW. Physical activity and quality of life in adults with spinal cord injury. J Spinal Cord Med. 2008;31(4):373-8.
- 8. Manns PJ, McCubbin JA, Williams DP. Fitness, inflammation, and the metabolic syndrome in men with paraplegia. Arch Phys Med Rehabil. 2005 Jun;86(6):1176-81.
- 9. Myers J, Prakash M, Froelicher V, Do D, Partington S, Atwood JE. Exercise capacity and mortality among men referred for exercise testing. N Engl J Med. 2002 Mar 14;346(11):793-801.
- 10. Vanhees L, Fagard R, Thijs L, Staessen J, Amery A. Prognostic significance of peak exercise capacity in patients with coronary artery disease. J Am Coll Cardiol. 1994 Feb;23(2):358-63.
- 11. Bassuk SS, Manson JE. Epidemiological evidence for the role of physical activity in reducing risk of type 2 diabetes and cardiovascular disease. J Appl Physiol. 2005 Sep;99(3):1193-204.
- 12. Haisma JA, Post MW, van der Woude LH, Stam HJ, Bergen MP, Sluis TA, et al. Functional independence and health-related functional status following spinal cord

injury: A prospective study of the association with physical capacity. J Rehabil Med. 2008 Nov;40(10):812-8.

- 13. Buchholz AC, Martin Ginis KA, Bray SR, Craven BC, Hicks AL, Hayes KC, et al. Greater daily leisure time physical activity is associated with lower chronic disease risk in adults with spinal cord injury. Appl Physiol Nutr Metab. 2009 Aug;34(4):640-7.
- 14. Kilkens OJ, Dallmeijer AJ, Nene AV, Post MW, van der Woude LH. The longitudinal relation between physical capacity and wheelchair skill performance during inpatient rehabilitation of people with spinal cord injury. Arch Phys Med Rehabil. 2005 Aug;86(8):1575-81.
- 15. Dallmeijer AJ, van der Woude LH. Health related functional status in men with spinal cord injury: Relationship with lesion level and endurance capacity. Spinal Cord. 2001 Nov;39(11):577-83.
- 16. American College of Sports Medicine. Guidelines for exercise testing and prescription. 9th ed. Whaley MH, editor. Philadelphia, PA: Lippincott Williams & Wilkins; 2010.
- 17. Kofsky P R, Shepard R J, Davis G M, Jackson R W. Fitness classification tables for lower-limb disabled individuals. . 1986:147-155.
- 18. Hutzler Y, Ochana S, Bolotin R, Kalina E. Aerobic and anaerobic arm-cranking power outputs of males with lower limb impairments: Relationship with sport participation intensity, age, impairment and functional classification. Spinal Cord. 1998 Mar;36(3):205-12.

- 19. Rhodes EC, McKenzie DC, Coutts KD, Rogers AR. A field test for the prediction of aerobic capacity in male paraplegics and quadraplegics. Can J Appl Sport Sci. 1981 Dec;6(4):182-6.
- 20. Tasiemski T, Kennedy P, Gardner BP, Taylor N. The association of sports and physical recreation with life satisfaction in a community sample of people with spinal cord injuries. NeuroRehabilitation. 2005;20(4):253-65.
- 21. Jacobs PL, Mahoney ET, Johnson B. Reliability of arm wingate anaerobic testing in persons with complete paraplegia. J Spinal Cord Med. 2003 Summer;26(2):141-4.
- 22. Jacobs PL, Nash MS, Rusinowski JW. Circuit training provides cardiorespiratory and strength benefits in persons with paraplegia. Med Sci Sports Exerc. 2001 May;33(5):711-7.
- 23. Nash MS, van de Ven I, van Elk N, Johnson BM. Effects of circuit resistance training on fitness attributes and upper-extremity pain in middle-aged men with paraplegia. Arch Phys Med Rehabil. 2007 Jan;88(1):70-5.
- 24. Wilmore JH, Costill DL, Kenney WL. Physiology of sport and exercise. Champaign, IL: Human Kinetics; 2008.
- 25. Ades PA, Savage PD, Brawner CA, Lyon CE, Ehrman JK, Bunn JY, et al. Aerobic capacity in patients entering cardiac rehabilitation. Circulation. 2006 Jun 13;113(23):2706-12.

- 26. Figueroa-Colon R, Hunter GR, Mayo MS, Aldridge RA, Goran MI, Weinsier RL. Reliability of treadmill measures and criteria to determine VO2max in prepubertal girls. Med Sci Sports Exerc. 2000 Apr;32(4):865-9.
- 27. Heyward VH. Advanced fitness assessment and exercise prescription. Leeds: Human Kinetics; 2006.
- 28. Coutts KD, Rhodes EC, McKenzie DC. Maximal exercise responses of tetraplegics and paraplegics. J Appl Physiol. 1983 Aug;55(2):479-82.
- 29. van Koppenhagen CF, de Groot S, Post MW, Van Asbeck FW, Spijkerman D, Faber WX, et al. Wheelchair exercise capacity in spinal cord injury up to five years after discharge from inpatient rehabilitation. J Rehabil Med. 2013 Jul;45(7):646-52.
- 30. Ginis KA, Latimer AE, Arbour-Nicitopoulos KP, Buchholz AC, Bray SR, Craven BC, et al. Leisure time physical activity in a population-based sample of people with spinal cord injury part I: Demographic and injury-related correlates. Arch Phys Med Rehabil. 2010 May;91(5):722-8.
- 31. DeVivo MJ, Chen Y. Trends in new injuries, prevalent cases, and aging with spinal cord injury. Arch Phys Med Rehabil. 2011 03/01;92(3):332-8.
- 32. Neder JA, Nery LE, Castelo A, Andreoni S, Lerario MC, Sachs A, et al. Prediction of metabolic and cardiopulmonary responses to maximum cycle ergometry: A randomised study. Eur Respir J. 1999 Dec;14(6):1304-13.

- 33. Washington RL, van Gundy JC, Cohen C, Sondheimer HM, Wolfe RR. Normal aerobic and anaerobic exercise data for north american school-age children. J Pediatr. 1988 Feb;112(2):223-33.
- 34. Burkett LN, Chisum J, Stone W, Fernhall B. Exercise capacity of untrained spinal cord injured individuals and the relationship of peak oxygen uptake to level of injury. Paraplegia. 1990 Oct;28(8):512-21.
- 35. Fleg JL, Lakatta EG. Role of muscle loss in the age-associated reduction in VO2 max. J Appl Physiol. 1988 Sep;65(3):1147-51.

TABLE 1: Subject characteristics based on sex and functional classification.

Variable	Functional	MALE			FEMALE			
v arrable	Classification	Range	Mean	SD	Range	Mean	SD	
A ()	PP	18-53	36	9.3	19-49	33.6	10.2	
Age (years)	TP	19-53	35 10.3 30	30-49	40.0	7.0		
TCI ()	PP	1-45	11	9.6	1-25	9.4	8.1	
TSI (years)	TP	1-36	13	11.3	2-28	15.0	5.0 18	
11.2.14 ()	PP	1.4-2.0	1.8	0.1	1.6-1.8	1.6	0.1	
Height (m)	TP	1.6-2.0	1.8	0.1	1.6-1.8	1.6-1.8 1.7	0.1	
Dada Mass (las)	PP	45.9-157.7	82.0	18.2	42.0-106.5	62.7	15.5	
Body Mass (kg)	TP	49.4-120.3	78.11	14.7	47.7-138.0	78.13	35.0	
DM (1 / 2)	PP	16.3-46.2	26.2	5.9	16.1-43.0	23.5	6.4	
BMI (kg/m ²)	TP	15.8-38.0	24.4	4.3	16.0-47.7	28.1	12.8	

PP: Paraplegic. TP: Tetraplegic. TSI: Time Since Injury.

TABLE 2: Reference values of physical fitness parameters based on sex and functional classification.

MALES

Fitness	Functional						EXCELLENT
Measure	Classification	n	POOR (n)	FAIR (n)	AVERAGE (n)	$\mathrm{GOOD}\left(n\right)$	<i>(n)</i>
R-VO2 _{peak}	TP	60	<5.30 (11)	5.30-7.90 (12)	7.91-9.50 (12)	9.51-15.18 (12)	>15.18 (13)
(mL/kg/min)	PP	93	<12.00 (18)	12.00-15.30 (18)	15.31-17.69 (19)	17.70-22.40 (18)	>22.40 (20)
A-VO2 _{peak}	TP	60	<0.39 (11)	0.39-0.64 (12)	0.65-0.81 (12)	0.82-1.02 (12)	>1.02 (13)
(L/min)	PP	93	<1.06 (18)	1.06-1.27 (18)	1.28-1.41 (19)	1.42-1.68 (18)	>1.68 (20)
R-PO _{peak}	TP	42	<0.06 (8)	0.06-0.13 (8)	0.14-0.26 (9)	0.27-0.48 (8)	>0.48 (9)
(W/kg)	PP	81	<0.58 (15)	0.58-0.84 (16)	0.85-0.98 (17)	0.99-1.13 (16)	>1.13 (17)
A-PO _{peak}	TP	42	<5.00 (8)	5.00-10.83 (8)	10.84-24.44 (9)	24.45-35.00 (8)	>35.00 (9)
(W)	PP	81	<46.32 (15)	46.32-62.22 (16)	62.23-77.50 (17)	77.51-88.89 (16)	>88.89 (17)

FEMALES

Fitness Measure	Functional Classification	n	Median	Range
R-VO2 _{peak}	TP	8	9.37	4.90-21.50
(mL/kg/min)	PP	18	13.21	5.40-19.20
A-VO2 _{peak}	TP	8	0.68	0.30-1.09
(L/min)	PP	18	0.76	0.30-1.23
R-PO _{peak}	TP	6	0.19	0.00 - 0.63
(W/kg)	PP	15	0.71	0.25-1.27
A-PO _{peak}	TP	6	16.69	0.00-30.00
(W)	PP	15	45.00	15.00-70.00

 $R\text{-}VO_{2\,\text{peak}}\text{: Relative Peak Aerobic Capacity. A-}VO2_{\text{peak}}\text{: Absolute Peak Aerobic Capacity.}$

 $R\hbox{--PO}_{peak}\hbox{:}\ Relative\ Peak\ Aerobic\ Power\ Output.\ A\hbox{--PO}_{peak}\hbox{:}\ Absolute\ Peak\ Aerobic\ Power\ Output.}$

PP: Paraplegic. TP: Tetraplegic.

TABLE 3: Pearson Correlation coefficients for subject characteristics and physical capacity parameters.

	Statistic	R-VO2 _{peak}	A-VO2 _{peak}	A-PO _{peak}	R-PO _{peak}	1-RM	$\mathbf{W}_{\mathrm{peak}}$
	r	.488**	.519**	.703**	.670**	.134	.605**
Motor LOI	p	<.001	<.001	<.001	<.001	.340	<.001
	n	178	178	143	143	53	94
Functional	r	473**	480**	693**	671**	048	578**
Classification	p	<.001	<.001	<.001	<.001	.732	<.001
Classification	n	179	179	144	144	54	95
1.00.001.001.001.001.001.001.001.001.00	r	105	247**	200 [*]	087	.254	320**
Sex	p	.160	.001	.016	.297	.063	.002
	n	179	179	144	144	54	95
	r	012	.049	036	077	.098	.067
Age	p	.876	.511	.670	.362	.479	.517
	n	179	179	144	144	54	95
	r	130	101	059	071	.000	036
TSI	p	.172	.288	.537	.455	.998	.728
	n	113	113	112	112	52	95
	<u>r</u>	.059	.047	202	133	.319	250
ASIA	p	.564	.646	.080	.252	.092	.098
	n	97	97	76	76	29	45
	r	076	038	201	194	.225	290*
Completeness	p	.424	.691	.053	.061	.174	.026
	n	114	114	94	94	38	59

	r	244**	.155*	.084	205*	.995**	.336**
BMI	p	.001	.040	.318	.014	<.001	.001
	n	175	175	144	144	54	95
	r	240**	.210**	.072	275**	.885**	.405**
Body Mass	p	.001	.005	.391	.001	<.001	<.001
	n	179	179	144	144	54	95

^{*:} *p* < .05; **: *p* < .01

R-VO_{2 peak}: Relative Peak Aerobic Capacity. A-VO2_{peak}: Absolute Peak Aerobic Capacity. R-PO_{peak}: Relative Peak Aerobic Power Output; A-PO_{peak}: Absolute Peak Aerobic Power Output. 1-RM: 1 repetition maximum' W_{peak} : Peak anaerobic power. LOI: Level of Injury. TSI: Time since injury. BMI: Body mass index.

TABLE 4: Results of stepwise linear regression for those subject characteristics with n > 175 to predict physical fitness. Values are reported as mean \pm *SD*.

Fitness	n	Regression Coefficient	Subject Characteristic	n	Cumulative							
Parameter	Ti.	+ Intercept	Subject Characteristic	p	R^2							
D VO2		0.57 ± 0.07	Motor LOI	<.001	.223							
R-VO2 _{peak} (mL/kg/min)	175	-0.32 ± 0.07	BMI (kg/m^2)	<.001	.310							
(III.2) Kg/IIIII)		15.16 ± 1.89	(intercept)	<.001	-							
A-VO2 _{peak}		0.04 ± 0.01	Motor LOI	<.001	.253							
A-VO2 _{peak} (L/min)	175	-0.33 ± 0.09	Sex	<.001	.311							
(L/IIIII)		0.95 ± 0.13	(intercept)	<.001	-							
		-0.30 ± 0.09	Functional Classification	.001	.451							
R-PO _{peak} (W/kg)	144	-0.02 ± 0.00	BMI (kg/m^2)	<.001	.509							
K-1 Opeak (W/Kg)	144	0.03 ± 0.01	Motor LOI	<.001	.565							
		1.17 ± 0.22	(intercept)	<.001	-							
		1.98 ± 0.56	Motor LOI	.001	.492							
A- PO _{peak} (W)	144	-27.33 ± 6.71	Functional Classification	<.001	.531							
71-1 Opeak (W)	177	-18.05 ± 5.06	Sex	<.001	.570							
		83.53 ± 17.24	(intercept)	<.001	-							
		1.98 ± 0.56	Motor LOI	.001	.492							
$W_{peak}(W)$	94	-18.05 ± 5.06	Sex	<.001	.531							
v peak (v)	7 4	94	94	74	74	7 4	77) 1	-27.33 ± 6.71	Functional Classification	<.001	.570
		83.53 ± 17.24	(intercept)	<.001	-							

	-27.99 ± 6.23	Functional Classification	<.001	.399
1-RM	-34.88 ± 7.54	Sex	<.001	.585
(percentile rank)	1.51 ± 0.53	Motor LOI	.007	.650
	108.09 ± 15.68	(intercept)	<.001	-

R-VO_{2 peak}: Relative Peak Aerobic Capacity. A-VO2_{peak}: Absolute Peak Aerobic Capacity. R-PO_{peak}: Relative Peak Aerobic Power Output; A-PO_{peak}: Absolute Peak Aerobic Power Output. 1-RM: 1 repetition maximum' W_{peak} : Peak anaerobic power. LOI: Level of Injury. TSI: Time since injury. BMI: Body mass index.

TABLE 5: Reference table for male measures of anaerobic power (W) and muscular strength (HR = Horizontal Row; BF = Butterfly; DIP = Dip; OHP = Overhead Press; LPD = Lat Pull Down; PC = Pulley Curl). Values are reported as mean ± standard deviation. The number of subjects used to derive the values varied due to missing data.

Fitness		Men		Wo	Women		ance (p)
Measure	Test	PP	TP	PP	TP	PP vs. TP	Men vs. Women
Anaerobic Power (W)	Wingate	251 ± 85 $(n = 56)$	96 ± 61 ($n = 25$)	111 ± 38 $(n = 11)$	57 ± 76 $(n = 2)$.001	.004
Ave Power* (W)	Wingate	163 ± 61 $(n = 54)$	65 ± 46 $(n = 25)$	68 ± 22 $(n = 11)$	8 ± 11 $(n = 2)$.084	.171
Power decline*	Wingate	14 ± 10 $(n = 40)$	3 ± 2 $(n = 12)$	5 ± 5 $(n = 8)$	2 ± 3 $(n = 2)$.001	.004
	HR	151 ± 31 $(n = 31)$	76 ± 27 (n = 15)	93 ± 11 (<i>n</i> = 5)	39 ± 14 (<i>n</i> = 2)	<.001	<.001
th (lbs.)	(los.)	171 ± 40 $(n = 31)$	87 ± 32 ($n = 15$)	79 ± 11 (<i>n</i> = 4)	33 ± 30 $(n = 2)$	<.001	<.001
Muscular Strength (lbs.)	DIP	139 ± 30 $(n = 31)$	50 ± 25 $(n = 15)$	76 ± 24 $(n = 5)$	31 ± 21 $(n=2)$	<.001	.002
Mus	ОНР	152 ± 51 $(n = 30)$	59 ± 37 $(n = 14)$	80 ± 25 $(n = 4)$	23 $(n=1)$.007	.050
	LPD	158 ± 31	77 ± 24	94 ± 19	43 ± 25	<.001	<.001

(n = 31) (n = 15) (n = 5) (n = 2)PC* (n = 31) (n = 15) (n = 5) (n = 2).311 <.001

*Levene's test is significant (p < .05)