

Archives of Physical Medicine and Rehabilitation

journal homepage: www.archives-pmr.org

Archives of Physical Medicine and Rehabilitation 2013;94:1800-28

REVIEW ARTICLE (META-ANALYSIS)

Effects of Exercise Training on Fitness, Mobility, Fatigue, and Health-Related Quality of Life Among Adults With Multiple Sclerosis: A Systematic Review to Inform Guideline Development

Amy E. Latimer-Cheung, PhD,^a Lara A. Pilutti, PhD,^{b,c} Audrey L. Hicks, PhD,^b Kathleen A. Martin Ginis, PhD,^b Alyssa M. Fenuta, HBSc,^b K. Ann MacKibbon, PhD,^b Robert W. Motl, PhD^c

From the ^aSchool of Kinesiology and Health Studies, Queen's University, Kingston, Ontario; ^bDepartment of Kinesiology, McMaster University, Hamilton, Ontario, Canada; and ^cDepartment of Kinesiology and Community Health, University of Illinois at Urbana-Champaign, Urbana, IL.

Abstract

Objective: To conduct a systematic review of evidence surrounding the effects of exercise training on physical fitness, mobility, fatigue, and health-related quality of life in adults with multiple sclerosis (MS).

Data Sources: The databases included EMBASE, 1980 to 2011 (wk 12); Ovid MEDLINE and Ovid OLDMEDLINE, 1947 to March (wk 3) 2011; PsycINFO, 1967 to March (wk 4) 2011; CINAHL all-inclusive; SPORTDiscus all-inclusive; Cochrane Library all-inclusive; and Physiotherapy Evidence Database all-inclusive.

Study Selection: The review was limited to English-language studies (published before December 2011) of people with MS that evaluated the effects of exercise training on outcomes of physical fitness, mobility, fatigue, and/or health-related quality of life.

Data Extraction: One research assistant extracted data and rated study quality. A second research assistant verified the extraction and quality assessment

Data Synthesis: From the 4362 studies identified, 54 studies were included in the review. The extracted data were analyzed using a descriptive approach. There was strong evidence that exercise performed 2 times per week at a moderate intensity increases aerobic capacity and muscular strength. The evidence was not consistent regarding the effects of exercise training on other outcomes.

Conclusions: Among those with mild to moderate disability from MS, there is sufficient evidence that exercise training is effective for improving both aerobic capacity and muscular strength. Exercise may improve mobility, fatigue, and health-related quality of life. Archives of Physical Medicine and Rehabilitation 2013;94:1800-28

© 2013 by the American Congress of Rehabilitation Medicine

Multiple sclerosis (MS) is an immune-mediated, neurodegenerative disease that affects an estimated 2.5 million adults world-wide. This disease manifests in a wide range of symptoms including muscle weakness, extreme fatigue, imbalance, impaired speech, double vision, cognitive dysfunction, and paralysis. Such

symptoms often lead to poor health-related quality of life (HRQOL),²⁻⁴ neurologic disability, and high health care costs (approximately \$1.7 billion annually in Canada, for example).⁵

Exercise training has been proposed to counteract many of the consequences of MS.⁶⁻⁸ Indeed, evidence indicates that engaging in exercise has the potential to improve and/or maintain functional ability, aerobic fitness, strength, fatigue, HRQOL, depression, cognition, and chronic disease risk profiles among people with MS.⁹⁻¹³ Unfortunately, despite the benefits of exercise training, most people with MS are physically inactive. The studies directly comparing physical activity patterns of people with MS, people without MS, and people with other chronic diseases indicate that

Presented as a poster The Consortium of Multiple Sclerosis Centres, Americas Committee for Treatment and Research in Multiple Sclerosis, International Organization of Multiple Sclerosis Nurses, May 30 to June 2, 2012, San Diego, CA.

Supported by the Canadian Institutes of Health Research (CIHR) #234747, an Ontario Neurotrauma Foundation Mentor-Trainee Award, and the CIHR Canada Research Chair program.

No commercial party having a direct financial interest in the results of the research supporting this article has conferred or will confer a benefit on the authors or on any organization with which the authors are associated.

people with MS may be at the lowest end of the physical activity participation spectrum. 11,14

A systematic effort to promote physical activity in the MS population is needed, but it is very difficult to design effective physical activity programs and resources for people with MS in the absence of population-specific physical activity guidelines. To date, 2 groups have put forth MS-specific recommendations for physical activity in MS. 15,16 These guidelines conflict with each other and have methodological limitations. The first set of guidelines is not evidence based. 16 The second set is evidence based¹⁵ but is not underpinned by a robust, standardized consensus guideline development process-a process that has become the accepted norm for guideline development worldwide.¹⁷ Furthermore, the 2 guidelines are based on descriptive reviews of fitness outcomes only; the reviews did not concurrently examine other key outcomes (eg, physical functioning, fatigue, HRQOL) for persons with MS that might be impacted by physical activity, and did not systematically evaluate the quality of the evidence reviewed. A focus on only 1 set of outcomes and a failure to evaluate evidence quality could be considered as limitations of the published reviews in this area.

According to international standards for the development of evidence-based clinical practice guidelines and evidence-based physical activity guidelines, ^{17,18} having a systematically developed and evaluated evidence base is a critical first step in establishing guidelines. Thus, the present systematic review was undertaken as part of a larger project to develop physical activity guidelines for adults with MS. The purpose of this review was to examine the evidence of the minimum dose of exercise training needed to elicit benefits in physical fitness, mobility, fatigue, and HRQOL in persons with MS. This information served as the evidence base for subsequent deliberation and recommendations in the guideline development process.

Methods

Scope of the review/study inclusion criteria

The review focused on English-language studies examining the fitness, mobility, fatigue, or HRQOL benefits of exercise training in persons with diagnosed MS. We ascribed to the following definition of exercise by Bouchard et al: "a form of leisure-time physical activity that is usually performed repeatedly over an extended period of time with a specific external objective such as the improvement of fitness, physical performance, or health." Other outcomes including balance, body composition, disease progression, and adverse events resulting from exercise participation were also considered. However, because of inconsistency in measurement, poor measurement quality, and lack of reporting, these outcomes were not included in the review. Thus, the studies reviewed had to include at least 1 of the following measures in the

List of abbreviations:

EDSS Expanded Disability Status Scale

FES functional electrical stimulation

HRQOL health-related quality of life

MS multiple sclerosis

PEDro Physiotherapy Evidence Database

RCT randomized controlled trial

RM repetition maximum

Vo₂max maximal oxygen consumption

analyses: fitness, mobility, fatigue, or HRQOL. Both randomized and nonrandomized controlled designs were included.

Literature search strategy

A master's level research assistant developed the search strategy in consultation with the project director (A.E.L.-C.) and a research methodologist (K.A.M.). A list of keywords was generated from the key search terms included in existing literature reviews and meta-analyses. The search terms included "exercise" OR "physical activity" OR "exercise prescription" OR "exercise therapy" OR "training" OR "fitness" OR "aerobic" OR "strength" OR "resist" OR "ambulatory activity" OR "walk" AND "multiple sclerosis."

A preliminary search of 6 electronic databases (MEDLINE, PsycInfo, EMBASE, Physiotherapy Evidence Database [PEDro], CINAHL, SPORTDiscus) was conducted to ensure that most of the articles included in existing reviews 11,20-22 were captured using these keywords; 92.8% of articles cited in extant reviews were captured. This search strategy was used in a comprehensive search of 7 electronic bibliographic databases conducted in April 2011. The databases included EMBASE, 1980 to 2011 (wk 12); Ovid MEDLINE and Ovid OLDMEDLINE, 1947 to March (wk 3) 2011; PsycINFO, 1967 to March (wk 4) 2011; CINAHL allinclusive; SPORTDiscus all-inclusive; Cochrane Library allinclusive; and PEDro all-inclusive. The database search was further supplemented with a hand search of relevant reviews, meta-analyses, and the authors' personal libraries.

Screening

Article screening was conducted by 2 independent research assistants. One research assistant was a master's level student and Canadian Society for Exercise Physiology certified exercise physiologist with expertise in disability and exercise. The second research assistant held a Master's degree in kinesiology and had extensive experience conducting systematic reviews on topics related to disability and health. After removing duplicate citations, the 2 research assistants independently scanned the title and abstract of each citation to determine its suitability for inclusion (fig 1). In the initial scan, articles were excluded if they were clearly outside the scope of the review, did not report results of a trial (eg, reviews, commentaries), and/or used qualitative research methods only. Next, using the inclusion criteria to determine eligibility, the research assistants reviewed the full text of potentially relevant articles and articles where suitability could not be determined from the title and abstract scan alone. The same 2-step process was applied in conducting the hand search of reference lists and personal libraries. The research assistants' decisions to include/exclude each article were compared. Discrepancies were discussed and when necessary, reviewed by the authorship team.

Data extraction and analysis

The same research assistants who conducted the article screening also conducted the data extraction. One research assistant extracted data related to study design, participant characteristics, methodology, outcomes related to the defined scope, and conclusions for each of the 54 articles. The second research assistant verified the extraction. The research assistants were not blinded to the journal or the authors.

Fig 1 PRISMA (preferred reporting items for systematic reviews and meta-analyses) flow diagram of literature review process.

The findings for each outcome were considered separately for distinct types of exercise training interventions including: aerobic training interventions, resistance training interventions, combined aerobic and resistance training interventions, and alternative training interventions (ie, nontraditional forms of exercise such as yoga, aquatics, supported treadmill walking, etc). Because of the limited evidence base, studies and results were not divided according to the clinical course of MS, stage of disease remission, or severity of disability. In accordance with recommendations within the Cochrane Handbook for Systematic Reviews of Interventions regarding when not to submit data to a meta-analysis, the data were analyzed using a descriptive synthesis approach given the variability in the participant characteristics, intervention characteristics (eg, frequency,

intensity, type, and duration of exercise), and outcome assessment strategies. For consistency across studies, the postintervention measures were considered those assessed immediately after the conclusion of the trial.

Assessment of evidence quality

The quality of each study was determined using the PEDro score for randomized controlled trials (RCTs) and the modified Downs and Black scale for non-RCTs. On the PEDro scale, ²³ the maximum possible score was 10. Consistent with the quality assessment approach used in the review by Valent et al, ²⁴ 2 PEDro items—"blinding of all therapists" and "blinding of all

Table 1 Levels of	evidence scaling criteria applied to the articles
Levels of Evidence	Criteria
Level 1 (n=29) Level 2 (n=1)	 RCT: PEDro score >6. Includes within-subjects comparison with randomized conditions and crossover designs. RCT: PEDro score ≤6 Prospective controlled trial: not randomized Cohort: prospective longitudinal study using at least 2 similar groups with 1 exposed to a particular condition
Level 3 (n=0) Level 4 (n=24)	 Case-control studies: retrospective study comparing conditions, including historical controls Pre-post: prospective trial with a baseline measure, intervention, and a posttest using a single group of subjects Posttest: prospective posttest with 2 or more groups (intervention followed by posttest and no retest or baseline measurement) using a single group of subjects Case series: retrospective study usually collecting variables from a chart review
Level 5 (n=0)	 Case report: pre-post or case series involving 1 subject Observational: study using cross-sectional analysis to interpret relations Clinical consensus: expert opinion without explicit critical appraisal, or based on physiology, biomechanics, or "first principles"

subjects"—were considered irrelevant when comparing a training group with a no-exercise control group; such studies were credited the 2 points for these items. The Downs and Black scale²⁵ had a maximum possible score of 28. On both scales, higher scores indicate better methodological quality. Articles were independently evaluated by 2 raters. Any scoring discrepancies were resolved through discussion with the research team. The level of evidence associated with each study was then coded using the Spinal Cord Injury Rehabilitation Evidence system,²⁶ which is a 5-level system that distinguishes between studies of differing quality and incorporates the types of research designs commonly used in rehabilitation research (table 1).

Results

Figure 1 shows the flow of articles through the search and screening process. In total, the electronic search yielded 4362 titles. The hand search yielded 3 additional citations. After removing duplicate citations, 2552 citations remained. In total, 2498 articles did not meet inclusion criteria and were excluded after review, leaving 54 articles for review in the final evidence base. The reasons for exclusion are included in figure 1.

The extracted data for trials included in the review are reported in tables 2 and 3. The findings for each outcome are summarized in tables 4 through 8. A comprehensive review of the findings for fitness outcomes is described below. Because of the intricacies of the findings for mobility, fatigue, and HRQOL outcomes, we provide a brief description of the findings below, with a more comprehensive description provided as supplemental material (available online only at the *Archives* website, http://www.archives-pmr.org/).

Fitness: physical capacity

Indicators of physical capacity included (1) aerobic capacity, most commonly defined as maximal oxygen consumption ($\dot{V}o_2$ max), but also included $\dot{V}o_2$ at aerobic threshold; and (2) power output (ie, the mechanical power generated during exercise²⁷), most often defined as peak power output, but also included power output at aerobic threshold. These fitness outcomes are relevant to mobility, performance of activities of daily living, fatigue, and HRQOL among individuals with MS. ^{20,28} Aerobic capacity is pertinent for cardiovascular health, functional independence, fatigue resistance, brain

health,²⁹ and overall HRQOL.^{30,31} Power output can impact the ability to effectively perform everyday functions in activities of daily living, such as walking and climbing stairs.³² Eleven studies that met systematic review criteria investigated the effects of exercise training on aerobic capacity, power output, or both. These protocols included aerobic training (leg/arm cycling) alone or in combination with resistance training (weight machines and plyometrics). Although the magnitude of improvements varies across studies, there is compelling evidence of the beneficial effects of exercise for improving these fitness outcomes in people with MS. This evidence is summarized in table 4 and described below.

Aerobic capacity

Nine studies \$1,33-40 reported changes in aerobic capacity, \$5^{31,33,36,37,39} of which provided level 1 evidence supporting the efficacy of aerobic training in improving aerobic capacity. Across these studies, aerobic exercise \$1,36,37,39\$ training programs at a minimum frequency of 2 to 3 times per week for 30 to 60 minutes at moderate intensities (60%–80% maximum work rate or 60% Vo₂max) are effective at improving aerobic capacity. These effects were supported by 3 studies \$34,38,40\$ with level 4 evidence. There was mixed evidence \$33,35\$ regarding the effectiveness of combined aerobic and resistance training for improving aerobic capacity in persons with MS. However, 1 study \$31\$ with level 1 evidence did report a significant increase in Vo₂peak after 5 weeks of training 3 times per week, for 60 minutes, at an intensity of 33% to 55% Vo₂max.

Power output

Six studies^{31,36,37,39,41,42} reported changes in power output, 5^{31,36,37,39,41} of which provided level 1 evidence. Power output increased after cycle ergometry (leg or combined leg/arm) on 2 or more days per week for 30 to 50 minutes, at a moderate intensity (60% Vo₂max or anaerobic threshold).^{31,36,37,39} Further, studies with both level 1⁴¹ and 4⁴² evidence indicate that combination training (eg, cycle ergometry and plyometrics) performed for 60 minutes at a moderate intensity 2 times per week may also lead to improved power output.

Fitness: muscular strength

Muscular strength is an important fitness outcome for adults with MS. Improvements in strength can impact mobility, balance, performance of activities of daily living, and fatigue.⁴³ If strength

		Pa	rticipant Ch	aracteristics			Training Program Ch	aracterist	ics		Outcome	es .
Reference	n	$\frac{\text{EDSS}}{\text{Mean} \pm \text{SD}}$	Type of MS (n)	$rac{Age\;(y)}{Mean\;\pm\;SD}$	Time Since Diagnosis (y) Mean \pm SD	Туре	Intensity	Time (min)	Frequency (times/wk)	Duration (wk)	Fitness	Other
Bjarnadottir et al ³³ Iceland (PEDro=7) Level 1	E:6 C:10	2.1	RR	38.7	8.7	Monark Cycle Ergometer; 13 RT exercise using major groups (upper and lower extremity, back, abdomen)	33%—35% Vo ₂ peak; 15—20 repetitions	60	3	5	↑ Vo ₂ peak (mL·kg ⁻¹ ·min ⁻¹)* ↑ Anaerobic threshold (L/ min)*; ↑ Peak workload (W/kg)*	HRQOL*: ↑ SF-36 Vitality*
Broekmans et al ⁴⁶ Belgium (PEDro=8) Level 1	E1:11	4.5±1.3	RR (5) SP (3) PP (3)	44.9±11.6		Leg RT (press, EXT, curl) on Technogym equipment	Light-moderate intensity unilateral leg RT; 1—2 sets of 10—15 reps 50% —60% of 1RM, 10 —15RM with 2min rest between	60	5 training sessions/ 2-wk cycle	20	↑ 1RM (kg)—leg press + EXT + curl* ↑ Isometric (Nm) EXT -45+90°*/↑ ↑ Isometric (Nm) FLEX -45°+90°/↑ ↑ Isometric (Nm) FLEX severely impaired leg -45°+90°* ↑ Isokinetic (Nm) EXT severely impaired leg -60°/s*/↑ ↑ Muscle strength	
		4.4±0.9	RR (2) SP (4) PP (4)	48.7±8.6		Leg RT (same as above) with simultaneous electrostimulation	100Hz, biphasic symmetric wave, 400μs, 3s hold, 4s rest				↑ 1RM (kg) — leg press + EXT + curl* ↑ Isometric (Nm) FLEX severely impaired leg —45°+90°* ↑ Isokinetic (Nm) EXT 60°/s* ↑ Isokinetic (Nm) EXT severely impaired leg —60°/s*	
Cakt et al ⁴¹ Turkey (PEDro=8) Level 1	C:14 E1:14	≤6	RR SP	36.4±10.5	9.2 (5)	RT on static bicycle ergometer; balance + lower body plyometric exercises	15 sets of reps/session (2min high- resistance pedaling [40% TMW]+2min low resistance	60	2	8	↑ Muscle strength ↑ Tolerated maximum workload (W) [‡] ↑ Power output	Mobility: ↓ TUG (s) [‡] ; ↓ 10-m walk Test (s) [‡] Fatigue: ↓ FSS* HRQOL: SF-36 (2/

		Pa	rticipant Ch	naracteristics			Training Program Ch	aracterist	ics		Outcome	es .
		EDSS	Type of	Age (y)	Time Since Diagnosis (y)			Time	Frequency	Duration		
Reference	n	Mean \pm SD	MS (n)	Mean ± SD	Mean ± SD	Туре	Intensity	(min)	(times/wk)	(wk)	Fitness	0ther
	E2:10 C:9	0		43±10.2	6.2±2.2	Balance + lower body plyometric exercises	[30—40W] or rest)				↑ Tolerated maximum workload (W)*	scale significant); † Physical Function [‡] ; † Role Physical* **HRQOL: SF-36 (1/4) scale significant); † Physical Function*
Conklyn et al ⁷³ USA (PEDro=6) Level 1	E:5 C:5		RR (4) PP (1)	47±10.51	16.6±10.43	Walk to the music	8 songs on MP3 replicated in 15 cadences (50— 120BPM in increments of 5BPM); Each week appropriate song based on spontaneous baseline cadence +10% for the visit	20	7	4		Mobility: ↔ T25FW (s) [§]
Dalgas et al ⁴⁷ Denmark (PEDro = 8) Level 1	E:15 C:16	3.7±0.9	RR	47.7±10.4	6.6±5.9	Lower extremity resistance training (5 exercises)	3—4 sets of 8—12 reps at 8—15RM; 2— 3min rests between sets and exercises		2	12	\uparrow KE MVC (Nm) $-180 *^{/\dagger}$; \uparrow KF MVC (Nm) $-90+180*^{/\dagger}$ \uparrow Muscle strength	
Dalgas et al ⁴⁸ Denmark (PEDro = 8) Level 1	E:15 C:16	3.7±0.9	RR	47.7±10.4	6.6±5.9	Lower extremity resistance training (5 exercises)	3—4 sets of 8—12 reps at 8—15RM; 2— 3min rests between sets and exercises		2	12	↑ KE MVC (Nm) [†] ↑ Muscle strength	Fatigue: ↓ FSS†; MFI-20 (2/6 scale significant); ↓ General fatigue HRQOL: SF-36 (1/2 scale significant); ↑ Physical

		Pa	rticipant Cha	racteristics			Training Program Ch	aracteristi	cs		Outcome	es
D. f		EDSS	Type of	Age (y)	Time Since Diagnosis (y)	T	T-1	Time	Frequency	Duration	Files	Other
Reference	n	Mean \pm SD	MS (n)	Mean ± SD	Mean ± SD	Type	Intensity	(min)	(times/wk)	(wk)	Fitness	Other .
Dalgas et al ⁹⁶ Denmark (PEDro=9) Level 1	E:15 C:16	3.7	RR	47.7	6.6	Lower extremity resistance training (5 exercises)	3—4 sets of 8—12 reps at 8—15RM; 2— 3min rests between sets and exercises		2	12	↑ KE MVC (Nm)* ^{/†} ; ↑ KF MVC (Nm)* ^{/†} ; ↑ 1RM leg press*	component [†] Mobility: \uparrow 6MW (m)*/ \dagger \downarrow 10MWT (s)*/ \dagger
DeBolt et al ³² USA (PEDro=8) Level 1	E:19 C:17	1-6.5	PP RR	40-67	1-40	Instructional sessions before treatment (6min video + equipment provided); lower extremity RT (lunge, step-up, etc)	2—3 sets of 8—12 reps; Initial weight vest resistance: 0.5% BW		3 (alternate day) 3	2 8	↑ Leg extensor power (W/kg) ^{‡/†} ↑ Leg extensor power (W) ^{‡/†} ↑ Muscle strength	Mobility: ↔ TUG (s)
et al ⁶⁵ Germany (PEDro=7) Level 1	E:15 C:15	2.6±1.2	RR (13) SP (2) PP (0)	45.8±0.9	8±5.9	Interval endurance exercise		45	3	3		Mobility: ↑ Max walking distance (m) [†] ; ↑ Walking tim (min) [†] Fatigue: ↔ MFIS
Geddes et al ⁶⁶ USA (PEDro=7) Level 1	E:8 C:4	≤4.7	RR (2) PP (1) Not classified (5)	51.3	>1	Walking	15—30min within THR range	30	3	12		Mobility: ↔ 6MW (m) Fatigue: ↔ FSS
Golzari et al ³⁵ Iran (PEDro=5) Level 1	E:10 C:10	2.14±1.06	RR	32.15±7.57		Combined exercises: aerobic, endurance, resistance		60	3	8		
Harvey et al ⁴⁹ UK (PEDro=7) Level 1	E1:6		RR	49	5	Exercise program prescribed by physiotherapist (ie, balance, stretching, swim, bike, etc)				8	<pre>↔ Quadriceps MVC (kg) ↑ Muscle strength</pre>	Mobility: ↔ Walking Speed (m/s)
	E2:6			40-48	5	Daily leg-raising exercises aimed at strengthening	0.5 or 1kg ankle weight; 5 sets of 10 reps (both legs)		2×/d			

		Pa	rticipant Cha	racteristics			Training Program Cha	aracteristics	5		Outcome	<u>e</u> s
		EDSS	Type of	Age (y)	Time Since Diagnosis (y)			Time	Frequency	Duration		
Reference	n	${\sf Mean} \pm {\sf SD}$	MS (n)	${\sf Mean} \pm {\sf SD}$	${\sf Mean}\pm{\sf SD}$	Туре	Intensity	(min)	(times/wk)	(wk)	Fitness	Other .
							through 45					
McCullagh et al ⁸³ Ireland (PEDro=7) Level 1	C:5 E:12 C:12		RR (9) SP (3)	40.5±12.68	5.4±4.35	4 exercise stations (ie, treadmill, cycling, arm-strengthening exercises, volleyball, etc)	11—13 RPE "fairly light" — "somewhat hard"	40-60	2	12		Fatigue: ↓ MFIS* HRQOL: ↔ MSIS- 29 Other: ↓ FAMS
Mostert et al ³⁶ Switzerland (PEDro=7) Level 1	E:13 C:13	2.5—2.6	RR (30.8%) CP (23.1%) RP (46.2%)	45.23±8.66	11.2±8.5	Bicycle exercise training at aerobic threshold (Cardiotrainer bicycle ergometers)	Individualized	30	5	4	↑ Work rate*; ↑ Mean Vo ₂ at aerobic threshold (mL·kg ⁻¹ ·min ⁻¹)*; ↑ Work rate at aerobic threshold (W) [‡] ; ↑ O ₂ consumption at zero- load pedaling (mL·kg ⁻¹ ·min ⁻¹)*; ↑ O ₂ consumption between 20 and 60W*; ↑ Aerobic capacity (mL·kg ⁻¹ ·min ⁻¹) [§] ; ↑ PO	
Mutluay et al ⁷⁵ Turkey (PEDro=6) Level 1	E:22 C:21	5.34±1.36	PP (5) SP (12) RR (5)	42.7±7.7	11.6±7.6	General conditioning + calisthenic exercises (13 movements)	Each exercise repeated $10\times$ at comfortable pace with 1min rest between sequences	60	1	6	↑ Muscle strength (0—130)†	Mobility: ↓ 10-m walking time (s)†; ↓ 20-m walking time (s)† HRQOL: MSQOL (1/ 4 scale significant); ↑ Physical health
Oken et al ⁸¹ USA (PEDro=8) Level 1	E1:15	2.9±1.7		48.8±10.4		Stationary bicycle exercise class (periodic option of exercise with Swiss ball)	Borg Scale: 2—3 (very light to moderate intensity)	Until fatigue	1 (+ home practice)	24		Fatigue: ↓ MFI —General fatigue [†] ; ↑ SF- 36: Energy and fatigue
	E2:22 C:20	3.2±1.7		49.8±7.4		Iyengar yoga class	Pose held ∼10−30s with 30−60s rest	90	1 (+ daily home practice encouraged)			Fatigue: ↓ MFI —General fatigue [‡] ; ↑ SF- 36: Energy and

		Pa	rticipant Ch	aracteristics			Training Program Cha	aracteristi	cs		Outcome	S
Reference	n	$\frac{\text{EDSS}}{\text{Mean} \pm \text{SD}}$	Type of MS (n)	$\frac{Age\;(y)}{Mean\;\pm\;SD}$	Time Since Diagnosis $\underline{\text{(y)}}$ Mean \pm SD	Туре	Intensity	Time (min)	Frequency (times/wk)	Duration (wk)	Fitness	Other
												fatigue HRQOL: SF-36 (1 scale significant); ↓ SF-36: Health transition
Petajan et al ³¹ USA (PEDro = 8) Level 1	E:21 C:26	3.8±0.3		41.1±2	9.3±1.6	Arm + leg ergometry	\sim 73% HRmax; \sim 60% \dot{V}_{0_2} max	40-50	3	15	$ \uparrow \dot{V}o_2 max \ (mL \cdot kg^{-1} \\ \cdot min^{-1})^{\ddagger/\dagger}; \ \uparrow \ Physical \\ work \ capacity \ (W/min)^{\ddagger/\dagger}; \ \uparrow \ Total \\ strength \ (upper + lower \ extremity)^{\dagger}; \ \uparrow \ KE \\ strength^{\dagger}; \ \uparrow \ Elbow \\ flexion \ strength^{\dagger}; \ \uparrow \ Shoulder \ strength \\ (extension + flexion)^{\dagger}; \ \uparrow \ PO $	Fatigue: ↓ POMS Fatigue* HRQOL: POM (2/ scale significant); ↓ POMS: Depression*; POMS: Anger*
Rampello et al ³⁷ Italy (PEDro = 7) Level 1	11	3.5		41±8	8±5	Leg ergometry	60%—80% maximum work rate	60	3	8	$ \uparrow \ Vo_2 peak \ (mL \cdot kg^{-1} \\ \cdot min^{-1})^{\frac{1}{7}/\frac{1}{7}} \ \uparrow \ Max \ work $ rate $(W)^{\frac{1}{7}/\frac{1}{7}} \ \uparrow \ PO$	Mobility: ↑ 6MW Walking speed (m/min)*; ↑ 6MWT: Walkin distance (m)* ↑ T25FW (s) ^{‡†} Fatigue: ↔ MFIS HRQOL: MSQOI (1/16 scale significant); ↑ Emotional well being*
Romberg et al ⁹² Finland (PEDro=9) Level 1	E:45 C:46	2.00		43.8±6.3	6±6.5	Resistance therabands: Wk 1—3: Inpatient rehab (5 sessions aerobic; 5 sessions resistance); Wk 4—26: Resistance			5	26	↑ Muscle strength	HRQOL: ↔ MSQC

		Pa	rticipant Ch	aracteristics			Training Program Ch	aracterist	ics		Outcome	es .
Reference	n	$\frac{\text{EDSS}}{\text{Mean} \pm \text{SD}}$	Type of MS (n)	$\frac{Age\;(y)}{Mean\;\pm\;SD}$	Time Since Diagnosis (y) Mean \pm SD	Type	Intensity	Time (min)	Frequency (times/wk)	Duration (wk)	Fitness	Other
						training program (3—4 sessions resistance; 1 session aerobic)			<u> </u>			
Romberg et al ⁵⁰ Finland (PEDro=9) <i>Level 1</i>	E:47 C:48	1-5.5		43.8±6.3	6±6.5	Resistance therabands: Wk 1—3: Inpatient rehab (5 sessions aerobic; 5 sessions resistance); Wk 4—26: Resistance training program (3—4 sessions resistance; 1 session aerobic)	10 exercises with 10—15 reps in 2 sets of circuit		5	26	↑ Max isometric knee torque: Knee flexion (Nm) ; ↑ Upper extremity endurance (maximum no. of reps) [†]	Mobility: ↓ 7.62 MWT (s) /†; ↓ 500 MWT (min) /†
Schulz et al ³⁹ Germany (PEDro=9) <i>Level 1</i>		2.0±1.4 2.5±1.4	RR PP SP	39±9 42±9.5	11.4±1.6	Aerobic bicycle program	60% Vo₂max	30	2	8	↑ Stepwise ergometry test: Max performance (W) ; ↑ Stepwise ergometry test: \dot{V}_{0_2} max ; ↑ 30-min endurance test: Workload (W) ; ↑ Aerobic capacity; ↑ PO	Fatigue: HRQOL: Hambur QOL (3/6 sca significant); Total†; ↓ Soc function†; ↓ Mood†
Surakka et al ⁹⁵ Finland (PEDro = 7) <i>Level 1</i>	E:47 C:48	M: 2.9±1.2 F: 2.0±0.8	` '	M: 45±6 F: 43±6	M: 6±7 F: 6±6	Resistance therabands: Wk 1— 3: Inpatient rehab (5 sessions aerobic; 5 sessions resistance); Wk 4—26: Resistance training program (3—4 sessions)	65%—70% HRmax; 10 exercises of 10—15 reps in 2 sets of circuit		5	26	↓F: Fatigue Index (%): Knee extension*; ↑ Muscle strength	
Sutherland et al ⁸⁴ Australia (PEDro = 5)	E:11 C:11	0-5		47.18±4.75	7±5.59	Wk 1—4: Water aerobics Wk 5—6: Land-based weight training		45	Wk 1-4: 6 Wk 5-6: 5 Wk 7-10: 3	10		Fatigue: ↓ POM SF: Fatigue [†] ; ↑ MSQOL: Ener HRQOL: MSQOL

		Pa	rticipant Ch	naracteristics			Training Program	Characterist	ics			Outcomes
Reference	n	$\frac{\text{EDSS}}{\text{Mean} \pm \text{SD}}$	Type of MS (n)	Age (y)	Time Since Diagnosis (y) Mean ± SD	Туре	Intensity	Time (min)	Frequency (times/wk)	Duration (wk)	Fitness	Other
Level 2						Wk 7—10: Water aerobics						10 scale significant); ↑ Pain [†] ; ↑ Social function [†] ; ↑ Sexual function [†] ; POMS-SF (2/5 scale significant); ↓ Tension [†] ; ↑
Van Den Berg et al ⁶⁷ UK (PEDro=7) Level 1	16			30-65		Treadmill training	55%—85% HRmax	30	3	4		Mobility: ↓ Immediate group: 10-m timed walk*; ↔ 2-min walk (m) Fatigue: ↔ FSS

Abbreviations: BPM, beats/min; BW, body weight; C, control group; CP, chronic progressive; E, experimental group; E1, exercise intervention group 1; E2, exercise intervention group 2; EXT, extension; F, female; FAMS, Functional Assessment of Multiple Sclerosis; FLEX, flexion; FSS, Fatigue Severity Scale; HR, heart rate; KE, knee extension; KF, knee flexion; M, male; MFI, Multidimensional Fatigue Inventory; MFIS, Modified Fatigue Impact Scale; MSIS, Multiple Sclerosis Impact Scale; MSQOL, Multiple Sclerosis Quality of Life; MVC, maximum voluntary contraction; MWT, meter walk test; PO, power output; POMS, Profile of Mood States; PP, primary progressive; QOL, quality of life; reps, repetitions; RPE, rate of perceived exertion; RR, relapsing remitting; RT, resistance training; SF, short form; SF-36, Short-Form Health Survey-36; 6MWT, 6-minute walk test; SP, secondary progressive; 10MWT, 10-meter walk test; THR, target heart rate; TMW, tolerated maximum workload; T25FW, timed 25-foot walk; TUG, Timed Up & Go; Vo₂, aerobic capacity.

- * Significant difference pre-post, P<.05.
- † Significant difference between groups (ie, E vs C).
- [‡] Significant difference pre-post, *P*<.01.
- § Significance not indicated.
- || Significant difference pre-post, P<.001.

		Pa	articipant Cha	racteristics			Training Program Chara	cteristics			Ou	tcomes
Reference		EDSS $ ext{Mean} \pm ext{SD}$. Type of	$\frac{Age\;(y)}{Mean\;\pm\;SD}$	Time Since Diagnosis (y) $\frac{\text{Mean} \pm \text{SD}}{\text{Mean}}$	Tuna	Intensity	Time (min)	Fre- quency (times	y s/ Duration (wk)	Fitness	Other
et al ⁵⁷ Switzerland (D+B=18) Level 1	E1:14		RR (2) SP (8) PP (9)	49.7±11	15±8	Robot-assisted gait training	Intensity	30	5	3	↑ Knee extensor strength (kp) ^{†/§} ↑ Muscle strength	Mobility: ↑ 20-m walking velocity (m/s)†; ↑ 6-min walking distance (m)†
	E2:15		RR (1) SP (10) PP (5)	51±15.5	15±9	Conventional walking training		30	5	3	↑ Knee extensor strength (kp) [†] ↑ Muscle strength	Mobility: ↑ 20-m walking velocity (m/s)*; ↔ 6-min walking distance (m)
Castellano et al ³⁴ USA (D+B=14) Level 4	E:8 C:9	0—5.5	RR	40±10		Cycle ergometer	60% Vo ₂ peak	30	3	8	↑ Vo₂peak (L/min)*	assance (iii)
Chang et al ⁵⁹ Taiwan (D+B=13) Level 4	7			42.86±13.47	,	Quadriceps surface FES training while seated (knee at 90° flexion)	25Hz, 200μs, 500ms on/1s off	30	3	8	↔ MVC (kg) ↔ Twitch force (kg)	Other: ↑ FI (%) [†] ; ↑ CFI (%)* Fatigue: ↓ MFIS (score)*
et al ⁶⁸ UK (D+B=20) Level 1	E1:20		RR (8) SP (10) PP (2)	52±8	15±8	Continuous cycling	45% Peak power	20	2	12	↑ Leg power (W) — wk 6+12+24 [†] ↑ Peak power on exercise test (W) — wk 24*	Mobility: \uparrow 2-min walk (m) — wk 6 † ; \downarrow TUG (s) — wk 6+24* HRQOL: \uparrow SF-36 — wk 6-12*
	E2:18		RR (7) SP (8) Unidentified (1)	50±10	11±7	Intermittent cycling	30s ON 30s OFF at 90% peak power					
	E3:17		RR (7)	55±10	12±11	Combined (continuous	10min intermittent					

		Pa	articipant Cha	racteristics			Training Program Charac	cteristics			0	utcomes
Defense		EDSS	_ Type of	Age (y)	Time Since Diagnosis (y)		Total de	Time		/ Duration	Eta	Oul
Reference	n	Mean ± SD		Mean ± SD	Mean ± SD		Intensity	(min)	wk)	(wk)	Fitness	Other
			SP (7) PP (3)			+ intermittent) cycling	at 90% peak power, then 10min continuous at 45% peak					
de Souza- Teixeira et al ⁵¹ Spain (D+B=16) Level 4	13	3.4±1.7	Mild- moderate	43±8		Leg extension machine	3× 10-15 reps at 40%-70% MVC; 2:1 ECC:CON speed; 3min between sets; Minimum 48h between sessions		2	8	↑ MVC (N) [†] ; ↑ Torque (Nm) [‡] ; ↑ Muscular endurance (reps) [‡] ; ↑ Maximal power (W) [†] ↑ Muscle strength	↓ TUG (s) [‡]
et al ⁵² Norway (D+B=14) Level 4	E:7 C:7	4.6±0.4	Mild- moderate	53±4	8±1	Unilateral horizontal leg press and seated calf raises	4 sets, 4 reps; 85%—90% of 1RM; 1—2min between sets; control lower, short pause, maximum CON		5	3	↑ MVC* ↑ Muscle strength	↑ V wave (μV)*
Fragoso et al ³² Brazil (D+B=17) Level 4	9	1.89	RR (8) SP (1)	35.44		Stretching (cervical region, limbs, trunk); Repetitive series with light weight; Conditioning with walks and short run periods	1kg/arm 2kg/leg	60—90	3	20		Fatigue: ↓ Chalder's score [†]
Freeman et al ⁷¹ UK (D+B=16) Level 4	10	5		50±11.9	16±11.5	Standing and floor exercises; Stretches with core stability focus		60	1	10		Mobility: ↑ 6-min walk test (m)*; ↑ 6-min walk test (m/min)*; Fatigue: FIS (1/3 scale significant ↓ Physical component* (continued on next

		Pa	articipant Ch	aracteristics			Training Program Char	acteristics			Ou	tcomes
Reference	n	$\frac{ extsf{EDSS}}{ extsf{Mean} \pm extsf{SD}}$. Type of	Age (y) Mean ± SD	Time Since Diagnosis (y) Mean ± SD	Tuna	Intensity	Time (min)	Frequency (times, wk)	/ / Duration (wk)	Fitness	Other
Reference		Mean ± 3D	M3 (II)	Mean ± 3D	- Mean ± 3D	- 1 уре	Intensity	(111111)		(WK)	ritiless	HRQOL: MSIS (1/2
Freeman et al ⁷⁹ UK (D+B=13) Level 4	8		PP (5) RR (3)	47.88	7.38	Core stability training sessions; Home core stability exercise program	Each exercise had 2—3 levels of difficulty (individualized)	30 15	2 7	8		scale significant); ↓ Motor component ↓ 10-m timed walk (s)*; ↓TUG (s)*
Gehlsen et al ⁵⁸ USA (D+B=12) Level 4	10		Remissive	40.2		Freestyle swimming; Shallow water calisthenics	60%—75% MHR	60	3	10	↑Peak torque (Nm): EXT- pre-mid trial*; ↑ Upper extremity force (N)*; ↑ Upper extremity work (Nm)*; ↑ Upper extremity power (Nm/s)*; ↑ Cybex II: Total work (Nm)*; ↓ Cybex II: Fatigue (% decline force)*; ↑Swim bench: Total work (Nm)*	
Hayes et al ⁵⁶ USA (D+B=19) Level 4	E:9 C:10			48±11.9	149.9± 113.8mo	High-intensity lower extremity eccentric ergometric (Eccentron) resistance exercise	"Very, very light" (7/10) "Somewhat hard" (13/20)	45-60	3	12	↑ Knee flexion strength left Leg (kg)*; ↑ Knee extension strength left Leg†; ↔ Hip strength (kg); ↔ Ankle strength (kg); ↔ SUM strength (kg); ↑ Muscle strength	Mobility: \leftrightarrow TUG (s); \leftrightarrow TMWSS (m/s); \leftrightarrow TMWMP (m/s); \leftrightarrow 6 MWT (m) Fatigue: \leftrightarrow FSS

		Pa	rticipant Ch	aracteristics			Training Program Charact	eristics			Out	comes
Reference	n	$\frac{\text{EDSS}}{\text{Mean} \pm \text{SD}}$	Type of MS (n)	Age (y) Mean ± SD	Time Since Diagnosis (y) Mean \pm SD	Туре	Intensity	Time (min)	Fre- quency (times/ wk)	Duration (wk)	Fitness	Other
Kent-Braun et al ⁶⁰ JSA (D+B=16) Level 4	6	2.5-8		46.2±5.2		Electrically stimulated endurance dorsiflexion (electrode on tibialis anterior)	50-Hz tetanic contractions, 25% duty cycle; pulse width 300µs; Stimulator force: 65%—85% maximum tetanic force; Duty cycle: 2s contract: 6—8s relax	60 (2× 30)	6	8	 → Tetanic force; → Preexercise tetanic tension; → Postexercise tetanic tension (% initial), → CMAP (mV, % initial) 	
Gileff et al ⁶⁹ UK D+B=15) evel 4	6	46		45		Cycling on static bike	Maximum level of exertion (60%— 80% working HR)	30	2	12		Mobility: ↑ 6-min walk (m)*; ↔ 10-m walk (steps/m) Fatigue: ↔ Fatigue
ct al ⁴² (zech Republic D+B=18) evel 4	15	2.8±0.7	PP (1) SP (5) RR (9)	50.7±13.1	15.4±14.4	Aerobic phase; Resistance training (bench press, pulldown, leg EXT)	30%—60% of 1RM with weekly increase of 10%; 3—5 sets of 10	60—90	2	8	W _{sl} (W)*; W _{sl} /kg (W/kg)*; Vo _{2SL} (mL O ₂)*; 1RM: Bench/pulldown/ leg extension (kg) [‡] ; ↑ Muscles strength; ↑ Power output	
JSA D+B=15) evel 1		5±1.6	RR (3) PP (3)	50.2±11.4		BWSTT alone followed by BWSTT with robot- driven gait orthotic	30%—40% body weight supported + initial treadmill speed 1.5km/h	40	2	3+6 washout +3 crossover		Mobility: ↓ T25FW (s)*; ↔ 6 MWT (m)* Mobility: ↓ T25FW (s)*; ↑ 6 MWT (m)*
	c2:/	4.9±0.9	RR (5) PP (2)	49.6±11.8		BWSTT with robot-driven gait orthotic followed by BWSTT alone						
Ĭ.	E:9 C:6		RR (24) SP (1) PP (1)	43.46±7.6	106.73± 77.05mo	Aerobic exercise (ie, treadmills/stationary cycles/elliptical trainers)	50% of age-predicted maximum HR	60	3	12		HRQOL: ↓ Mental health status [§] ; ↑ Satisfaction with life [§]

		Р	articipant Ch	naracteristics			Training Program Charac	teristics				Outcomes
Reference	n	EDSS Mean ± SI	_ Type of) MS (n)	Age (y) Mean ± SD	Time Since Diagnosis (y) Mean ± SD	Tyne	Intensity	Time (min)	Fre- quency (times/ wk)	/ Duration (wk)	Fitness	Other
- Tererence	C:4		- 113 (11)		-					-(***)		-
Rodgers et al ³⁸ USA (D+B=14) Level 4	18	3.6±2.1		43.2±10.8		Arm/leg ergometer	65%—70% MHR	30	3	24	↑ Vo₂max*	
Roehrs et al ⁸⁵ USA (D+B=14) Level 4	19	M: 52.7± 9.1 F: 50.4± 10.8	PP SP	M: 40—65 F: 39—71		Aquatic exercise (pool at 83°—85°F)		60	2	12		HRQOL: MSQLI (2/9 scale significant) ↑ MFIS*; ↑ Modified Social Support Survey*; SF-36 (1/1 scale significant); ↑ Social function*
Sabapathy et al ⁷⁰ Australia (D+B=17) Level 4	16		RR (10) SP (3) PP (3)	55±7	10±10	Resistance intervention: 3 upper + 3 lower body + 1 core + 1 stability exercise Aerobic intervention: 8 exercise stations (arm crank, step-ups, upright cycle, recumbent cycle, cross-trainer, treadmill walk)	2—3 sets of 6—10 reps/ex/set; Borg Category Ratio Scale of 3—5 (moderate-hard) 5min ex/station with 2min rest after 2 stations; Borg Category Scale of 3—5 (moderate-hard)		2	8	↔ Grip strength (kg)	Mobility: ↓ Get Up and Go (s)†; ↑ 6-min walk test (m) Fatigue: MFIS (2/3 scale significant); ↓ MFIS: Physical scale ↓ MFIS: Psychological scale HRQOL: ↔ SF-36; MSI (1/2 scale significant); ↓ MSIS:
Salem et al ⁷⁷ USA (D+B=15) Level 4	10			55.9±9.12	13.7±8.64	Aquatic exercise program Aerobics, strengthening, balance, walking, etc		60	2	5	↑ Grip strength	Physical score* Mobility: ↑ 10-m walking test (cm/s)*; ↓TUG (s)‡

		Part	ticipant Cha	racteristics			Training Program Characte	ristics			Ou ⁻	tcomes
Reference	n	EDSS 1 Mean ± SD M	Type of MS (n)	$\frac{Age\;(y)}{Mean\;\pm\;SD}$	Time Since Diagnosis (y) Mean ± SD	Type	Intensity	Time (min)	Fre- quenc (time: wk)	y s/ Duration (wk)	Fitness	Other
et al ⁷⁸ USA (D+B=13) Level 4	10					Aquatic exercise program: Aerobics, strengthening, balance, walking, etc.		60	8	8	↑ Grip strength	Mobility: ↑ 10m Walking Test (cm/s) [‡] ; ↓ Get Up and Go Test (s)* Fatigue: ↓ MFIS*
Szecsi et al ⁶¹ Germany (D+B= 17) Level 4	8	6.45±1.12		50.92±6.91	15.25±8.18	FES cycling	Maximum resistance that a participant could perform 12—18min without exhaustion	~25	3	2	↑ Power output prestimulation*; ↔ Knee muscle strength	Mobility: ↔10-m walk test
Taylor et al ⁵⁴ Australia (D+B=17) Level 4	8	N	1ild- moderate	45.6±10.7	6±4.1	Progressive resistance program using weight machines: Latissimus dorsi pulldown, seated arm press, seated row, seated leg press, knee extension, calf raises	60%—80% of 1RM; 2 sets of 10—12 reps/exercise with 2min rest between sets	60	2	14	↑ Training load (12RM)*; ↑ 1RM- leg/arm press (kg)†; ↑ Leg press endurance (reps)†;	Mobility: ↑ Fastest walking speed (m/s)*; ← Self selected walking speed (m/s); ← 2-min walk (m) HRQOL: MSIS-29 (1/2 scale significant); ↓ Physical impact*
'elikonja et al ⁸⁶ lovenia D+B=14) evel 4	20	Р	RR PP SP	Median: 42		Sport climbing	90° incline		1	10		Fatigue: MFIS (3/4 scale significant); ↓ Total*; ↓ Cognitive*; ↓ Psychologica
		Р	RR PP FP	Median: 41		Hatha yoga			1	10		Fatigue: MFIS (0/4 scale significant → Total; → Cognitive; ← Psychological (continued on next

		P:	articinant Ch	naracteristics			Training Program Charact	eristics			Our	tcomes
Reference	n	EDSS Mean ± SD	. Type of	Age (y) Mean ± SD	Time Since Diagnosis (y) Mean \pm SD	- Туре	Intensity	Time (min)	Fre- quenc (times wk)	y s/ Duration (wk)	Fitness	Other
White et al ⁷⁴ USA (D+B=16) Level 4	8	3.7±0.8		46±12		Lower body resistance (knee flexion/ extension, plantar flexor, spinal flexion/ extension)	1 set, 8—15 reps at 50%—70% MVC; 48h rest between sessions	30	2	8	↑ Isometric strength: Knee extension*; ↑ Isometric strength: Plantar flexion*;	Mobility: ↔ Walking speed 25ft (s) Fatigue: ↓ MFIS*
White et al ⁵⁵ USA (D+B=15) Level 4	12	4±1.37		47.3±4.7		Lower body resistance (knee flexion/ extension, plantar flexor, spinal flexion/ extension)	1 set, 8—15 reps at 50%—70% MVC; 48h rest between sessions	30	2	8	↑ Static strength: Knee extension*; ↑ Static strength: Ankle flexion*;	Fatigue: ↓ MFIS*
Wier et al ⁸⁷ USA (D+B=13) Level 4	E:6 C:7	5.3±1.3	RRSP (8) PP (5)	50.2±11.4		BWSTT with robotic assistance followed by BWSTT alone (R-T)		40	2	2 blocks of 6 biweekly sessions; 6-wk washout between blocks		Fatigue:

Abbreviations: BWSTT, body weight—supported treadmill training; C, control group; CFI, Central Fatigue Index; CMAP, compound muscle action potential; CON, concentric; D+B, Downs and Black; E, experimental group; ECC, eccentric; EXT, extension; FI, General Fatigue Index; FIS, Fatigue Impact Scale; HR, heart rate; kp, kilopounds; FSS, Fatigue Severity Scale; MFIS, Modified Fatigue Impact Scale; MHR, maximum heart rate; MSIS, Multiple Sclerosis Impact Scale; MSQLI, Multiple Sclerosis Quality of Life Inventory; MSQOL, Multiple Sclerosis Quality of Life; MVC, maximum voluntary contraction; MWT, meter walk test; PP, primary progressive; reps, repetitions; RR, relapsing remitting; RRSP, relapsing remitting/secondary progressive; SF-36, Short-Form Health Survey-36; SP, secondary progressive; TMWMP, 10-meter walk maximal pace; TMWSS, 10-meter walk self-selected; T25FW, timed-25-foot walk; TUG, Timed Up & Go; Vo2, aerobic capacity; WsI, watts-symptom limited.

www.archives-pmr.org

^{*} Significant difference pre-post, P<.05.

[†] Significant difference pre-post, *P*<.01.

[‡] Significant difference pre-post, *P*<.001.

Fitness Component	Outcome	No. of Studies	Description of Studies	Summary of Evidence
Physical Capacity	Aerobic capacity Power output	11	Aerobic Exercise Training Programs: These 7 studies (4 RCTs, 31,36,37,39 median PEDro = 7.5; 3 non-RCTs, 34,38,40 median D&B = 14) included 200 participants from Europe and the U.S. Studies involved leg cycling ergometry alone or in combination with arm cycling ergometry for the duration of 4—24wk. Other Exercise Programs: These 2 RCTs 33,35 (median PEDro = 6) included 36 participants from Iceland and Iran. Both studies involved combined aerobic and resistance training, and one further included stretching and relaxation. Aerobic Exercise Training Programs: These 4 RCTs 31,36,37,39 (median PEDro = 7.5) involved 166 participants from Europe and the U.S. Exercise programs involved leg cycling ergometry alone or in	There is level 1 evidence ^{31,36,37,39} that training 2–3 times/wk, 30–60min at intensities that ranged from 60%–80 maximum work rate or 60% Vo ₂ max increases Vo ₂ peak. Vo ₂ peak also increased significantly in all 3 studie with level 4 evidence. ^{34,38,40} A significant increase in Vo ₂ peak was see in 1 of the level 1 studies ³³ with trainin 3 times/wk, 60min, at an intensity of 33%–55% Vo ₂ max for 5wk. No significant change in aerobic capacity was reported in the other level 2 study. There is level 1 evidence ^{31,36,37,39} indicating significant increases in PO after 2–5 times/wk of training, 30–50min, at an intensity of 60% Vo ₂ max or anaerobic threshold.
			leg cycling ergometry alone or in combination with arm cycling ergometry for 5—15wk. Other Exercise Programs: Two studies ^{41,42} (RCT, PEDro=8; non-RCT, D&B=18) involved 48 participants from Turkey and the Czech Republic in combined exercise programs for the duration of 8wk.	Level 1 evidence ⁴¹ indicated a significan improvement in PO with twice-weekly (60min) resistance training cycling combined with lower extremity plyometric and balance exercises. Leve 4 evidence ⁴² revealed a significant increase in PO with 60min, 2 times/wl of combined aerobic training (at aerol threshold) and resistance training (30%—60% of 1RM) in combination with relaxation.

improvements are associated with gains in lean mass, such changes can have benefits for bone health and metabolism. A4,45 Twenty reports of 18 studies that met systematic review criteria examined the efficacy of various exercise-training protocols for improving muscular strength. These protocols included resistance training of various types (weight machines, free weights, resistance bands) and other, less traditional forms of strength training (specialized locomotor training, cycling with or without electrical stimulations, aquatics). Overall, there is consistent evidence for beneficial effects of exercise training for improving muscular strength. The results are summarized in table 5 and described below.

Five reports 32,46-49 of 4 RCTs provide level 1 evidence that 8 to

Five reports^{32,40-49} of 4 RCTs provide level 1 evidence that 8 to 20 weeks of supervised resistance training performed 2 to 3 times per week at an intensity of 10 to 12 repetitions maximum (RM) (~70%–80% of 1RM) increased muscle strength. A home-based resistance training RCT (level 1)⁵⁰ indicated that resistance bands are effective for increasing upper but not lower extremity strength, as well as increasing lower extremity fatigue resistance. Supporting evidence from other studies⁵¹⁻⁵⁵ with level 4 evidence suggests training frequencies from 2 to 3 times per week at intensities ranging from 10 to 15RM (60%–80% of 1RM) may result in significant strength increases.

In terms of less traditional forms of strength training, there is 1 RCT 31 with level 1 evidence that demonstrates that combined arm/ leg cycling (3 times/wk for 15wk at 30% to 60% $\dot{V}o_2max)$ is effective for increasing muscle strength. There is supporting evidence (level 4) $^{42,56-58}$ that alternative forms of training such as leg cycling, robotic-assisted treadmill training, combined aerobic and resistance training, or swimming/water calisthenics performed 2 to 3 times per week for 8 to 12 weeks at moderate intensities might be effective in increasing muscle strength. Three studies $^{59-61}$ with level 4 evidence used functional electrical stimulation (FES)-assisted cycling as a training intervention, but the efficacy for increasing strength is not as clear for this training modality.

Mobility

Walking impairment is one of the most common and life-altering features in MS⁶² and is often used to track disease progression over time. Walking impairment is most commonly assessed with performance measures such as the 6-minute walk, the Timed 25-Foot Walk, and the Timed Up & Go tests. These measures reflect walking endurance, speed, and agility, respectively. Exercise-induced increases in aerobic capacity and muscular

Fitness Component	No. of Studies	Description of Studies	Summary of Evidence
Muscle Strength	20 reports of 18 studies	Traditional Resistance Training: Twelve reports (5 RCTs, 32,46,47,49,50,95,96 median PEDro=8; 5 non-RCTs, 51-55 median D&B=16) included 406 participants from 10 countries and 3 continents. Resistance training was performed using weight machines, free weights, or resistance bands.	Five reports of 4 RCTs ^{32,46,47,49,96} with level 1 evidence indicated that 8—20wk of supervised resistance training performed 2—3 times/wk at moderate intensity significantly increases muscl strength. Evidence from level 4 studies ⁵¹⁻⁵⁵ support these findings. Two reports of 1 RCT ⁵⁰⁻⁹ with level 1 evidence indicate that home-based training using resistance bands significantly increases upper extremity strength and lower extremity fatigue resistance.
		Other Forms of Resistance Training: Eight studies, (1 RCT, 31 PEDro=8; 8 non-RCTs, 42,56-61 median D&B=16.5) from Europe and the U.S. included 195 participants who engaged in a variety of activities including aerobic training, combined aerobic and resistance training, and other forms of physical activity (eg, robotic-assisted treadmill training, swimming).	Level 1 evidence from 1 RCT ³¹ indicates that arm/leg cycling (3 times/wk, 60% maximum, 15wk) increases muscle strength. Level 4 evidence suggests that leg cycling, ⁵⁶ robotic-assisted treadmill training, ⁵⁷ combined aerobic and resistance training, ⁴² or swimming/water calisthenics ⁵⁸ performed 2—3 times/wk for 8—12wk at moderate intensities may increase muscle strength. There is no evidence that electrical stimulation-assisted cycling is effective for increasing strength.

strength may be expected to translate into improved walking MS.⁶⁴ performance in people with MS. 64 Twenty-five studies 32,37,41,47,50,51,54,56,57,61,65-79 that met systematic review criteria evaluated the effects of exercise training on outcomes of mobility. These protocols included aerobic exercise (arm/leg cycling, treadmill walking, home-based walking, recumbent stepping), resistance training (weight machines, free weights, resistance bands, plyometrics), combined aerobic and resistance training, and a variety of other forms of physical activity (body weight-supported treadmill training, aquatic exercise, FES cycling, balance and stability training). The evidence from these trials is summarized in table 6, and a comprehensive description is provided as supplemental material (available online only at the Archives website, http://www.archives-pmr.org/). Briefly, there is promising evidence that some types of exercise training (aerobic training, resistance training, or a combination of both) may improve walking endurance and speed. Although this evidence suggests promise, it is insufficient to definitively determine minimal dose. The evidence is less clear, however, regarding the benefits of exercise training for walking agility.

Fatigue

Fatigue is the most common and debilitating symptom of MS and has a significant impact on virtually all aspects of an individual's daily functioning. It typically is measured through self-report questionnaires. Measures included in this review are the Fatigue Severity Scale, Fatigue Impact Scale, Modified Fatigue Index Scale, Short-Form Health Survey-36 vitality subscale, Profile of Mood States energy and fatigue subscales, and Multiple Sclerosis Quality of Life-54 energy subscale. Thirty studies \$\frac{31,33,36,37,39,41,42,48,55,56,59,65-71,74-78,81-87}{1,74-78,81-87} that met the systematic review criteria used at least 1 of these measures to

evaluate the impact of various forms of exercise training on fatigue. These protocols included aerobic exercise (arm/leg cycling), resistance training (weight machines, free weights, resistance bands), combined aerobic and resistance training, and a variety of other forms of physical activity (sport, yoga, body weight—supported treadmill training, aquatic exercise, FES cycling, Pilates). The evidence from these studies is summarized in table 7. A comprehensive description is provided as supplemental material (available online only at the Archives website, http://www.archives-pmr.org/). Overall, the evidence regarding exercise training on symptomatic fatigue was inconsistent; although some types of exercise training are promising, there are insufficient data for determining an optimal dose. Interventions including a resistance-training component, in particular, may be most effective for fatigue reduction.

Health-related quality of life

There is consistent evidence that HRQOL is compromised among persons with MS compared with the general population and with persons with other chronic disease conditions. ^{3,88,89} This reduction in HRQOL is associated with many aspects of MS, including a diagnosis in the most productive years of one's life, the unpredictable and unstable nature of the disease course, and the absence of a convincing disease-modifying therapy.³ Importantly, physical activity might be associated with improved HRQOL in persons with MS by improving fatigue, depression, self-efficacy, social support, and disability status. 90 In the MS population, HRQOL is generally measured using self-report measures. studies^{31,33,36,37,39,41,48,54,65,68,70,71,75,76,81,83-85,87,91,92} Twenty-one met systematic review criteria and included at least 1 measure that evaluated the impact of various forms of exercise training on HRQOL. Many studies included multiple indicators of HRQOL from the

Table 6 Su	mmary of	studies and evidence for mobility outcomes	
Outcome	No. of Studies	Description of Studies	Summary of Evidence
Walking Walking endurance	25	Aerobic Exercise Training Programs: These 8 studies (4 RCTs, 37,65-67 median PEDro=7; 4 non-RCTs, 56,68-70 median D&B=18) included 156 participants from Australia, Europe, the UK, and the U.S. in aerobic exercise programs.	There is level 1 evidence from 2 RCTs ^{37,65} that 45—60min of aerobic exercise 3 times/wk for 3—8wk significantly improves walking endurance. The other 2 RCTs ^{66,67} (level 1 evidence) did not report an improvement in walking endurance after a home-based walking program (3 times/wk, 30min, 12wk). Three studies ⁶⁸⁻⁷⁰ with level 4 evidence observed a significant improvement in walking endurance after aerobic exercise (2 times/wk, 8—12wk).
		Resistance Exercise Training Programs: These 3 studies (1 RCT, ⁴⁷ PEDro=9; 2 non-RCTs, ^{54,70} mean D&B=17) involved 55 individuals from Australia and Denmark in resistance exercise.	
		Other Exercise Programs: Five studies (1 RCT, ⁵⁰ PEDro = 9; 4 non-RCTs, ^{56,57,71,72} D&B = 17) involved 142 participants from Europe, the UK, and the U.S. in combined aerobic and resistance training, supported treadmill walking, and group exercise programs.	The single study ⁵⁰ with level 1 evidence reported a significant improvement in walking endurance after twice-weekly combined aerobic and resistance training (26wk, 10—15 repetitions). Level 4 evidence from 3 of 4 ^{56,57,72} studies supports the benefit of alternative modes of exercise (BWSTT, RAGT, group exercise classes) to improve walking endurance, but optimal exercise prescription is unclear.
Walking speed		Aerobic Exercise Training Programs: These 4 studies (2 RCTs, ^{67,73} mean PEDro = 6.5; 2 non-RCTs, ^{56,69} mean D&B = 15) included 42 participants from the UK and the U.S. in aerobic exercise programs.	One of the 2 RCTs (level 1) ⁶⁷ reported a significant improvement in walking speed after treadmill walking (30min, 3 times/wk, 4wk, 55%—85% HRmax). The other RCT ⁷³ reported no significant change in walking speed after home-based walking (20min, 7 times/wk, 4wk). Level 4 evidence ^{56,69} does not support a beneficial effect of aerobic training on walking speed.
		Resistance Exercise Training Programs: These 3 studies (1 RCT, ⁴⁷ PEDro = 9; 2 non-RCTs, ^{54,74} mean D&B = 16.5) involved 72 individuals from Australia, Europe, and the U.S. in resistance exercise.	There is level 1 evidence from 1 RCT ⁴⁷ that 12wk of progressive resistance training (2 times/wk) significantly increases walking speed. Level 4 evidence from 1 study ⁵⁴ (2 times/wk, 10wk) supports these results. The other study ⁷⁴ with level 4 evidence does not support the effects of progressive lower extremity resistance training (2 times/wk, 8wk) on walking speed.
Timed Up & Go		Other Exercise Programs: Eleven studies (3 RCTs, 41,50,75 median PEDro=8; 8 non-RCTs, 56,57,61,71,72,76-78 median D&B=16) involved 250 participants from Canada, Europe, the UK, and the U.S. in combined aerobic and resistance training, BWSTT, FES cycling, stability training, and group exercise programs. Aerobic Exercise Training Programs: Three non-RCTs 56,68,70 (median D&B=19) included 81 participants from Australia, the UK, and the U.S. in aerobic exercise programs.	Level 1 evidence from 3 RCTs ^{41,50,75} reported a significant improvement in walking speed after combined exercise interventions using various modalities and prescriptions. There is supporting level 4 evidence from 5 ^{57,71,72,77,78} of 8 studies for the effect of alternative exercise interventions on walking speed. There is level 4 evidence from 2 of 3 ^{60,68} studies that TUG performance improves after moderate-intensity cycling or aerobic circuit training (2 times/wk, 8–12wk).
			(continued on next page)

www.archives-pmr.org

Table 6 (continued)	tinued)		
Outcome	No. of Studies	No. of Studies Description of Studies	Summary of Evidence
		RCTS, \$51.70 mean D&B = 16.5) included 65 participants from Australia, Europe, and the U.S. in resistance training exercise for 8 = 14) included 70 participants from Turkey, the UK, and the U.S. in resistance exercise, stability and aquatic exercise programs. RCTS, \$51.70 mean D&B = 16.5) included 65 participants from Australia, Europe, and the U.S. in resistance training control of the very from Turkey, the UK, and the U.S. in resistance exercise, stability and aquatic exercise programs. RCTS, \$51.70 mean D&B = 16.5) included 65 participants from Australia, Europe, and the U.S. in resistance training (2 times/wk, 8wk) improves TUG performance. Level 1 evidence to support the benefit of resistance training on TUG performance. Level 1 evidence training (2 times/wk, 8wk) improves TUG performance. Level 1 evidence training (2 times/wk, 8wk) improves TUG performance. Level 1 evidence training of times/wk, 8wk). Three is level 4 evidence from 2 non-RCTS \$51.70 that resistance extremity exercise performance. Level 1 evidence training of times/wk, 8wk). Three is level 4 evidence from 2 non-RCTS \$51.70 that resistance extremity exercise performance. Level 1 evidence training of times/wk, 8wk). Three is level 4 evidence from 2 non-RCTS \$51.70 that the testion of the 4 studies with level 4 evidence also supported improved TUG performance (2 times/wk, 8wk). Three is a resistance training of times/wk, 8wk). Th	There is no level 1 evidence to support the benefit of resistance training on TUG performance; however, there is level 4 evidence from 2 non-RCTs ^{51,70} that resistance training (2 times/wk, 8wk) improves TUG performance. Level 1 evidence from 1 RCT ⁴¹ supported combined aerobic, lower extremity exercise and balance training to improve TUG performance (2 times/wk, 8wk). Three ^{77–79} of the 4 studies with level 4 evidence also supported improved TUG performance after twice-weekly group exercise classes (stability and aquatic, 5–8wk).

NOTE. Walking speed measures included timed 25-foot walk (T25FW), timed 10-m walk (T10MW), timed 20-m walk (T20MW), and walking velocity over a 14-m distance. Walking endurance measures included 2and Black; HRmax, maximum heart rate; RAGT, robot-assisted gait training; RPE, rate of perceived exertion; TUG, Timed Up & Go. minute walk test (2MWT), 6-minute walk test (6MWT), 500-m walk (500MW), and maximum walking distance. Abbreviations: BWSTT, body weight—supported treadmill training; D&B, Downs following scales: the Short-Form Health Survey-36, the Multiple Sclerosis Quality of Life-54, the Multiple Sclerosis Impact Scale, the Hamburg Quality of Life Questionnaire in Multiple Sclerosis, and the Multiple Sclerosis Quality of Life Inventory. These protocols included aerobic exercise (arm/leg cycling), resistance training (weight machines, free weights, resistance bands), combined aerobic and resistance training, and a variety of other forms of physical activity (sport, yoga, body weight—supported treadmill training, aquatic exercise). The evidence from these studies is summarized in table 8. A comprehensive description is provided as supplemental material (available online only at the Archives website, http://www.archives-pmr.org/). Overall, the current evidence is insufficient to generate conclusions regarding the effects of exercise training on HRQOL outcomes in persons with MS.

Discussion

The purpose of this review was to examine the evidence regarding exercise training for improving fitness, mobility, fatigue, and HRQOL outcomes as a basis for developing evidence-informed physical activity guidelines for adults with MS. Approximately half of the studies identified were RCTs of good quality (ie, level 1); the remaining trials were of low quality (ie, level 4). There was consistent and strong evidence that aerobic and resistance exercise performed 2 times per week at a moderate intensity increases physical capacity and muscular strength, respectively. While the evidence supporting the benefits of exercise on mobility and fatigue is promising, there is insufficient evidence to definitively establish the prescriptive amounts, intensities, or types of exercise to improve these outcomes. There is not enough good-quality evidence to date supporting the benefits of exercise for improving HRQOL outcomes. Below we consider the evidence for each of these outcomes and highlight directions to further expand and improve the quality of research in this area. A companion article included in this issue provides a comprehensive discussion of the implication of the systematic review findings for the development of physical activity guidelines for adults with MS.⁹³

Fitness outcomes

Based on findings from several studies with level 1 evidence and supporting research with level 4 evidence, we conclude that 30 to 60 minutes of moderate-intensity aerobic training performed at least 2 to 3 times per week improves physical capacity and that resistance training performed 2 to 3 times per week at a moderate intensity increases muscular strength. These findings are entirely consistent with the results of an earlier review by Dalgas et al 22 that included fewer studies (n=23) but similar fitness outcomes as in the current, broader systematic review of 54 studies.

Most of the studies reviewed used traditional forms of exercise training. Studies examining alternative forms of exercise (eg, aquatics) provide some evidence that these forms of training might be effective for increasing physical capacity and muscular strength. However, this evidence is generally low quality. This highlights the need for high-quality RCTs that investigate more diverse types of exercise training. Indeed, the scope of exercise modalities investigated overall was quite limited. The only mode of aerobic exercise used in the high-quality RCTs was leg cycling ergometry alone or in combination with arm cycling ergometry. There was a general lack of studies using treadmill walking, for example, as a modality for increasing physical capacity. Because

Table 7 Summary of studies and evidence for fatigue outcomes (only those studies that used the SF-36 vitality, POMS energy and fatigue, MSQOL energy, FSS, MFIS)

No. of
Outcome Studies Description of Studies Summary of Evidence

Fatigue 30

Aerobic Exercise Training Programs: Thirteen studies (9 RCTs, 31,36,37,39,65-67,75,81 PEDro=7; 4 non-RCTs, 56,68-70 D&B=18) included 431 participants, from Europe, Switzerland, the U.S., Australia, and Turkey who participated in aerobic exercise programs.

Traditional Resistance Training: Four studies (1 RCT, ⁴⁸ PEDro = 8; 3 non-RCT, ^{55,70,74} PEDro = 16) included 67 participants from Denmark, the U.S., and Australia engaged in resistance training using weight machines, free weights, or resistance bands.

Combined Training Programs: These 5 studies (2 RCTs, 33,41 PEDro = 7.5; 3 non-RCTs, 42,56,82 D&B = 17) involved 92 participants from the U.S., Iceland, Turkey, Brazil, and the Czech Republic who participated in both aerobic and resistance training exercise programs.

Other Types of Exercise: Eleven studies (3 RCTs, 81,83,84 PEDro=7; 8 non-RCTs, 59,71,76-78,85-87 D&B=14) involving 178 participants from Canada, the U.S., Europe, Australia, and Taiwan used a variety of exercise modalities including sport, yoga, body weight support treadmill training, aquatic exercise, FES cycling, and Pilates.

Three RCTs^{31,37,81} with level 1 evidence reported significant improvements in some general fatigue symptoms but not specific symptoms after 2–6mo of light to moderate cycling for 40–60min 3 times/wk or until fatigue. One non-RCT with level 4 evidence⁷⁰ reported significant decreases in general, physical, and psychological fatigue symptoms after 8wk of moderate-intensity aerobic activities 2 times/wk. The remaining studies with level 1^{36,39,65-67,75} and level 4^{56,68,69} evidence did not indicate significant change (positive or negative).

One RCT⁴⁸ with level 1 evidence reported significant improvements in general symptomatic fatigue after a 12-wk, 2 times/wk resistance training program (8—15RM). Three level 4 studies^{55,70,74} reported decreased fatigue overall or specifically physical and psychological fatigue after 8wk of moderate-intensity resistance training 2 times/wk (6—15RM).

Two RCTs^{33,41} with level 1 evidence reported a significant increase in vitality or decrease in fatigue severity after 5—8wk of supervised aerobic and resistance training performed at moderate to high intensity. Three non-RCTs^{42,56,82} with level 4 evidence reported significant improvements in fatigue symptoms or severity after 8—10wk of 2—3 times/wk combined training.

Ten of 11 studies (level 1, n=2^{81,83}; level 2, n=1⁸⁴; level 4, n=7^{59,71,76,77,85-87}) reported a significant decrease on at least 1 indicator of fatigue (general or specific symptoms). RCTs with level 1 evidence included a mixed activity program (volleyball and other aerobic activities⁸³) or a yoga program 2–3 times/wk for 40 –90min at light to moderate intensity for 12–24wk.⁸¹ One RCT with level 2 evidence included 10wk of aquatic exercise 45min/session 3–5 times/wk.⁸⁴ Seven non-RCTs^{59,71,76,77,85-87} with level 4 evidence included a range of activities 1–3 times/wk for 5–12wk often performed at individualized intensities.

NOTE. D&B score, out of a possible 28 points.

Abbreviations: D&B, Downs and Black; FSS, Fatigue Severity Scale; MFIS, Modified Fatigue Impact Scale; MSQOL, Multiple Sclerosis Quality of Life; POMS, Profile of Mood States; SF-36, Short-Form Health Survey-36.

walking has been reported as the most common type of physical activity self-selected by persons with MS,⁹⁴ future research should focus on evaluating the effects of this training modality.

Our review further underscores the importance of 2 fundamental training principles for optimizing fitness: training progression and training volume. The importance of progression becomes clear when comparing the results of trials that used supervised versus unsupervised strength-training protocols. Whereas 2 reports of a single home-based resistance training RCT^{50,95} with level 1 evidence indicated that this modality of exercise did elicit some improvements in strength, the benefits were not comparable to those reported in RCTs of supervised training. ^{32,46,47,49,96} Perhaps in an unsupervised environment such as the home, individuals are less likely to modify training programs to ensure adequate workload progression, which is essential for adaptation. Training volume is an

important consideration as well. Studies with a short training period (<8wk) were effective if the volume of training increased beyond 3 sessions per week. ^{36,52,57,73} Evidently several bouts of training per week can be tolerated by adults with MS; however, for training effects to be maintained, ongoing participation must be emphasized.

Mobility, fatique, and HRQOL outcomes

We considered outcomes beyond standard indicators of physical fitness including measures of mobility, fatigue, and HRQOL. Whereas other reviews have examined the impact of exercise on each of these outcomes separately, only 1 published review 97 of 11 RCTs has examined fitness, mobility, fatigue, and HRQOL outcomes simultaneously. Given that the current review was

Table 8	Summar	y of studies and evidence for HRQOL outcomes	
	No. of		
Outcome	Studies	Description of Studies	Summary of Evidence
HRQOL	21	Aerobic Exercise Training Programs: Ten studies (7 RCTs, 31,36,37,39,65,75,81 median PEDro=7.5; 3 non-RCTs, 68,70,91 median D&B=17) included 403 participants from Europe, the U.S., Australia, and Turkey. Most studies involved walking, leg cycling, and arm cycling, alone or in combination for the duration of 3—15wk.	Four of 7 ^{31,36,39,75} RCTs with level 1 evidence found improvements in physical composite, mental composite physical function, mood, or social function measures after training 1–5 times/wk, for 30–60min, at intensities ranging from light to moderate. Three RCTs ^{37,65,81} with level 1 evidence reported no change in HRQOL. One study ⁹¹ with level 4 evidence reported a significant improvement in mental composite scores, whereas the other studies ^{68,70} with level 4 evidence
		Resistance Training Programs: Four studies (2 RCTs, ^{48,92} PEDro=8.5; 2 non-RCTs, ^{54,70} D&B=17) included 137 participants from Europe and Australia. All the studies involved traditional resistance-training exercise for 8–26wk.	reported no changes or decrement in HRQOL. One RCT with level 1 evidence ⁴⁸ found significant improvements in physical function, physical role, and physical composite measures of HRQOL with training 2 times/wk for 12wk, but 1 RCT with level 1 evidence reported no change. ⁹² One study with level 4 evidence showed improvements in the mental composite score, and 1 study showed no changes in HRQOL. ⁷⁰
		Aerobic + Strength Training Programs: Two RCTs ^{33,41} (PEDro=7.7) with 56 participants from Iceland and Turkey examined a combination of aerobic and strength training.	One RCT ⁴¹ with level 1 evidence reported improvements in physical function and physical role of HRQOL with training 2 times/wk for 12wk, whereas the other RCT with level 1 evidence ³³ reported no changes in HRQOL with training 3 times/wk.
		Other Types of Exercise: Seven studies (3 RCTs, 81,83,84 median PEDro=7; 4 non-RCTs, 71,76,85,87 median D&B=15) included 163 participants from Canada, Europe, and the U.S. The studies used aquatic exercises, yoga, standing and floor exercises, core exercises, BWSTT, and a combination of exercise and sport as training modalities for 10—24wk.	Two RCTs with level 1 evidence ^{81,83} reported no changes after a twice-weekly yoga or a sport/exercise regimen. The level 2 evidence from 1 RCT ⁸⁴ and level 4 evidence from 4 non-RCTs ^{71,76,85,87} reported significant improvements in pain, social function, physical composite, and mental composite measures of HRQOL after BWSTT, pool, standing, or floor exercises.

undertaken to inform the development of physical activity guidelines, we considered the impact of exercise on multiple outcomes in a single review in an effort to develop a guideline with robust implications for fitness, functioning, and well-being. Although our review included more studies than the extant review by Asano et al, ⁹⁷ our conclusions were similar and point to a lack of consistent and high-quality evidence in this area. Whereas there is adequate evidence to begin to develop physical activity recommendations for physical fitness benefits, the evidence is lacking to provide the minimal prescription of physical activity to enhance mobility, fatigue, and HRQOL. Our review, however, does highlight areas with considerable promise worthy of further investigation.

There is some evidence that aerobic training, resistance training, or a combination of both may improve walking speed and endurance in persons with MS. Snook and Motl²¹ reported a similar pattern of findings in a meta-analysis examining the impact of exercise on mobility in general (ie, collapsing across all mobility outcomes). Moreover, our review provides some indication that for people with significant mobility impairment, consistent with more advanced disease status, assisted technologies such as body weight—supported treadmill training have shown considerable promise for improving walking outcomes. The small number of high-quality RCTs in this area is a primary

limitation hindering the clear delineation of an appropriate dose of exercise for impacting mobility outcomes.

The evidence that resistance training or a combination of resistance and aerobic training reduces fatigue is promising. However, with only 1 RCT⁴⁸ examining the effects of resistance training alone, and 2 RCTs^{33,41} examining combination training, it is premature to draw definitive conclusions. From the current evidence, aerobic training alone does not consistently reduce fatigue, and the evidence is not strong enough to produce a prescriptive recommendation for improving HRQOL. These findings are somewhat contradictory to the conclusion Motl and Gosney²⁰ drew from a meta-analysis examining the impact of exercise training on HRQOL and fatigue which suggested that aerobic activity is associated with small improvements in both outcomes. The difference in conclusions is likely due to the limited scope of evidence available for review at the time of Motl and Gosney's²⁰ meta-analysis.

In addition to being restricted by insufficient evidence, research related to mobility, fatigue, and HRQOL is hindered by considerable measurement limitations. Inconsistent test administration, reporting, and measurement protocols are common among trials assessing mobility. For example, variability in the use and reporting of mobility aids during mobility testing may confound study outcomes. For outcomes such as walking agility, inconsistencies in

testing protocols cloud comparisons between studies, hindering the inclusion of this outcome in a systematic review.

Research evaluating the impact of exercise training on fatigue and HRQOL is challenged with the use of a mix of disease-specific versus generic measures, and the reporting of composite versus individual subscale scores. These measurement inconsistencies make it difficult to draw meaningful conclusions and make comparisons across studies. Going forward, researchers should be more strategic in selecting measures that will reveal meaningful exercise-induced change. The current practice of measuring multiple indicators, demonstrating change in some outcomes and not others, risks diluting or masking a significant change in meaningful outcomes. Focusing on measures that assess the physical dimensions of HRQOL and fatigue will likely be beneficial; these dimensions of HRQOL seem to improve more consistently than other dimensions, such as social functioning. There may be value in distinguishing different indicators of these outcomes, such as physiological fatigue threshold (ie, fatigability) versus symptomatic fatigue. The nature of meaningful change in these outcomes must further be established. This research might consider evaluating the effect of exercise training in individuals with MS who are preselected with compromised fatigue or HRQOL.

Limitations of the research

In addition to the considerable measurement constraints, the reviewed research had further limitations. The studies are subject to a self-selection bias wherein participants are motivated to engage in exercise. Indeed, the participants in these trials generally have a mild to moderate level of disability. The benefits of exercise for populations with more severe disability and the development of adapted exercise strategies for this group require further investigation. Moreover, the extant studies generally include heterogeneous participant samples with varying clinical courses of MS, thus precluding any distinctions that can be made in exercise prescription for individuals with different types of MS (ie, relapsing-remitting vs progressive) and in different stages of disease remission. Additionally, most studies do not include prescreening for existing impairments in variables of interest. Finally, outcomes are reported for periods immediately after intervention, thus precluding the potential to determine the long-term or lasting effects of exercise training.

Limitations of the review

Our review was limited in several ways. We only included research published in English peer-reviewed journals, thus subjecting our review to a publication bias. We used a descriptive synthesis approach. Because of the variation in outcomes used, intervention characteristics, and participant characteristics, we did not examine effect sizes or factors moderating the effects of exercise on the outcomes of interest as would be determined through meta-analytic procedures. However, the systematic approach used allowed us to provide a detailed assessment of the effects of exercise training with respect to specific training prescriptions and outcomes measures, providing the necessary information to develop physical activity guidelines. Largely because of measurement limitations and small samples, several meaningful outcomes were not captured in our review. For example, we were unable to systematically examine change in disability status as an outcome. Of the studies included in the current review, only 15 reported change in disability status. None reported worsening of MS symptoms. However, this outcome is problematic because (1) the accepted standard scale of disability, the Expanded Disability Status Scale (EDSS), 98,99 has a low sensitivity to intervention-induced change; (2) the EDSS reporting method is inconsistent across studies (ie, some studies report sample means, whereas others report median scores); and (3) the method of measurement is variable (ie, some studies use a selfreported EDSS, while others conduct a clinical assessment of EDSS). Balance and body composition were not considered as outcomes because the studies reviewed were not designed as interventions to improve balance or body composition. Moreover, when balance and body composition were measured, a variety of measures were used, none of which are considered criterion standard assessment tools (ie, balance: force platform, posturography; body composition: dual-energy x-ray absorptiometry). Adverse events associated with exercise participation were not reported because this information could not be adequately extracted from the studies reviewed (ie, relapse rates and reasons for dropout were not consistently reported). There is emerging evidence establishing a relationship between exercise participation and cognitive functioning 100; however, this outcome was not considered in our review because of the limited, poor-quality evidence. 81,92 Since the review was conducted, additional studies 101-110 have been published. A cursory review of these studies suggests a pattern of findings from these additional studies consistent with those reported in the current review.

Conclusions

Moderate-intensity exercise performed 2 times per week is effective for increasing aerobic and muscular fitness among adults with mild to moderate disability resulting from MS. Exercise training may be effective in improving mobility and symptoms of fatigue. There is currently insufficient evidence to conclude that exercise training can improve HRQOL in this population. The conclusions from this systematic review and the accompanying prescriptive exercise information provide the necessary evidence base for the development of much-needed physical activity guidelines for people with MS. Such guidelines will be critical to encourage the MS community to engage in physical activity and to accumulate primary and secondary health benefits.

Keywords

Exercise; Guideline; Multiple sclerosis; Physical fitness; Rehabilitation

Corresponding author

Amy E. Latimer-Cheung, PhD, School of Kinesiology and Health Studies, Queen's University, 28 Division St, Kingston, ON K7L 3N6, Canada. *E-mail address:* amy.latimer@queensu.ca.

References

- Beck CA, Metz LM, Svenson LW, Patten SB. Regional variation of multiple sclerosis prevalence in Canada. Mult Scler 2005;11:516-9.
- The Canadian Burden of Illness Study Group. Burden of illness of multiple sclerosis. Part II: quality of life. The Canadian Burden of Illness Study Group. Can J Neurol Sci 1998;25:31-8.

 Benito-Leon J, Morales JM, Rivera-Navarro J, Mitchell A. A review about the impact of multiple sclerosis on health-related quality of life. Disabil Rehabil 2003;25:1291-303.

- Motl RW, McAuley E. Symptom cluster and quality of life: preliminary evidence in multiple sclerosis. J Neurosci Nurs 2010;42:212-6.
- Multiple Sclerosis International Federation. Global economic impact of multiple sclerosis. Availible at: http://www.msif.org/includes/ documents/cm_docs/2011/g/global_economic_impact_of_ms.pdf? f=1. Accessed July 3, 2012.
- Motl RW, Arnett PA, Smith MM, Barwick FH, Ahlstrom B, Stover EJ. Worsening of symptoms is associated with lower physical activity levels in individuals with multiple sclerosis. Mult Scler 2008;14:140-2.
- Motl RW. Physical activity and irreversible disability in multiple sclerosis. Exerc Sport Sci Rev 2010;38:186-91.
- Motl RW, Weikert M, Suh Y, Dlugonski D. Symptom cluster and physical activity in relapsing-remitting multiple sclerosis. Res Nurs Health 2010;33:398-412.
- Marrie R, Horwitz R, Cutter G, Tyry T, Campagnolo D, Vollmer T. High frequency of adverse health behaviors in multiple sclerosis. Mult Scler 2009;15:105-13.
- Beckerman H, de Groot V, Scholten MA, Kempen JCE, Lankhorst GJ. Physical activity behavior of people with multiple sclerosis: understanding how they can become more physically active. Phys Ther 2010;90:1001-13.
- Motl RW, McAuley E, Snook EM. Physical activity and multiple sclerosis: a meta-analysis. Mult Scler 2005;11:459-63.
- Stuifbergen AK, Roberts GJ. Health promotion practices of women with multiple sclerosis. Arch Phys Med Rehabil 1997;78(12 Suppl 5):S3-9.
- Sandroff BM, Dlugonski D, Weikert M, Suh Y, Balantrapu S, Motl RW. Physical activity and multiple sclerosis: new insights regarding inactivity. Acta Neurol Scand 2012;126:256-62.
- Nortvedt MW, Riise T, Maeland JG. Multiple sclerosis and lifestyle factors: the Hordaland Health Study. Neurol Sci 2005;26:334-9.
- Dalgas U, Ingemann-Hansen T, Stenager E. Physical exercise and MS recommendations. Int MS J 2009;16:5-11.
- American College of Sports Medicine. ACSM's resources for clinical exercise physiology. Musculoskeletal, neuromuscular, neoplastic, immunologic, and hematologic conditions. 2nd ed. Baltimore: Wolters Kluwer; 2010.
- 17. Tremblay MS, Haskell WL. From science to physical activity guidelines. Champaign: Human Kinetics; 2012.
- Brouwers MC, Kho ME, Browman GP, et al. Development of the AGREE II, part 1: performance, usefulness and areas for improvement. CMAJ 2010;182:1045-52.
- Bouchard C, Blair SN, Haskell WL. Why study physical activity and health? In: Bouchard C, Shephard RJ, Stephens T, editors. Physical activity and health. 2nd ed. Champaign: Human Kinetics; 2012. p 3-20.
- Motl RW, Gosney JL. Effect of exercise training on quality of life in multiple sclerosis: a meta-analysis. Mult Scler 2008;14:129-35.
- Snook EM, Motl RW. Effect of exercise training on walking mobility in multiple sclerosis: a meta-analysis. Neurorehabil Neural Repair 2009;23:108-16.
- Dalgas U, Stenager E, Ingemann-Hansen T. Multiple sclerosis and physical exercise: recommendations for the application of resistance-, endurance- and combined training. Mult Scler 2008; 14:35-53.
- Verhagen AP, de Vet HC, de Bie RA, et al. The Delphi list: a criteria list for quality assessment of randomized clinical trials for conducting systematic reviews developed by Delphi consensus. J Clin Epidemiol 1998;51:1235-41.
- 24. Valent L, Dallmeijerx A, Houdijk H, Talsma E, van der Woude L. The effects of upper body exercise on the physical capacity of people with a spinal cord injury: a systematic review. Clin Rehabil 2007;21: 315-30.
- 25. Downs SH, Black N. The feasibility of creating a checklist for the assessment of the methodological quality both of randomised and

- non-randomised studies of health care interventions. J Epidemiol Community Health 1998;52:377-84.
- Eng JJ, Teasell RW, Miller W, et al. The Spinal Cord Injury Rehabilitation Evidence (SCIRE) 2010. Available at: http://www.scireproject.com. Accessed May 9, 2012.
- McArdle W, Katch F, Katch V. Exercise physiology energy, nutrition, and human performance. Baltimore: Lippincott Williams & Wilkins; 2001.
- Koseoglu BF, Gokkaya NKO, Ergun U, Inan L, Yesiltepe E. Cardiopulmonary and metabolic functions, aerobic capacity, fatigue and quality of life in patients with multiple sclerosis. Acta Neurol Scand 2006;114:261-7.
- Prakash RS, Snook EM, Motl RW, Kramer AF. Aerobic fitness is associated with gray matter volume and white matter integrity in multiple sclerosis. Brain Res 2010;1341:41-51.
- Slawta JN, McCubbin JA, Wilcox AR, Fox SD, Nalle DJ, Anderson G. Coronary heart disease risk between active and inactive women with multiple sclerosis. Med Sci Sports Exerc 2002;34:905-12.
- Petajan JH, Gappmaier E, White AT, Spencer MK, Mino L, Hicks RW. Impact of aerobic training on fitness and quality of life in multiple sclerosis. Ann Neurol 1996;39:432-41.
- DeBolt LS, McCubbin JA. The effects of home-based resistance exercise on balance, power, and mobility in adults with multiple sclerosis. Arch Phys Med Rehabil 2004;85:290-7.
- Bjarnadottir OH, Konradsdottir AD, Reynisdottir K, Olafsson E. Multiple sclerosis and brief moderate exercise. A randomised study. Mult Scler 2007;13:776-82.
- Castellano V, Patel DI, White LJ. Cytokine responses to acute and chronic exercise in multiple sclerosis. J Appl Physiol 2008;104:1697-702.
- Golzari Z, Shabkhiz F, Soudi S, Kordi MR, Hashemi SM. Combined exercise training reduces IFN-gamma and IL-17 levels in the plasma and the supernatant of peripheral blood mononuclear cells in women with multiple sclerosis. Int Immunopharmacol 2010;10:1415-9.
- Mostert S, Kesselring J. Effects of a short-term exercise training program on aerobic fitness, fatigue, health perception and activity level of subjects with multiple sclerosis. Mult Scler 2002;8:161-8.
- Rampello A, Franceschini M, Piepoli M, et al. Effect of aerobic training on walking capacity and maximal exercise tolerance in patients with multiple sclerosis: a randomized crossover controlled study. Phys Ther 2007;87:545-55.
- Rodgers MM, Mulcare JA, King DL, Mathews T, Gupta SC, Glaser RM. Gait characteristics of individuals with multiple sclerosis before and after a 6-month aerobic training program. J Rehabil Res Dev 1999;36:183-8.
- Schulz KH, Gold SM, Witte J, et al. Impact of aerobic training on immune-endocrine parameters, neurotrophic factors, quality of life and coordinative function in multiple sclerosis. J Neurol Sci 2004;225:11-8.
- 40. Ponichtera-Mulcare J, Mathews T, Barrett P, Gupta S. Change in aerobic fitness of patients with multiple sclerosis during a 6-month training program. Sports Med Train Rehabil 1997;7:265-72.
- Cakt BD, Nacir B, Genc H, et al. Cycling progressive resistance training for people with multiple sclerosis: a randomized controlled study. Am J Phys Med Rehabil 2010;89:446-57.
- 42. Konecny L, Pospisil P, Vank P, et al. Combination of aerobic and resistant training in multiple sclerosis. Scr Med (Brno) 2010;83:98-106.
- 43. Kjolhede T, Vissing K, Dalgas U. Multiple sclerosis and progressive resistance training: a systematic review. Mult Scler 2012;18:1215-28.
- 44. Mojtahedi MC, Boblick P, Rimmer JH, Rowland JL, Jones RA, Braunschweig CL. Environmental barriers to and availability of healthy foods for people with mobility disabilities living in urban and suburban neighborhoods. Arch Phys Med Rehabil 2008;89:2174-9.
- Steffensen LH, Mellgren SI, Kampman MT. Predictors and prevalence of low bone mineral density in fully ambulatory persons with multiple sclerosis. J Neurol 2010;257:410-8.
- 46. Broekmans T, Roelants M, Feys P, et al. Effects of long-term resistance training and simultaneous electro-stimulation on muscle strength and functional mobility in multiple sclerosis. Mult Scler J 2011:17:468-77.

- Dalgas U, Stenager E, Jakobsen J, et al. Resistance training improves muscle strength and functional capacity in multiple sclerosis. Neurology 2009;73:1478-84.
- Dalgas U, Stenager E, Jakobsen J, et al. Fatigue, mood and quality of life improve in MS patients after progressive resistance training. Mult Scler 2010:16:480-90.
- 49. Harvey L, Smith AD, Jones R. The effect of weighted leg raises on quadriceps strength, EMG parameters and functional activities in people with multiple sclerosis. Physiotherapy 1999;85:154-61.
- Romberg A, Virtanen A, Ruutiainen J, et al. Effects of a 6-month exercise program on patients with multiple sclerosis: a randomized study. Neurology 2004;63:2034-8.
- de Souza-Teixeira F, Castilla S, Ayan C, Garcia-Lopez D, Gonzalez-Gallego J, de Paz JA. Effects of resistance training in multiple sclerosis. Int J Sports Med 2009;30:245-50.
- Fimland MS, Helgerud J, Gruber M, Leivseth G, Hoff J. Enhanced neural drive after maximal strength training in multiple sclerosis patients. Eur J Appl Physiol 2010;110:435-43.
- Perez CA, Sanchez VM, Teixeira FDS, Fernandez JAD. Effects of a resistance training program in multiple sclerosis Spanish patients: a pilot study. J Sport Rehabil 2007;16:143-53.
- Taylor NF, Dodd KJ, Prasad D, Denisenko S. Progressive resistance exercise for people with multiple sclerosis. Disabil Rehabil 2006;28: 1119-26.
- White LJ, McCoy SC, Castellano V, Ferguson MA, Hou W, Dressendorfer RH. Effect of resistance training on risk of coronary artery disease in women with multiple sclerosis. Scand J Clin Lab Invest 2006;66:351-5.
- Hayes HA, Gappmaier E, LaStayo PC. Effects of high-intensity resistance training on strength, mobility, balance, and fatigue in individuals with multiple sclerosis: a randomized controlled trial. J Neurol Phys Ther 2011;35:2-10.
- Beer S, Aschbacher B, Manoglou D, Gamper E, Kool J, Kesselring J. Robot-assisted gait training in multiple sclerosis: a pilot randomized trial. Mult Scler 2008;14:231-6.
- Gehlsen GM, Grigsby SA, Winant DM. Effects of an aquatic fitness program on the muscular strength and endurance of patients with multiple-sclerosis. Phys Ther 1984;64:653-7.
- Chang YJ, Hsu MJ, Chen SM, Lin CH, Wong AM. Decreased central fatigue in multiple sclerosis patients after 8 weeks of surface functional electrical stimulation. J Rehabil Res Dev 2011;48:555-64.
- Kent-Braun JA, Sharma KR, Miller RG, Weiner MW. Effects of electrically stimulated exercise training on muscle function in multiple sclerosis. J Neurol Rehabil 1996;10:143-51.
- Szecsi J, Schlick C, Schiller M, Pollmann W, Koenig N, Straube A. Functional electrical stimulation-assisted cycling of patients with multiple sclerosis: biomechanical and functional outcome—a pilot study. J Rehabil Med 2009;41:674-80.
- LaRocca NG. Impact of walking impairment in multiple sclerosis: perspectives of patients and care partners. Patient 2011;4:189-201.
- Goldman MD, Motl RW, Rudick RA. Possible clinical outcome measures for clinical trials in patients with multiple sclerosis. Therapeutic advances in neurological disorders. Ther Adv Neurol Disord 2010;3:229-39.
- 64. Motl RW, Goldman MD, Benedict RHB. Walking impairment in patients with multiple sclerosis: exercise training as a treatment option. Neuropsychiatr Dis Treat 2010;6:767-74.
- Dettmers C, Sulzmann M, Ruchay-Plossl A, Gutler R, Vieten M. Endurance exercise improves walking distance in MS patients with fatigue. Acta Neurol Scand 2009;120:251-7.
- 66. Geddes EL, Costello E, Raivel K, Wilson R. The effects of a twelve-week home walking program on cardiovascular parameters and fatigue perception of individuals with multiple sclerosis: a pilot study. Cardiopulm Phys Ther J 2009;20:5-12.
- van den Berg M, Dawes H, Wade DT, et al. Treadmill training for individuals with multiple sclerosis: a pilot randomised trial. J Neurol Neurosurg Psychiatry 2006;77:531-3.

- 68. Collett J, Dawes H, Meaney A, et al. Exercise for multiple sclerosis: a single-blind randomized trial comparing three exercise intensities. Mult Scler 2011;17:594-603.
- Kileff J, Ashburn A. A pilot study of the effect of aerobic exercise on people with moderate disability multiple sclerosis. Clin Rehabil 2005;19:165-9.
- Sabapathy NM, Minahan CL, Turner GT, Broadley SA. Comparing endurance- and resistance-exercise training in people with multiple sclerosis: a randomized pilot study. Clin Rehabil 2011;25:14-24.
- 71. Freeman J, Allison R. Group exercise classes in people with multiple sclerosis: a pilot study. Physiother Res Int 2004;9:104-7.
- Lo AC, Triche EW. Improving gait in multiple sclerosis using robotassisted, body weight supported treadmill training. Neurorehabil Neural Repair 2008;22:661-71.
- 73. Conklyn D, Stough D, Novak E, Paczak S, Chemali K, Bethoux F. A home-based walking program using rhythmic auditory stimulation improves gait performance in patients with multiple sclerosis: a pilot study. Neurorehabil Neural Repair 2010;24:835-42.
- White LJ, McCoy SC, Castellano V, et al. Resistance training improves strength and functional capacity in persons with multiple sclerosis. Mult Scler 2004;10:668-74.
- Mutluay FK, Tekeoglu A, Saip S, Altintas A, Siva A. Group exercise training approach to multiple sclerosis rehabilitation. Nobel Medicus 2008;4:20-6.
- Pilutti LA, Lelli DA, Paulseth JE, et al. Effects of 12 weeks of supported treadmill training on functional ability and quality of life in progressive multiple sclerosis: a pilot study. Arch Phys Med Rehabil 2011;92:31-6.
- 77. Salem Y, Scott A, Belobravka V, et al. Effects of an aquatic exercise program on functional mobility in individuals with multiple sclerosis: a community-based study. J Aquat Phys Ther 2010;18:22-32.
- Salem Y, Scott AH, Karpatkin H, et al. Community-based group aquatic programme for individuals with multiple sclerosis: a pilot study. Disabil Rehabil 2011;33:720-8.
- 79. Freeman JA, Gear M, Pauli A, et al. The effect of core stability training on balance and mobility in ambulant individuals with multiple sclerosis: a multi-centre series of single case studies. Mult Scler 2010;16:1377-84.
- Krupp L. Fatigue in multiple sclerosis: a guide to diagnosis and management. New York: Demos Medical; 2004.
- Oken BS, Kishiyama S, Zajdel D, et al. Randomized controlled trial of yoga and exercise in multiple sclerosis. Neurology 2004;62:2058-64
- Fragoso YD, Santana DLB, Pinto RC. The positive effects of a physical activity program for multiple sclerosis patients with fatigue. NeuroRehabilitation 2008;23:153-7.
- 83. McCullagh R, Fitzgerald AP, Murphy RP, Cooke G. Long-term benefits of exercising on quality of life and fatigue in multiple sclerosis patients with mild disability: a pilot study. Clin Rehabil 2008;22:206-14.
- 84. Sutherland G, Andersen MB, Stoove MA. Can aerobic exercise training affect health-related quality of life for people with multiple sclerosis? J Sport Exerc Psychol 2001;23:122-35.
- Roehrs TG, Karst GM. Effects of an aquatics exercise program on quality of life measures for individuals with progressive multiple sclerosis. J Neurol Phys Ther 2004;28:63-71.
- 86. Velikonja O, Curic K, Ozura A, Jazbec SS. Influence of sports climbing and yoga on spasticity, cognitive function, mood and fatigue in patients with multiple sclerosis. Clin Neurol Neurosurg 2010;112:597-601.
- 87. Wier LM, Hatcher MS, Triche EW, Lo AC. Effect of robot-assisted versus conventional body-weight-supported treadmill training on quality of life for people with multiple sclerosis. J Rehabil Res Dev 2011;48:483-92.
- 88. Mitchell AJ, Benito-Leon J, Gonzalez JM, Rivera-Navarro J. Quality of life and its assessment in multiple sclerosis: integrating physical

and psychological components of wellbeing. Lancet Neurol 2005;4: 556-66

- Benito-Leon J, Morales JM, Rivera-Navarro J. Health-related quality of life and its relationship to cognitive and emotional functioning in multiple sclerosis patients. Eur J Neurol 2002;9:497-502.
- Motl RW, McAuley E, Snook EM, Gliottoni RC. Physical activity and quality of life in multiple sclerosis: intermediary roles of disability, fatigue, mood, pain, self-efficacy and social support. Psychol Health Med 2009;14:111-24.
- McAuley E, Motl RW, Morris KS, et al. Enhancing physical activity adherence and well-being in multiple sclerosis: a randomised controlled trial. Mult Scler 2007;13:652-9.
- Romberg A, Virtanen A, Ruutiainen J. Long-term exercise improves functional impairment but not quality of life in multiple sclerosis. J Neurol 2005;252:839-45.
- Latimer-Cheung AE, Martin Ginis, KA Hicks AL, et al. The development of evidence-informed physical activity guidelines for adults with multiple sclerosis. Arch Phys Med Rehabil; in press.
- Weikert MDD, Balantrapu S, Motl RW. Most common types of physical activity self-selected by people with multiple sclerosis. Int J MS Care 2011;13:16-20.
- Surakka J, Romberg A, Ruutiainen J, et al. Effects of aerobic and strength exercise on motor fatigue in men and women with multiple sclerosis: a randomized controlled trial. Clin Rehabil 2004;18:737-46.
- Dalgas U, Stenager E, Jakobsen J, Petersen T, Overgaard K, Ingemann-Hansen T. Muscle fiber size increases following resistance training in multiple sclerosis. Mult Scler 2010;16:1367-76.
- 97. Asano M, Dawes D, Arafah A, Moriello C, Mayo N. What does a structured review of the effectiveness of exercise interventions for persons with multiple sclerosis tell us about the challenges of designing trials? Mult Scler 2008;15:412-21.
- Cadavid D, Tang YQ, O'Neill G. Responsiveness of the Expanded Disability Status Scale (EDSS) to disease progression and therapeutic intervention in progressive forms of multiple sclerosis. Rev Neurol 2010;51:321-9
- Hobart J, Freeman J, Thompson A. Kurtzke scales revisited: the application of psychometric methods to clinical intuition. Brain 2000;123:1027-40.

- 100. Motl RW, Sandroff BM, Benedict RHB. Cognitive dysfunction and multiple sclerosis: developing a rationale for considering the efficacy of exercise training. Mult Scler 2011;17:1034-40.
- 101. Dodd KJ, Taylor NF, Shields N, Prasad D, McDonald E, Gillon A. Progressive resistance training did not improve walking but can improve muscle performance, quality of life and fatigue in adults with multiple sclerosis: a randomized controlled trial. Multi Scler 2011;17:1362-74.
- Doring A, Pfueller CF, Paul F, Dorr J. Exercise in multiple sclerosis—an integral component of disease management. EPMA J 2011;
 3:2.
- 103. Jackson K, Edginton-Bigelow K, Bowsheir C, Weston M, Grant E. Feasibility and effects of a group kickboxing program for individuals with multiple sclerosis: a pilot report. J Bodyw Mov Ther 2012;16:7-13.
- 104. Kargarfard M, Etemadifar M, Baker P, Mehrabi M, Hayatbakhsh R. Effect of aquatic exercise training on fatigue and health-related quality of life in patients with multiple sclerosis. Arch Phys Med Rehabil 2012;93:1701-8.
- 105. Learmonth YC, Paul L, Miller L, Mattison P, McFadyen AK. The effects of a 12-week leisure centre-based, group exercise intervention for people moderately affected with multiple sclerosis: a randomized controlled pilot study. Clin Rehabil 2012;26:579-93.
- 106. Motl RW, Smith DC, Elliott J, Weikert M, Dlugonski D, Sosnoff JJ. Combined training improves walking mobility in persons with significant disability from multiple sclerosis: a pilot study. J Neurol Phys Ther 2012;36:32-7.
- 107. Motl RW, Pilutti LA. The benefits of exercise training in multiple sclerosis. Nat Rev Neurol 2012;8:487-97.
- 108. Motl RW, McAuley E, Wynn D, Sandroff B, Suh Y. Physical activity, self-efficacy, and health-related quality of life in persons with multiple sclerosis: analysis of associations between individual-level changes over one year. Qual Life Res 2013;22:253-61.
- 109. Dalgas U, Stenager E. Exercise and disease progression in multiple sclerosis: can exercise slow down the progression of multiple sclerosis? Ther Adv Neurol Disord 2012;5:81-95.
- Andreasen AK, Stenager E, Dalgas U. The effect of exercise therapy on fatigue in multiple sclerosis. Mult Scler 2011;17:1041-54.

Supplemental Appendix S1

Mobility

Walking impairment is one of the most common and life-altering features in MS⁶² and is often used to track disease progression over time.⁶³ Walking impairment is most commonly assessed with performance measures such as the 6-minute walk, the Timed 25-Foot Walk, and the Timed Up & Go (TUG) tests. These measures reflect walking endurance, speed, and agility, respectively. Exercise-induced increases in aerobic capacity and muscular strength may be expected to translate into improved walking performance in people with MS.⁶⁴ Twenty-five studies ^{32,37,41,47,50,51,54,56,57,61,65-79} that met systematic review MS.⁶⁴ criteria evaluated the effects of exercise training on outcomes of mobility. The exercise protocols included aerobic exercise (arm/leg cycling, treadmill walking, home-based walking, recumbent stepping), resistance training (weight machines, free weights, resistance bands, plyometrics), combined aerobic and resistance training, and a variety of other forms of physical activity (body weight-supported treadmill training [BWSTT], aquatic exercise, FES cycling, balance and stability training). The evidence from these trials is summarized in table 6. From this review there is promising evidence that some types of exercise training may improve walking endurance and speed. The evidence is less clear, however, regarding the benefits of exercise training for walking agility.

Walking endurance

There is supportive but not consistent evidence that aerobic training can improve walking endurance in people with MS. With respect to resistance training, the evidence is promising yet insufficient. One RCT⁴⁷ with level 1 evidence observed a significant improvement in walking endurance after 12 weeks of twiceweekly progressive resistance exercise (10–12RM). This is supported by another study⁷⁰ with level 4 evidence reporting a significant improvement in walking endurance after 2 weekly sessions of mild-moderate full-body resistance training for 8 weeks. One small study (n=8)⁵⁴ with level 4 evidence did not observe a significant change in walking endurance with progressive resistance training (2 times/wk, 10wk, 60%–80% of 1RM).

Studies incorporating combination or alternative exercise modalities demonstrate promise with respect to improving walking endurance. A large RCT (n=91)⁵⁰ with level 1 evidence reported a significant improvement in walking endurance after 26 weeks of combined home-based aerobic (aquatic or other) and resistance training (2 times/wk, 10–15 repetitions). The program progressed from inpatient to home-based training environments, but the intensity of training was unclear. Among studies^{56,57,71,72} with level 4 evidence, other exercise modalities, such as BWSTT (with or without robotic assistance),^{57,72} recumbent stepping combined with resistance exercises, and group exercise classes, may also be effective in improving walking endurance.

Walking speed

There are conflicting results from the 2 RCTs with level 1 evidence^{67,73} regarding the effect of aerobic exercise on walking speed. One study⁶⁷ reported a significant improvement in walking speed after 3 weekly sessions (30min) of treadmill walking at an intensity of 55% to 85% of maximum heart rate for 4 weeks,

whereas there was no significant change in walking speed after home-based walking (20–30min, 2–7 times/wk) for 4 to 12 weeks. Two studies with level 4 evidence reported no significant change in walking speed after aerobic training (30–60min, 2–3 times/wk, 12wk, cycling or recumbent stepping).

Regarding the effects of resistance training, 1 RCT⁴⁷ with level 1 evidence reported a significant improvement in walking speed after 12 weeks (2 times/wk) of progressive resistance training. This is supported by 1 study⁵⁴ with level 4 evidence that reported a significant improvement in fast, but not self-selected walking speed, after a 10-week (2 times/wk) progressive resistance training program (60%–80% of 1RM). Only 1 small study⁷⁴ (n=8) with level 4 evidence did not observe a significant improvement in walking speed with progressive lower extremity resistance training (2 times/wk, 8wk, 30–60min).

Two RCTs^{41,50} with level 1 evidence reported a significant improvement in walking speed after either 8 weeks of cycling/balance/plyometric training or 26 weeks of inpatient and homebased aerobic (aquatic or other) and resistance training (2 times/wk, 10–15 repetitions). Improvements in walking speed have been reported with other exercise modalities. For example, 1 RCT⁷⁵ provided level 1 evidence that 6 weeks of group-based calisthenics can significantly improve walking speed. Similarly, evidence from 5^{57,71,72,77,78} of 8^{56,61,76} studies (level 4) suggests that BWSTT (with or without robotic assistance, 2–5 times/wk, 30–40min, 3–6wk) or group exercise classes (aquatic, stability training, 1–2 times/wk, 30–60min, 5–10wk) might also be effective in improving walking speed.

Timed Up & Go

Regarding the effects of aerobic exercise, there were only 3 low-quality studies (level 4 evidence) that evaluated this outcome. Two^{68,70} of the 3⁵⁶ studies report improvements in TUG performance after moderate-intensity cycling or multimodal aerobic exercise (2 times/wk, 8–12wk, 20–40min).

Similarly, with respect to resistance training, 2 non-RCT^{51,70} provide level 4 evidence that twice-weekly sessions of resistance training at a mild-moderate intensity (2 times/wk, 8wk) improves TUG performance. Although the 1 RCT³² with level 1 evidence did not determine a significant change in TUG performance with 2 weekly sessions (35–50min, 8wk) of home-based resistance training using a weighted vest, TUG performance improved by 12.7% in the training group compared with 1.0% in the control group.

One RCT⁴¹ with level 1 evidence observed that twice-weekly (60min, 8wk) combined exercise training (leg cycling/balance/plyometrics) improves TUG performance, although this was not supported by another combined training study⁵⁶ with level 4 evidence (3 times/wk, 12wk of recumbent stepping/resistance training). Regarding other exercise modalities, group exercise classes (aquatic^{77,78} and stability training⁷⁹) all demonstrated improved TUG performance after 2 weekly (8–12wk) training sessions (level 4 evidence).

Fatigue

Fatigue is the most common and debilitating symptom of MS and has a significant impact on virtually all aspects of an individual's daily functioning. It typically is measured through self-report questionnaires. 80 Measures included in this review are the Fatigue

Severity Scale, Fatigue Impact Scale, Modified Fatigue Index Scale, Short-Form Health Survey-36 (SF-36) vitality, Profile of Mood States energy and fatigue subscales, and Multiple Sclerosis Quality of Life-54 (MSQOL-54) energy subscale. Thirty studies 31,33,36,37,39,41,42,48,55,56,59,65-71,74-78,81-87 that met the systematic review criteria used at least 1 of these measures to evaluate the impact of various forms of exercise on fatigue. These protocols included aerobic exercise (arm/leg cycling), resistance training (weight machines, free weights, resistance bands), combined aerobic and resistance training, and a variety of other forms of physical activity (sport, yoga, BWSTT, aquatic exercise, FES cycling, and Pilates). The evidence from these studies is summarized in table 7. Overall, the evidence regarding exercise training on symptomatic fatigue was inconsistent, although some types of exercise training are promising yet insufficient for determining an optimal dose. Interventions including a resistancetraining component, in particular, may be most effective for fatigue reduction.

The quality of evidence examining the effects of aerobic exercise on symptomatic fatigue is high; however, the pattern of findings is not convincing. Only 3^{36,37,81} of 9^{36,39,65-67,75} RCTs with level 1 evidence report significant improvements in symptomatic fatigue-related outcomes after moderate-intensity aerobic exercise 2 to 3 times per week for at least 40 minutes per session. The other 6 studies^{36,39,65-67,75} report nonsignificant changes in symptomatic fatigue, suggesting that these protocols neither worsened nor improved fatigue symptoms. The findings from the 4 studies^{56,68-70} with level 4 evidence are not definitive. One study⁷⁰ demonstrated some improvement in general, physical, and psychological fatigue symptoms, whereas the 3 others reported no change in fatigue symptoms.

Fewer studies have examined the effects of resistance training on symptomatic fatigue, but the evidence supporting the benefits of resistance training for reducing general fatigue symptoms is consistently more favorable than for aerobic training alone. The 1 RCT⁴⁸ with level 1 evidence reported significant decreases in general measures of symptomatic fatigue, but not in specific measure of fatigue symptoms (eg, physical, psychological) after twice-weekly resistance training performed at a moderate intensity. Consistent with this finding, 3 studies^{55,70,74} with level 4 evidence, and similar training parameters as the level 1 RCT,⁴⁸ reported decreases in overall symptomatic fatigue or specifically physical and psychological fatigue.

The effects of a combined program of aerobic and resistance training seem promising for fatigue reduction. Level 1 evidence from 2 RCTs^{33,41} indicates that a combination of moderate-intensity aerobic activity and light-moderate intensity strength training performed at least 2 times per week can lead to an improvement in indicators of symptomatic fatigue. Using similar combined aerobic and resistance-training parameters, all 3 studies^{42,56,82} with level 4 evidence reported significant decreases in general and/or physical symptomatic fatigue. Considering the pattern of results for aerobic and resistance training alone, the beneficial effects of these combined programs may be due in large part to the resistance training component of these programs.

Eleven studies^{59,71,76-78,81,83-87} of varying quality incorporating

Eleven studies^{59,71,76-78,81,83-87} of varying quality incorporating a range of physical activities (eg, sport, yoga) generally suggest that engaging in physical activity can potentially improve some, but not all, indicators of symptomatic fatigue. For example, an RCT⁸³ with level 1 evidence reported decreased symptomatic fatigue after a mixed activity program including volleyball and other aerobic activities performed at a light to moderate intensity

(40–60min, 3 times/wk). Another RCT⁸¹ with level 1 evidence reported decreased general symptomatic fatigue and increased vitality after 24 weeks of a 90-minute yoga class plus home practice. This intervention did not impact specific fatigue symptoms (eg, physical fatigue, mental fatigue). A study⁸⁴ with level 2 evidence reported increased energy and vigor and decreased feelings of fatigue after 10 weeks of aquatic exercise (45min/session, 3–5 times/wk).

With regards to studies with level 4 evidence, 7 of 8^{59,71,76,77,85-87} non-RCTs reported a positive impact on at least 1 indicator of fatigue symptoms. These changes were reported for general or physical measures of symptomatic fatigue, but not for specific, nonphysical fatigue symptoms. Training protocols included 12 weeks of BWSTT, 2 to 3 times per week^{76,87}; 8 weeks of FES cycling, 3 times per week for 30 minutes per session⁵⁹; 10 weeks of Pilates-type activity, once a week for 60 minutes⁷¹; 10 weeks of sport climbing, once a week⁸⁶; and 5 to 12 weeks of aquatic exercise, 2 times per week for 60 minutes per session.^{77,85} Although the evidence is promising, it is not adequate to determine the optimal dose (ie, frequency, intensity) of these varying types of physical activity for reducing general symptomatic fatigue.

Health-related quality of life

There is consistent evidence that HRQOL is compromised among persons with MS compared with the general population and with persons with other chronic disease conditions. 3,88,89 This reduction in HROOL is associated with many aspects of MS, including a diagnosis in the most productive years of one's life, the unpredictable and unstable nature of the disease course, and the absence of a convincing disease-modifying therapy.³ Importantly, physical activity might be associated with improved HRQOL in persons with MS by improving fatigue and depression, self-efficacy, social support, and disability status. 90 In the MS population, HRQOL is generally measured using self-report measures. Twenty-one studies 31,33,36,37,39,41,48,54,65,68,70,71,75,76,81,83-85,87,91,92 that met the systematic review criteria included at least 1 measure that evaluated the impact of various forms of exercise on HRQOL. Many studies included multiple indicators of HRQOL from the following scales: the SF-36, the Multiple Sclerosis Quality of Life-54, the Multiple Sclerosis Impact Scale, the Hamburg Quality of Life Questionnaire in Multiple Sclerosis, and the Multiple Sclerosis Quality of Life Inventory. The exercise protocols included aerobic exercise (arm/leg cycling), resistance training (weight machines, free weights, resistance bands), combined aerobic and resistance training, and a variety of other forms of physical activity (sport, yoga, BWSTT, aquatic exercise). The evidence from these studies is summarized in table 8. Overall, the current evidence is insufficient to generate conclusions regarding the effects of exercise training on HRQOL outcomes in persons with MS.

There is mixed evidence for the impact of aerobic training on HRQOL. Four RCTs^{31,36,39,75} with level 1 evidence found improvements in some indicators of HRQOL including physical composite, mental composite, physical function, mood, or social function measures. Training included leg cycling or combined leg/arm cycling 1 to 5 times per week, for 30 to 60 minutes, at light to moderate intensities. Three additional RCTs^{37,65,81} with level 1 evidence found no effects. Of the studies with level 4 evidence, 1 study⁹¹ of thrice-weekly moderate-intensity aerobic exercise

(treadmill walking, elliptical training, cycling) led to a significant improvement in mental health composite scores. However, the other 2 studies^{68,70} with level 4 evidence found no changes in HRQOL or decrements in HRQOL. Of note, the study⁶⁸ reporting a decrement in HRQOL included a training regimen that required participants to perform high-intensity aerobic activity (90% peak power).

The evidence for the impact of resistance training on HRQOL is inconclusive. One RCT⁴⁸ with level 1 evidence found significant improvements in physical function, physical role, and physical composite measures of HRQOL with resistance training twice a week. Conversely, 1 RCT⁹² with level 1 evidence reported no significant changes in any of the multiple HRQOL measures assessed. Participants in this study engaged in home-based resistance training using resistance bands. The evidence from the lesser-quality studies is mixed. One study⁵⁴ with level 4 evidence showed change in only 1 of the several HRQOL dimensions assessed (physical HRQOL) after twice-weekly supervised resistance training performed at a moderate to hard intensity (3–5 on Borg Scale). Another study with level 4 evidence showed no change in HRQOL.⁷⁰

The results of 2 RCTs^{33,41} with level 1 evidence that examined the impact of combined aerobic and resistance training on HRQOL were mixed. One RCT⁴¹ reported improvements in physical function and physical role of HRQOL with aerobic and resistance training 2 times per week for 8 weeks. However, the other RCT³³ reported no changes in HRQOL after 60 minutes of thrice-weekly cycling and resistance training of major muscle groups for 5 weeks. This discrepancy may be related to the duration of training or other prescriptive differences between the training regimens.

The studies^{81,83} included in the review provide no level 1 evidence to support changes in HRQOL after alternative types of physical activity including yoga or a sport/exercise regimen. The evidence from 1 RCT⁸⁴ (level 2) and 4 non-RCTs^{71,84,85,87} (level 4) indicates significant improvements in some of the measured HRQOL outcomes including pain, social function, physical composite, and mental composite measures after BWSTT, aquatic, standing, or floor exercises. Many of these studies included additional measures of HRQOL that did not significantly change.