

Lower limb progressive resistance training improves leg strength but not gait speed or balance in Parkinson's disease: a systematic review and meta-analysis

Alex Tillman¹, Makii Muthalib², Ashlee M. Hendy¹, Liam G. Johnson^{3,4}, Timo Rantalainen¹, Dawson J. Kidgell⁵, Peter G. Enticott⁶ and Wei-Peng Teo¹*

¹ Centre for Physical Activity and Nutrition Research, School of Exercise and Nutrition Sciences, Deakin University, Burwood, VIC, Australia

² Movement to Health (M2H) Laboratory, Euromov, University of Montpellier, Montpellier, France

³ The Florey Institute of Neuroscience and Mental Health, University of Melbourne, Heidelberg, VIC, Australia

⁴ Institute of Sport, Exercise, and Active Living (ISEAL), Victoria University, Melbourne, VIC, Australia

⁵ Department of Rehabilitation, Nutrition and Sport, School of Allied Health, La Trobe University, Melbourne, VIC, Australia

⁶ Cognitive Neuroscience Unit, School of Psychology, Deakin University, Burwood, VIC, Australia

Edited by:

Philip P. Foster, The University of Texas Health Science Center at Houston, USA

Reviewed by:

Koteswara Rao Valasani, The University of Kansas, USA Ramesh Kandimalla, Texas Tech University, USA

*Correspondence:

Wei-Peng Teo, Centre for Physical Activity and Nutrition Research, School of Exercise and Nutrition Science, Deakin University, 221 Burwood Highway, Burwood, VIC 3125, Australia e-mail: weipeng.teo@deakin.edu.au The use of progressive resistance training (PRT) to improve gait and balance in people with Parkinson's disease (PD) is an emerging area of interest. However, the main effects of PRT on lower limb functions such as gait, balance, and leg strength in people with PD remain unclear. Therefore, the aim of the meta-analysis is to evaluate the evidence surrounding the use of PRT to improve gait and balance in people with PD. Five electronic databases, from inception to December 2014, were searched to identify the relevant studies. Data extraction was performed by two independent reviewers and methodological quality was assessed using the PEDro scale. Standardized mean differences (SMD) and 95% confidence intervals (CIs) of fixed and random effects models were used to calculate the effect sizes between experimental and control groups and l^2 statistics were used to determine levels of heterogeneity. In total, seven studies were identified consisting of 172 participants (experimental n = 84; control n = 88). The pooled results showed a moderate but significant effect of PRT on leg strength (SMD 1.42, 95% CI 0.464-2.376); however, no significant effects were observed for gait speed (SMD 0.418, 95% CI -0.219 to 1.055). No significant effects were observed for balance measures included in this review. In conclusion, our results showed no discernable effect of PRT on gait and balance measures, although this is likely due to the lack of studies available. It may be suggested that PRT be performed in conjunction with balance or task-specific functional training to elicit greater lower limb functional benefits in people with PD.

Keywords: Parkinson's disease, progressive resistance training, leg strength, gait speed, balance

INTRODUCTION

Parkinson's disease (PD) is a progressive neurodegenerative movement disorder, which stems primarily from the death of dopaminergic (DA) neurons in the basal ganglia circuitry, and is characterized by motor abnormalities such as resting tremors, bradykinesia, rigidity, and postural instability (Hornykiewicz and Kish, 1987; Yoritaka et al., 2013). In addition to motor deficits, people with PD often experience non-motor impairments such as cognitive, neuropsychiatric, sleep, autonomic and sensory disturbances that results in a reduced quality-of-life (Chaudhuri et al., 2006; Park and Stacy, 2009). It has been estimated that approximately 7 million people suffer from PD worldwide and these figures are expected to increase as the average age of the population increases (Kasten et al., 2007).

Due to the neurological impairments associated with PD, coupled with age-related musculoskeletal declines, people diagnosed with PD are at greatest risk of falls with several studies reporting 38–87% of all people with PD experiencing severe falls at least

once in their lifetime (Ashburn et al., 2001; Balash et al., 2005). A meta-analysis of several prospective studies further showed that the rate of recurrent falling over a 3-month period was 57% among people with PD who had reported previous falls (Pickering et al., 2007). Given the severity and chronic nature of PD, DA medications are often initiated during the early stages of the disease and continue to be prescribed throughout their lives (Stowe et al., 2008; Grosset et al., 2010). However, it is estimated that the annual medical cost associated with PD is between \$10,043 and \$12,491 (Noyes et al., 2006; Boland and Stacy, 2012) and the long-term use of DA medication is not without side-effects, which may include addiction, behavioral disturbances (Merims and Giladi, 2008), and levodopa-induced dyskinesia (Bezard et al., 2001). More importantly, studies have shown that the underlying mechanisms of postural instability and gait difficulties in PD are dopamine-resistant (Bloem et al., 1996; Bohnen and Cham, 2006), which may explain the greater fall rate in people with PD (Johnson et al., 2013).

In recent years, the use of exercise to improve motor symptoms in PD has received great interest. Several meta-analyses investigating the effects of aerobic exercise interventions such as treadmill walking reported significant improvements to gait, balance, and cardiovascular fitness in people with moderate-to-severe PD (Goodwin et al., 2008; Shu et al., 2014). In particular, several studies have also reported beneficial effects on motor function, muscle strength, and endurance following progressive resistance training (PRT) (Brienesse and Emerson, 2013; Lima et al., 2013). Recently, Corcos et al. (2013) conducted a large randomized controlled trial investigating the effects of a 24-month whole-body PRT intervention in 38 PD participants and showed a clinically significant improvement in off-medication unified Parkinson's disease rating scale (UPDRS) scores. Although it is unclear as to what mechanisms underpin the improvements in motor symptoms following PRT, several studies suggest that PRT may help to improve muscle strength and mass (Hirsch et al., 2003; Dibble et al., 2006, 2009), and normalize neuroplasticity that may otherwise be impaired in people with PD (Teo et al., 2014).

Despite the evidence supporting the use of PRT to improve clinical measures of motor function, little is known about the effects of PRT on gait and balance measures in people with PD. Several meta-analyses conducted on the effects of PRT on gait and balance measures in healthy aging population showed inconsistent findings due to the wide disparity in the type of measures used (Latham et al., 2004; Orr et al., 2008; Steib et al., 2010). However, preliminary studies in people with mild-to-moderate PD found that high-intensity eccentric lower limb resistance training on a cycle ergometer resulted in increased muscle size in the quadriceps muscle, which correlated to improvements in lower limb muscle force and measures of mobility (Dibble et al., 2006, 2009). However, it is unclear if PRT alone is able to elicit improvements to balance and gait in people with PD. To the best of our knowledge, only one other meta-analysis conducted by Lima et al. (2013) indicated that PRT is beneficial for improving leg strength and physical function in people with PD that is not limited to just gait and balance. Therefore, this meta-analysis aims to evaluate the current literature for evidence to support the functional benefits of PRT on gait and balance in people with PD and to identify critical gaps in the literature that needs to be addressed in future research.

METHODS

SEARCH STRATEGY

This review has been informed by the PRISMA statement (Moher et al., 2009). The following electronic databases were searched from their inception to December 2014: PubMed, MEDLINE, PsycINFO, Embase, and Scopus. The following keywords were used in combinations: Parkinson, Parkinson's disease, Parkinson-ism, resistance training, strength training, exercise, gait, balance, and physical therapy. **Figure 1** shows a flow diagram of the processing of search results from initial searches to the final included studies.

SELECTION CRITERIA

Studies were included if (1) the aim of the study was to examine the effects of PRT on gait and balance in PD; (2) the target population was aged between 20 and 85 years with a confirmed diagnosis of PD; (3) the main intervention was PRT and the exercises specifically targeted the lower limb; (4) the effects of the resistance exercise intervention were compared to other training intervention, including other forms of exercise or physical activity; (4) the outcomes included either balance, gait, or leg strength. A study was excluded if (1) the effects of other forms of exercise not involving PRT were evaluated (such as behavioral interventions, music therapy, cueing strategies, or whole body vibration); (2) does not have a control group; (3) it was not randomized.

Data was extracted by two independent reviewers (Alex Tillman and Wei-Peng Teo) and is summarized in **Table 1**. To determine the eligibility of each study, the title and abstract was screened independently, and if the title and abstract did not meet the inclusion criteria, it was excluded. Only full-text articles that were obtainable were used and if the article did not report the relevant information, the corresponding authors were contacted. Further eligibility screening was then independently conducted for these articles by two reviewers (Alex Tillman and Ashlee M. Hendy), by using a standardized form containing the details of the inclusion criteria. For crossover studies, only the results from the first phase of the study were used to prevent any biased implications when interpreting the results. Any discrepancies were resolved by consensus with reference to the original article.

QUALITY ASSESSMENT OF STUDIES

For each article, one reviewer (Alex Tillman) extracted all the data and a second reviewer (Wei-Peng Teo) performed a secondary check on the extracted data set. Any discrepancies found were resolved by discussion and care was taken to identify duplicate reports of any articles found. Only published articles that include articles in press were included in the meta-analysis. The methodological quality of each study was assessed independently by two reviewers (Dawson J. Kidgell and Timo Rantalainen) separate from the data extraction phase using the physiotherapy evidence database (PEDro) scale (ranging from 0-10 points). The PEDro scale is an assessment tool for evaluating methodological quality of randomized control trials conducted in the field of physiotherapy and has been previously shown to have fair-to-good reliability (Maher et al., 2003; Macedo et al., 2010). A cut-off point of 6 on the PEDro scale was used to indicate high-quality studies (Macedo et al., 2010). Any disagreements in scores were resolved by discussion between reviewers, with the judgment of the primary author (Wei-Peng Teo) being sought if necessary. All scores assigned to each study were agreed upon by consensus and are presented in Table 2.

SELECTION OF OUTCOME MEASURES

The outcome measures for balance, gait speed, and leg strength used in the meta-analysis were selected based on their ability to provide direct quantitative measures or confidence scores. Clinical outcome measures such as the 6min and 10 m walking tests were used to provide a measure of gait speed. Additionally, studies using biomechanical analysis such as the Walkway and 3-dimensional motion capture system that provided a quantitative measure of gait speed were also included. Balance is a subjective measure and can be quantified in several ways. Studies that include direct posturographic measures using forceplates. Swaymeters attached to

the participant's waist or sensory orientation tests were included into our meta-analysis; however, studies that provided confident scores of balance during activity-specific tasks were also included. Lastly, outcome measures that provided a direct measure of leg strength in Newtons or kilograms such as 1-repetition maximum leg presses, force dynamometers or strain gages attached to the lower limb were included into the meta-analysis.

DATA SYNTHESIS AND ANALYSIS

Random effects meta-analyses were conducted with MedCalc Statistical Software v14.12.0 (MedCalc Software bvba, Ostend, Belgium; http://www.medcalc.org; 2014). Hedges' *g* was used to measure the effect sizes for all meta-analyses and presented as standardized mean difference (SMD) and 95% confidence intervals (CI). Heterogeneity across studies was tested based on I^2 statistics. Studies with $I^2 < 40\%$ was considered to have low heterogeneity, $I^2 = 40-75\%$ was considered moderate heterogeneity, and $I^2 > 75\%$ was considered to have high heterogeneity. Fisher's method of combining *p*-values was applied to test for overall pooled effects for each outcome measure.

RESULTS

STUDY SELECTION

Our initial search yielded 359 references. Following screening of the title and abstract and removal of duplicates, nine studies were further screened. After assessments against our inclusion criteria, two studies were removed and seven studies were kept for further analyses (**Figure 1**).

Tillman et al.

Table 1 | Characteristics of studies of PRT in people with PD.

Study	Sample size, mean age (years)	Hoehn and Yahr stage	Mean duration of PD (years)	Intervention duration (weeks)	Main outcome assessments	Intervention group	Control group
Shulman et al. (2013), US	n = 67; 65.8 (SD 10.7)	1–3	6.2 (SD 3.8)	16	Gait speedCardiovascular fitnessmuscle strengthUPDRS	Lower limb resistance training (2 sets × 10 repetitions) • Leg presses • Leg extensions • Leg curls	Treadmill training
Hass et al. (2012), US	n = 18; 65.5 (SD 2.1)	1–3	8.7 (SD 3.3)	10	 COP displacement Gait initiation Stride length and velocity 	Lower limb resistance training (2 sets × 10–12 repetitions) • Seated leg presses • Seated knee extension • Seated knee flexion • Abdominal curls • Back extension • Seated calf raises • Multi-directional seat ankle movements with theraband	No intervention
Allen et al. (2010), AU	n = 48; 67 (SD 1.4)	NR	8 (SD 1.4)	24	 UPDRS PDQ-39 Strength Balance Freezing Postural sway 	 PRT (40–60 min) High stepping on the spot Standing with a decreased base Graded reaching in standing Stepping in different directions Walking Sit-to-stand Heel raises Lateral step-up Forward step-up Half-squats sliding down a wall Balance training (10 s × 15 reps each leg) Standing on one leg 	No intervention
Schilling et al. (2010), US	n = 18; 59.1 (SD 3.0)	1–2.5	NR	8	StrengthGait functionABC	Lower limb resistance training (3 sets × 5–8 repetitions) Leg press Leg curl Calf press 	Standard exercise managemen of PD.

(Continued)

Progressive resistance training for Parkinson's disease

Study	Sample size, mean age (years)	Hoehn and Yahr stage	Mean duration of PD (years)	Intervention duration (weeks)	Main outcome assessments	Intervention group	Control group
Dibble et al. (2009), US	n = 19; 65.6 (SD 1.9)	2.5	6.3 (SD 0.2)	12	 Muscle force production Quality of life UPDRS Gait speed PDQ-39 	Lower limb and upper limb resistance training (45–60 min, 3 days/week) • Stretching • Walking (treadmill) • Riding (cycle ergometer) • Machine and free weights (upper extremities) Muscle force (3 sets × 50–75% of perceived maximal effort) • 60° seated fixed knee flexion	Standard exercise management of PD.
Dibble et al. (2006), US	n = 19; 65.6 (SD 1.9)	2.5	6.3 (SD 0.2)	12	 Muscle endurance Flexibility Balance Muscle production UPDRS 	Lower limb resistance training (45–60 min 3 days/week) Light calisthenics and stretching Walking (treadmill) Riding (cycle ergometer) Lifting weights (machine and free weights) 	Standard exercise management of PD.
Hirsch et al. (2003), US	n = 15; 73.2 (SD 3.4)	1–2	6.9 (SD 1.9)	10	BalanceMuscle strength	 Lower limb resistance training (60% 4-RM, 1 set × 12 repetitions) Moving legs simultaneously at 6–9 s pre repetition Lower limb muscle strength (standardized weight-and-pulley system, 4-RM, 1 set × 4 repetitions) Knee extension Knee flexion Ankle plantarflexion Balance training (computerized dynamic posturograph) Sensory orientation test 	No intervention

NR, not reported; PRT, progressive resistance training; TBE, traditional balance training; COMBI, combination of both; UPDRS, unified Parkinson's disease rating scale; GI, gait initiation; COP, center-of-pressure; PD, Parkinson's disease; ABC, activities-specific balance confidence; PDQ-39, Parkinson's disease questionnaire 39.

PARTICIPANT CHARACTERISTICS

In total, 172 people with PD were assessed across seven studies. The mean age for all participants was 66 ± 3.5 years, while the mean duration of PD was 7.1 ± 1.8 years. All seven studies recruited participants with mild-to-moderate motor disabilities as identified by the Hoehn & Yahr scale of 1–3.

METHODOLOGICAL QUALITY

Table 2 highlights the scores for each criterion using the PEDro

 scale. It was determined that the average score for all seven trials

was five (lowest four, highest eight). Across the seven studies used, it was found that all participants and therapists administering the program were not blinded to the treatment of participants. Only one study concealed the allocation of all participants, used blinded assessors, and employed intention-to-treat analysis (Allen et al., 2010).

GAIT SPEED

A total of six out of seven studies reviewed presented quantitative measures of gait speed (**Figure 2**). The effects of PRT on gait

Table 2 | PEDro scale of quality for eligible randomized controlled trials.

Study	Random allocation	Concealed allocation	Similar at baseline	Subjects blinded	Therapists blinded	Assessors blinded	<15% Dropouts	Intention- to-treat analysis	Between- group comparisons	Point measures and variability data	Total
Shulman et al. (2013), US	1	0	1	0	0	0	1	0	1	1	5
Hass et al. (2012), US	1	0	1	0	0	0	1	0	1	1	5
Allen et al. (2010) , AU	1	1	1	0	0	1	1	1	1	1	8
Schilling et al. (2010), US	1	0	1	0	0	0	1	0	1	1	5
Dibble et al. (2009), US	0	0	1	0	0	0	1	0	1	1	4
Dibble et al. (2006), US	0	0	1	0	0	0	1	0	1	1	4
Hirsch et al. (2003), US	1	0	1	0	0	0	1	0	1	1	5

Each criterion was scored as either 1 or 0 according to whether the criteria were met or not respectively; PEDro, physiotherapy evidence database.

Experimental group			roup	Cont	Control group Hedges' g and 95% CI						Hedges' g and 95% CI						
Study or subgroup	Mean	<u>SD</u>	<u>n</u>	Mean	<u>SD</u>	<u>n</u>	<u>SMD</u>	<u>SE</u>	<u>95% CI</u>		-						
nulman (2013)	1.25	0.12	19	1.34	0.09	19	-0.831	0.332	-1.503 to -0.158								
ass (2012)	0.79	0.2	9	0.71	0.17	9	0.410	0.454	-0.552 to 1.373								
llen (2010)	1.61	0.35	21	1.48	0.43	24	0.323	0.296	-0.273 to 0.919								
chilling (2010)	1.63	0.14	9	1.37	0.18	9	1.535	0.517	0.440 to 2.631				-	-			
ibble (2009)	1.97	0.38	10	1.67	0.34	9	0.792	0.457	-0.173 to 1.757		_	-	_				
ibble (2006)	1.93	0.6	10	1.59	0.45	9	0.607	0.450	-0.342 to 1.556			-	-				
otal (fixed effects)			78			79	0.275	0.160	-0.0420 to 0.592		•	•					
otal (random effects)							0.418	0.322	-0.219 to 1.055								
Heterogeneity: Q =	19.01, df	= 5 (P<	$(0.002); I^2 =$	73.7%					-3	-2 -1	0	 1	2				
Test for overall effe	ect: $Z = 0.0$	646 (P =	0.08)							Favours con		avours ex	perimental				

Experimental group			group	Con	trol group		H	ledges' g	Hedges' g and 95% CI						
Study or subgroup	Mean	<u>SD</u>	<u>n</u>	<u>Mean</u>	<u>SD</u>	<u>n</u>	<u>SMD</u>	<u>SE</u>	<u>95% CI</u>	ī					
Shulman (2013)	459.9	37.6	21	431.1	34	15	0.779	0.343	0.0816 to 1.476		-	-			
Hass (2012)	75.9	8.5	9	43	6.1	9	4.235	0.836	2.462 to 6.008					-	
Allen (2010)	34.5	11.3	21	30.3	11.4	24	0.363	0.296	-0.234 to 0.960	-	-				
Schilling (2010)	199.9	67.8	8	161	66.9	7	0.543	0.497	-0.531 to 1.617	-	-	_			
Dibble (2006)	90.74	31.0	10	76.07	30.73	9	0.454	0.445	-0.485 to 1.392	-	-	-			
Hirsch (2003)	43.8	4.2	6	30.4	2.9	9	3.646	0.830	1.853 to 5.439			_		•	_
Total (fixed effects)			75			73	0.834	0.177	0.484 to 1.184		•				
Total (random effects)							1.420	0.484	0.464 to 2.376						
Heterogeneity: $Q = 31.63$, $df = 5$ (P<0.001); $I^2 = 84.2\%$ -1 0 1 2 3 4 5 (P<0.001); $I^2 = 84.2\%$															
Test for overall effect: $Z = 2.58$ (P = 0.0014)									Favour	s control		Favo	urs expe	erimental	

FIGURE 3 | Forest plot showing the effects of progressive resistance training on leg strength in people with PD.

speed were examined by pooling post-intervention data from the six studies (experimental n = 78; control n = 79; **Figure 3**). Overall, the pooled results suggest improvement in gait speed following PRT was not statistically significant (total random effects = SMD 0.418, 95% CI -0.219 to 1.055). Only Schilling et al. (2010) demonstrated a favorable effect for the use of PRT to improve gait speed (SMD 1.535, 95% CI 0.440–2.631), while Shulman et al. (2013) showed a favorable effect for the control group instead (SMD -0.831, 95% CI -1.503 to -0.158).

BALANCE

Out of the seven studies reviewed, only three studies provided either direct or indirect measures of the effects of PRT on balance in people with PD (**Table 3**). Overall, the MD across the three studies suggest a non-statistically significant improvement in balance measures following PRT. Although both studies by Allen et al. (2010) and Schilling et al. (2010) did demonstrate a trending improvement following PRT, no significant effects were observed between experimental and control groups in either studies. Only Hirsch et al. (2003) showed favorable support for the use of PRT to improve balance, measured by the Equi-Test Balance System, over 10 weeks of training (MD 13, 95% CI, 8–18).

LEG STRENGTH

A total of six out of seven studies reviewed presented quantitative measures of leg strength (**Figure 3**). The effects of PRT on leg strength were examined by pooling post-intervention data from the six trials (experimental n = 75; control n = 73). Overall, the results significantly favored (p = 0.0014) the use of PRT to improve leg strength in people with PD (total random effects = SMD 1.42, 95% CI 0.464–2.376). In particular, studies by Shulman et al. (2013); Hass et al. (2012) and Hirsch et al. (2003) showed effect sizes that were in favor of the experimental group compared to the control group (Shulman: SMD 0.779, 95% CI 0.0816–1.476;

Table 3 | Effects of PRT on balance measures.

Trial	Intervention duration (weeks)	Balance measure	Mean difference (MD) between experimental vs control groups			
			MD	95% <i>Cl</i>		
Allen et al. (2010)	24	Static postural sway (standing)	6.8	-36.1 to 49.7		
Schilling et al. (2010)	8	Activity-based balance confidence scale	6.7	-8.5 to 21.9		
Hirsch et al. (2003)	10	EquiTest balance score	13	8–18		

Hass: SMD 4.235, 95% CI 2.462–6.008; Hirsch: SMD 3.646, 95% CI 1.853–5.439).

DISCUSSION

The aim of this meta-analysis was to determine if PRT was beneficial to measures of gait, balance, and leg strength in people with PD in comparison to other exercise interventions or no intervention. Our main findings showed non-statistically significant improvements in gait speed and balance measures that are concomitant with a moderate but significant increase in leg strength following an average of 16 weeks of PRT. Based on these findings, we were not able to conclusively determine if PRT was indeed beneficial for improving gait and balance in people with PD.

From our systematic review, we have determined that all studies reported were of sound methodology (average PEDro score = 5) which suggests that our findings were credible. However, only one study (Allen et al., 2010) used intention-to-treat analysis, blinded assessors, and had concealed participant allocation while the rest did not. In addition, both participants and therapists from all seven studies were not blinded to the grouping in which participants were allocated to. This presents as a major limitation in the methodology of the current studies; however, it may also be difficult, particularly in non-pharmacological interventions, to blind both participants and therapists of the grouping in which the participants will receive.

Results from our meta-analysis showed that PRT significantly increased leg strength in people with mild-to-moderate severe PD following PRT lasting from 8 to 24 weeks. The increase in leg strength was expected and is consistent with the results from a recent meta-analysis conducted by Lima et al. (2013). Despite the large variation in training protocols used for PRT between studies (duration: 8-24 weeks; frequency: 2-3sessions/week on non-consecutive days), the intensity for each PRT intervention was approximately 60-80% of one repetition maximum for each exercise (Hirsch et al., 2003; Schilling et al., 2010; Hass et al., 2012) or between 13 and 15 points on the rating-of-perceived exertion scale (Dibble et al., 2006; Allen et al., 2010). Such training intensities are appropriate for strength adaptations even in healthy older adults (>65 years) (Harris et al., 2004; Debeliso et al., 2005) and are likely to support muscle morphology changes. Indeed, Dibble et al. (2006) showed a significant increase in muscle volume in people with mild-to-moderate PD that was correlated with an increase in muscle strength following 12 weeks of high-force eccentric training.

Apart from neuromuscular strength, gait speed and balance are two other important lower limb functions that are often compromised in people with PD. Significant improvements in clinical and functional measures of gait following aerobic exercise, particularly with treadmill walking, were demonstrated in a recent meta-analysis by Shu et al. (2014). It is therefore reasonable to suggest that lower limb PRT may confer similar benefits considering the ability for PRT to improve leg strength. Interestingly, our results did not provide evidence for or against the effects of PRT in improving overall gait speed measured by various walking tests, such as the 6min and 10 m walk tests (Dibble et al., 2006; Shulman et al., 2013), short physical performance battery (Allen et al., 2010), or by 3-dimensional motion analysis (Hass et al., 2012). It is apparent that despite an increase in leg strength following PRT, overall gait speed was not significantly improved. The results from our meta-analysis were similar to those found in healthy aging participants showing little effects of PRT on gait speed and balance (Orr et al., 2008; Steib et al., 2010). Similarly, our findings could not conclusively determine if indeed balance was improved by PRT. Only three studies directly or indirectly measured indices of balance. Allen et al. (2010) directly measured balance using static posturography (sway distance on stable and unstable platforms) and found no appreciable difference between the experimental and control group. Similarly, Schilling et al. (2010) reported no difference in the activity-based balanced scale between experimental and control groups. Only Hirsch et al. (2003) demonstrated a significant effect of PRT on balance using the EquiTest Balance System, which comprises a battery of computerized dynamic posturography measures. The lack of balance measures reported in PRT intervention studies limits our analysis and we suggest a cautious approach is taken when evaluating this data as our findings may not accurately reflect the efficacy of PRT on measures of balance.

In light of our findings, several possible reasons could explain why our meta-analysis did not show any significant improvements in gait speed and balance. The first, and most likely, reason would be that four out of seven studies reviewed used active controls that performed low-intensity balance and treadmill-walking exercises (Hirsch et al., 2003; Dibble et al., 2006, 2009; Shulman et al., 2013). It should be noted that in the four studies that used an active control group, significant improvements between pre and post measures of balance and gait speed were also observed in the PRT intervention groups. Secondly, gait speed is only one of many measures of gait for which PRT may not specifically improve. It may be argued that PRT could have resulted in significant improvements in other gait measures such as gait variability, initiation velocity, stride length, and frequency. Indeed, results from Hass et al. (2012) did show a significant improvement in initial stride velocity following 10 weeks of PRT in mild-to-moderate PD participants. Thirdly, it may also be argued that the PRT intervention did not include task-specific exercises. In our review, three studies use muscle-isolation (i.e., focusing on one muscle), open kinetic chain exercises such as leg presses, hamstring curls, leg extensions, and calf raises (Buckley et al., 2008; Schilling et al., 2010; Shulman et al., 2013), while two studies used an eccentric resistance training paradigm on a cycle ergometer (Dibble et al., 2006, 2009) and only one study included functional, closed kinetic chain exercises (i.e., squats, stepping up and down, and heel raises) (Allen et al., 2010). It is possible that the non-specific nature of the PRT exercises did not directly train gait-like movement patterns, which limited the potential for gait improvements using outcome measures identified. It may also be possible that the outcome measures used in the studies were not sensitive enough to detect changes in gait and balance that are associated with PRT. Lastly, it could be that the small number of studies involved in this meta-analysis and underpowered studies used were not enough to detect a significant difference between groups (Turner et al., 2013).

In conclusion, our meta-analysis examining the effect of PRT on measures of gait and balance in people with PD found inconclusive evidence to support or refute the use of PRT. Based on our findings and the understanding of the influence of task-specific functional training and balance training for people with PD, it is suggested that PRT should be used in conjunction with balance and task-specific functional training to further improve measures of gait and balance. Finally, our systematic review revealed a dearth of information regarding direct measures of balance and gait, which should be included in future PRT intervention studies.

ACKNOWLEDGMENTS

All authors are acknowledged for their contributions to this study. *Funding source*: This study was supported by the Central Research Grant Scheme (RM29471) and the School of Exercise and Nutrition Sciences, Deakin University. TR is supported by an Alfred

Deakin Postdoctoral Fellowship. PE is supported by an NHMRC Career Development Fellowship.

REFERENCES

- Allen, N. E., Canning, C. G., Sherrington, C., Lord, S. R., Latt, M. D., Close, J. C., et al. (2010). The effects of an exercise program on fall risk factors in people with Parkinson's disease: a randomized controlled trial. *Mov. Disord.* 25, 1217–1225. doi:10.1002/mds.23082
- Ashburn, A., Stack, E., Pickering, R. M., and Ward, C. D. (2001). Predicting fallers in a community based sample of people with Parkinson's disease. *Gerontology* 47, 277–281. doi:10.1159/000052812
- Balash, Y., Peretz, C., Leibovich, G., Herman, T., Hausdorff, J. M., and Giladi, N. (2005). Falls in outpatients with Parkinson's disease: frequency, impact and identifying factors. J. Neurol. 252, 1310–1315. doi:10.1007/s00415-005-0855-3
- Bezard, E., Brotchie, J. M., and Gross, C. E. (2001). Pathophysiology of levodopainduced dyskinesia: potential for new therapies. *Nat. Rev. Neurosci.* 2, 577–588. doi:10.1038/35086062
- Bloem, B. R., Beckley, D. J., Van Dijk, J. G., Zwinderman, A. H., Remler, M. P., and Roos, R. A. (1996). Influence of dopaminergic medication on automatic postural responses and balance impairment in Parkinson's disease. *Mov. Disord.* 11, 509–521. doi:10.1002/mds.870110506
- Bohnen, N. I., and Cham, R. (2006). Postural control, gait, and dopamine functions in parkinsonian movement disorders. *Clin. Geriatr. Med.* 22, 797–812, vi. doi:10.1016/j.cger.2006.06.009
- Boland, D. F., and Stacy, M. (2012). The economic and quality of life burden associated with Parkinson's disease: a focus on symptoms. *Am. J. Manag. Care* 18, S168–S175.
- Brienesse, L. A., and Emerson, M. N. (2013). Effects of resistance training for people with Parkinson's disease: a systematic review. *J. Am. Med. Dir. Assoc.* 14, 236–241. doi:10.1016/j.jamda.2012.11.012
- Buckley, T. A., Pitsikoulis, C., and Hass, C. J. (2008). Dynamic postural stability during sit-to-walk transitions in Parkinson disease patients. *Mov. Disord.* 23, 1274–1280. doi:10.1002/mds.22079
- Chaudhuri, K. R., Healy, D. G., Schapira, A. H., and National Institute for Clinical, E. (2006). Non-motor symptoms of Parkinson's disease: diagnosis and management. *Lancet Neurol.* 5, 235–245. doi:10.1016/S1474-4422(06)70373-8
- Corcos, D. M., Robichaud, J. A., David, F. J., Leurgans, S. E., Vaillancourt, D. E., Poon, C., et al. (2013). A two-year randomized controlled trial of progressive resistance exercise for Parkinson's disease. *Mov. Disord.* 28, 1230–1240. doi:10.1002/mds.25380
- Debeliso, M., Harris, C., Spitzer-Gibson, T., and Adams, K. J. (2005). A comparison of periodised and fixed repetition training protocol on strength in older adults. *J. Sci. Med. Sport* 8, 190–199. doi:10.1016/S1440-2440(05)80010-6
- Dibble, L. E., Hale, T. F., Marcus, R. L., Droge, J., Gerber, J. P., and Lastayo, P. C. (2006). High-intensity resistance training amplifies muscle hypertrophy and functional gains in persons with Parkinson's disease. *Mov. Disord.* 21, 1444–1452. doi:10.1002/mds.20997
- Dibble, L. E., Hale, T. F., Marcus, R. L., Gerber, J. P., and Lastayo, P. C. (2009). High intensity eccentric resistance training decreases bradykinesia and improves quality of life in persons with Parkinson's disease: a preliminary study. *Parkinsonism Relat. Disord.* 15, 752–757. doi:10.1016/j.parkreldis.2009.04.009
- Goodwin, V. A., Richards, S. H., Taylor, R. S., Taylor, A. H., and Campbell, J. L. (2008). The effectiveness of exercise interventions for people with Parkinson's disease: a systematic review and meta-analysis. *Mov. Disord.* 23, 631–640. doi:10.1002/mds.21922
- Grosset, D. G., Macphee, G. J., Nairn, M., and Guideline Development, G. (2010). Diagnosis and pharmacological management of Parkinson's disease: summary of SIGN guidelines. *BMJ* 340, b5614. doi:10.1136/bmj.b5614
- Harris, C., Debeliso, M. A., Spitzer-Gibson, T. A., and Adams, K. J. (2004). The effect of resistance-training intensity on strength-gain response in the older adult. J. Strength Cond. Res. 18, 833–838. doi:10.1519/14758.1
- Hass, C. J., Buckley, T. A., Pitsikoulis, C., and Barthelemy, E. J. (2012). Progressive resistance training improves gait initiation in individuals with Parkinson's disease. *Gait Posture* 35, 669–673. doi:10.1016/j.gaitpost.2011.12.022
- Hirsch, M. A., Toole, T., Maitland, C. G., and Rider, R. A. (2003). The effects of balance training and high-intensity resistance training on persons with idiopathic

Parkinson's disease. Arch. Phys. Med. Rehabil. 84, 1109–1117. doi:10.1016/S0003-9993(03)00046-7

- Hornykiewicz, O., and Kish, S. J. (1987). Biochemical pathophysiology of Parkinson's disease. *Adv. Neurol.* 45, 19–34.
- Johnson, L., James, I., Rodrigues, J., Stell, R., Thickbroom, G., and Mastaglia, F. (2013). Clinical and posturographic correlates of falling in Parkinson's disease. *Mov. Disord.* 28, 1250–1256. doi:10.1002/mds.25449
- Kasten, M., Chade, A., and Tanner, C. M. (2007). Epidemiology of Parkinson's disease. Handb. Clin. Neurol. 83, 129–151. doi:10.1016/S0072-9752(07)83006-5
- Latham, N. K., Bennett, D. A., Stretton, C. M., and Anderson, C. S. (2004). Systematic review of progressive resistance strength training in older adults. J. Gerontol. A Biol. Sci. Med. Sci. 59, 48–61. doi:10.1093/gerona/59.1.M48
- Lima, L. O., Scianni, A., and Rodrigues-De-Paula, F. (2013). Progressive resistance exercise improves strength and physical performance in people with mild to moderate Parkinson's disease: a systematic review. J. Physiother. 59, 7–13. doi:10.1016/S1836-9553(13)70141-3
- Macedo, L. G., Elkins, M. R., Maher, C. G., Moseley, A. M., Herbert, R. D., and Sherrington, C. (2010). There was evidence of convergent and construct validity of physiotherapy evidence database quality scale for physiotherapy trials. *J. Clin. Epidemiol.* 63, 920–925. doi:10.1016/j.jclinepi.2009.10.005
- Maher, C. G., Sherrington, C., Herbert, R. D., Moseley, A. M., and Elkins, M. (2003). Reliability of the PEDro scale for rating quality of randomized controlled trials. *Phys. Ther.* 83, 713–721.
- Merims, D., and Giladi, N. (2008). Dopamine dysregulation syndrome, addiction and behavioral changes in Parkinson's disease. *Parkinsonism Relat. Disord.* 14, 273–280. doi:10.1016/j.parkreldis.2007.09.007
- Moher, D., Liberati, A., Tetzlaff, J., Altman, D. G., and Group, P. (2009). Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. J. Clin. Epidemiol. 62, 1006–1012. doi:10.1016/j.jclinepi.2009.06.005
- Noyes, K., Liu, H. S., Li, Y., Holloway, R., and Dick, A. W. (2006). Economic burden associated with Parkinson's disease on elderly medicare beneficiaries. *Mov. Disord.* 21, 362–372. doi:10.1002/mds.20727
- Orr, R., Raymond, J., and Fiatarone Singh, M. (2008). Efficacy of progressive resistance training on balance performance in older adults: a systematic review of randomized controlled trials. *Sports Med.* 38, 317–343. doi:10.2165/00007256-200838040-00004
- Park, A., and Stacy, M. (2009). Non-motor symptoms in Parkinson's disease. J. Neurol. 256(Suppl. 3), 293–298. doi:10.1007/s00415-009-5240-1
- Pickering, R. M., Grimbergen, Y. A., Rigney, U., Ashburn, A., Mazibrada, G., Wood, B., et al. (2007). A meta-analysis of six prospective studies of falling in Parkinson's disease. *Mov. Disord.* 22, 1892–1900. doi:10.1002/mds.21598
- Schilling, B. K., Pfeiffer, R. F., Ledoux, M. S., Karlage, R. E., Bloomer, R. J., and Falvo, M. J. (2010). Effects of moderate-volume, high-load lower-body resistance training on strength and function in persons with Parkinson's disease: a pilot study. *Parkinsons Dis.* 2010, 824734. doi:10.4061/2010/824734
- Shu, H. F., Yang, T., Yu, S. X., Huang, H. D., Jiang, L. L., Gu, J. W., et al. (2014). Aerobic exercise for Parkinson's disease: a systematic review and meta-analysis of randomized controlled trials. *PLoS ONE* 9:e100503. doi:10.1371/journal.pone. 0100503
- Shulman, L. M., Katzel, L. I., Ivey, F. M., Sorkin, J. D., Favors, K., Anderson, K. E., et al. (2013). Randomized clinical trial of 3 types of physical exercise for patients with Parkinson disease. *JAMA Neurol.* 70, 183–190. doi:10.1001/jamaneurol. 2013.646
- Steib, S., Schoene, D., and Pfeifer, K. (2010). Dose-response relationship of resistance training in older adults: a meta-analysis. *Med. Sci. Sports Exerc.* 42, 902–914. doi:10.1249/MSS.0b013e3181c34465
- Stowe, R. L., Ives, N. J., Clarke, C., Van Hilten, J., Ferreira, J., Hawker, R. J., et al. (2008). Dopamine agonist therapy in early Parkinson's disease. *Cochrane Database Syst. Rev.* 16:CD006564. doi:10.1002/14651858.CD006564.pub2
- Teo, W. P., Rodrigues, J. P., Mastaglia, F. L., and Thickbroom, G. W. (2014). Modulation of corticomotor excitability after maximal or sustainable-rate repetitive finger movement is impaired in Parkinson's disease and is reversed by levodopa. *Clin. Neurophysiol.* 125, 562–568. doi:10.1016/j.clinph.2013.09.004
- Turner, R. M., Bird, S. M., and Higgins, J. P. (2013). The impact of study size on meta-analyses: examination of underpowered studies in Cochrane reviews. *PLoS* ONE 8:e59202. doi:10.1371/journal.pone.0059202
- Yoritaka, A., Shimo, Y., Takanashi, M., Fukae, J., Hatano, T., Nakahara, T., et al. (2013). Motor and non-motor symptoms of 1453 patients with Parkinson's

disease: prevalence and risks. *Parkinsonism Relat. Disord.* 19, 725–731. doi:10. 1016/j.parkreldis.2013.04.001

Conflict of Interest Statement: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Received: 23 January 2015; accepted: 10 March 2015; published online: 24 March 2015. Citation: Tillman A, Muthalib M, Hendy AM, Johnson LG, Rantalainen T, Kidgell DJ, Enticott PG and Teo W-P (2015) Lower limb progressive resistance training improves leg strength but not gait speed or balance in Parkinson's disease: a systematic review and meta-analysis. Front. Aging Neurosci. 7:40. doi: 10.3389/fnagi.2015.00040 This article was submitted to the journal Frontiers in Aging Neuroscience.

Copyright © 2015 Tillman, Muthalib, Hendy, Johnson, Rantalainen, Kidgell, Enticott and Teo. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.