

RESEARCH ARTICLE

Dose-Response of Aerobic Exercise on Cognition: A Community-Based, Pilot Randomized Controlled Trial

Eric D. Vidoni¹✉, David K. Johnson^{1,2}✉, Jill K. Morris¹, Angela Van Sciver¹, Colby S. Greer¹, Sandra A. Billinger³, Joseph E. Donnelly⁴, Jeffrey M. Burns^{1*}

1 University of Kansas Alzheimer's Disease Center, University of Kansas Medical Center, Fairway, Kansas, United States of America, **2** Department of Psychology, University of Kansas, Lawrence, Kansas, United States of America, **3** Department of Physical Therapy and Rehabilitation Science, University of Kansas Medical Center, Kansas City, Kansas, United States of America, **4** Department of Internal Medicine, University of Kansas Medical Center, Kansas City, Kansas, United States of America

✉ These authors contributed equally to this work.

* jburns2@kumc.edu

CrossMark
click for updates

OPEN ACCESS

Citation: Vidoni ED, Johnson DK, Morris JK, Van Sciver A, Greer CS, Billinger SA, et al. (2015) Dose-Response of Aerobic Exercise on Cognition: A Community-Based, Pilot Randomized Controlled Trial. *PLoS ONE* 10(7): e0131647. doi:10.1371/journal.pone.0131647

Academic Editor: Yoshihiro Fukumoto, Kurume University School of Medicine, JAPAN

Received: February 25, 2015

Accepted: June 2, 2015

Published: July 9, 2015

Copyright: © 2015 Vidoni et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: Deidentified data and SAS code are available in ARCHIE, a public repository hosted by the University of Kansas, <http://hdl.handle.net/2271/1308>

Funding: This project was funded by the National Institute on Aging (R01 AG034614), registered on ClinicalTrials.gov [NCT01129115] as "Dose Response Study of Aerobic Exercise in Older Adults." Essential support and infrastructure was provided through UL1 TR000001 and P30 AG035982. Other sources of support include the Foundation for Physical Therapy New Investigator Fellowship

Abstract

Epidemiological studies suggest a dose-response relationship exists between physical activity and cognitive outcomes. However, no direct data from randomized trials exists to support these indirect observations. The purpose of this study was to explore the possible relationship of aerobic exercise dose on cognition. Underactive or sedentary participants without cognitive impairment were randomized to one of four groups: no-change control, 75, 150, and 225 minutes per week of moderate-intensity semi-supervised aerobic exercise for 26-weeks in a community setting. Cognitive outcomes were latent residual scores derived from a battery of 16 cognitive tests: Verbal Memory, Visuospatial Processing, Simple Attention, Set Maintenance and Shifting, and Reasoning. Other outcome measures were cardiorespiratory fitness (peak oxygen consumption) and measures of functional health. In intent-to-treat (ITT) analyses ($n = 101$), cardiorespiratory fitness increased and perceived disability decreased in a dose-dependent manner across the 4 groups. No other exercise-related effects were observed in ITT analyses. Analyses restricted to individuals who exercised per-protocol ($n = 77$) demonstrated that Simple Attention improved equivalently across all exercise groups compared to controls and a dose-response relationship was present for Visuospatial Processing. A clear dose-response relationship exists between exercise and cardiorespiratory fitness. Cognitive benefits were apparent at low doses with possible increased benefits in visuospatial function at higher doses but only in those who adhered to the exercise protocol. An individual's cardiorespiratory fitness response was a better predictor of cognitive gains than exercise dose (i.e., duration) and thus maximizing an individual's cardiorespiratory fitness may be an important therapeutic target for achieving cognitive benefits.

Trial Registration

ClinicalTrials.gov [NCT01129115](https://clinicaltrials.gov/ct2/show/study/NCT01129115)

Training Initiative, KL2 TR000119, K01 HD067318 and F32 AG044953. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors declare that no competing interests exist.

Introduction

As the population grows older, public health must prioritize preventive strategies to reduce age-related functional and cognitive disability [1]. Aerobic exercise (AEx)—most commonly walking—is accessible, cost effective [2], has proven health benefits [3], and may protect against cognitive decline and dementia [4–7]. Unlike with prescription drugs, however, the minimum and maximum effective exercise doses remain unknown.

Consensus guidelines, based on indirect data from epidemiological and prospective studies [8] state a dose-response relationship exists between exercise and health benefits. Some exercise is better than none and higher doses generally convey greater benefit. Epidemiological studies suggest this dose-response relationship also applies to cognitive outcomes, with greater cognitive performance and lower dementia risk in individuals who have greater levels of physical activity [6, 7, 9]. Higher levels of cardiorespiratory fitness are associated with slower longitudinal cognitive decline [10]. And in a parallel literature, exercise has demonstrated some effect in cognitively impaired older adults [11–13]. However, no direct data from randomized trials exists to support these indirect observations and meta-analyses have not clearly demonstrated a linear relationship between fitness and cognition [14, 15].

This study examines the potential dose-response relationship of AEx on cognitive and functional outcomes for maximizing exercise-related cognitive benefit in older adults. To accomplish this, we performed a pilot randomized controlled 26-week trial of three doses of AEx representing 50%, 100%, or 150% of the recommended exercise dose of 150 minutes per week [16]. Our goals were to test the ability of a community-based, semi-supervised exercise program to deliver a rigorously controlled exercise dose and perform a preliminary test of our hypothesis that low doses of AEx would provide some cognitive and functional benefits and that benefits would increase at higher doses of exercise.

Methods

Study Design

The Trial of Exercise on Aging and Memory (TEAM: ClinicalTrials.gov, NCT01129115; trial active between 2/1/2010–2/18/2014) was a 26-week pilot study of AEx dose in individuals 65 years and older without cognitive impairment. Based on public health recommendations to attain at least 150 minutes per week (min/wk) of moderate intensity AEx [16, 17], we randomly assigned participants to 1 of 4 intervention arms: no change in current physical activity (control), 75 min/wk, 150 min/wk, or 225 min/wk. We modeled the intervention on a prior dose-response study of AEx [18], altering the dose through exercise duration while keeping exercise intensity consistent across groups. Cognition, cardiorespiratory fitness, and functional health were measured at baseline and post-intervention.

Participants

Participants were recruited as a convenience sample of volunteers through print and online advertising, community talks, and existing databases of individuals willing to be in research studies. Interested individuals underwent a telephone screen of medical history for inclusion and exclusion criteria. Participants had to be at least 65, sedentary or underactive as defined by the Telephone Assessment of Physical Activity [19], and free of cognitive impairment. Participants could not be insulin-dependent, have significant hearing or vision problems, uncontrolled hypertension, or have had recent history (<2 years) of major cardiorespiratory, musculoskeletal or neuropsychiatric impairment.

After telephone screen, we scheduled candidate participants who remained interested for baseline evaluation visits. We obtained written, informed consent under a study protocol (#11883) approved by the University of Kansas Medical Center Institutional Review Board, which also acted as the human subjects research compliance entity for the YMCA of Greater Kansas City. The baseline evaluation included a thorough clinical examination by a trained clinician that included a Clinical Dementia Rating (CDR) to exclude the presence of dementia [20]. A trained psychometrician administered a comprehensive cognitive testing battery and the clinical and psychometric test results were reviewed and discussed at a weekly consensus conference that included clinicians, a neuropsychologist, and raters. All eligible participants were deemed cognitively normal as defined by a CDR of 0 (no dementia) and determination of no clinical significant impairment on cognitive tests as determined by clinical review. Eligible individuals then underwent physical function and cardiorespiratory fitness testing. The cognitive test battery at screening was used as baseline. The same testing was conducted again after 26 weeks of intervention.

Randomization and Blinding

Participants were block randomized, stratified by age (split at 75) and sex, to ensure the groups were well-matched. Our enrollment goal of 100 was based on reported exercise-related effect sizes on cognition [21], with a goal of powering a definitive dose-response trial. Intervention allocation was performed after completion of baseline testing by staff not involved with outcome measure testing. One investigator constructed the allocation schedule using Random Allocation Software and stored it in an electronic, password protected file prior to study start [22]. Psychometric and exercise testers were blinded to the participant's intervention arm at all times.

Intervention

Participants were asked not to start or stop any new regular physical activities other than those prescribed by the study team. The control group was instructed not to change their previous sedentary or underactive level of physical activity.

For those randomized to an exercise group, the intervention was conducted at their nearest Young Men's Christian Association of Greater Kansas City (YMCA) under the guidance of certified personal trainers who were trained and monitored by study staff. Personal trainers oversaw personalized prescription for weekly duration and intensity under the direction of the study team. At each session, participants manually recorded the duration of exercise on an exercise study log. All exercise groups began with a goal of 60 total minutes during Week 1 and increased their goal by approximately 21 min/wk until they achieved their exercise duration (i.e., 75, 150 or 225 min/wk, [S2 Table](#)). Participants exercised 3–5 days a week, never more than 50 minutes a day to reduce likelihood of overuse injury. Intensity was prescribed as a target heart rate zone (F4 or FT4, Polar Electro Inc., Lake Success, NY) based on percentage of heart rate reserve (HRR) as calculated by the Karvonen formula. In the first 4 weeks of exercise, the target heart rate zone was 40–55% of HRR. In Weeks 5–18, it was 50–65% of HRR. In weeks 19–26, it was 60–75% of HRR. We selected a 26-week intervention period to maximize physiological adaptation [23] without overburdening participants.

Trainers supervised all exercise sessions for the first 6 weeks of exercise after which direct supervision occurred during at least 1 session a week. Treadmill walking served as the primary exercise modality but participants were allowed to use a different aerobic modality (e.g. elliptical) once a week. Facility and trainer fees were paid by the study. No other compensation was provided.

Adherence and Safety

Trainers asked about changes in health status (adverse events [AE]) and medication changes every visit. Study staff also inquired about AEs during phone calls every 6 weeks and during incidental contact at weekly YMCA visits. An independent safety committee reviewed AEs quarterly.

Intent-to-treat analyses were performed on all enrollees ($n = 101$, ITT cohort). Per-protocol analyses (PP, $n = 77$) excluded individuals not achieving 80% of their exercise duration goal, those who engaged in other activities (e.g. resistance training), or those who withdrew. All participants were asked about exercise outside the intervention at each phone call.

Outcomes

Our primary physical function outcome was 26-week percent difference ($\% \Delta$) in cardiorespiratory fitness, measured as peak oxygen consumption normalized to body mass (VO_2 peak, ml/kg/min) [24, 25]. VO_2 peak was as the highest observed value during a maximal cardiopulmonary exercise test following the Cornell modified Bruce protocol [26]. To maximize validity of the test, all participants were required to achieve a respiratory exchange ratio of at least 1.0 before enrollment and exercise prescription.

Our primary objective measure of functional health was the Physical Performance Test (PPT) [27]. The Late-Life Function and Disability Index (LLFDI) and Short Form 36 Health Survey Physical and Mental Component Scores (SF-36v2, Quality Metric, Inc.) were considered primary measures of perceived functional health [28–30].

Our primary cognitive outcomes were domain latent factor scores constructed from a comprehensive cognitive test battery constructed to sample from five cognitive domains: Verbal Memory, Visuospatial Processing, Simple Attention, Set Maintenance and Shifting, and Reasoning. A trained psychometrician administered the battery listed in [S1 Table](#).

Statistical Methods

All analyses were performed on the ITT and PP cohorts. We first tested group differences in cardiorespiratory fitness and functional ability outcome measures. For repeated measures (LLFDI, SF-36, PPT) we used mixed-effects models (SAS-9.4, PROC MIXED; Group + Time + Group-by-Time). For change scores ($\% \Delta$ in VO_2 peak) we used ANOVA (PROC-GLM). In cases where we detected group differences in these omnibus tests, we used a nested contrast analysis to characterize patterns in the group differences [31]. We posited that group differences would fit one of three patterns: 1) *Practice Effect*, equivalent improvement across ALL groups; 2) *Intervention Effect*, equivalent improvement across exercise dose (Control <75min/wk = 150min/wk = 225min/wk); 3) *Linear Dose-Response*, linear improvement across exercise dose (Control <75min/wk < 150min/wk < 225min/wk). Because of the pilot nature of the study and the broad consensus that exercise is systemically beneficial [3] we used 1-tailed tests ($\alpha = 0.05$).

For cognitive outcomes, we tested latent factors using a well-validated [32] multistep structural equation model of latent residual scores (SEM-LRS) [33]. These models provide purer estimates of a given cognitive ability than raw test scores and isolate variance associated with specific cognitive domains. Use of composite cognitive domain scores has been suggested as a powerful alternative to raw scores [34]. Analyses were conducted in PROC CALIS with direct estimation using full information maximum likelihood. SEM-LRS uses the variance and covariance of multiple tests to predict group means and standard errors. (See [S1 File](#) for further description.)

Lastly, we explored the relationship of changes in cardiorespiratory fitness and cognitive outcomes. We used longitudinal mediation analysis [35] to generate causal inferences about the relationship between cardiorespiratory fitness and cognition [36]. This approach specifically tested whether our experimental variable dose (duration of exercise in total minutes) drove cognitive change (latent residual score of a cognitive domain) directly or through cardiorespiratory adaptation ($\% \Delta$ in VO_{2peak}).

Results

Of a potential 1,413 individuals who contacted the University of Kansas Alzheimer's Disease Center while the trial was active a total of 101 participants elected to participate, met criteria, and were randomized to one of the four intervention arms: no change control ($n = 25$), 75min/wk ($n = 25$), 150min/wk ($n = 27$), and 225min/wk ($n = 24$) of AEx. This recruitment yield of 7% is similar to other exercise trials [18]. Most participants who contacted the center were uninterested or did not return follow-up contact ($n = 947$) after completing an initial phone screen. Others were medically ineligible ($n = 241$), primarily because of significant hearing or vision problems or too physically active to participate ($n = 68$). See Fig 1 for enrollment flow. Baseline measures of enrolled participants are provided in Table 1.

Intervention Adherence

We indexed adherence as minutes exercised as a percent of the total prescribed, accounting for the gradual build-up to their final dose (75min/wk = 1935min, 150min/wk = 3638min, 225min/wk = 5085min). In the ITT cohort, there were no differences in adherence across groups ($p = 0.13$) with the 75min/wk group completing 82.3% (1595 minutes), the 150min/wk completing 85.5% (3109 minutes), and the 225 min/wk group completing 70.1% (3562 minutes) of their prescribed exercise duration. The PP cohort excluded individuals who did not achieve over 80% of their prescribed exercise minutes. These individuals were generally fully adherent to the exercise prescription, achieving over 95% of their prescribed dose with no difference across groups ($p = 0.9$).

Cardiorespiratory Fitness and Functional Health Outcomes

We observed a dose-response effect of AEx on cardiorespiratory fitness in the ITT cohort with linearly increasing gains in cardiorespiratory fitness ($\% \Delta$ in VO_{2peak}) across dose groups: control = -4.4%, 75min/wk = 6.8%, 150min/wk = 7.7%, 225min/wk = 9.9% (Table 2). This dose-response was also observed in the PP cohort: control = -4.4%, 75min/wk = 6.4%, 150min/wk = 8.7%, 225min/wk = 11.0%. In ITT analyses, improvement in perceived disability was observed as a function of exercise dose (LLFDI Disability Total score: control = 0, 75min/wk = 0.7, 150min/wk = 1.3, 225min/wk 2.3), but this was not seen in the PP analysis. There were no observed changes in physical function (Physical Performance Test), perceived function (LLFDI Function Total score) or perceived physical and mental health (SF-36 composite scores) across dose groups.

Cognitive Outcomes

We first tested the validity of our structural equation modeling of latent residual scores. Measurement models indicated the 5 derived cognitive domains were identically configured and loaded consistently onto the domain factors at baseline and 6-month follow-up (S3 Table and S4 Table detail ITT and PP latent factor construction, and latent factor and component subtest change scores.)

Fig 1. Study enrollment flow. Baseline measures of enrolled participants are provided in [Table 1](#). Of the intent-to-treat (ITT) cohort (n = 101), 8 individuals withdrew due to time or travel concerns, 8 withdrew due to medical issues, 1 was dissatisfied with his group allocation, and 1 was lost to follow-up. Another 6 individuals were non-adherent to the exercise prescription. Those who did not adhere had slightly more education (17.8yrs [3.2] vs 16.1yrs [2.4]) otherwise there were no significant differences. The remaining 77 individuals were included in per-protocol (PP) analyses: control (n = 23), 75min/wk (n = 18), 150min/wk (n = 21), and 225min/wk (n = 15).

doi:10.1371/journal.pone.0131647.g001

In ITT analyses, AEx was not associated with gains in any cognitive domain. In PP analyses Visuospatial Processing and Simple Attention improved with 6-months of any exercise. ([Fig 2](#); [S5 Table](#) lists latent residual change score tests for all domains.) Simple Attention improved in

Table 1. Demographic and descriptive baseline data.

	Control (n = 25)	75min/wk (n = 25)	150min/wk (n = 27)	225min/wk (n = 24)
Age (yrs)	72.5 (5.8)	73.5 (5.9)	72.5 (5.7)	73.2 (5.3)
Education (yrs)	16.6 (2.4)	16.1 (2.8)	16.7 (3.4)	16.6 (2.2)
% Female (n)	64.0 (16)	63.0 (16)	63.0 (17)	66.7 (16)
Cardiorespiratory Fitness and Physical Function				
VO ₂ peak (ml/kg/min)	21.7 (4.2)	22.4 (4.1)	21.8 (4.3)	21.0 (4.5)
Total Minutes Exercised	NA	1595 (481)	3109 (808)	3562 (1812)
% of Prescribed Minutes Exercised / Week	NA	82.4 (24.7)	85.5 (21.3)	70.1 (32.5)
Physical Performance Test	32.0 (2.2)	31.8 (3.6)	32.3 (2.2)	31.9 (2.6)
Late-Life Disability Frequency Total	52.4 (4.6)	53.8 (5.8)	55.7 (4.9)	53.4 (3.6)
Late-Life Function Total	69.2 (9.0)	66.6 (9.7)	68.7 (7.5)	70.8 (8.2)
SF-36 Physical Component	56.4 (6.7)	54.2 (9.1)	56.4 (5.5)	57.7 (6.2)
SF-36 Mental Component	43.6 (4.2)	42.7 (5.1)	41.9 (3.9)	41.3 (5.0)

All values are group mean (standard deviation). LLFDI and SF-36 n = 100 due to computer malfunction. Baseline scores on component cognitive tests can be found in [S2 Table](#).

doi:10.1371/journal.pone.0131647.t001

all exercise groups equivalently indicating an intervention effect ($\Delta X^2 = 22.0$). Visuospatial Processing improved in a dose-response like function across the four doses of exercise, although the 75min/wk and 150min/wk groups were similar ($\Delta X^2 = 18.0$). The Verbal Memory ($\Delta X^2 = 29.8$) and Reasoning ($\Delta X^2 = 34.1$) domains also improved from baseline; however, all groups including controls improved equivalently, indicating a practice effect.

Cognition and Cardiorespiratory Fitness Relationship

To clarify whether cognitive gain in the PP group was mediated by cardiorespiratory fitness, we performed mediation modeling. In the basic model, exercise duration (minutes exercised over 26 weeks) was correlated with change in Visuospatial Processing ([Fig 3](#), $p < 0.05$). If this relationship was due to another variable, such as cardiorespiratory fitness improvement, the significant relationship observed in the basic model should disappear when the candidate mediating variable was added to the model. Indeed, change in cardiorespiratory fitness (% Δ in VO₂ peak) fully mediated the dose-response relationship between exercise duration and changes in Visuospatial Processing, rather than exercise duration alone.

Adverse Events

There were 94 AE possibly or definitely-related to the intervention or VO₂ peak testing: 86 (91%) mild, and 8 (9%) moderate severity. There were no severe AEs. Within the 3 exercising groups, AE were more common ($X^2[2] = 11.3$, $p = 0.003$) in individuals exercising at 150min/wk (n = 40, 35 mild) and 225 min/wk (n = 36, 34 mild) than 75 min/wk (n = 15, 15 mild). Common mild AE related to the intervention included low back, hip, knee or foot pain. Moderate severity AE included lower extremity pain (n = 4), heart rhythm abnormalities (n = 3), and chest pain (n = 1).

Discussion

There are three primary results from this pilot study. 1) Analyses restricted to individuals adhering to and completing the study suggest that visuospatial and attention benefits may be attained at low doses of exercise with visuospatial benefits appearing to increase with increasing

Table 2. Mean fitness and physical function change from baseline in both the intent-to-treat and per protocol cohorts.

	26-Week Change								Hypothesis Testing	
	Control (n = 25)	75 min/wk (n = 25)	150 min/wk (n = 27)	225 min/wk (n = 24)					Group * Time Interaction	Best Fitting Model
Intent-to-Treat Cohort (N = 101)										
VO ₂ peak (% change)	-4.4 (7.1)	6.8 (7.6)	7.7 (7.1)	9.9 (9.1)					F(3,89) = 14.2, p<0.001	Dose-response t(89) = 3.8, p<0.001
VO ₂ peak (ml/kg/min)	-1.0 (1.6)	1.4 (1.5)	1.7 (1.4)	2.0 (1.9)					F(3,89) = 16.2, p<0.001	Dose-response t(89) = 4.0, p<0.001
Physical Performance Test	0.2 (1.7)	0.1 (2.0)	-0.9 (1.9)	0.5 (2.3)					F(3,133) = 1.4, p = 0.13	-
Late-Life Disability Frequency Total	0.0 (2.0)	0.7 (4.2)	1.3 (3.9)	2.3 (1.1)					F(3,123) = 3.1, p<0.015	Dose-response t(123) = 1.8, p = 0.015
Late-Life Function Total	-0.9 (9.2)	-0.3 (4.6)	0.0 (5.1)	-0.4 (7.9)					F(3,117) = 0.3, p = 0.43	-
SF-36 Physical Component	-0.3 (6.5)	-0.3 (4.6)	0.5 (6.1)	-0.8 (7.1)					F(3,125) = 0.3, p = 0.41	-
SF-36 Mental Component	-1.5 (4.5)	-0.2 (15.9)	-0.2 (4.0)	-0.4 (5.9)					F(3,153) = 0.3, p = 0.42	-
Per-Protocol Cohort (N = 77)										
	Control (n = 23)	75 min/wk (n = 18)	150 min/wk (n = 21)	225 min/wk (n = 15)					Group * Time Interaction	Best Fitting Model
VO ₂ peak (% change)	-4.4 (7.1)	6.4 (6.7)	8.7 (7.4)	11.0 (8.9)					F(3,76) = 15.8, p<0.001	Dose-response t(76) = 4.0, p<0.001
VO ₂ peak (ml/kg/min)	-1.0 (1.6)	1.4 (1.6)	1.9 (1.5)	2.4 (1.9)					F(3,76) = 17.9, p<0.001	Dose-response t(76) = 4.2, p<0.001
Physical Performance Test	0.1 (1.7)	0.1 (2.0)	-0.5 (2.0)	-0.1 (1.5)					F(3,114) = 1.0, p = 0.21	-
Late-Life Disability Frequency Total	0.0 (2.0)	1.4 (3.2)	1.0 (4.2)	1.9 (5.3)					F(3,96) = 2.0, p = 0.06	-
Late-Life Function Total	-0.9 (9.2)	0.0 (4.9)	0.7 (4.7)	1.0 (9.2)					F(3,98) = 0.9, p = 0.20	-
SF-36 Physical Component	-0.3 (6.5)	-0.1 (5.2)	2.0 (4.9)	1.1 (4.8)					F(3,92) = 1.3, p = 0.15	-
SF-36 Mental Component	-1.5 (4.5)	-0.1 (6.2)	-0.8 (4.2)	-1.2 (5.1)					F(3,122) = 1.3, p = 0.14	-

The Group * Time interaction tests for group differences in response to exercise. The Best Fitting Model was assessed using an orthogonal contrast to test the shape of the dose-response. Both the interaction and the contrast had to reach a level of significance to be adopted as the best fitting model. In the ITT cohort, eleven individuals did not return for follow-up physical function testing and an additional six refused follow-up cardiopulmonary exercise test. Nine individuals did not return for follow-up cognitive testing. All values mean (standard deviation) unless otherwise noted.

doi:10.1371/journal.pone.0131647.t002

exercise dose. 2) There is a clear dose-response effect of AEx on cardiorespiratory fitness for older adults validating our community-based protocol for the delivery of a rigorously controlled exercise dose. 3) In mediation analyses, the apparent cognitive benefits of AEx are best explained by gains in cardiorespiratory fitness, suggesting that prescribing individualized exercise to maximize cardiorespiratory fitness may be important for realizing exercise-related cognitive benefits.

Our finding of a dose-response relationship between exercise and cardiorespiratory fitness replicates the findings from a randomized dose-response study in post-menopausal women [18]. Cardiorespiratory fitness is an important health measure, strongly linked to mortality, cardiovascular disease risk, functional health, and cognitive decline [3]. In older adults, cardiorespiratory fitness declines >2% a year [37]. Our data demonstrate that even modest levels of

Fig 2. Visuospatial processing but not attention increases with increasing aerobic exercise dose. Percent change in VO₂ peak (blue bars) increases in a dose-response fashion across the PP exercise groups. The best fitting model of Visuospatial Processing (red bars) follows a similar dose-response pattern. The best fitting model of Simple Attention (green bars) shows that any exercise results in improvement.

doi:10.1371/journal.pone.0131647.g002

Fig 3. Cardiorespiratory fitness change mediates exercise duration effects on visuospatial performance. In the basic model without cardiorespiratory fitness change (%change in VO₂ peak over 26 weeks) as a mediator, total number of minutes exercised (Exercise Duration) was associated with change in Visuospatial Processing. When change in cardiorespiratory fitness was added to the model as a potential mediator, it fully mediated the relationship of Exercise Duration and Visuospatial Processing improvement. Betas (Standard Error) are reported as the product of simultaneous regression with bootstrap replacement.

doi:10.1371/journal.pone.0131647.g003

exercise in older adults provide fitness benefits, with increasing physiologic benefits at higher doses. These data reinforce the idea that systemic physiologic adaptations to exercise are well-preserved in older adults, even at low doses of AEx, and support the general consensus that greater benefits are achieved at higher doses of exercise. These findings also validate the rigorous delivery of varying doses of exercise through a community-based semi-supervised exercise program. Further, our results suggest achieving a modest goal of 75 min/wk of AEx provides benefits to cognition and perceived health, consistent with epidemiological data that high exercise levels are not necessary to achieve cognitive benefits [7].

The finding that cardiorespiratory adaptation predicts cognitive benefit may indicate that cardiorespiratory fitness (or aerobic capacity) is a useful therapeutic target for achieving cognitive benefits. If so, exercise prescription should be individualized to impact cardiorespiratory fitness rather than simply prescribing a standard amount of physical activity. Health care providers and exercise professionals can assist individuals following standard principles of exercise prescription, including varying frequency, intensity, time, and type of activity to maximize cardiorespiratory gain. Our finding that duration of exercise may be less important than the physiological cardiorespiratory fitness response also underscores prior work suggesting that subpopulations of non-responders with genetic or physiologic limiting factors may exist [38], warranting further investigation into predictors of exercise response.

We applied longitudinal modeling techniques to measure domain-specific cognitive changes. In the ITT cohort, we found no effect of exercise on cognitive performance. However, when we narrowed our analysis to those who exercised per-protocol, we found Simple Attention improved over 26 weeks for all exercise groups (but not in a dose-dependent manner) compared to controls and Visuospatial Processing improved non-linearly with increasing exercise dose. Our Visuospatial Processing factor is largely dependent on executive function, the cognitive domain that prior exercise studies have suggested most responds to exercise. Executive function is a loosely-defined concept that is dependent on selective attention, speed of processing, and visuospatial information. It is therefore likely that both our Attention and Visuospatial Processing domains reflect core features of executive function. We previously identified this Visuospatial Processing domain as one that declines in the years prior to the onset of dementia [39]. Our finding that participants perceived dose-dependent improvement in disability (LLFDI) suggests gains in visuospatial function and attention may also be associated with real-world benefits.

This study has a number of notable strengths and limitations. Because this study was designed as a pilot trial to inform the development of more definitive trials, the sample size and intervention duration of 6-months are modest. Our control group had no sham activity and thus we are unable to control for psychosocial effects. We used intensive clinical methods (Clinical Dementia Rating) and a comprehensive cognitive testing battery to carefully exclude individuals with subtle cognitive impairment. As exercise intensity was standardized across groups, we have no direct data on the importance of exercise intensity, an important determinant of cardiorespiratory adaptation [3], in mediating cognitive benefits. Finally, exercise was semi-supervised after the first 6 weeks and thus at times exercise time and intensity was self-reported. Nevertheless, our community-based approach enhances the generalizability and ecological validity of the findings and we rigorously controlled the intervention across personal trainers and facilities through intensive training and monitoring to minimize variability in protocol delivery. Despite this, it was difficult for the 225/wk group to achieve their exercise goals. It may be that the rigid structure of a randomized controlled trial (e.g. controlled duration, exercise modality) impedes adherence at higher doses. Anecdotally, there were more reports of boredom in this group. While our results argue that this dose level is feasible for many, it remains to be seen if it is the most efficacious dose.

This 26-week pilot randomized controlled trial demonstrates a clear dose-response effect of AEx on cardiorespiratory fitness and suggests that a dose-response may be present for exercise-related cognitive benefits. Our data suggest that high levels of exercise are not necessary to achieve fitness and cognitive benefits in those who adhere to the exercise program, supporting the simple clinical directive that ‘any exercise is good, more is better’. Importantly, we found that the presence and degree of physiologic adaptation to AEx (i.e., increased VO_2 peak) is an important predictor of cognitive benefit. In fact, a physiologic response to exercise was a better predictor than exercise dose (total duration of exercise) in predicting cognitive benefits. This suggests that maximizing an individual’s cardiorespiratory fitness may be an important therapeutic target to achieving visuospatial cognition and attention benefits. Public health efforts aimed at initiating and maintaining any dose of exercise remain important [40] although greater benefits are likely to be achieved with higher doses and through achieving gains in cardiorespiratory fitness.

Supporting Information

S1 File. Supporting methods.

(DOCX)

S2 File. Research protocol.

(PDF)

S3 File. CONSORT checklist.

(PDF)

S1 Table. Description and baseline performance on component cognitive tests.

(DOCX)

S2 Table. Weekly progression of exercise duration in minutes.

(DOCX)

S3 Table. Table of log-likelihood values for SEM-LRS models showing the 5 derived cognitive domains. The table shows that the 5 derived cognitive domains were identically configured and loaded consistently onto the domain factors at baseline and 6-month follow-up.

(DOCX)

S4 Table. Standardized change scores for the latent and component subtest scores in the Intent-to-Treat (n = 101) and Per-Protocol Cohorts (n = 77). Values are normalized mean and standard error ($M = 0$, $SE = 1$). Each value represents change in the group over 26 weeks.

(DOCX)

S5 Table. Group latent factor score estimates, best fitting trend models, and change in cognitive domain subtest Z-scores ($M = 0$, $SE = 1$) in the Per-Protocol Cohort. Data represent mean change (SE) in cognitive domain latent factors over 26 weeks (unconstrained latent mean change scores [$M = 0$, $SE = 1$]). *Hypothesis Testing:* If differences were present at the group level in 26-week cognitive outcomes, we used a nested contrast analysis to characterize whether those differences fit one of three patterns: (1) Practice Effect, equivalent improvement across all groups; (2) Intervention Effect, equivalent improvement across exercise doses; (3) Linear Dose-Response, linear improvement across exercise doses. The most parsimonious models accepted by the nested comparison procedures are reported in bold. Degrees of Freedom (df) for SEM models are the difference between the number of parameters estimated in unrestricted structural model and the number of parameters estimated in hypothesis driven (constrained) model. \emptyset indicates that the trend model did not fit. * 26-week change scores for

Set Maintenance & Shifting were different than zero. However, nested contrast testing failed to reach significance indicating no distinct pattern of change from baseline. (DOCX)

Author Contributions

Conceived and designed the experiments: EDV DKJ AVS CSG SAB JED JMB. Performed the experiments: EDV DKJ JKM AVS CSG SAB JMB. Analyzed the data: EDV DKJ JKM AVS CSG SAB JED JMB. Wrote the paper: EDV DKJ JKM AVS CSG SAB JED JMB.

References

1. National Institute on Aging. Growing Older in America: the Health and Retirement Study. Bethesda, MD: National Institutes of Health (US); 2007 NIH Publication No 07–5757.
2. Gaziano TA, Galea G, Reddy KS. Scaling up interventions for chronic disease prevention: the evidence. *Lancet*. 2007 Dec; 370(9603):1939–46. PMID: [18063028](#)
3. Chodzko-Zajko WJ, Proctor DN, Fiatarone Singh MA, Minson CT, Nigg CR, Salem GJ, et al. American College of Sports Medicine position stand. Exercise and physical activity for older adults. *Med Sci Sports Exerc*. 2009 Jul; 41(7):1510–30. doi: [10.1249/MSS.0b013e3181a0c95c](#) PMID: [19516148](#)
4. Kramer AF, Hahn S, Cohen NJ, Banich MT, McAuley E, Harrison CR, et al. Ageing, fitness and neuro-cognitive function. *Nature*. 1999 Jul; 400(6743):418–9. PMID: [10440369](#)
5. Erickson KI, Voss MW, Prakash RS, Basak C, Szabo A, Chaddock L, et al. Exercise training increases size of hippocampus and improves memory. *Proc Natl Acad Sci U S A*. 2011 Feb; 108(7):3017–22. doi: [10.1073/pnas.1015950108](#) PMID: [21282661](#)
6. Laurin D, Verreault R, Lindsay J, MacPherson K, Rockwood K. Physical activity and risk of cognitive impairment and dementia in elderly persons. *Archives of Neurology*. 2001; 58(3):498–504. PMID: [11255456](#)
7. Weuve J, Kang JH, Manson JE, Breteler MMB, Ware JH, Grodstein F. Physical Activity, Including Walking, and Cognitive Function in Older Women. *JAMA*. 2004; 292(12):1454–61. PMID: [15383516](#)
8. Lee IM. Dose-Response Relation Between Physical Activity and Fitness: Even a Little Is Good; More Is Better. *JAMA*. 2007 May; 297(19):2137–9. PMID: [17507351](#)
9. Yaffe K, Barnes D, Nevitt M, Lui LY, Covinsky K. A Prospective Study of Physical Activity and Cognitive Decline in Elderly Women: Women Who Walk. *Arch Intern Med*. 2001; 161(14):1703–8. PMID: [11485502](#)
10. Wendell CR, Gunstad J, Waldstein SR, Wright JG, Ferrucci L, Zonderman AB. Cardiorespiratory fitness and accelerated cognitive decline with aging. *J Gerontol A Biol Sci Med Sci*. 2014 Apr; 69(4):455–62. doi: [10.1093/gerona/glt144](#) PMID: [24192540](#)
11. Barnes DE, Santos-Modesitt W, Poelke G, Kramer AF, Castro C, Middleton LE, et al. The Mental Activity and eXercise (MAX) trial: a randomized controlled trial to enhance cognitive function in older adults. *JAMA Intern Med*. 2013 May; 173(9):797–804. doi: [10.1001/jamainternmed.2013.189](#) PMID: [23545598](#)
12. Varela S, Ayan C, Cancela JM, Martin V. Effects of two different intensities of aerobic exercise on elderly people with mild cognitive impairment: a randomized pilot study. *Clin Rehabil*. 2012 May; 26(5):442–50. doi: [10.1177/0269215511425835](#) PMID: [22116953](#)
13. Baker LD, Frank LL, Foster-Schubert K, Green PS, Wilkinson CW, et al. Effects of aerobic exercise on mild cognitive impairment: a controlled trial. *Arch Neurol*. 2010 Jan; 67(1):71–9. doi: [10.1001/archneurol.2009.307](#) PMID: [20065132](#)
14. Etner JL, Nowell PM, Landers DM, Sibley BA. A meta-regression to examine the relationship between aerobic fitness and cognitive performance. *Brain Res Rev*. 2006 Aug; 52(1):119–30. PMID: [16490256](#)
15. Angevaren M, Aufdemkampe G, Verhaar HJ, Aleman A, Vanhees L. Physical activity and enhanced fitness to improve cognitive function in older people without known cognitive impairment. *Cochrane Database Syst Rev* [Internet]. 2008 [cited 2015 Jun 10]:CD005381.
16. Nelson ME, Rejeski WJ, Blair SN, Duncan PW, Judge JO, King AC, et al. Physical activity and public health in older adults: recommendation from the American College of Sports Medicine and the American Heart Association. *Med Sci Sports Exerc*. 2007 Aug; 39(8):1435–45. PMID: [17762378](#)
17. National Institute on Aging. Exercise & Physical Activity: Your Everyday Guide from the National Institute on Aging at NIH. Bethesda, MD: National Institutes of Health (US); 2009 May NIH Publication No 15–4258.

18. Church TS, Earnest CP, Skinner JS, Blair SN. Effects of Different Doses of Physical Activity on Cardiorespiratory Fitness Among Sedentary, Overweight or Obese Postmenopausal Women With Elevated Blood Pressure: A Randomized Controlled Trial. *JAMA*. 2007 May; 297(19):2081–91. PMID: [17507344](#)
19. Mayer CJ, Steinman L, Williams B, Topolski TD, LoGerfo J. Developing a Telephone Assessment of Physical Activity (TAPA) questionnaire for older adults. *Prev Chronic Dis*. 2008 Jan; 5(1):A24. PMID: [18082013](#)
20. Morris JC. The Clinical Dementia Rating (CDR): current version and scoring rules. *Neurology*. 1993 Nov; 43(11):2412b–4.
21. Colcombe S, Kramer AF. Fitness effects on the cognitive function of older adults: A meta-analytic study. *Psychol Sci*. 2003; 14(2):125–30. PMID: [12661673](#)
22. Saghaei M. Random allocation software for parallel group randomized trials. *BMC Med Res Methodol*. 2004 Nov; 9: 4:26. PMID: [15535880](#)
23. Morss GM, Jordan AN, Skinner JS, Dunn AL, Church TS, Earnest CP, et al. Dose Response to Exercise in Women aged 45–75 yr (DREW): design and rationale. *Med Sci Sports Exerc*. 2004 Feb; 36(2):336–44. PMID: [14767260](#)
24. Kaminsky LA, Arena R, Beckie TM, Brubaker PH, Church TS, Forman DE, et al. The importance of cardiorespiratory fitness in the United States: the need for a national registry: a policy statement from the American Heart Association. *Circulation*. 2013 Feb; 127(5):652–62. doi: [10.1161/CIR.0b013e31827ee100](#) PMID: [23295916](#)
25. Day JR, Rossiter HB, Coats EM, Skasick A, Whipp BJ. The maximally attainable VO₂ during exercise in humans: the peak vs. maximum issue. *J Appl Physiol*. 2003 Nov; 95(5):1901–7. PMID: [12857763](#)
26. Billinger SA, Vidoni ED, Honea RA, Burns JM. Cardiorespiratory response to exercise testing in individuals with Alzheimer's disease. *Arch Phys Med Rehabil*. 2011 Dec; 92(12):2000–5. doi: [10.1016/j.apmr.2011.07.194](#) PMID: [22133248](#)
27. Shah KR, Carr D, Roe CM, Miller JP, Coats M, Morris JC. Impaired Physical Performance and the Assessment of Dementia of the Alzheimer Type. *Alzheimer Dis Assoc Disord*. 2004; 18(3):112–8. PMID: [15494615](#)
28. Jette AM, Haley SM, Coster WJ, Kooyoomjian JT, Levenson S, Heeren T, et al. Late life function and disability instrument: I. Development and evaluation of the disability component. *J Geron A, Biol Sci Med Sci*. 2002 Apr; 57(4):M209–16.
29. Haley SM, Jette AM, Coster WJ, Kooyoomjian JT, Levenson S, Heeren T, et al. Late Life Function and Disability Instrument: II. Development and evaluation of the function component. *J Geron A, Biol Sci Med Sci*. 2002 Apr; 57(4):M217–22.
30. Ware JE, Kosinski M, Bayliss MS, McHorney CA, Rogers WH, Raczek A. Comparison of methods for the scoring and statistical analysis of SF-36 health profile and summary measures: summary of results from the Medical Outcomes Study. *Medical Care*. 1995 Apr; 33(4 Suppl):AS264–79. PMID: [7723455](#)
31. Stewart WH, Ruberg SJ. Detecting dose response with contrasts. *Stat Med*. 2000 Apr; 19(7):913–21. PMID: [10750059](#)
32. Little T. *Longitudinal Structural Equation Modeling*. New York: The Guilford; 2013.
33. McArdle JJ. A latent difference score approach to longitudinal dynamic structural analyses. In: DuToit S, Cudeck R, Sorbom D, editors. *Structural Equation Modeling: Present and future*. Lincolnwood IL: Scientific Software International; 2001.
34. Kryscio RJ. Secondary prevention trials in Alzheimer disease: the challenge of identifying a meaningful end point. *JAMA Neurol*. 2014 Aug; 71(8):947–9. doi: [10.1001/jamaneurol.2014.1120](#) PMID: [24886838](#)
35. Cole DA, Maxwell SE. Testing mediational models with longitudinal data: questions and tips in the use of structural equation modeling. *J Abnorm Psychol*. 2003 Nov; 112(4):558–77. PMID: [14674869](#)
36. Preacher KJ, Zyphur MJ, Zhang Z. A general multilevel SEM framework for assessing multilevel mediation. *Psychol Method*. 2010 Sep; 15(3):209–33.
37. Fleg JL, Morrell CH, Bos AG, Brant LJ, Talbot LA, Wright JG, et al. Accelerated longitudinal decline of aerobic capacity in healthy older adults. *Circulation*. 2005 Aug; 112(5):674–82. PMID: [16043637](#)
38. Bouchard C, Sarzynski MA, Rice TK, Kraus WE, Church TS, Sung YJ, et al. Genomic predictors of the maximal O₂ uptake response to standardized exercise training programs. *J Appl Physiol*. 2011 May; 110(5):1160–70. doi: [10.1152/jappphysiol.00973.2010](#) PMID: [21183627](#)
39. Johnson DK, Storandt M, Morris JC, Galvin JE. Longitudinal study of the transition from healthy aging to Alzheimer disease. *Arch Neurol*. 2009 Oct; 66(10):1254–9. doi: [10.1001/archneurol.2009.158](#) PMID: [19822781](#)
40. Sparling PB, Howard BJ, Dunstan DW, Owen N. Recommendations for physical activity in older adults. *BMJ*. 2015; 350:h100. doi: [10.1136/bmj.h100](#) PMID: [25608694](#)