Hindawi Publishing Corporation BioMed Research International Volume 2015, Article ID 328636, 13 pages http://dx.doi.org/10.1155/2015/328636

Review Article

Effects of Supervised Multimodal Exercise Interventions on Cancer-Related Fatigue: Systematic Review and Meta-Analysis of Randomized Controlled Trials

José Francisco Meneses-Echávez, Emilio González-Jiménez, and Robinson Ramírez-Vélez

¹Facultad de Cultura Física, Deporte y Recreación, Universidad de Santo Tomás, Carrera 9 No. 51-23, Bogotá, Colombia ²Departamento de Enfermería, Facultad de Enfermería, Universidad de Granada, Campus de Melilla, Granada, Spain

Correspondence should be addressed to Robinson Ramírez-Vélez; robin640@hotmail.com

Received 7 July 2014; Revised 10 November 2014; Accepted 18 November 2014

Academic Editor: Gianluca Castelnuovo

Copyright © 2015 José Francisco Meneses-Echávez et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Objective. Cancer-related fatigue (CRF) is the most common and devastating problem in cancer patients even after successful treatment. This study aimed to determine the effects of supervised multimodal exercise interventions on cancer-related fatigue through a systematic review and meta-analysis. *Design*. A systematic review was conducted to determine the effectiveness of multimodal exercise interventions on CRF. Databases of PubMed, CENTRAL, EMBASE, and OVID were searched between January and March 2014 to retrieve randomized controlled trials. Risk of bias was evaluated using the PEDro scale. *Results*. Nine studies (n = 772) were included in both systematic review and meta-analysis. Multimodal interventions including aerobic exercise, resistance training, and stretching improved CRF symptoms (SMD = -0.23; 95% CI: -0.37 to -0.09; P = 0.001). These effects were also significant in patients undergoing chemotherapy (P < 0.0001). Nonsignificant differences were found for resistance training interventions (P = 0.30). Slight evidence of publication bias was observed (P = 0.04). The studies had a low risk of bias (PEDro scale mean score of 6.4 (standard deviation (SD) ± 1.0)). *Conclusion*. Supervised multimodal exercise interventions including aerobic, resistance, and stretching exercises are effective in controlling CRF. These findings suggest that these exercise protocols should be included as a crucial part of the rehabilitation programs for cancer survivors and patients during anticancer treatments.

1. Introduction

The number of people diagnosed with cancer worldwide has been estimated to be as high as 10 million [1]. The respective numbers with regard to cancer survivors may reach approximately 25 million [1]. In Colombia, the National Cancer Institute (NCI) declared that malignant tumors present the third cause of mortality, increasing the mortality burden during the last sixty decades from 6% to 15% in 2002 [2, 3]. Cancer-related fatigue (CRF) is a common problem in cancer patients. Approximately, 80% to 100% of cancer patients report suffering from CRF [4]. Furthermore, it has been shown that patients continue to experience fatigue symptoms for months or years after successful treatment [4]. Several concepts of CRF have been published in the

biomedical literature. The National Comprehensive Cancer Network (NCCN) [5] defined CRF as "a distressing, persistent, subjective sense of physical, emotional and/or cognitive tiredness or exhaustion related to cancer or cancer treatment that is not proportional to recent activity and interferes with usual functioning." Besides, CRF has a severe impact on daily activities, social relationships, reintegration, and overall quality of life [6]. Some evidence has postulated that CRF may be considered as a predictor of survival for these patients [7].

Recent systematic reviews have shown that supervised exercise has the power to combat many of the side effects of cancer treatment and, thus, can be of significant benefit to patients in the short and long term [8–11]. A recent Cochrane systematic review on supervised multimodal exercise and CRF [11] concluded that exercise can be considered

as a beneficial intervention for individuals with CRF and encouraged further research in this field. Benefits include improved muscle strength and body composition in patients with cancer [8, 12, 13]. The effects of multimodal exercise have been attributed to improvements in adherence and intensity [14], perhaps because of greater encouragement or confidence to work when health professional help is at hand. Therefore, it has been suggested that exercise must be individualized to specific conditions of cancer survivors to achieve the numerous benefits of exercise for the treatment of cancer, such as prevention and symptoms management [14, 15]; other authors reported that breast [16] and colon [17] cancer survivors prefer supervised exercise training over unsupervised exercise. In light of this, Lin et al. [18] compared the effects of a supervised exercise intervention with those of usual care for 12 weeks in colorectal cancer patients during chemotherapy and found significant improvements in the supervised exercise group on fatigue, physical activity level, and physical functioning, social functioning, handgrip strength, cardiorespiratory fitness, and pain subscales of quality of life (QoL). The authors concluded that supervised exercise interventions result in larger benefits for cancer patients on these outcomes when compared with usual care. Likewise, Schneider et al. [15] reported that moderate intensity individualized exercise improves cardiopulmonary function and fatigue during and after treatment in a sample of 113 breast cancer patients. In a past review, Velthuis et al. [14] addressed a subgroup analysis of supervised exercise only, but they integrated this analysis within diagnosis groups, thus limiting the power of their conclusions. The current systematic review aims to update this growing evidence adding specific analyses regarding the effects of supervised multimodal exercise on CRF in cancer survivors.

2. Methods

- *2.1. Design.* This systematic review is reported according to the PRISMA Statement [19]. We also followed the recommendations described in the Cochrane Handbook for Systematic Reviews of Interventions version 5.1.0 [20].
- 2.2. Literature Search. PubMed, CENTRAL, EMBASE, and OVID databases were searched between January and March 2014 independently by two blinded authors (JFM-E and RR-V). Search strategy incorporated the recommendations for a highly sensitive search strategy for the retrieval of clinical trials on PubMed [21]. The title and abstract were examined and full text was obtained if there was ambiguity regarding eligibility. The final search strategy was as follows: (randomized controlled trial) OR controlled clinical trial) OR randomized) OR trial) OR "clinical trials as topic") AND cancer) OR neoplasm*) OR tumour*) OR tumor*) OR carcino*) OR leukaemi*) OR leukemi*) AND physical activity) OR exercise) OR resistance) OR strength) OR stretching) AND fatigue). In addition, the authors checked the reference lists of the identified studies and the meeting abstracts of the American Society of Clinical Oncology (ASCO) Annual Meeting on its website from 2004 to 2013, as well as certain journals (i.e., The Lancet Oncology, Journal of

Clinical Oncology, Journal of the National Cancer Institute, Journal of Breast Cancer, The Breast Journal, and The Breast). No language restrictions were applied. Attempts were made to contact authors of trial reports if clarification was necessary. See the Appendix for further details of the search strategy procedures.

3. Selection Criteria

Selection criteria were built based on the PICO acronym as follows.

- 3.1. Participants. This systematic review included studies with patients (age > 18 years) diagnosed with any type of cancer regardless of the stage of diagnosis or treatment. There were no restrictions for sex, ethnicity, or race.
- 3.2. Intervention. The experimental intervention was multimodal exercise including aerobic, resistance, and stretching exercise, whilst the control intervention was conventional care, where patients did not participate in any exercise intervention program. In this sense, resistance training (RT) interventions were considered as any form of physical activity that is designed to improve muscular fitness by exercising a muscle or a muscle group against external resistance, performed in a systematic manner in terms of frequency, intensity, and duration, and is designed to maintain or enhance health-related outcomes [22]. All interventions had to be supervised by health professionals; therefore, home-based programs, telephone monitoring interventions, and cognitive approaches were excluded. Yoga and tai-chi interventions were not included because, although these interventions can be supervised by healthcare providers, they do not exert a large physiological impact (energy expenditure).
- 3.3. Outcome Measures. Primary outcome measure was CRF symptoms measured using the Functional Assessment of Cancer Therapy- (FACT-) Fatigue Scale, European Organization for Research and Treatment of Cancer Quality of Life Questionnaire (EORTC QLQ-C30), Piper Fatigue Scale (PFS), Schwartz Cancer Fatigue Scale (SCFS), and the Multidimensional Fatigue Inventory (MFI).

Selection criteria were verified independently by two blinded authors (JFM-E and RR-V) and disagreements were solved through consensus and active participation of a third author (EG-J).

3.4. Assessment of the Risk of Bias and Methodological Quality. The methodological quality and risk of bias of the studies were assessed using the Physiotherapy Evidence Database (PEDro) scale [23]. The PEDro scale scores the methodological quality of randomized controlled studies out of 10. Scores were based on all information available both from the published version and from communication with the authors. A score of 5 of 10 was set as the minimum score for inclusion in the current meta-analysis. Publication bias was evaluated through visual appraisal of the funnel plot built for CRF and by Egger's test (P < 0.05). Risk of bias was evaluated by two

independent authors (JFM-E and EGJ) and a third author mediated for consensus (RR-V). Interrater reliability between authors was determined by calculating Cohen's kappa.

3.5. Data Extraction and Analysis. Key characteristics of the identified studies were also extracted including authors' information, publication year, study design, cancer treatment, time since diagnosis, and characteristics of the multimodal exercise interventions (mode of training, length, duration, and frequency) and effect estimates. Data extraction was conducted independently by two authors (JFM-E and RR-V) using a standard form; a third author (EG-J) arbitrated in cases of disagreement if necessary. Comprehensive Meta-Analysis Version 2.0 was used for the analyses. Continuous outcomes were pooled calculating standardized mean differences (SMD) with 95% confidence intervals (CI). Statistical heterogeneity was evaluated through visual appraisal of the forest plots and using the I^2 statistic, which was defined using the following cut-off parameters: not important heterogeneity, 0% to 40%; moderate heterogeneity, 30% to 60%; substantial heterogeneity, 50% to 90%; and considerable heterogeneity, 75% to 100% [20]. In the presence of high heterogeneity ($I^2 > 50\%$), the pooled effects were calculated by a random effects model reported in accordance with the DerSimonian and Laird method, which considers both within-study and between-study differences [20]. On the contrary, when substantial heterogeneity was not detected, we conducted a fixed-effects model reported by using the inverse variance method [20]. We performed a metaregression analysis to explore the predictor effects of the supervised multimodal exercise characteristics, such as length (weeks),

frequency (sessions per week), and duration (minutes per session), on the effect estimates. Subgroup analysis was undertaken according to the stage of anticancer treatment (active or not where reported) and by the mode of exercise training. Publication bias was evaluated with Egger's test and a funnel plot [20]. All *P* values were two-sided and were considered significant at the 0.05 level.

4. Results

4.1. Characteristics of the Included Studies. A total of nine randomized controlled trials (n=772) were included [24–32] (Figure 1). The assessment of risk of bias showed a mean score of 6.4 (SD \pm 1), indicating a low risk of bias and a consistent methodological quality in the studies included (Table 1). Interrater reliability between the two authors was high (mean kappa = 0.81).

CRF levels were measured using the Functional Assessment of Cancer Therapy- (FACT-) Fatigue Scale (FS) in 54.5% of the studies included, the European Organization for Research and Treatment of Cancer Quality of Life Questionnaire (EORTC QLQ-C30; 30 items) in 36.3% of the studies, the Piper Fatigue Scale (PFS) in 9.0% of the studies, and the Schwartz Cancer Fatigue Scale (SCFS) in 9.0% of the studies included.

4.2. Characteristics of Cancer Survivors. The mean age of the cancer survivors ranged from 46 to 60 years with a mean of 55.5 (SD \pm 7.2) years. Most cancer survivors were female (n=419;54.2%). Regarding cancer treatment stage, most studies were performed during current treatment [24,

TABLE 1: Assessment of the risk of bias and methodological quality of the studies included using the PEDro scale.

			Groups						Retween-orom	Point estimate	
Study	Random allocation	Concealed allocation	similar at baseline	Participant blinding	Therapist blinding	Assessor blinding	<15% dropouts	Intention to treat analysis	difference reported	and variability reported	Total (0 to 10)
Adamsen et al. 2009 [24]	Y	Y	Y	z	Z	Z	Y	Y	Y	Y	7
Campbell et al. 2005 [25]	Y	Z	Y	Z	Z	Z	Y	Z	Y	¥	Ю
Cantarero-Villanueva et al. 2013 [26]	Y	Y	Y	Z	Z	¥	Y	Z	Y	Y	7
Ergun et al. 2013 [27]	Y	Z	Y	Z	Z	Y	Y	Z	Y	Y	9
Galvão et al. 2010 [28]] Y	Y	Y	Z	Z	Z	Y	Y	Y	Y	7
Milne et al. 2008 [29]	Y	Y	Y	Z	Z	Z	Y	Y	Y	Y	7
Mutrie et al. 2007 [30]] Y	Y	Y	Z	Z	Y	Y	Y	Y	Y	∞
Segal et al. 2009 [31]	Y	Y	Y	Z	Z	Z	Y	Y	Y	Y	
Winters-Stone et al. 2012 [32]	Y	Y	Y	Z	Z	Y	Z	Y	Y	Y	7

N: no, Y: yes, and PEDro: Physiotherapy Evidence Database.

Study name			Statisti	ics for eacl	h study				Std. diff.	in means a	ınd 95% CI	
	Std. diff. in means	Standard error	Variance	Lower limit	Upper limit	Z value	P value					
Adamsen et al. 2009	-0.132	0.131	0.017	-0.388	0.124	-1.009	0.313			-		
Campbell et al. 2005	-0.776	0.476	0.227	-1.710	0.158	-1.629	0.103	-	-			
Cantarero-Villanueva et al. 2013	-0.468	0.260	0.068	-0.978	0.041	-1.802	0.072			-		
Ergun et al. 2013	-0.158	0.317	0.100	-0.779	0.462	-0.500	0.617		-		-	
Galvão et al. 2010	-0.183	0.263	0.069	-0.699	0.332	-0.697	0.486		-			
Milne et al. 2008	-0.169	0.284	0.081	-1.726	-0.612	-4.114	0.000	-				
Mutrie et al. 2007	-0.071	0.152	0.023	-0.368	0.227	-0.465	0.642			-		
Segal et al. 2009	-0.214	0.223	0.050	-0.651	0.223	-0.959	0.338		-			
Winters-Stone et al. 2012	-0.123	0.245	0.060	-0.603	0.358	-0.500	0.617		-			
	-0.237	0.072	0.005	-0.378	-0.097	-3.310	0.001			•		
								-2.00	-1.00	0.00	1.00	2.00
								Mu	ltimodal exe	rcise	Convention	onal care

FIGURE 2: Effect estimate of supervised multimodal exercise on CRF. Standardized mean difference (SMD) was calculated for the random effects model of meta-analysis. IV, inverse of variance; CI, confidence interval.

- 25, 28–31]; the most common treatment was chemotherapy (n=522). The average number of months since cancer diagnosis was 8.2 (SD \pm 10.7), although this report was not consistent across the studies included. Breast cancer was the most investigated cancer type (n=6) [25–30, 32], followed by prostate cancer (n=2) [28, 31], and one trial included diverse types of cancer [24]. Time since diagnosis was not consistently reported by authors, although most of the studies recruited women who were beyond five years since primary cancer diagnosis. Table 2 summarizes the characteristics of the studies included.
- 4.3. Characteristics of Supervised Multimodal Exercise Interventions. Multimodal exercise interventions had a mean duration of 16.5 (SD \pm 12.3) weeks with an average of 3 (SD \pm 1.2) sessions per week. The mean session duration was 45 minutes (SD \pm 29.1 min). These interventions usually started with aerobic training using stationary bicycle/cycle ergometer, walking periods followed by strengthening exercises of the upper limbs, and a final set of cooldown stretching exercises. Training intensity varied considerably among studies, ranging from 50% to 90% maximum heart rate. All studies reported preexercise screening before exercise (Table 2).
- 4.4. Follow-Up in the Studies Included. Two studies communicated follow-up for their outcome measures. Milne et al. [29] obtained data for follow-up from 97% of the participants with an adherence rate of 61.3%; the authors reported a significant increase in QoL, fatigue, anxiety, and physical fitness at 12 and 24 weeks of their follow-up period. Mutrie et al. [30] stated that the benefits in CRF observed from the exercise group continued until 6 months of follow-up.
- 4.5. Adverse Events among Studies. Two studies [26, 31] reported adverse events related to multimodal exercise interventions. Cantarero-Villanueva et al. [26] reported discomfort or low-intensity pain/stiffness in 3 patients; however, these patients completed the multimodal exercise program.

FIGURE 3: Funnel plot for the assessment of publication bias.

Fong et al. [33] reported three adverse events where one case resulted in hospitalization or disability, one participant referred to chest pain related to exercise with negative cardiologic results, and in the aerobic group there was a case of syncope without complications.

- 4.6. Pooled Analysis. Nine studies reported appropriate statistical measures for the meta-analysis [24–32]. Supervised multimodal exercise interventions resulted in an overall reduction in fatigue in cancer survivors (SMD = -0.23; 95% CI -0.37 to -0.09), P = 0.001 with low statistical heterogeneity ($I^2 = 46.7\%$) (Figure 2).
- 4.7. Publication Bias. Visual appraisal of the funnel plot showed slight evidence of publication bias, although the reduced number of studies included could limit this analysis (Figure 3) confirmed by Egger's test (P = 0.04).
- 4.8. Subgroup Analyses: Stage of Treatment and Mode of Exercise. Six randomized controlled trials involved cancer patients undergoing active treatment; chemotherapy was the most common regimen [24, 25, 28–31]. The pooled effects showed overall significant improvements in CRF among

Table 2: Characteristics of the included studies in systematic review (n = 9).

Study	Design	Type of cancer	Participants*	Intervention**	Outcome measures
Adamsen et al. 2009 [24]	RCT	Mixed types of cancer	Characteristics of cancer treatment = chemotherapy $N = 235$ Female = 171 Male = 64 Exp $(n = 118)$ Age $(yr) = 47.2 (10.7)$ Con $(n = 117)$ Age $(yr) = 47.2 (10.6)$	Exp = aerobic exercise, resistance training, and stretching Length = 6 weeks Duration = 120 min/session Frequency = 5 sessions/week Intensity = 85%-95% Con = conventional care	EORTC QLQ-C30, MOS SF-36, Leisure Time Physical Activity Questionnaire, muscular strength (1RM)
Campbell et al. 2005 [25]	RCT	Early stage (I-II) breast cancer	Characteristics of cancer treatment = chemotherapy, radiotherapy, and combination $N = 22$ Female = 22 Exp $(n = 12)$ Age $(yr) = 48 (10)$ Con $(n = 10)$ Age $(yr) = 47 (5)$	Exp = aerobic exercise and resistance training Length = 12 weeks Duration = 20 min/session Frequency = 2 sessions/week Intensity = 60%-75% Con = conventional care	FACT-G, FACT-B, SWLS, PFS, SPAQ, 12-minute walk test
Cantarero-Villanueva et al. 2013 [26]	RCT	Breast cancer (stages I–IIIA)	Characteristics of cancer treatment = chemotherapy, radiotherapy, and combination $N = 61$ Female = 61 Exp $(n = 32)$ Age $(yr) = 49 (7)$ Con $(n = 29)$ Age $(yr) = 47 (8)$	Exp = aerobic exercise and resistance training Length = 8 weeks Duration = 60 min/session Frequency = 3 sessions/week Intensity = 60%-75% Con = conventional care	PFS, the Spanish version of the Profile of Mood States, the "multiple sit-to-stand test," the trunk curl static endurance test
Ergun et al. 2013 [27]	RCT	Breast cancer (stages I–IIIA)	Characteristics of cancer treatment = chemotherapy, radiotherapy, mastectomy, axillary dissection, and sentinel lymph node biopsy $N = 60$ Female = 60 Exp $(n = 20)$ Age $(yr) = 49.65 (8.25)$ Home-based exercise $(n = 20)$ Age $(yr) = 55.05 (6.85)$ Education group $(n = 20)$ Age $(yr) = 55.30 (10.37)$	Exp = aerobic exercise and resistance training Length = 12 weeks Duration = 45 min/session Frequency = 3 sessions/week Intensity = 60%-80% Con = home-based exercise (brisk walking for 30 min/day for 3 days/week) + education programme Education group = patient information booklet that also included lymphedema-specific exercises	EORTC QLQ-C30, BFI, BDI, ELISA kit, RayBio Human Cytokine Antibody Array 3

ਚ
ō
Ħ
.=
ntinue
C
S
$\overline{}$
5:
BLE

			TABLE 7: Colluliued.		
Study	Design	Type of cancer	Participants*	Intervention**	Outcome measures
Galvão et al. 2010 [28]	RCT	Prostate localized (93.1%) Nodal metastases (6.9%)	Characteristics of cancer treatment = chemotherapy—radiotherapy $N = 57$ Male = 57 Exp $(n = 29)$ Age $(yr) = 53.5 (8.7)$ Con $(n = 28)$ Age $(yr) = 52.1 (11.8)$	Exp = aerobic exercise, resistance training, and stretching Length = 12 weeks Duration = 20 min/session Frequency = 2 sessions/week Intensity = 65%-80% Con = conventional care	EORTC QLQ-C30, MOS SF-36, DXA, 1 RM
Milne et al. 2008 [29]	RCT	Early stage breast cancer	Characteristics of cancer treatment = chemotherapy—radiotherapy $N = 58$ Female = 58 Exp $(n = 29)$ Age $(yr) = 55.2 (8.4)$ Con $(n = 29)$ Age $(yr) = 55.1 (8.0)$	Exp = aerobic exercise, resistance training, and stretching Length = 12 weeks Duration = 30 min/session Frequency = 3 sessions/week Intensity = about 75% Con = delayed exercise group (DEG) completed the exercise program from 13 to 24 weeks	FACT-B, SCFS, rPARQ, Aerobic Power Index
Mutrie et al. 2007 [30]	RCT	Early stage breast cancer	Characteristics of cancer treatment = chemotherapy—radiotherapy and combination $N = 174$ Female = 174 Exp $(n = 82)$ Age $(yr) = 51.3 (10.3)$ Con $(n = 92)$ Age $(yr) = 51.8 (8.7)$	Exp = aerobic exercise and resistance training Length = 12 weeks Duration = 45 min/session Frequency = 2 sessions/week Intensity = 50%-75% Con = conventional care	EACT-G, FACT-B, FACT-F, BDI, PANAS, SPAQ leisure time, BMI, 12-minute walk test
Segal et al. 2009 [31]	RCT	Stages I–IV prostate cancer	Characteristics of cancer treatment = radiotherapy $N = 121$ Male = 121 Exp $(n = 40)$ Age $(yr) = 66.2 (6.8)$ Resistance $(n = 40)$ Age $(yr) = 66.4 (7.6)$ Con $(n = 41)$ Age $(yr) = 65.3 (7.6)$	Exp = aerobic exercise, resistance training, and stretching Length = 24 weeks Duration = 45 min/session Frequency = 3 sessions/week Intensity = 70%-75% Resistance = supervised resistance training of 3 times/week for 24 weeks and 2 times 8 to 12 reps of 10 exercises at 60% to 70% estimated 1 RM Con = conventional care	EACT-G, FACT-P, FACT-F, VO(2)max, 1RM, DEXA scan (percent body fat)

TABLE 2: Continued.

Study	Decign	Design Type of cancer	Particinants*	Intervention **	Outcome measures
orany	Cargan	1) pe or carrer	4	THE VEHICLE	Categorie incasares
			Characteristics of cancer treatment =		
			Chemotherapy—radiotherapy	Exp = resistance training	
			N = 106	Length = 1 year	
Winters-Stone et al.	T	Breast cancer	Female = 106	Duration = 60 min/session	SCFS, 1-RM, PPB,
2012 [32]	RCI	(stages I–IIIA)	$\operatorname{Exp}(n=52)$	Frequency = 2 sessions/week	hand-grip dynamometry
			Age (yr) = 62.3 (6.7)	Intensity = $60\%-80\%$	
			Con $(n = 54)$	Con = stretching placebo program	
			Age (yr) = 62.6 (6.7)		

BDI, Beck Depression Inventory; DXA, dual-energy X-ray absorptiometry; EORTC QLQ-C30, European Organization for Research and Treatment of Cancer Quality of Life Questionnaire; RBDI, Finnish modified version of Beck's 13-item depression scale; FACT-B, FACT-F, FACT-P, Functional Assessment of Cancer Therapy- (FACT-) Breast, Fatigue, General, and Prostate; FACTT-F, Functional Assessment of Chronic Illness Therapy (FACTT) questionnaire for fatigue; MOS SF-36, Medical Outcomes Study Short Form; MFSI-SF, Multidimensional Fatigue Inventory; PARQ, Physical Activity Readiness Questionnaire; PFS, Physical Activity Questionnaire; SCFS, Schwartz Cancer Fatigue Scale; SWLS, Satisfaction with Life Scale; WHQ, Women's Health Questionnaire.

*Age presented with mean and SD or range where reported.
**Supervised multimodal exercise interventions involved a warm-up period, aerobic training (walking, cycling ergometers, and circuits), muscle strength training, and stretching exercises followed by cooldown and relaxation periods.

Group by stage of treatment	Study name			Statistics f	or each stud	ly				Std. diff. in m	eans and 95%	CI	
stage of treatment		Std. diff. in means	Standard error	Variance	Lower limit	Upper limit	Z value	P value					
Active treatment	Adamsen et al. 2009	-0.132	0.131	0.017	-0.388	0.124	-1.009	0.313			-		
Active treatment	Campbell et al. 2005	-0.776	0.476	0.227	-1.710	0.158	-1.629	0.103	-		$\overline{}$		
Active treatment	Galvão et al. 2010	-0.183	0.263	0.069	-0.699	0.332	-0.697	0.486		-			
Active treatment	Milne et al. 2008	-1.169	0.284	0.081	-1.726	-0.612	-4.114	0.000	-				
Active treatment	Mutrie et al. 2007	-0.071	0.152	0.023	-0.368	0.227	-0.465	0.642			-		
Active treatment	Segal et al. 2009	-0.214	0.223	0.050	-0.651	0.223	-0.959	0.338		-			
Active treatment	_	-0.232	0.081	0.007	-0.391	-0.074	-2.878	0.004					
After treatment	Cantarero-Villanueva et al. 2013	-0.468	0.260	0.068	-0.978	0.041	-1.802	0.072		—			
After treatment	Ergun et al. 2013	-0.158	0.317	0.100	-0.779	0.462	-0.500	0.617		I —			
After treatment	Winters-Stone et al. 2012	-0.123	0.245	0.060	-0.603	0.358	-0.500	0.617		-			
After treatment		-0.255	0.155	0.024	-0.559	0.050	-1.640	0.101		-			
									-2.00	-1.00	0.00	1.00	2.00
									Multi	nodal exercise		Conventional c	are

FIGURE 4: Effect estimate of supervised multimodal exercise on CRF according to anticancer treatment stage. Standardized mean difference (SMD) was calculated for the random effects model of meta-analysis. IV, inverse of variance; CI, confidence interval.

Group by	Study name			Statistics f	or each stu	dy				Std. di	ff. in means a	nd 95% CI	
modality of training		Std. diff. in means	Standard error	Variance	Lower limit	Upper limit	Z value	P value					
A + RT + ST	Adamsen et al. 2009	-0.13	0.13	0.02	-0.39	0.12	-1.01	0.31					-
A + RT + ST	Campbell et al. 2005	-0.78	0.48	0.23	-1.71	0.16	-1.63	0.10	-	-	\rightarrow		
A + RT + ST	Cantarero-Villanueva	-0.47	0.26	0.07	-0.98	0.04	-1.80	0.07			-		
	et al. 2013												
A + RT + ST	Ergun et al. 2013	-0.16	0.32	0.10	-0.78	0.46	-0.50	0.62		-	-	-	
A + RT + ST	Galvão et al. 2010	-0.18	0.26	0.07	-0.70	0.33	-0.70	0.49		-	-		
A + RT + ST	Milne et al. 2008	-1.17	0.28	0.08	-1.73	-0.61	-4.11	0.00	_				
A + RT + ST	Mutrie et al. 2007	-0.07	0.15	0.02	-0.37	0.23	-0.46	0.64			_		
A + RT + ST		-0.35	0.14	0.02	-0.62	-0.08	-2.50	0.01		-			
RT	Segal et al. 2009	-0.21	0.22	0.05	-0.65	0.22	-0.96	0.34		-	<u> </u>		
RT	Winters-Stone et al. 2012	-0.12	0.25	0.06	-0.60	0.36	-0.50	0.62		-		.	
RT		-0.17	0.16	0.03	-0.50	0.15	-1.05	0.30					
									-2.00	-1.00	0.00	1.00	2.00
									M	ultimodal exerc	cise	Conventional car	re

FIGURE 5: Effect estimate of supervised multimodal exercise on CRF according to the mode of exercise. A + RT + ST, aerobic exercise + resistance training + stretching; RT, resistance training. Standardized mean difference (SMD) was calculated for the random effects model of meta-analysis. IV, inverse of variance; CI, confidence interval.

cancer patients receiving anticancer treatment (SMD = -0.23, 95% CI -0.39 to -0.07), P < 0.0001 with moderate statistical heterogeneity ($I^2 = 64\%$). Nonsignificant differences were found after anticancer treatment (P = 0.10) (Figure 4).

With regard to mode of exercise, multimodal exercise interventions including aerobic exercise + resistance training + stretching were implemented by seven studies [24–30]; the pooled effect estimate for this subgroup showed significant reductions in CRF symptoms (SMD = -0.35, 95% CI -0.62 to -0.08), P=0.01. Two studies evaluated the effects of resistance training on CRF [31, 32]. The pooled effects were not statistically significant (SMD = -0.17, 95% CI -0.50 to 0.15), P=0.30 (Figure 5).

4.9. Metaregression: Heterogeneity and Dose-Response Relationships. Our metaregression model showed that length (weeks of training), frequency (sessions/week), and duration (minutes/session) of the supervised multimodal exercise interventions were lineally associated with overall improvements in CRF levels (Tau-squared = 0.04, P = 0.04) (Figure 6). No significant dose-response interactions were observed for publication year and training intensity (P > 0.05).

FIGURE 6: Bubble plot for the dose-response relationship between the intervention duration (minutes/session) and effect estimates changes for CRF from the nine randomized controlled trials included in the metaregression analysis (P = 0.04).

5. Discussion

Our pooled analysis demonstrated that supervised multimodal exercise improves CRF when compared with conventional care. Similar results have been presented in prior

meta-analyses on fatigue symptoms [8, 14], depression [34], and QoL [35] in cancer survivors. Further, our results are in line with those published by Fong et al. [33], where physical activity including strengthening exercises, with or without supervision, was positively associated with body composition, physical functioning, and psychological outcomes including fatigue. Nevertheless, there is insufficient information available to elucidate the physiological mechanisms for the effects of supervised multimodal exercise in reducing fatigue during cancer therapy and further research is warranted in this field [36–40].

Different from other systematic reviews, a novel finding of this review is that most interventions included in this meta-analysis were performed during an active treatment stage, especially chemotherapy. In this sense, recent findings published by Oechsle et al. [41] in a prospective randomized pilot trial found that structured exercise improved CRF in 48 patients receiving myeloablative chemotherapy who received supervised exercise five times a week with ergometer training and strength exercises for 20 min each during the hospitalization period. Our results and the current body of evidence demonstrate that RT and exercise interventions can provide significant effects on fatigue during cancer treatment, especially in patients receiving chemotherapy; however, further trials are needed to reinforce this evidence and encourage structured exercise interventions for cancer survivors undergoing anticancer treatment.

In this sense, the present meta-analysis revealed that supervised multimodal exercise leads to a significant reduction in fatigue scores in cancer survivors during and after cancer treatment. The effects of RT were not addressed by the American Cancer Society [3] that recommended RT but have been recently examined in patients undergoing cancer treatment [42]. Nevertheless, further studies are needed before RT can be recommended for cancer patients undergoing cancer therapy. Specifically, more information is required regarding the effects of initial chemotherapy and radiation therapy on muscle satellite (progenitor) cells that proliferate in response to supervised multimodal exercise [8, 42]. Clinically, this may allow the maintenance or an increase in functional performance, as well as a reduction of the risk of developing CRF, and improve perceived energy, mental capacity, and psychological status. It is not clear whether previously sedentary patients can or will adhere to an exercise program as proposed by ACSM and, if they cannot, whether the amount of exercise they do engage in will still be of benefit in terms of symptom relief (i.e., anxiety, depression, lack of sleep, and mood change) and reduction of the risk of adverse events [43].

In light of this evidence and considering that supervised exercise is broadly accepted as a beneficial intervention for cancer survivors, it is necessary to carefully conduct prescreening procedures for cancer survivors in order to achieve an adequate prescription of exercise programs, adjusting patient's specific variables, such as physiological responses and physical disturbances underlying carcinogenic process and its treatment [38]. Thus, healthcare providers who have knowledge of exercise prescription in cancer patients are ideally placed to pursue further research in this area and

to prescribe physical exercise among cancer survivors [43–46]. Our findings indicate that health professionals must recognize the important benefits of adjuvant interventions in cancer survivors, such as exercise, that counteract the negative side effects of cancer treatments.

Naturally, our study has some limitations that need to be addressed. First, the average score of the quality of the studies included in this is greater than the average score for trials in physiotherapy. The risk of bias was evaluated by one author and this could be a limitation for this process, although this limitation could be counteracted considering that PEDro scale is a broadly validated tool. A second limitation is that considerable statistical heterogeneity was present in all effect estimates. Possible explanations for this heterogeneity are the diversity of sample sizes, the characteristics of strengthening programs (i.e., length, duration, and intensity) evaluated in the studies included, and the wide variety in outcome measurement tools used among studies. This heterogeneity can be observed in the forest plots (Figures 2–4).

6. Conclusion

In summary, the findings of this systematic review can be used to promote professional supervision in cancer rehabilitation settings and, eventually, to reinforce the conception that supervised exercise is safe and beneficial for cancer survivors through a major recommendation of strengthening programs by health professionals. A broader recommendation of exercise will lead to achievement of consistent weekly volumes of exercise if possible, including exercise twice weekly, and stretching exercises on days of nonexercise. Likewise, these results supported the implementation of personalized supervision in research, since it can optimize patient's adherence to and compliance with interventions.

Appendix

Full Search Strategy

PubMed Search Strategy

- (1) randomized controlled trialPublication Type
- (2) controlled clinical trialPublication Type
- (3) randomi*edTitle/Abstract
- (4) trialTitle
- (5) "clinical trials as topic" MeSH Major Topic
- (6) #1 OR #2 OR #3 OR #4 OR #5
- (7) cancerTitle/Abstract
- (8) neoplasm*Title/Abstract
- (9) (tumour* or tumor*)Title/Abstract
- (10) carcino*Title/Abstract
- (11) (leukaemi* or leukemi*)Title/Abstract
- (12) #7 OR #8 OR #9 OR #10 OR #11
- (13) Physical activityTitle/Abstract

- (14) ExerciseTitle/Abstract
- (15) AerobicTitle/Abstract
- (16) ResistanceTitle/Abstract
- (17) StrengthTitle/Abstract
- (18) StretchingTitle/Abstract
- (19) #13 OR #14 OR #15 OR #16 OR #17 OR #18 OR #19
- (20) fatigueTitle/Abstract
- (21) #6 AND #12 AND #20 AND #21.

CENTRAL Search Strategy. (randomized controlled trial) OR controlled clinical trial) OR randomied) OR trial) OR "clinical trials as topic") AND cancer) OR neoplasm*) OR tumour*) OR tumor*) OR carcino*) OR leukaemi*) OR leukemi*) AND physical activity) OR exercise) OR resistance) OR strength) OR stretching) AND fatigue.

EMBASE Search Strategy. (randomized AND controlled AND trial) OR controlled) AND clinical AND trial) OR randomied OR trial OR "clinical trials as topic"/exp OR "clinical trials as topic") AND (cancer/exp OR cancer)) OR neoplasm* OR tumour* OR tumor* OR carcino* OR leukaemi* OR leukemi*) AND physical AND activity) OR exercise/exp OR exercise OR resistance OR strength/exp OR strength OR) AND (fatigue/exp OR fatigue).

OVID Search Strategy. (randomized and controlled and trial) OR controlled) AND clinical and trial) OR randomied or trial).mp. OR "clinical trials as topic"/exp OR "clinical trials as topic"/exp OR "clinical trials as topic".mp.) AND (cancer/exp or cancer.mp.)) OR neoplasm*.mp. OR tumour*.mp. OR tumor*.mp. OR carcino*.mp. OR leukaemi*.mp. OR leukemi*.mp.) AND physical.mp. AND activity.mp.) OR exercise/exp OR exercise.mp. OR aerobic.mp. OR resistance.mp. OR strength/exp OR strength.mp) AND (fatigue/exp OR fatigue.mp.) mp = title, abstract, full text, caption text.

Conflict of Interests

The authors declare that there is no conflict of interests regarding the publication of this paper.

Authors' Contribution

Jose F. Meneses-Echavez designed the study, applied the search strategy, extracted the data, conducted the pooled analysis, and redacted the major part of the paper. Robinson Ramírez-Vélez applied the search strategy, extracted data, and contributed to preparation of the paper. Finally, Emilio González Jiménez contributed to design of the study, provided support in the search strategy and selection criteria, wrote the discussion, and made major revisions.

Acknowledgment

This paper and own authors data described in this paper were supported by the grant from Vicerrectoría de Investigaciones, Universidad de Santo Tomás (Contract no. 617-3-2013).

References

- [1] R. Siegel, D. Naishadham, and A. Jemal, "Cancer statistics," *Cancer Journal for Clinicians*, vol. 63, no. 1, pp. 11–30, 2013.
- [2] R. Murillo, M. Piñeros, and G. Hernández, Atlas de mortalidad por cáncer en Colombia, Instituto Nacional de Cancerología, Instituto Geográfico Agustín Codazzi, Bogotá, Colombia, 2004.
- [3] American Cancer Society, Cancer Facts & Figures, American Cancer Society, Atlanta, Ga, USA, 2012.
- [4] P. Stone, A. Richardson, E. Ream, A. G. Smith, D. J. Kerr, and N. Kearney, "Cancer-related fatigue: inevitable, unimportant and untreatable? Results of a multi-centre patient survey," *Annals of Oncology*, vol. 11, no. 8, pp. 971–975, 2000.
- [5] National Comprehensive Cancer Network, "Clinical Practice Guidelines in Oncology," 2013, https://www.nccn.org/professionals/physician_gls/pdf/fatigue.pdf.
- [6] P. Hartvig, J. Aulin, M. Hugerth, S. Wallenberg, and G. Wagenius, "Fatigue in cancer patients treated with cytotoxic drugs," *Journal of Oncology Pharmacy Practice*, vol. 12, no. 3, pp. 155–164, 2006.
- [7] M. Groenvold, M. A. Petersen, E. Idler, J. B. Bjorner, P. M. Fayers, and H. T. Mouridsen, "Psychological distress and fatigue predicted recurrence and survival in primary breast cancer patients," *Breast Cancer Research and Treatment*, vol. 105, no. 2, pp. 209–219, 2007.
- [8] B. Strasser, K. Steindorf, J. Wiskemann, and C. M. Ulrich, "Impact of resistance training in cancer survivors: a metaanalysis," *Medicine and Science in Sports and Exercise*, vol. 45, no. 11, pp. 2080–2090, 2013.
- [9] V. Cavalheri, F. Tahirah, M. Nonoyama, S. Jenkins, and K. Hill, "Exercise training for people following lung resection for non-small cell lung cancer—a cochrane systematic review," *Cancer Treatment Reviews*, vol. 40, no. 4, pp. 585–594, 2014.
- [10] C. Payne, P. J. Larkin, S. McIlfatrick, L. Dunwoody, and J. H. Gracey, "Exercise and nutrition interventions in advanced lung cancer: a systematic review," *Current Oncology*, vol. 20, no. 4, pp. e321–e337, 2013.
- [11] F. Cramp and J. Byron, "Exercise for the management of cancerrelated fatigue in adults," *Cochrane Database of Systematic Reviews*, vol. 11, Article ID CD006145, 2012.
- [12] J. Choi, Y. Fukuoka, and J. H. Lee, "The effects of physical activity and physical activity plus diet interventions on body weight in overweight or obese women who are pregnant or in postpartum: a systematic review and meta-analysis of randomized controlled trials," *Preventive Medicine*, vol. 56, no. 6, pp. 351–364, 2013.
- [13] E. Carmeli, S. Sheklow, and R. Coleman, "A comparative study of organized class-based exercise programs versus individual home-based exercise programs for elderly patients following hip surgery," *Disability and Rehabilitation*, vol. 28, no. 16, pp. 997–1005, 2006.
- [14] M. J. Velthuis, S. C. Agasi-Idenburg, G. Aufdemkampe, and H. M. Wittink, "The effect of physical exercise on cancer-related fatigue during cancer treatment: a meta-analysis of randomised controlled trials," *Clinical Oncology*, vol. 22, no. 3, pp. 208–221, 2010.
- [15] C. M. Schneider, C. C. Hsieh, L. K. Sprod, S. D. Carter, and R. Hayward, "Effects of supervised exercise training on cardiopul-monary function and fatigue in breast cancer survivors during and after treatment," *Cancer*, vol. 110, no. 4, pp. 918–925, 2007.

- [16] S. Whitehead and K. Lavelle, "Older breast cancer survivors' views and preferences for physical activity," *Qualitative Health Research*, vol. 19, no. 7, pp. 894–906, 2009.
- [17] R. R. Spence, K. C. Heesch, and W. J. Brown, "Colorectal cancer survivors' exercise experiences and preferences: qualitative findings from an exercise rehabilitation programme immediately after chemotherapy," *European Journal of Cancer Care*, vol. 20, no. 2, pp. 257–266, 2011.
- [18] K. Y. Lin, S. C. Shun, Y. H. Lai, J. T. Liang, and J. Y. Tsauo, "Comparison of the effects of a supervised exercise program and usual care in patients with colorectal cancer undergoing chemotherapy," *Cancer Nursing*, vol. 37, no. 2, pp. E21–E29, 2014.
- [19] A. Liberati, D. G. Altman, J. Tetzlaff et al., "The PRISMA statement for reporting systematic reviews and meta-analyses of studies that evaluate health care interventions: explanation and elaboration," *Journal of Clinical Epidemiology*, vol. 62, pp. 1–34, 2009.
- [20] J. P. T. Higgins and S. Green, Cochrane Handbook for Systematic Reviews of Interventions. Version 5.1.0., The Cochrane Collaboration, 2011, http://handbook.cochrane.org/.
- [21] K. A. Robinson and K. Dickersin, "Development of a highly sensitive search strategy for the retrieval of reports of controlled trials using PubMed," *International Journal of Epidemiology*, vol. 31, no. 1, pp. 150–153, 2002.
- [22] American College of Sports Medicine (ACSM), "American College of Sports Medicine position stand. Progression models in resistance training for healthy adults," *Medicine & Science in Sports & Exercise*, vol. 41, no. 3, pp. 687–708, 2009.
- [23] N. A. de Morton, "The PEDro scale is a valid measure of the methodological quality of clinical trials: a demographic study," *Australian Journal of Physiotherapy*, vol. 55, no. 2, pp. 129–133, 2009.
- [24] L. Adamsen, M. Quist, C. Andersen et al., "Effect of a multi-modal high intensity exercise intervention in cancer patients undergoing chemotherapy, randomised controlled trial," BMJ, vol. 339, p. b3410, 2009.
- [25] A. Campbell, N. Mutrie, F. White, F. McGuire, and N. Kearney, "A pilot study of a supervised group exercise programme as a rehabilitation treatment for women with breast cancer receiving adjuvant treatment," *European Journal of Oncology Nursing*, vol. 9, no. 1, pp. 56–63, 2005.
- [26] I. Cantarero-Villanueva, C. Fernández-Lao, A. I. Cuesta-Vargas, R. del Moral-Avila, C. Fernández-de-Las-Peñas, and M. Arroyo-Morales, "The effectiveness of a deep water aquatic exercise program in cancer-related fatigue in breast cancer survivors: a randomized controlled trial," Archives of Physical Medicine and Rehabilitation, vol. 94, no. 2, pp. 221–230, 2013.
- [27] M. Ergun, S. Eyigor, B. Karaca, A. Kisim, and R. Uslu, "Effects of exercise on angiogenesis and apoptosis-related molecules, quality of life, fatigue and depression in breast cancer patients," *European Journal of Cancer Care*, vol. 22, no. 5, pp. 626–637, 2013
- [28] D. A. Galvão, D. R. Taaffe, N. Spry, D. Joseph, and R. U. Newton, "Combined resistance and aerobic exercise program reverses muscle loss in men undergoing androgen suppression therapy for prostate cancer without bone metastases: a randomized controlled trial," *Journal of Clinical Oncology*, vol. 28, no. 2, pp. 340–347, 2010.
- [29] H. M. Milne, K. E. Wallman, S. Gordon, and K. S. Courneya, "Effects of a combined aerobic and resistance exercise program

- in breast cancer survivors: a randomized controlled trial," *Breast Cancer Research and Treatment*, vol. 108, no. 2, pp. 279–288, 2008.
- [30] N. Mutrie, A. M. Campbell, F. Whyte et al., "Benefits of supervised group exercise programme for women being treated for early stage breast cancer: pragmatic randomised controlled trial," *British Medical Journal*, vol. 334, no. 7592, pp. 517–520, 2007.
- [31] R. J. Segal, R. D. Reid, K. S. Courneya et al., "Randomized controlled trial of resistance or aerobic exercise in men receiving radiation therapy for prostate cancer," *Journal of Clinical Oncology*, vol. 27, pp. 344–351, 2009.
- [32] K. M. Winters-Stone, J. Dobek, J. A. Bennett, L. M. Nail, M. C. Leo, and A. Schwartz, "The effect of resistance training on muscle strength and physical function in older, postmenopausal breast cancer survivors: a randomized controlled trial," *Journal of Cancer Survivorship*, vol. 6, no. 2, pp. 189–199, 2012.
- [33] D. Y. T. Fong, J. W. C. Ho, B. P. H. Hui et al., "Physical activity for cancer survivors: meta-analysis of randomised controlled trials," *British Medical Journal*, vol. 344, article e70, 2012.
- [34] A. L. Brosse, E. S. Sheets, H. S. Lett, and J. A. Blumenthal, "Exercise and the treatment of clinical depression in adults: recent findings and future directions," *Sports Medicine*, vol. 32, no. 12, pp. 741–760, 2002.
- [35] R. A. Ferrer, T. B. Huedo-Medina, B. T. Johnson, S. Ryan, and L. S. Pescatello, "Exercise interventions for cancer survivors: a meta-analysis of quality of life outcomes," *Annals of Behavioral Medicine*, vol. 41, no. 1, pp. 32–47, 2011.
- [36] L. W. Jones and K. S. Courneya, "Exercise counseling and programming preferences of cancer survivors," *Cancer Practice*, vol. 10, no. 4, pp. 208–215, 2002.
- [37] J. L. Labourey, "Physical activity in the management of cancerrelated fatigue induced by oncological treatments," *Annales de Readaptation et de Medecine Physique*, vol. 50, no. 6, pp. 450– 454, 2007.
- [38] K. H. Schmitz, K. S. Courneya, C. Matthews et al., "American college of sports medicine roundtable on exercise guidelines for cancer survivors," *Medicine and Science in Sports and Exercise*, vol. 42, no. 7, pp. 1409–1426, 2010.
- [39] W. L. Haskell, I.-M. Lee, R. R. Pate et al., "Physical activity and public health: updated recommendation for adults from the American College of Sports Medicine and the American Heart Association," *Medicine & Science in Sports & Exercise*, vol. 39, no. 8, pp. 1423–1434, 2007.
- [40] S. A. Mitchell, "Cancer-related fatigue: state of the science," *PM* & *R*, vol. 2, no. 5, pp. 364–383, 2010.
- [41] K. Oechsle, Z. Aslan, Y. Suesse, W. Jensen, C. Bokemeyer, and M. De Wit, "Multimodal exercise training during myeloablative chemotherapy: a prospective randomized pilot trial," *Supportive Care in Cancer*, vol. 22, no. 1, pp. 63–69, 2014.
- [42] P. M. Clarkson and S. A. Kaufman, "Should resistance exercise be recommended during breast cancer treatment?" *Medical Hypotheses*, vol. 75, no. 2, pp. 192–195, 2010.
- [43] O. Minton, A. Berger, A. Barsevick et al., "Cancer-related fatigue and its impact on functioning," *Cancer*, vol. 119, no. 11, pp. 2124–2130, 2013.
- [44] P. Allavena, G. Germano, F. Marchesi, and A. Mantovani, "Chemokines in cancer related inflammation," *Experimental Cell Research*, vol. 317, no. 5, pp. 664–673, 2011.

[45] L. N. Saligan and H. S. Kim, "A systematic review of the association between immunogenomic markers and cancer-related fatigue," *Brain, Behavior, and Immunity*, vol. 26, no. 6, pp. 830–848, 2012.

[46] M. Löf, K. Bergström, and E. Weiderpass, "Physical activity and biomarkers in breast cancer survivors: a systematic review," *Maturitas*, vol. 73, no. 2, pp. 134–142, 2012.

Submit your manuscripts at http://www.hindawi.com

