
Cardiovascular, Muscular and Perceptual Contributions to Physical Fatigue
in Prevalent Kidney Transplant Recipients

Winnie Chan1,2,3, David Jones4, Jos A Bosch2,5, Jamie McPhee4, Nicola Crabtree6,
Philip G McTernan7, Okdeep Kaur1, Nicholas Inston1, Sue Moore1,
Andrew McClean1, Lorraine Harper1, Anna C Phillips2, Richard Borrows1,8

1Department of Nephrology & Kidney Transplantation, Area 5, Level 7, Queen Elizabeth Hospital Birmingham, Mindelsohn Way, Edgbaston, Birmingham B15 2WB, UK.
2School of Sport, Exercise and Rehabilitation Sciences, University of Birmingham, Edgbaston, Birmingham B15 2TT, UK.
3Department of Nutrition & Dietetics, Therapy Services South Suite, 1st Floor, Queen Elizabeth Hospital Birmingham, Mindelsohn Way, Edgbaston, Birmingham B15 2WB, UK.
4School of Healthcare Science, Manchester Metropolitan University, John Dalton Building, Chester Street, Manchester M1 5GD, UK.
5Faculteit der Maatschappij- en Gedragswetenschappen, Programmagroep: Clinical Psychology, Kamernummer: 5.12, Weesperplein 4, 1018 XA, Amsterdam, Nederland.
6Department of Nuclear Medicine, Ground Floor, Queen Elizabeth Hospital Birmingham, Mindelsohn Way, Edgbaston, Birmingham B15 2WB, UK.
7Division of Metabolic and Vascular Health, Clinical Sciences Research Institute, Warwick Medical School, University of Warwick, Coventry CV2 2DX, UK.
8University of Birmingham, Birmingham B15 2WB, UK.

Corresponding Author

Dr Richard Borrows
Department of Nephrology & Kidney Transplantation, Area 5, Level 7, Queen Elizabeth Hospital Birmingham, Mindelsohn Way, Edgbaston, Birmingham B15 2WB, UK.
Tel: +44 (0) 121 371 6099
Fax: +44 (0) 121 371 5858
Email: Richard.Borrows@uhb.nhs.uk

Word Count

Abstract = 200
Main Text = 3997

Running Title

Physical Fatigue in Kidney Transplant Recipients

Funding

Winnie Chan received a research grant from the British Renal Society, and was awarded a PhD research training fellowship from the West Midlands Strategic Health Authority.

Disclosure

The authors declare no conflicts of interest.

Keywords
Cardiovascular; Fatigue; Kidney; Muscular; Perception; Transplant

Author Contributions

Winnie Chan, David Jones, Jos A Bosch, and Richard Borrows designed the research.

Winnie Chan, David Jones, Jos A Bosch, Philip G McTernan, Anna C Phillips, and
Richard Borrows wrote the manuscript.

Winnie Chan, Jamie McPhee, Nicola Crabtree, Okdeep Kaur, Nicholas Inston,
Sue Moore, Andrew McClean, Lorraine Harper, and Richard Borrows
conducted the research.

Winnie Chan, David Jones, Jos A Bosch, Anna C Phillips, and
Richard Borrows analysed the data and performed the statistical analysis.
Winnie Chan and Richard Borrows had primary responsibility for the final content.

Abbreviations
	BM
	Body Mass

	CBT

	Cognitive Behavioural Therapy

	CFS

	Chronic Fatigue Syndrome

	CI
	Confidence Interval

	CMJ

	Counter Movement Jump

	DEXA
	Dual-Energy X-Ray Absorptiometry

	eGFR
	Estimated Glomerular Filtration Rate

	FM
	Fat Mass

	HADS

	Hospital Anxiety and Depression Scale

	HR
	Heart Rate

	hsCRP

	High-Sensitivity C-Reactive Protein

	Hb

	Haemoglobin

	Ht2
	Height Squared

	ICED
	Index of Co-Existing Disease

	IQR

	Interquartile Range

	KTRs

	Kidney Transplant Recipients

	LLTM
	Lower Limb Lean Tissue Mass

	LTM
	Lean Tissue Mass

	MFI-20
	Multi-Dimensional Fatigue Inventory-20

	NODAT

	New-Onset Diabetes After Transplantation

	O2 pulse
	Oxygen Pulse

	Pre-DM

	Presence of Diabetes Pre-Transplantation

	PSQI

	Pittsburgh Sleep Quality Index

	QoL

	Quality of Life

	RPE

	Rating of Perceived Exertion

	RPEindex

	Rating of Perceived Exertion Index

	SD

	Standard Deviation

	SF-36
	Medical Outcomes Study Short-Form 36

	SSRI

	Selective Serotonin Reuptake Inhibitors

	VO2

	Oxygen Consumption

	VO2max
	Maximal Oxygen Consumption

	W
	Watts

Abstract

Background: Physical fatigue is debilitating and common among kidney transplant recipients (KTRs). This study investigated the mechanistic aetiology of physical fatigue in this setting through examinations of muscle mass, muscular and cardiovascular function, and perceived exertion. The incidence of physical fatigue, its association with quality of life (QoL), and the predictors of perceived exertion, were evaluated.
Methods: This single-centre observational cross-sectional study enrolled 55 KTRs. Muscle mass was quantified using dual-energy x-ray absorptiometry. Muscular function was assessed by jumping mechanography. Cardiovascular function (maximal oxygen consumption and oxygen pulse) was estimated during submaximal exercise testing, with perceived exertion determined using age-adjusted Borg scale-ratings. Physical fatigue was measured using Multi-Dimensional Fatigue Inventory-20. QoL was assessed using Medical Outcomes Study Short Form-36. Demographic, clinical, nutritional, psychosocial and behavioural predictors of perceived exertion were assessed.
Results: Of clinical importance, increased perceived exertion was the only independent predictor of physical fatigue (p=0.001), with no association found between physical fatigue and muscular or cardiovascular parameters. Physical fatigue occurred in 22% of KTRs, and negatively impacted on QoL (p<0.001). Predictors of heightened perception included anxiety (p<0.05) and mental fatigue (p<0.05).
Conclusion: Perception is a key determinant of physical fatigue in KTRs, paving the way for future interventions.

Introduction

Fatigue is the subjective sensation of profound and persistent tiredness, weakness, and lack of energy (1, 2). It is a complex and multi-dimensional phenomenon involving physical, cognitive, and emotional components that interfere with individuals’ abilities to function normally (2, 3). Fatigue is a prevalent patient-reported outcome among kidney transplant recipients (KTRs), occurring in up to 59% of these patients (3-5) and substantially impacting upon quality of life (QoL) (4, 5). Yet it is often medically unexplained, clinically under-recognised, and usually untreated (4).

One of the most frequently used instruments for fatigue assessment, namely Multi-Dimensional Fatigue Inventory-20 (MFI-20), measures physical, behavioural, emotional and cognitive components contributing to the overall assessment of fatigue. Although KTRs displayed high scores in all aspects of fatigue (4), physical fatigue, found in 38% of KTRs (4), represents the dominant component outweighing behavioural, emotional, and cognitive aspects (4), and impacts on all domains of QoL (4).

Conceptually, physical fatigue has traditionally been considered as a consequence of strenuous physical activity. Accordingly, excessive physical fatigue may be ascribed to either “cardiovascular”, “muscular”, or “perceptual” aetiologies. The cardiovascular model refers to insufficient cardiovascular oxygen or nutrient delivery to the muscular system, limiting oxidative phosphorylation and glycolysis, both essential mechanisms for muscle contraction (6). Correspondingly, “cardiovascular” fatigue results in decreased ability of muscle to generate and maintain force, contributing to physical fatigue. The “muscular” model denotes insufficient muscle mass or reduced muscular function, leading to failure of muscle force generation (6-8), and/or inability to maintain force or power output (9), resulting in physical fatigue. The “perceptual” theory represents increased perception of effort, characterised by loss of motivation and reluctance to perform physical tasks when perception of effort reaches a certain level. In fatigue with perceptual origin, individuals experience heightened responses to a combination of feed forward signals from the motor centres and afferent feedback from the working body (6, 10, 11), resulting in depressed motivation with increasing exercise intensity and/or duration. The extent of inhibition varies, individuals with heightened perceived exertion experiencing a greater sense of effort for a given workload, expressed as physical fatigue. Of interest, it is recognised that mental fatigue, characterised by inability to focus and maintain cognitive attention, is a crucial determinant of physical limits in healthy individuals (12-14), by heightening the perception of exertion (12, 13).

The cardinal mechanisms underlying physical fatigue in KTRs remain unexplored. The primary objectives of this study were to systematically examine the aetiology of physical fatigue in KTRs, by measuring factors which may be mechanistically linked to symptoms of physical fatigue. These include quantification of muscle mass, assessment of muscular and cardiovascular function, and evaluation of perceived exertion during a standardised exercise protocol. In addition, the incidence of physical fatigue, and its impact on QoL in clinically stable KTRs, were examined. The key findings were that physical fatigue affected 22% of clinically stable KTRs, adversely impacted on QoL, and was unrelated to cardiovascular or muscular factors. Rather, heightened perception of fatigue during exercise was closely related to physical fatigue. These findings led to further investigation to examine the role of mental fatigue, and other plausible predictors of heightened perception.

Subjects and Methods

Participants and Study Design

Prevalent KTRs were recruited from the renal transplant outpatient clinic at Queen Elizabeth Hospital Birmingham UK, between August 2011 and August 2013. Inclusion and exclusion criteria are detailed in Table 1. Of 67 KTRs approached, 12 did not participate mainly due to work commitment. Age- and gender- matched healthy subjects (control group) were recruited over the same time period, from Queen Elizabeth Hospital Birmingham UK through recruitment posters, and from University of Birmingham UK by email invitations to all students and staff members. Of 45 volunteers, 4 were excluded due to the presence of known chronic illnesses and the use of regular medications.

The study was approved by the local research ethics committee, and was conducted in accordance with the principles of the Declaration of Helsinki.

Protocol Overview

KTRs and controls attended the research visit in the morning following an overnight rest and a light breakfast (260kcal; 12g protein). Upon arrival, the testing procedures including the use of questionnaires, tools and equipment were explained.

The order of tests was standardised. First, blood sampling was undertaken. Self-completion of questionnaires, including Multi-Dimensional Fatigue Inventory-20 (MFI-20), Hospital Anxiety and Depression Scale (HADS), Pittsburgh Sleep Quality Index (PSQI), and Medical Outcomes Study Short-Form 36 (SF-36) followed. Then, Dual-Energy X-Ray Absorptiometry (DEXA) scanning and jumping mechanography were undertaken. Finally, participants rested for one-hour prior to performing an incremental submaximal exercise test, which included a measure of exertion using the Borg Rating of Perceived Exertion (RPE) scale.

Multi-Dimensional Fatigue Inventory-20 (MFI-20) and Definition of Physical Fatigue

Severity of physical fatigue was assessed subjectively using the MFI-20, a 20-item self-report questionnaire measuring fatigue in 5 dimensions, with 4 items measuring physical fatigue using a 5-point Likert scale. Scores for physical fatigue ranged from 4-20, with higher scores indicating greater fatigue. See Supporting Information, Subjects and Methods.

The incidence of physical fatigue was determined using the previously established definition of physical fatigue, defined as ≥95th percentile for the general population as reported by Lin et al (4, 15).

Dual-Energy X-ray Absorptiometry

DEXA provided measures of whole-body lean tissue mass (LTM), lower limb lean tissue mass (LLTM), and fat mass (FM) (16, 17). Both LTM and LLTM were normalised to height squared (Ht2) accounting for differences in body size. See Supporting Information, Subjects and Methods.

Jumping Mechanography

The Leonardo Mechanography Ground Reaction Force Platform (Novotec Medical, Germany) was used to assess lower limb muscle power, an indication of muscular function. Participants performed a two-legged counter movement jump (CMJ) on the platform. Peak power of the vertical movement was computed by the system as the product of force and velocity (18-22), then normalised to total body mass (BM). Jumping mechanography predominately investigates kinetic factors of lower limb muscle function (23, 24), peak power was also adjusted to LLTM. See Supporting Information, Subjects and Methods.

Incremental Submaximal Exercise Test

Cardiovascular function, represented by maximal oxygen consumption (VO2max) and oxygen pulse (O2 pulse), were measured by performing a submaximal incremental exercise test on an electrically braked cycle ergometer (Lode Corival, Cranlea, UK).

The exercise protocol was preceded and followed by two-minute warm-up and cool-down periods at 10 watts (W). The test started at 25W, with work rate increasing by 25W at three-minute intervals until voluntary exhaustion or the end of three-minute at 75W. Participants were encouraged verbally to maintain cadence ≥65 revolutions per minute.

Expired air volume and composition were collected continuously and analysed every 30 seconds using the MOXUS Modular Metabolic System (AET Technologies, USA), providing oxygen consumption (VO2). See Supporting Information, Subjects and Methods. Heart rate (HR) was monitored continuously and recorded every 30 seconds (Polar Vantage, Finland).

The VO2 and HR measurements were averaged over the final minute of each three-minute workloads (25W, 50W and 75W). Consequently, VO2max was estimated by linear regression of VO2 as a function of HR, and extrapolating VO2 to age-predicted maximum HR: Age-predicted maximum HR = 205.8–(0.685×Age) (25-27). Estimated VO2max correlates highly with measured VO2max when calculated with this approach (28). An example of the linear regression is shown in Figure 1a; the mean r2 for the linear regression in the studied cohort was 0.97 ± 0.04.

O2 pulse, oxygen consumed per heartbeat, was calculated as the gradient of the linear regression of VO2 versus HR (29). An example is shown in Figure 1b; the mean r2 for the cohort was 0.97 ± 0.05. O2 pulse was expressed as absolute volume and adjusted for BM. To account for the effect of body size on O2 pulse during exercise, O2 pulse was also adjusted to LTM.

Perception of Exertion

Perception of exertion was evaluated using the 15-point Borg RPE Scale (28). This is a self-reported measure that evaluates the subjective perception of exertion on a scale of 6-20, with 6 representing “no exertion at all”, and 20 denoting “maximal exertion”. The RPE Scale was administered using standardised instructions provided by Borg (30). Participants were familiarised with the scale prior to exercise testing. Although subjects received strong concurrent verbal encouragement throughout the exercise protocol, memory anchoring was not used. The RPE scale was displayed in sight of the participant during the entire exercise. In the last 5 seconds of each minute of the exercise, participants reported an instantaneous RPE by pointing at the scale.

To account for inter-individual differences in predicted maximum HR due to variations in age, a Rating of Perceived Exertion “Index” (RPEindex) was adopted for both within-group and between-group comparisons. To derive RPEindex, the actual RPE at the end of the exercise protocol (or volitional fatigue) was compared to the expected RPE based on the subject’s HR at that time as a fraction of estimated age-predicted maximum HR and assuming that RPE would be 20 at maximum HR. RPEindex is therefore independent of age and absolute work rate, and hence a true reflection of the subject’s sense of effort per se. Derivation is summarised as follows:

RPEindex = (Actual RPE / Expected RPE of 20) × (Estimated Age-predicted Maximum HR / Actual HR at exhaustion or end of exercise)

As such, a RPEindex of 1.0 is considered “normal”, with values above this representing heightened perception of effort during this exercise protocol, and vice versa.

Quality of Life Assessment

SF-36 was used to assess QoL, consisting of 36 questions grouped into 8 subscales corresponding to different life domains. It generates a total score for QoL, as well as physical- and mental- health scores. Within the SF-36, there is an “energy and vitality” subscale that measures fatigue (31). Due to its confounding effect, correlations with physical fatigue were analysed prior to and following exclusion of this subscale. See Supporting Information, Subjects and Methods.

Clinical, Demographic, Psychosocial and Behavioural Data Collection

Blood sampling was undertaken from both KTRs and control group for analysis of high-sensitivity C-Reactive Protein (hsCRP), haemoglobin (Hb) and creatinine-derived estimated Glomerular Filtration Rate (eGFR) using the 4-variable modification of diet in renal disease equation (32).

For both KTRs and control group, the following data were enquired by questionnaire: age, gender, marital status, ethnicity, smoking status (never smoked, current smoker, ex-smoker), alcohol intake (units per week), symptoms of anxiety and depression assessed using HADS, and sleep quality evaluated using PSQI. See Supporting Information, Subjects and Methods.

For KTRs, the following data were collected from patient’s medical records: time post-transplantation, co-morbidity assessed as Index of Co-Existing Disease (ICED) (33), presence of diabetes, either pre-transplantation (pre-DM) or New Onset Diabetes After Transplantation (NODAT), prior acute rejection episodes, beta-adrenergic blocker and immunosuppressive medication usage.

Statistical Analysis

Statistical analyses were performed using SPSS Statistics 21 (Chicago, IL). Regression diagnostics were performed. Results were presented as mean ± SD for normally distributed data, or median (interquartile range; IQR) for non-normal data. Chi-square or Fisher’s exact tests were used to compare differences between groups on categorical variables. Mann-Whitney U test was used to compare differences between groups on ordinal variable. Independent-sample t-test was used to compare continuous data between groups.

Linear regression analysis was used to determine the association between predictor variable and the continuously-distributed outcome variable. There were two outcome variables in this study, physical fatigue and RPEindex, and both variables were tested for normality prior to regression analyses. The analyses were performed in three stages. Initially, the effect of each variable was examined in a series of univariate regression analyses. Then, interaction analyses moderated by the effect of gender, age and eGFR for each of the univariate relationships were performed. Subsequently, the joint effect of variables demonstrating some evidence of association in univariate analyses (p<0.20) was examined in a multivariate regression analysis, using a fully adjusted multivariate model. A type I error rate ≤5% (p≤0.05) was considered significant in the model. Specifically, the associations between each of the cardiovascular parameter and physical fatigue were adjusted for usage of beta-blockers.

Results

Population characteristics for the cohorts of KTRs and controls are shown in Table 2. Results for physical fatigue score, measurements of muscle mass and function, VO2max, O2 pulse, and RPEindex for both cohorts are indicated in Table 3. The comparisons of these parameters between KTRs and control group are also shown in Table 3.

Muscular Mass and Function

Table 3 shows that LTM adjusted to Ht2 and LLTM adjusted to Ht2 did not differ significantly between KTRs and controls in either males or females.

Similarly, Table 3 indicates that jumping power derived from CMJ per kg LLTM did not differ significantly between KTRs and controls in either males or females. However, while jumping power from CMJ per kg BM did not differ significantly between female KTRs and female controls, it is significantly lower in male KTRs compared to their control counterparts.

Importantly, in the analysis of KTRs, no correlation was found between physical fatigue and LTM adjusted to Ht2 (r=0.09, p=0.75), LLTM adjusted to Ht2 (r=0.05, p=0.48), muscular power from CMJ (r=0.18, p=0.33), or CMJ adjusted to BM (r=0.19, p=0.31), or CMJ adjusted to LLTM (r=0.24, p=0.28).

Cardiovascular Function

Table 3 indicates that VO2max, absolute O2 pulse, O2 pulse adjusted to BM, and O2 pulse adjusted to LTM were significantly lower in female KTRs compared to female controls. No differences between male KTRs and controls were seen.

Of note, in the analyses relating to KTRs, no significant correlations were seen between physical fatigue and VO2max (r=0.23, p=0.09), absolute O2 pulse (r=0.17, p=0.21), O2 pulse adjusted for BM (r=0.21, p=0.20), or O2 pulse adjusted for LTM (r=0.17, p=0.23).

Perceived Exertion

Figure 2 shows the overall distribution of RPEindex in KTRs and the control group. RPEindex was significantly higher in KTRs (1.0±0.3) compared to controls (0.8±0.2) (p=0.001). Specifically, as shown in Table 3, RPEindex was significantly higher in both male (0.9 ± 0.3) and female (1.0 ± 0.2) KTRs compared to male (0.7 ± 0.2) and female (0.8 ± 0.2) controls respectively.

Notably, in the regression analysis pertaining to KTRs, and in contrast to the lack of association between physical fatigue and either cardiovascular or muscular parameters, RPEindex demonstrated a significant, graded, and positive correlation with physical fatigue (r=0.42, p=0.001, Figure 3).

Predictors of Physical Fatigue in Kidney Transplant Recipients

Physical fatigue scores were normally distributed and analysed on the original scale of measurement. Table 4 shows the associations between physical fatigue and measures of muscle mass and function, VO2max, O2 pulse, and RPEindex in KTRs. On univariate analysis, the only significant predictor of increasing physical fatigue in KTRs was increased RPEindex (β=5.7; 95% Confidence Interval [CI]=2.2, 9.2; r=0.42; p=0.001, Figure 3). No significant associations were seen between physical fatigue and measures of muscle mass and function. A trend towards an association between physical fatigue and VO2max was evident on univariate analysis (β=-0.1; 95% CI=-0.2, 0.0; r=0.23; p=0.09), Figure 4.

With RPEindex and VO2max analysed in the fully adjusted multivariate model, VO2max no longer retained significance (β=-0.1; 95% CI=-0.2, 0.1; p=0.43). In this model, RPEindex remained the single independent predictor of physical fatigue (β=5.4; 95% CI=1.6, 9.3; p=0.001). Of note, no significant age-, gender-, and eGFR- interactions were found between physical fatigue and any predictor variables (p>0.05 for all associations), see Supporting Information, Results, Table 1.

Incidence of Physical Fatigue; and Correlation with Quality of Life in Kidney Transplant Recipients

As shown in Table 3, the mean score for physical fatigue in KTRs was 10±4, higher than that reported by the control group at 6±3 (p<0.001; Figure 5). Based on the established definition of physical fatigue (≥95th percentile for general population) (4, 15), the incidence of physical fatigue in KTRs was 22%. Coincidentally, when the incidence of physical fatigue was categorised using ≥95th percentile for the control group, comparable incidence (22%) was identified.

Table 3 indicates that SF-36 total, physical and mental health summary scores for KTRs were significantly lower than the corresponding scores for the control group. In KTRs, physical fatigue correlated closely with SF-36 total score (r=-0.68; p<0.001), SF-36 physical health summary score (r=-0.74; p<0.001), and SF-36 mental health summary score (r=-0.60; p<0.001), Figure 6a. To exclude the confounding effect of the SF-36 “energy and vitality” subscale, which is a general measure of fatigue within SF-36 (31), results were reanalysed excluding this subscale, and the associations remained comparable after this exclusion [SF-36 total score r=-0.65 (p<0.001), SF-36 physical health summary score r=-0.71 (p<0.001), and SF-36 mental health summary score r=-0.53 (p<0.001); Figure 6b)].

Predictors of Perceived Exertion in Kidney Transplant Recipients

Finally, in light of the association between RPEindex and physical fatigue in KTRs, and the previously described association between mental fatigue and perceived exertion in a non-transplant cohort (12), the impact of mental fatigue and other plausible predictors upon perceived exertion was examined in this cohort of KTRs.

Scores for RPEindex were normally distributed and analysed on the original scale of measurement. Measurements of the potential predictors of RPEindex, including demographic, clinical, nutritional, psychosocial and behavioural parameters are indicated in Tables 2 and 3. On univariate analysis, as shown in Table 5, mental fatigue, NODAT, absence of cyclosporine, increasing age, low alcohol intake, anxiety, and depression were significantly associated with RPEindex. In the fully adjusted multivariate analysis, age and depression did not retain significance, but the remaining variables remained significantly associated with RPEindex (Table 5).

Discussion

This is the first study to systematically investigate the potential aetiology of physical fatigue in KTRs, and reveals novel findings. Specifically, physical fatigue in KTRs seems unrelated to muscular and cardiovascular factors, but rather, it is driven by increased perception of exertion during exercise. In turn, mental fatigue is significantly associated with such heightened perception of effort. The findings of the current study also confirm physical fatigue as a common and disabling symptom among KTRs, negatively impacting on QoL (3-5). Whilst novel to transplantation, these results resonate with recent findings emerged from other populations, whereby heightened perception limits exercise capacity in healthy trained individuals (34) and diabetic patients (35), and mental fatigue impairs physical performance in healthy subjects through increased perception of effort rather than limiting musculoenergetic or cardiovascular function (12, 13). In addition, observations in chronic fatigue syndrome (CFS) further support the findings from this study, corroborating that fatigue is not explained by deficits in the muscular and cardiovascular systems (36). These results suggest that interventions directed towards the psychology rather than physiology of fatigue may be beneficial to KTRs with this important and debilitating symptom.

This is a single-centre pilot study of 55 patients, and validation is needed in larger cohorts. For ethical and safety reasons, the physiological testing was performed in a selected cohort of clinically stable KTRs, limiting the generalisation of the results to the overall kidney transplant population. However, the focus of the current study was to specifically address physical fatigue in this context, enabling evaluation without the confounding effect of intercurrent or chronic illnesses. Thus, it is noteworthy that despite this targeted enrolment, and based on the established definition of physical fatigue (≥95th percentile for general population) (4, 15), 22% of KTRs experienced significant physical fatigue. Indeed, the mean physical fatigue score in KTRs (10±4) was higher than healthy subjects in the control group (6±3), and comparable to “chronically unwell” patients (10±4) reported previously by Lin et al (15). This, together with the adverse associations with all aspects of QoL, indicates the severity of the problem.

Varied disease processes, immunosuppression with steroid therapy, and lack of physical activity may result in muscle atrophy. In these circumstances, muscles work at a relatively high work-load even in everyday life, and hence fatigue rapidly. However, whole body LTM and LLTM in KTRs were comparable to healthy subjects in the control group, and there was no association between physical fatigue with either whole body LTM or LLTM in KTRs. In support of these results, muscle mass was comparable to previous literature in this field (37, 38). Certainly, muscle mass per se may not be the crucial factor, the ability of musculature to generate force and movement may be of greater importance. Interestingly, the results from the jumping mechanography studies showed that KTRs were mostly capable of generating muscular power similar to healthy subjects in the control group, apart from the observation that male KTRs displayed significantly lower muscular power adjusted to body weight compared to healthy subjects in the control group. Such discrepancy may be explained by significantly higher adiposity measured by DEXA among male KTRs compared to male controls. Nevertheless, there were no associations between any measure of muscular power and physical fatigue among KTRs.

VO2max is the conventional measure of cardiovascular fitness, and its prognostic utility is well-established in research and clinical settings (39, 40). In this study, VO2max was estimated by extrapolating oxygen uptake from the relationship with HR during a submaximal exercise test. This is a common approach (27), although there are 2 caveats. Firstly, estimation of maximum HR in relation to age can be unreliable (25, 41). Secondly, the conventional expression of body weight-adjusted VO2max may be misleading due to inter-individuals’ variability in body composition. Accordingly, fat mass may influence VO2max measurement that has limited relevance to actual cardiovascular function. An alternative, but complimentary measure of O2 pulse has recently emerged (39, 40). O2 pulse is independent of body composition and maximum HR, and predominately determined by cardiac stroke volume and peripheral oxygen extraction during exercise, thereby potentially reflecting cardiovascular function more accurately (39, 40, 42). Both male and female KTRs had numerically lower VO2max and O2 pulse measures compared to healthy subjects in the control group, albeit only of statistical significance in females. In support of these results, VO2max data was comparable to findings from previous studies in this field (37, 38, 43, 44). Of note, neither VO2max nor O2 pulse were associated with physical fatigue in KTRs in the adjusted multivariate analysis. The difference in cardiovascular fitness between KTRs and healthy subjects is perhaps unsurprising, but identifying the underlying reasons for this was not the focus of the current study.

In contrast, it was RPEindex that independently and significantly correlated with physical fatigue in KTRs, consistent with a heightened perception of exertion. It should be noted that this derived index takes into account predicted maximal HR, and is therefore not a reflection of age, cardiovascular fitness and absolute work rate. The RPEindex represents an objective evaluation of perceived exertion during a protocolled exercise test. In the absence of evidence that cardiovascular or muscular mechanisms were associated with physical fatigue, the results of this study suggest that modifying the perception of fatigue may be the key to alleviate this symptom.

The mechanisms by which perception of effort influences physical performance has been proposed by Marcora and colleagues using the Brehm’s theory of motivation (12). In this theory, individuals opt to withdraw from a task when it is perceived to be too difficult, or the effort required exceeds the individuals’ willingness to perform (45). During the decision-making process, individuals are suspected to have lowered their level of task difficulty for withdrawal (46, 47), and indeed, impaired physical performance is a common feature in KTRs (48, 49).

In turn, KTRs displayed considerable mental fatigue, with MFI-20 scores of 10±5, comparable to “chronically unwell” patients (11±4) reported by Lin et al (15). Further, mental fatigue was an independent predictor of increased perception of exertion. This novel finding in KTRs is highly reminiscent of that from Marcora et al in a non-transplant cohort (12), whereby experimentally-induced mental fatigue decreases physical performance via increased perception of effort, without affecting conventional physiological variables such as stroke volume, oxygen uptake, blood pressure, or lactate levels (12). In addition, it has been shown that experimentally-induced mental fatigue does not affect neuromuscular function (13), suggesting a failure of central motivation driving physical fatigue. Mental fatigue was measured by self-report questionnaire in this study, whereas mental fatigue was induced experimentally by a 90-minute computer-based cognitive task in Marcora’s study (12), hence it is unclear whether the two methodologies characterised equivalent effects. Yet the similarities between the studies are noteworthy, and it is highly plausible that increased perception of exertion results from mental fatigue among KTRs, contributing to symptoms of physical fatigue.

In this study, the mean anxiety score for KTRs on HADS was 8±5, considered as mild anxiety (50). Increased anxiety was independently associated with heightened perceived exertion. Depression also displayed a univariate association with increased perceived exertion. These observations were noted in previous studies of non-transplant cohorts (51, 52), highlighting the relevance of the current findings. However, a caveat with the interpretation of the associations between self-reported data should be acknowledged, known as “common method variance” (53). This includes symptoms of physical and mental fatigue, perceived exertion, anxiety and depression, whereby patients in negative mood perceive, remember, and report more physical and psychological symptoms, and report those symptoms to be more severe than patients with less negative mood (54). Dissecting the differences between the self-reported symptoms of “psychological distress” requires detailed psychological evaluation, and such evaluation was beyond the scope of the current study. Nevertheless, the findings of the current study point towards psychological factors rather than physiological underperformance as the drivers of physical fatigue in KTRs. Future studies should focus on testing interventional strategies aiming to improve psychological factors. Exercise intervention, cognitive behavioural therapy (CBT) and centrally-acting pharmacological therapy may be beneficial in this setting. Exercise-based interventions have shown promising results in relieving anxiety and depressive symptoms (55, 56), and may indirectly improve perception of fatigue. Exercise therapy has also demonstrated efficacy in alleviating symptoms of fatigue in CFS (57). A recent pre-clinical study showed that exercise training increases brain mitochondrial biogenesis, contributing to reductions in centrally-mediated fatigue (58). The exact mechanisms for these changes are unknown, but it is possible that increased brain mitochondria plays an important role in reducing fatigue through their influence on cerebral energy status (58). CBT per se or with exercise integration were found effective in treating symptoms of fatigue and mood in somatoform disorders, CFS, or fibromyalgia (59-61), and such approaches may be applicable in this setting. The use of centrally-acting pharmacological therapy may also be considered. Selective serotonin reuptake inhibitors (SSRI) are used in patients with marked fatigue resulting from significant anxiety (62), and they reduce fatigue in depressed patients with multiple sclerosis through positive effects on mood (63).

The commonly studied clinical and demographic variables, including eGFR, Hb and hsCRP, showed no associations with perception of effort in KTRs. Other factors which were associated with heightened perceived exertion in KTRs included NODAT, absence of cyclosporine, and low alcohol intake. These correlations may be biologically plausible (64-69), although the possibility of type I statistical error should be acknowledged.
	
In conclusion, it is likely that improving physical fitness or function per se may not improve physical fatigue, and other strategies such as exercise interventions, cognitive behavioural therapy or centrally-acting pharmacological therapies may be more appropriate. The findings of this study set the scene for future interventional research and therapeutic strategies.

Acknowledgements

The authors declare no conflict of interest. Winnie Chan received a research grant from the British Renal Society, and was awarded a PhD research training fellowship from the West Midlands Strategic Health Authority. The research was carried out at the National Institute of Health Research (NIHR) / Wellcome Trust Clinical Research Facility Birmingham. The views expressed are those of the authors and not necessarily those of the National Health Service and the NIHR of the Department of Health. The authors would like to thank the staff in the Renal Outpatients Department and the Wellcome Trust Clinical Research Facility for supporting this study. Also, special thanks to Golaleh McGinnell, Theresa Brady and Helen Houston for leading the nursing support of this research; Jackie Walford and Deirdre Chapman for performing DEXA scanning and jumping mechanography.

References

[bookmark: _ENREF_1]1.	Macdonald JH, Fearn L, Jibani M, Marcora SM. Exertional Fatigue in Patients With CKD. American Journal of Kidney Diseases. 2012;60(6):930-9.
[bookmark: _ENREF_2]2.	Jhamb M, Weisbord SD, Steel JL, Unruh M. Fatigue in Patients Receiving Maintenance Dialysis: A Review of Definitions, Measures, and Contributing Factors. American journal of kidney diseases : the official journal of the National Kidney Foundation. 2008;52(2):353-65.
[bookmark: _ENREF_3]3.	Goedendorp MM, Hoitsma AJ, Bloot L, Bleijenberg G, Knoop H. Severe fatigue after kidney transplantation: a highly prevalent, disabling and multifactorial symptom. Transpl Int. 2013;26(10):1007-15.
[bookmark: _ENREF_4]4.	Chan W, Bosch JA, Jones D, Kaur O, Inston N, Moore S, et al. Predictors and Consequences of Fatigue in Prevalent Kidney Transplant Recipients. Transplantation. 2013;96(11):987-94.
[bookmark: _ENREF_5]5.	Rodrigue JR, Mandelbrot DA, Hanto DW, Johnson SR, Karp SJ, Pavlakis M. A cross-sectional study of fatigue and sleep quality before and after kidney transplantation. Clinical Transplantation. 2011;25(1):E13-E21.
[bookmark: _ENREF_6]6.	Davis MP, Walsh D. Mechanisms of fatigue. J Support Oncol. 2010;8(4):164-74.
[bookmark: _ENREF_7]7.	Kent-Braun JA. Central and peripheral contributions to muscle fatigue in humans during sustained maximal effort. Eur J Appl Physiol Occup Physiol. 1999;80(1):57-63.
[bookmark: _ENREF_8]8.	Schillings ML, Hoefsloot W, Stegeman DF, Zwarts MJ. Relative contributions of central and peripheral factors to fatigue during a maximal sustained effort. Eur J Appl Physiol. 2003;90(5-6):562-8.
[bookmark: _ENREF_9]9.	Wust RC, Degens H. Factors contributing to muscle wasting and dysfunction in COPD patients. Int J Chron Obstruct Pulmon Dis. 2007;2(3):289-300.
[bookmark: _ENREF_10]10.	Neil SE, Klika RJ, Garland SJ, McKenzie DC, Campbell KL. Cardiorespiratory and neuromuscular deconditioning in fatigued and non-fatigued breast cancer survivors. Support Care Cancer. 2013;21(3):873-81.
[bookmark: _ENREF_11]11.	Chaudhuri A, Behan PO. Fatigue in neurological disorders. Lancet. 2004;363(9413):978-88.
[bookmark: _ENREF_12]12.	Marcora SM, Staiano W, Manning V. Mental fatigue impairs physical performance in humans. J Appl Physiol. 2009;106(3):857-64.
[bookmark: _ENREF_13]13.	Pageaux B, Marcora SM, Lepers R. Prolonged Mental Exertion Does Not Alter Neuromuscular Function of the Knee Extensors Med Sci Sports Exerc. 2013;45(12):2254-64.
[bookmark: _ENREF_14]14.	Yoon T, Keller ML, De-Lap BS, Harkins A, Lepers R, Hunter SK. Sex differences in response to cognitive stress during a fatiguing contraction. J Appl Physiol. 2009;107(5):1486-96.
[bookmark: _ENREF_15]15.	Lin JM, Brimmer D, Maloney E, Nyarko E, BeLue R, Reeves W. Further validation of the Multidimensional Fatigue Inventory in a US adult population sample. Population Health Metrics. 2009;7(1):18.
[bookmark: _ENREF_16]16.	Albanese CV, Diessel E, Genant HK. Clinical applications of body composition measurements using DXA. J Clin Densitom. 2003;6(2):75-85.
[bookmark: _ENREF_17]17.	Visser M, Fuerst T, Lang T, Salamone L, Harris TB. Validity of fan-beam dual-energy X-ray absorptiometry for measuring fat-free mass and leg muscle mass. Health, Aging, and Body Composition Study--Dual-Energy X-ray Absorptiometry and Body Composition Working Group. J Appl Physiol. 1985;87(4):1513-20.
[bookmark: _ENREF_18]18.	Rittweger J, Schiessl H, Felsenberg D, Runge M. Reproducibility of the jumping mechanography as a test of mechanical power output in physically competent adult and elderly subjects. J Am Geriatr Soc. 2004;52(1):128-31.
[bookmark: _ENREF_19]19.	Dionyssiotis Y, Galanos A, Michas G, Trovas G, Lyritis GP. Assessment of musculoskeletal system in women with jumping mechanography. Int J Womens Health. 2010;1:113-8.
[bookmark: _ENREF_20]20.	Ward KA, Das G, Berry JL, Roberts SA, Rawer R, Adams JE, et al. Vitamin D status and muscle function in post-menarchal adolescent girls. J Clin Endocrinol Metab. 2009;94(2):559-63.
[bookmark: _ENREF_21]21.	Veilleux LN, Rauch F. Reproducibility of jumping mechanography in healthy children and adults. J Musculoskelet Neuronal Interact. 2010;10(4):256-66.
[bookmark: _ENREF_22]22.	Caserotti P, Aagaard P, Simonsen EB, Puggaard L. Contraction-specific differences in maximal muscle power during stretch-shortening cycle movements in elderly males and females. Eur J Appl Physiol. 2001;84(3):206-12.
[bookmark: _ENREF_23]23.	Fricke O, Weidler J, Tutlewski B, Schoenau E. Mechanography--a new device for the assessment of muscle function in pediatrics. Pediatr Res. 2006;59(1):46-9.
[bookmark: _ENREF_24]24.	Matheson LA, Duffy S, Maroof A, Gibbons R, Duffy C, Roth J. Intra- and inter-rater reliability of jumping mechanography muscle function assessments. J Musculoskelet Neuronal Interact. 2013;13(4):480-6.
[bookmark: _ENREF_25]25.	Robergs AR, Landwehr R. The surprising history of the “HRmax=220-age” equation. Journal of Exercise Physiology Online: Official Journal of The American Society of Exercise Physiologists (ASEP). 2002;5(2):1-10.
[bookmark: _ENREF_26]26.	Inbar O, Oren A, Scheinowitz M, Rotstein A, Dlin R, Casaburi R. Normal cardiopulmonary responses during incremental exercise in 20- to 70-yr-old men. Med Sci Sports Exerc. 1994;26(5):538-46.
[bookmark: _ENREF_27]27.	Astrand PO, Ryhming I. A nomogram for calculation of aerobic capacity (physical fitness) from pulse rate during sub-maximal work. J Appl Physiol. 1954;7(2):218-21.
[bookmark: _ENREF_28]28.	Borg G. Borg's Perceived Exertion and Pain Scales. Human Kinetics. 1998;Chapter 1-13:2-91.
[bookmark: _ENREF_29]29.	Whipp BJ, Higgenbotham MB, Cobb FC. Estimating exercise stroke volume from asymptotic oxygen pulse in humans. J Appl Physiol. 1985;81(6):2674-9.
[bookmark: _ENREF_30]30.	Borg G. Borg's Perceived Exertion and Pain Scales. Human Kinetics. 1998;Appendix(Scales and Instructions):Borg's RPE Scale Instructions.
[bookmark: _ENREF_31]31.	Brown LF, Kroenke K, Theobald DE, Wu J. Comparison of SF-36 vitality scale and Fatigue Symptom Inventory in assessing cancer-related fatigue. Supportive Care in Cancer. 2011;19(8):1255-9.
[bookmark: _ENREF_32]32.	Levey AS, Coresh J, Greene T, Marsh J, Stevens LA, Kusek JW, et al. Expressing the Modification of Diet in Renal Disease Study Equation for Estimating Glomerular Filtration Rate with Standardized Serum Creatinine Values. Clinical Chemistry. 2007;53(4):766-72.
[bookmark: _ENREF_33]33.	Miskulin DC, Athienites NV, Yan G, Martin AA, Ornt DB, Kusek JW, et al. Comorbidity assessment using the Index of Coexistent Diseases in a multicenter clinical trial. Kidney Int. 2001;60(4):1498-510.
[bookmark: _ENREF_34]34.	Marcora SM, Staiano W. The limit to exercise tolerance in humans: mind over muscle? Eur J Appl Physiol. 2010;109(4):763-70.
[bookmark: _ENREF_35]35.	Goedendorp MM, Tack CJ, Steggink E, Bloot L, Bazelmans E, Knoop H. Chronic fatigue in type 1 diabetes: highly prevalent but not explained by hyperglycaemia or glucose variability. Diabetes Care. 2014;37(1):73-80.
[bookmark: _ENREF_36]36.	Cook DB, Nagelkirk PR, Peckerman A, Poluri A, Lamanca JJ, Natelson BH. Perceived exertion in fatiguing illness: civilians with chronic fatigue syndrome. Med Sci Sports Exerc. 2003;35(4):563-8.
[bookmark: _ENREF_37]37.	van den Ham EC, Kooman JP, Schols AM, Nieman FH, Does JD, Franssen FM, et al. Similarities in skeletal muscle strength and exercise capacity between renal transplant and hemodialysis patients. Am J Transplant. 2005;5(8):1957-65.
[bookmark: _ENREF_38]38.	Painter PL, Hector L, Ray K, Lynes L, Dibble S, Paul SM, et al. A randomized trial of exercise training after renal transplantation. Transplantation. 2002;74(1):42-8.
[bookmark: _ENREF_39]39.	Oliveira RB, Myers J, Araújo CGS, Abella J, Mandic S, Froelicher V. Maximal exercise oxygen pulse as a predictor of mortality among male veterans referred for exercise testing. European Journal of Cardiovascular Prevention & Rehabilitation. 2009;16(3):358-64.
[bookmark: _ENREF_40]40.	Oliveira RB, Myers J, Araújo CGSde. Long-term stability of the oxygen pulse curve during maximal exercise. Clinics (Sao Paulo). 2011;66(2):203-9.
[bookmark: _ENREF_41]41.	Tanaka H, Monahan KD, Seals DR. Age-predicted maximal heart rate revisited. J Am Coll Cardiol. 2001;37(1):153-6.
[bookmark: _ENREF_42]42.	Laukkanen JA, Kurl S, Salonen JT, Lakka TA, Rauramaa R. Peak oxygen pulse during exercise as a predictor for coronary heart disease and all cause death. Heart. 2006;92(9):1219-24.
[bookmark: _ENREF_43]43.	Orazio LK, Isbel NM, Armstrong KA, Tarnarskyj J, Johnson DW, Hale RE, et al. Evaluation of Dietetic Advice for Modification of Cardiovascular Disease Risk Factors in Renal Transplant Recipients. Journal of renal nutrition : the official journal of the Council on Renal Nutrition of the National Kidney Foundation. 2011;21(6):462-71.
[bookmark: _ENREF_44]44.	Painter PL, Topp KS, Krasnoff JB, Adey D, Strasner A, Tomlanovich S, et al. Health-related fitness and quality of life following steroid withdrawal in renal transplant recipients. Kidney Int. 2003;63(6):2309-16.
[bookmark: _ENREF_45]45.	Wright RA. Refining the prediction of effort: Brehm’s distinction between potential motivation and motivation intensity. Soc Pers Psychol Compass. 2008;2:682–701.
[bookmark: _ENREF_46]46.	Wright RA, Junious TR, Neal C, Avello A, Graham C, Herrmann L, et al. Mental fatigue influence on effort-related cardiovascular response: difficulty effects and extension across cognitive performance domains. Motiv Emot. 2007;31(3):219-31.
[bookmark: _ENREF_47]47.	Wright RA, Stewart CC, Barnett BR. Mental fatigue influence on effort-related cardiovascular response: extension across the regulatory (inhibitory)/non-regulatory performance dimension. Int J Psychophysiol. 2008;69(2):127-33.
[bookmark: _ENREF_48]48.	Williams TJ, McKenna MJ. Exercise Limitation Following Transplantation. Comprehensive Physiology: John Wiley & Sons, Inc.; 2012.
[bookmark: _ENREF_49]49.	Petersen AC, Leikis MJ, McMahon LP, Kent AB, Murphy KT, Gong X, et al. Impaired exercise performance and muscle Na(+),K(+)-pump activity in renal transplantation and haemodialysis patients. Nephrol Dial Transplant. 2012;27(5):2036-43.
[bookmark: _ENREF_50]50.	Crawford JR, Henry JD, Crombie C, Taylor EP. Normative data for the HADS from a large non-clinical sample. Br J Clin Psychol. 2001;40(4):429-34.
[bookmark: _ENREF_51]51.	Morgan WP. Psychological components of effort sense. Med Sci Sports Exerc. 1994;26(9):1071-7.
[bookmark: _ENREF_52]52.	Knapen J, Vancampfort D, Raepsaet J, Probst M. Study on the Perceived Exertion during a Graded Exercise Test in Patients with Depressive and Anxiety Disorders International Journal of Psychosocial Rehabilitation. 2012;16(1):44-51.
[bookmark: _ENREF_53]53.	Podsakoff PM, MacKenzie SB, Lee J-Y, Podsakoff NP. Common method biases in behavioral research: A critical review of the literature and recommended remedies. Journal of Applied Psychology. 2003;88(5):879-903.
[bookmark: _ENREF_54]54.	Watson D, Pennebaker JW. Health complaints, stress, and distress: Exploring the central role of negative affectivity. Psychological Review. 1989;96(2):234-54.
[bookmark: _ENREF_55]55.	Rethorst CD, Wipfli BM, Landers DM. The antidepressive effects of exercise: a meta-analysis of randomized trials. Sports medicine (Auckland, NZ). 2009;39(6):491-511.
[bookmark: _ENREF_56]56.	Jayakody K, Gunadasa S, Hosker C. Exercise for anxiety disorders: systematic review. Br J Sports Med. 2014;48(3):187-96.
[bookmark: _ENREF_57]57.	Edmonds M, McGuire H, Price J. Exercise therapy for chronic fatigue syndrome. The Cochrane database of systematic reviews. 2004(3):CD003200.
[bookmark: _ENREF_58]58.	Steiner JL, Murphy EA, McClellan JL, Carmichael MD, Davis JM. Exercise training increases mitochondrial biogenesis in the brain. Journal of Applied Physiology. 2011;111(4):1066-71.
[bookmark: _ENREF_59]59.	O'Dowd H, Gladwell P, Rogers CA, Hollinghurst S, Gregory A. Cognitive behavioural therapy in chronic fatigue syndrome: a randomised controlled trial of an outpatient group programme. Health technology assessment (Winchester, England). 2006;10(37):iii-iv, ix-x, 1-121.
[bookmark: _ENREF_60]60.	Powell P, Bentall RP, Nye FJ, Edwards RH. Randomised controlled trial of patient education to encourage graded exercise in chronic fatigue syndrome. BMJ. 2001;322(7283):387-90.
[bookmark: _ENREF_61]61.	Fulcher KY, White PD. Randomised controlled trial of graded exercise in patients with the chronic fatigue syndrome. BMJ. 1997;314(7095):1647-52.
[bookmark: _ENREF_62]62.	Marin H, Menza MA. Specific treatment of residual fatigue in depressed patients. Psychiatry (Edgmont (Pa : Township)). 2004;1(2):12-8.
[bookmark: _ENREF_63]63.	Mohr DC, Hart SL, Goldberg A. Effects of treatment for depression on fatigue in multiple sclerosis. Psychosomatic medicine. 2003;65(4):542-7.
[bookmark: _ENREF_64]64.	Britton A, Singh-Manoux A, Marmot M. Alcohol Consumption and Cognitive Function in the Whitehall II Study. American Journal of Epidemiology. 2004;160(3):240-7.
[bookmark: _ENREF_65]65.	Arntzen KA, Schirmer H, Wilsgaard T, Mathiesen EB. Moderate wine consumption is associated with better cognitive test results: a 7 year follow up of 5033 subjects in the Tromso Study. Acta neurologica Scandinavica Supplementum. 2010(190):23-9.
[bookmark: _ENREF_66]66.	Tacca MC. Commonalities between Perception and Cognition. Frontiers in psychology. 2011;2:358.
[bookmark: _ENREF_67]67.	Kalmijn S, van Boxtel MPJ, Verschuren MWM, Jolles J, Launer LJ. Cigarette Smoking and Alcohol Consumption in Relation to Cognitive Performance in Middle Age. American Journal of Epidemiology. 2002;156(10):936-44.
[bookmark: _ENREF_68]68.	Singh-Manoux A, Britton AR, Marmot M. Vascular disease and cognitive function: evidence from the Whitehall II Study. J Am Geriatr Soc. 2003;51(10):1445-50.
[bookmark: _ENREF_69]69.	Alessandri B, Rice AC, Levasseur J, DeFord M, Hamm RJ, Bullock MR. Cyclosporin A improves brain tissue oxygen consumption and learning/memory performance after lateral fluid percussion injury in rats. J Neurotrauma. 2002;19(7):829-41.

Table Legends

	Table 1.
	Inclusion and Exclusion Criteria

	Table 2.
	Population Characteristics for Kidney Transplant Recipients (KTRs) and Healthy Subjects (Control Group)

	Table 3.
	Measurements of Physical and Mental Fatigue, Quality of Life, and Potential Predictors of Physical Fatigue in Kidney Transplant Recipients (KTRs) and Healthy Subjects (Control Group)

	Table 4.
	Predictors for Mechanistic Aetiology of Physical Fatigue in Kidney Transplant Recipients (KTRs)

	Table 5.
	Predictors of Rating of Perceived Exertion Index (RPEindex) in Kidney Transplant Recipients (KTRs)

Chan, W., Bosch, J.A., Jones, D., McTernan, P.G., Inston, N., Moore, S., Kaur, O., Phillips, A.C., & Borrows, R. (2015 online). Cardiovascular, Muscular and Perceptual Contributions to Physical Fatigue in Prevalent Kidney Transplant Recipients. Transplant International, IF 2.60 http://dx.doi.org/10.1111/tri.12727

Table 1. Inclusion and Exclusion Criteria
	Inclusion Criteria

	· KTRs beyond 1 year post-transplantation
· Stable graft function (<10% increase in serum creatinine over the preceding 6 months)

	Exclusion Criteria

	· Inability to provide written informed consent
· Episodes of acute rejection within the last 6 months
· Evidence of sepsis in the last 6 weeks
· Known active malignancy or chronic infection
· History of thyroid disease of adrenal insufficiency
· Evidence of unstable angina (occurring at rest, severe and of new onset, or crescendo pattern)
· Evidence of acute coronary syndrome in the last 6 months
· Moderate or severe aortic stenosis (mean transvalvular gradient of >25mmHg or valve area of <1.5cm2 on echocardiogram)
· Immobility
· Pregnancy

Table 2. Population Characteristics for Kidney Transplant Recipients (KTRs) and Healthy Subjects (Control Group)

	Demographic parameters
	KTRs

	Control Group
	P-value

	Sample size

	n = 55
	n = 41

	n/a

	Gender (%)

	Male = 57
Female = 43

	Male = 56
Female = 44
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]1.00 a

	†Mean age (years)

	46 ± 14
	48 ± 12
	0.94b

	Marital status (%)

	Single = 22
Married = 67
Divorced/Widowed = 11

	Single = 20
Married = 68
Divorced/Widowed = 12
	0.95c

	Ethnicity (%)

	Caucasian = 80
Asian = 13
Afro-Caribbean = 5
Others = 2

	Caucasian = 82
Asian = 12
Afro-Caribbean = 6
Others = 0

	1.00 a,d

	‡Median time post-transplantation (years)

	2 (1-7)
	n/a
	n/a

	Co-morbidity and clinical parameters
	KTRs

	Control Group
	P-value

	‡Median ICED
	2 (2-2)

	n/a
	n/a

	Presence of diabetes (%)

	Non-diabetic = 73
NODAT = 14
Pre-DM = 13

	Non-diabetic = 100
NODAT = n/a
Pre-DM = n/a
	n/a
n/a
n/a

	Previous episodes of acute rejection (%)

	7
	n/a
	n/a

	Use of beta-adrenergic blocker (%)

	4
	0
	n/a

	Immunosuppressive medication usage:
Calcineurin inhibitor (%)
Adjunctive antiproliferative agent (%)
Prednisolone (%)

	
93
87
86

	
n/a
n/a
n/a
	
n/a
n/a
n/a

	Dosage of immunosuppressive medications:
†Mean dose of tacrolimus (mg/day)
†Mean dose of cyclosporine (mg/day)
†Mean dose of mycophenolate mofetil (mg/day)
†Mean dose of azathioprine (mg/day)
‡Median dose of prednisolone (mg/day)

	
5.8 ± 3.2
184 ± 47
1147 ± 456
85 ± 36
5.3 (5.0-5.0)
	
n/a
n/a
n/a
n/a
n/a
	
n/a
n/a
n/a
n/a
n/a

	Psychosocial & behavioural parameters

	KTRs
	Control Group
	P-value

	Smoking status (%)
	Non-smoker = 60
Current smoker = 11
Ex-smoker = 29

	Non-smoker = 62
Current smoker = 8
Ex-smoker = 30

	0.83c

	‡Median alcohol intake (units/week)

	2 (0-3)
	3 (1-4)
	0.32b

	†Mean anxiety score (HADS score)

	8 ± 5
	4 ± 3
	0.002e

	‡Median depression score (HADS score)

	4 (1-6)
	2 (1-3)
	0.004e

	†Mean sleep quality score (PSQI global score)

	6 ± 3
	4 ± 3
	0.001e

	Biochemical profile

	KTRs
	Control Group
	P-value

	‡Median hsCRP (mg/l)

	1.67 (0.61-3.96)
	0.92 (0.49-2.14)
	0.01b

	†Mean Hb (g/dl)

	12.6 ± 1.5
	14.0 ± 1.4
	0.17b

	†Mean eGFR (ml/min)

	49.4 ± 12.9
	82.2 ± 11.7
	<0.001b

†Normally distributed data, results expressed as mean ± standard deviation (SD). ‡Non-normally distributed data, results expressed as median (interquartile range, IQR).
aFisher’s exact test was used to test statistical differences between 2 groups on categorical variables. bIndependent sample t-test was used to test statistical differences between 2 groups on the continuous variable. cChi-square test was used to test statistical differences between 2 groups on the categorical variables. dFor the purpose of statistical analysis using Fisher’s exact test, “Asian”, “Afro-Caribbean” and “Others” were grouped as “Non-Caucasian”. eMann-Whitney U test was used to test statistical differences between 2 groups on the ordinal variable.
Abbreviations: KTRs=kidney transplant recipients; ICED=index of co-existing disease; NODAT=new onset diabetes after transplantation; Pre-DM=pre-existing diabetes mellitus; HADS=hospital anxiety and depression scale; PSQI=Pittsburgh sleep quality index; hsCRP=high-sensitivity c-reactive protein; Hb=haemoglobin; eGFR=estimated glomerular filtration rate.
33

Table 3. Measurements of Physical and Mental Fatigue, Quality of Life, and Potential Predictors of Physical Fatigue in Kidney Transplant Recipients (KTRs) and Healthy Subjects (Control Group)

	Physical fatigue
	KTRs
	Control Group
	P-value

	†Mean MFI-20 score
MFI-20 score ≥95th percentile for general population* (%)
	10 ± 4
22
	6 ± 3
3
	<0.001a
0.006a

	Mental fatigue
	KTRs
	Control Group
	P-value

	†Mean MFI-20 score
MFI-20 score ≥95th percentile for general population* (%)
	10 ± 5
20
	7 ± 3
5
	0.78a
0.18a

	Quality of Life
	KTRs
	Control Group
	P-value

	†Mean total score
†Mean physical health summary score
†Mean mental health summary score
	77 ± 18
73 ± 20
77 ± 18
	88 ± 10
85 ± 11
87 ± 9
	0.01a
<0.001a
0.03a

	Body composition (DEXA measurements)
	KTRs
	Control Group
	P-value

	
	All
	Male
	Female
	All
	Male
	Female
	All
	Male
	Female

	†Mean LTM (kg)
†Mean LTM adjusted to Ht2 (kg/m2)
†Mean LLTM (kg)
†Mean LLTM adjusted to Ht2 (kg/m2)
†Mean FM (kg)
	50.7 ± 11.5
17.5 ± 2.5
16.0 ± 3.7
5.5 ± 0.9
26.1 ± 2.4
	58.0 ± 9.6
18.7 ± 2.4
18.1 ± 3.1
5.8 ± 0.8
25.9 ± 2.3
	41.2 ± 4.9
15.8 ± 1.6
13.4 ± 2.4
5.0 ± 0.8
26.1 ± 2.6
	52.3 ± 9.7
17.8 ± 2.3
17.0 ± 3.1
5.7 ± 0.9
24.0 ± 2.1
	57.9 ± 7.4
18.6 ± 1.7
18.8 ± 2.6
6.1 ± 0.7
22.9 ± 2.1
	44.8 ± 7.0
16.7 ± 2.6
14.4 ± 3.0
5.4 ± 1.1
24.9 ± 2.2
	0.11b
0.63b
0.21b
0.22b
0.26b
	0.31b
0.81b
0.78b
0.22b
0.04b
	0.11b
0.18b
0.19b
0.21b
0.67b

	Jumping mechanography
	KTRs
	Control Group
	P-value

	
	All
	Male
	Female
	All
	Male
	Female
	All
	Male
	Female

	†Mean muscle power from CMJ (W)
†Mean muscle power per BM from CMJ (W/kg)
†Mean muscle power per LLTM from CMJ (W/kg)
	2641 ± 756
35 ± 7
169 ± 31
	3008 ± 727
37 ± 8
172 ± 33
	2171 ± 493
32 ± 6
166 ± 29
	2962 ± 727
40 ± 7
170 ± 30
	3567 ± 745
47 ± 6
177 ± 25
	2397 ± 523
36 ± 7
160 ± 30
	0.12b
0.10b
0.45b
	0.06b
0.03b
0.42b
	0.31b
0.25b
0.41b

	Incremental submaximal exercise test
	KTRs
	Control Group
	P-value

	
	All
	Male
	Female
	All
	Male
	Female
	All
	Male
	Female

	†Mean VO2max (ml/min/kg)
†Mean O2 Pulse (ml/beat)
†Mean O2 Pulse (ml/beat/kg BM)
†Mean O2 Pulse (ml/beat/kg LTM)
	27.7 ± 10.4
16.8 ± 5.8
0.22 ± 0.07
0.35 ± 0.14
	31.1 ± 10.7
21.6 ± 7.4
0.26 ± 0.08
0.38 ± 0.13
	22.4 ± 5.5
12.0 ± 4.2
0.18 ± 0.06
0.30 ± 0.14
	30.2 ± 8.1
20.1 ± 5.4
0.26 ± 0.07
0.40 ± 0.08
	35.0 ± 8.2
24.5 ± 5.5
0.30 ± 0.06
0.42 ± 0.07
	27.2 ± 6.7
17.2 ± 5.5
0.24 ± 0.07
0.38 ± 0.09
	0.13b
0.18b
0.20b
0.22b
	0.15b
0.26b
0.21b
0.29b
	0.02b
0.03b
0.04b
<0.001b

	Borg scale
	KTRs
	Control Group
	P-value

	
	All
	Male
	Female
	All
	Male
	Female
	All
	Male
	Female

	†Mean RPEindex
	1.0 ± 0.3
	0.9 ± 0.3
	1.0 ± 0.2
	0.8 ± 0.2
	0.7 ± 0.2
	0.8 ± 0.2
	0.001b
	0.001b
	0.002b

†Normally distributed data, results expressed as mean ± standard deviation (SD). *Established definition of physical fatigue: ≥95th percentile for general population reported by Lin et al (4, 15).
aMann-Whitney U test was used to test statistical differences between 2 groups on the ordinal variable. bIndependent sample t-test was used to test statistical differences between 2 groups on the continuous variable.
Abbreviations: MFI-20=multi-dimensional fatigue inventory-20; DEXA=dual energy x-ray absorptiometry; LTM=lean tissue mass; Ht2=height squared; LLTM=lower limb lean tissue mass; FM=fat mass; CMJ=single two-legged counter movement jump; BM=total body mass; VO2max=estimated maximal oxygen consumption; O2 pulse =oxygen pulse; RPEindex=rating of perceived exertion index.
Table 4. Predictors for Mechanistic Aetiology of Physical Fatigue in Kidney Transplant Recipients (KTRs)
	
	Univariate Analysis
	Multivariate analysis*

	
	Beta Coefficient, β (95% CI**)
	p-value
	Beta Coefficient, β (95% CI**)
	p-value

	RPEindex

	5.7 (2.2, 9.2)
	0.001
	5.4 (1.6, 9.3)
	0.001

	VO2max (ml/min/kg)

	***-0.1 (-0.2, 0.0)
	0.09
	-0.1 (-0.2, 0.1)
	0.43

	O2 Pulse (ml/beat)

	***3.5 (-4.1, 11.2)
	0.21
	
	

	O2 Pulse (ml/beat/kg BM)

	***2.5 (-2.7, 11.4)
	0.20
	
	

	O2 Pulse (ml/beat/kg LTM)

	***4.7 (-3.1, 12.6)
	0.23
	
	

	LTM adjusted to Ht2 (kg/m2)

	0.1 (-0.4, 0.5)
	0.75
	
	

	LLTM adjusted to Ht2 (kg/m2)

	-0.4 (-1.6, 0.8)
	0.48
	
	

	‡CMJ, absolute power (W)

	-0.1 (-0.2, 0.1)
	0.33
	
	

	†CMJ, power per BM (W/kg)

	-0.1 (-0.2, 0.1)
	0.31
	
	

	†CMJ, power per LLTM (W/kg)

	-0.1 (-0.3, 0.1)
	0.28
	
	

	R2 value from the fully adjusted multivariate model
	28%

*Results in the fully adjusted multivariate regression model were presented.
**CI = Confidence Interval.
***Association adjusted for usage of beta-blockers.
†Coefficients reported for a 10-unit increase in explanatory variable.
‡Coefficients reported for a 100-unit increase in explanatory variable.
Abbreviations: RPEindex=rating of perceived exertion index; VO2max=estimated maximal oxygen consumption; O2 pulse=oxygen pulse; BM=total body mass; LTM=lean tissue mass; Ht2=height squared; LLTM=lower limb lean tissue mass; CMJ=single two-legged counter movement jump.

Table 5. Predictors of Rating of Perceived Exertion Index (RPEindex) in Kidney Transplant Recipients (KTRs)
	
	Univariate Analysis
	Multivariate Analysis*

	
	Beta Coefficient, β
(95% CI**)
	p-value
	Beta Coefficient, β
(95% CI**)
	p-value

	Presence of diabetes
Non-diabetic
NODAT
Pre-DM
	
0
0.3 (0.0, 0.5)
0.6 (-0.2, 1.4)
	
0.02
	
0
0.2 (0.0, 0.5)
0.2 (-0.0, 0.5)
	
0.04

	Use of calcineurin inhibitor
None
Cyclosporine
Tacrolimus
	
0
-0.3 (-0.5, -0.1)
-0.1 (-0.3, 0.2)
	
0.03
	
0
-0.4 (-0.6, -0.2)
-0.0 (-0.3, 0.3)
	
0.03

	†Mental fatigue (MFI-20 score)
	0.3 (0.1, 0.5)
	0.04
	0.5 (0.1, 0.9)
	0.03

	†Anxiety (HADS score)
	0.5 (0.1, 0.8)
	0.04
	0.4 (0.1, 0.7)
	0.04

	†Alcohol intake (units per week)
	-0.4 (-1.1, -0.0)
	0.04
	-0.6 (-1.1, -0.1)
	0.03

	†Age (years)
	0.1 (0.0, 0.2)
	0.04
	0.1 (-0.1, 0.2)
	0.21

	†Depression (HADS score)
	0.5 (0.0, 0.1)
	0.05
	0.1 (-0.2, 0.5)
	0.37

	Use of prednisolone
No
Yes
	
0
-0.4 (-0.9, 0.1)
	
0.10
	
0
-0.1 (-0.3, 0.1)
	

0.25

	Co-morbidity (ICED score)
	0.9 (-0.4, 2.2)
	0.18
	0.1 (-0.5, 0.6)
	0.35

	Previous episodes of acute rejection
No
Yes
	
0
-0.4 (-1.1, 0.2)
	
0.20
	
	

	Time post transplantation (years)
	0.1 (-0.2, 0.4)
	0.35
	
	

	Marital status
Married
Single
Divorced / Widowed
	
0
0.2 (-0.6, 0.2)
-0.0 (-0.2, 0.1)
	
0.46
	
	

	***Ethnicity
Caucasian
†Non-Caucasian
	
0
0.4 (-0.2, 3.8)
	
0.48
	
	

	Gender
Female
Male
	
0
0.1 (-0.2, 0.5)
	
0.51
	
	

	†FM (kg)
	0.1 (-0.2, 0.3)
	0.55
	
	

	Smoking status
Never smoked
†Ex-smoker
Current smoker
	
0
0.5 (-1.6, 2.4)
0.1 (-7.3, 7.6)
	
0.66
	
	

	†Hb (g/dL)
	0.3 (-0.9, 1.5)
	0.66
	
	

	†PSQI (global score)
	0.1 (-0.5, 0.6)
	0.77
	
	

	†eGFR (mL/min)
	0.0 (-0.1, 0.2)
	0.82
	
	

	ℓhsCRP (mg/L)
	0.0 (-0.3, 0.4)
	0.94
	
	

	Use of adjunctive antiproliferative agents
None
†Mycophenolate mofetil
Azathioprine
	
0
-0.2 (-4.3, 0.4)
0.0 (-0.3, 0.3)
	

0.98
	
	

	†LTM (kg)
	0.00 (-0.2, 0.2)
	0.99
	
	

	R2 value from the fully adjusted multivariate model
	38%

36

*Results in the fully adjusted multivariate regression model were presented.
**CI = Confidence Interval.
***For the purpose of statistical analysis, the ethnicity of patients classified as “Afro-Caribbean”, “Asian” and “Others” was grouped as “Non-Caucasian”, 80% “Caucasian” versus 20% “Non-Caucasian”.
†Coefficients reported for a 10-unit increase in explanatory variable. ℓVariable analysed on the log scale (base 10).
Abbreviations: NODAT=new onset diabetes after transplantation; Pre-DM=pre-existing diabetes mellitus; MFI-20=multi-dimensional fatigue inventory-20; HADS=hospital anxiety and depression scale; ICED=index of co-existing disease; FM=fat mass; Hb=haemoglobin; PSQI=Pittsburgh sleep quality index; eGFR=estimated glomerular filtration rate; hsCRP=high-sensitivity C-reactive protein; LTM=lean tissue mass.
Figure Legends

	Figure 1a:
	An Example of Linear Regression for Estimation of Maximal Oxygen Consumption (VO2max)

	Figure 1b:
	An Example of Linear Regression for Estimation of Oxygen Pulse (O2 Pulse)

	Figure 2:
	Comparison of Rating of Perceived Exertion Index (RPEindex) between Healthy Subjects (Control Group) and Kidney Transplant Recipients (KTRs)

	Figure 3:
	Association between Physical Fatigue and Rating of Perceived Exertion Index (RPEindex) in Kidney Transplant Recipients (KTRs)

	Figure 4:
	Association between Physical Fatigue and Maximal Oxygen Consumption (VO2max) in Kidney Transplant Recipients (KTRs)

	Figure 5:
	Comparison of Physical Fatigue Scores between Healthy Subjects (Control Group) and Kidney Transplant Recipients (KTRs)

	Figure 6a:

	Association between Physical Fatigue and Quality of Life (QoL) in Kidney Transplant Recipients (KTRs) ~ All Subscales

	Figure 6b:
	Association between Physical Fatigue and Quality of Life (QoL) in Kidney Transplant Recipients (KTRs) ~ Excluding “Energy & Vitality” Subscale

[image: C:\Users\philliac\Dropbox\Articles\Winnie's articles\Figure 1.tif]

[bookmark: _GoBack][image: C:\Users\philliac\Dropbox\Articles\Winnie's articles\Figure 2.tif]

[image: C:\Users\philliac\Dropbox\Articles\Winnie's articles\Figure 3.tif][image: C:\Users\philliac\Dropbox\Articles\Winnie's articles\Figure 4.tif]

[image: C:\Users\philliac\Dropbox\Articles\Winnie's articles\Figure 5.tif][image: C:\Users\philliac\Dropbox\Articles\Winnie's articles\Figure 6.tif]

image1.tiff
Figure 1a: An Example of Linear Regression for Estimation of Maximal Oxygen Consumption (VO,max)

£=)

=

£

£ 30,

E

) 75W

> 1 y=0.33x-15.92 (R*=0.99)
- 20 50W

Q2

S .

£ 10- 25W To estimate VO,max (y):

= . .

g 10W x = Age-predicted Maximum Heart Rate
(&)

S 0 . . . ,

24 60 80 100 120 140

X

o

Heart Rate (beat per minute)

Figure 1b: An Example of Linear Regression for Estimation of Oxygen Pulse (O, Pulse)

<
E 2500,
E
N 2000 75W
S
§ 1500 SowW
2
€ y =27.8x-1324.4 (R?=0.99)
S5 1000
@ 25W
O
o 500+ 10W Estimated O, pulse = gradient (m) = 27.8 ml/beat
3,
S 0 : . . .
X
o) 60 80 100 120 140

Heart Rate (beat per minute)

image2.tiff
Figure 2: Comparison of Rating of Perceived Exertion Index (RPE;, ;.,) between Healthy Subjects (Control Group) and Kidney
Transplant Recipients (KTRs)

2.0-
* *
1.5- To
*
3 . cesttieer
£ | *le
w10 ey
o 000 :.o
14 0‘““,‘0
®0o000
0.5-) .
0.0 T T
o"Q &Q'q
&
‘o\
&

image3.tiff
Figure 3: Association between Physical Fatigue and Rating of Perceived Exertion Index (RPE;,4.,) in Kidney Tranplant Recipients
(KTRs)

201

Q
o r=0.42
@ p=0.001
g 154
=
®
L
T 107
‘@
>
=
o
S 51
°.'
™
=

O T T T 1

0.0 0.5 1.0 1.5 2.0

Rl:’Eindex

image4.tiff
Figure 4: Association between Physical Fatigue and Maximal Oxygen Consumption (VO,max) in Kidney Transplant
Recipients (KTRs)

20+

o r=0.23
° p=0.09

)
15 ® e

MFI-20: Physical Fatigue Score

VO,max (ml/min/kg)

image5.tiff
Figure 5: Comparison of Physical Fatigue Scores between Healthy Subjects
(Control Group) and Kidney Transplant Recipients (KTRs)

20_ p<0-001

15+ °

MFI-20: Physical Fatigue Score

10-

5- EEE
EEEEEEEE

0

Control Group KTRs

image6.tiff
Figure 6a: Association between Physical Fatigue and Quality of Life (QoL) in Kidney
Transplant Recipients (KTRs) ~ All Subscales

- Physical Fatigue vs SF-36 QoL (Total Score); r=-0.68, p<0.001
+ Physical Fatigue vs SF-36 QoL (Physical Health Summary Score); r=-0.74, p<0.001
- Physical Fatigue vs SF-36 QoL (Mental Health Sumary Score); r=-0.60, p<0.001

100,

75

50-

SF-36 QoL

25-

)
]

0 5 10 15 20
MFI-20: Physical Fatigue Score

Figure 6b: Association between Physical Fatigue and Quality of Life (QoL) in Kidney
Transplant Recipients (KTRs) ~ Excluding "Energy & Vitality" Subscale

-+ Physical Fatigue vs SF-36 QoL (Total Score); r=-0.65, p<0.001
=+ Physical Fatigue vs SF-36 QoL (Physical Health Summary Score); r=-0.71, p<0.001
+ Physical Fatigue vs SF-36 QoL (Mental Health Sumary Score); r=-0.53, p<0.001

100,
75

50-

SF-36 QoL

25-

s
[

0 5 10 15 20
MFI-20: Physical Fatigue Score

