

HAL
open science

Cognitive-motor dual-task interference modulates mediolateral dynamic stability during gait in post-stroke individuals

R. Tisserand, S. Armand, G. Allali, A. Schnider, S. Baillicul

► To cite this version:

R. Tisserand, S. Armand, G. Allali, A. Schnider, S. Baillicul. Cognitive-motor dual-task interference modulates mediolateral dynamic stability during gait in post-stroke individuals. *Human Movement Science*, 2018, 58, pp. 175-184. 10.1016/j.humov.2018.01.012 . hal-02483621

HAL Id: hal-02483621

<https://hal.science/hal-02483621>

Submitted on 18 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Manuscript – Original article

Title: Cognitive-motor dual-task interference modulates mediolateral dynamic stability during gait in post-stroke individuals

Journal: Human Movement Science

Author Names: R. Tisserand^{a,b}, S. Armand^c, G. Allali^{d,e}, A. Schnider^f, S. Baillieux^{c,g,h,i}

Affiliations:

^aUniv. Lyon, Université Claude Bernard Lyon 1, IFSTTAR, UMR_T9406, LBMC, 69622 Lyon, France

^bSchool of Kinesiology, University of British Columbia, Vancouver, British Columbia, Canada

^cWilly Taillard Laboratory of Kinesiology, Geneva University Hospitals and University of Geneva, Geneva, Switzerland

^dDepartment of Clinical Neurosciences, Division of Neurology, Geneva University Hospitals, University of Geneva, Geneva, Switzerland

^eDepartment of Neurology, Division of Cognitive and Motor Aging, Albert Einstein College of Medicine, Yeshiva University, Bronx, NY, USA

^fDivision of Neurorehabilitation, Geneva University Hospitals and University of Geneva, Switzerland

^gUniv. Grenoble Alpes, HP2 laboratory, 38000 Grenoble, France

^hINSERM, U1042, 38000 Grenoble, France

ⁱPole Thorax et Vaisseaux, Grenoble Alpes University Hospital, Grenoble, France

Corresponding author: Sébastien Baillieux

E-mail: sbaillieux@chu-grenoble.fr

Address: Pôle Thorax et Vaisseaux – Clinique Physiologie, Sommeil, Exercice

Laboratoire EFCR

CHU Grenoble Alpes – Hôpital Nord – CS10217

38043 Grenoble Cedex 9, France

Keywords: Dynamic stability, stroke, hemiparesis, locomotion, dual-task

Acknowledgments

Authors thank Dr Adrian Guggisberg and Dr André Ménétrey for their substantial implication in the screening and recruitment of the participants, and Emma Woo for help in English redaction. Sébastien Baillieux received a research grants by the SOFMER (SOciété Française de Médecine physique Et Réadaptation) and the society MERZ® for accomplishing a 6-month traineeship in Geneva University Hospitals.

Word counts

Word count for abstract: 236

Word count for manuscript: 3991

ABSTRACT

Gait asymmetry and dynamic balance impairments observed in post-stroke individuals increase their risk of fall. Moreover, walking while performing a cognitive task (*i.e.* dual-task) disturbs the control of balance in post-stroke individuals. Here we investigated the mediolateral dynamic stability in twenty-two community-dwelling participants (12 post-strokes and 10 healthy controls) while walking in single-task (normal gait) and four different dual-tasks (cognitive-motor interference). Positions of the extrapolated center of mass and mediolateral widths of both margin of stability and base of support were extracted from 35 marker trajectories. Post-stroke participants presented larger margin of stability and base of support than controls during single-task (both $p < 0.01$), with a larger margin of stability on the non-paretic side than on the paretic side at ipsilateral foot-strike ($p < 0.05$). No significant effect of the dual-task was found between groups. In post-stroke participants, dual-task induced slight modification of the mediolateral stability strategy, as the margin of stability was not different between the two limbs at foot-strike, and significantly reduced the performance in every cognitive task. Post-stroke participants increased their dynamic stability in the frontal plane in single-task by extending their base of support and mainly relying on their non-paretic limb. Under cognitive-motor interference (dual-task), post-stroke participants prioritized dynamic stability over cognitive performance to ensure a safe locomotion. Thus, rehabilitation programs should consider both dynamic balance and dual-task training, even at a chronic delay following stroke, to reduce the risk of fall in post-stroke individuals.

Keywords: Stroke; Dynamic stability; Hemiparesis; Gait; Dual-task

List of abbreviations

Abbreviation	Definition
BoS	Base of Support
CB	Counting Backward
CF	Counting Forward
CoM _{WB}	Whole-body Center of Mass
FAn	Verbal fluency (“Animals” category)
FP	Verbal fluency (“P” first letter)
MoS	Margin of Stability
XCoM	eXtrapolated Center of Mass

1. INTRODUCTION

Surviving stroke individuals usually come with balance impairments that may increase instability during locomotion. For instance, a reduced forward walking velocity (Hak et al., 2013), reduced lower-limb joints excursions (Lamontagne, Stephenson, & Fung, 2007) or a reduced whole-body angular momentum (Nott, Neptune, & Kautz, 2014) have been associated with increased instability in post-stroke individuals. Instability reflects the individuals' deficits (Hof, van Bockel, Schoppen, & Postema, 2007; Kao, Dingwell, Higginson, & Binder-Macleod, 2014) in his/her ability to prevent falling despite a perturbation (Bruijn, Meijer, Beek, & van Dieën, 2013; Hof, Gazendam, & Sinke, 2005). Dynamic (in)stability can be assessed by the margin of stability (MoS), defined as the shortest distance between the current position of the extrapolated center of mass (XCoM) and the edges of the base of support (BoS) (Hof et al., 2005). MoS is usually computed along the mediolateral axis (Hak et al., 2013; Hof et al., 2007; Kao et al., 2014; Vistamehr, Kautz, Bowden, & Neptune, 2016), because the frontal plane is critical during forward-propelled locomotion (Rosenblatt & Grabiner, 2010) and step initiation (Tisserand, Robert, Chabaud, Bonnefoy, & Chèze, 2016). In addition, control of balance along the mediolateral axis requires an active control during locomotion (Bauby & Kuo, 2000). Thus, investigating mediolateral dynamic stability during locomotion allows to better understand impairments in motor strategies used to control balance. This study focuses on how post-stroke hemiparetic individuals control their dynamic stability while walking.

Asymmetrical patterns and dynamic balance impairments characterize the locomotion of post-stroke individuals (Beyaert, Vasa, & Frykberg, 2015; Chen, Patten, Kothari, & Zajac, 2005; De Bujanda, Nadeau, & Bourbonnais, 2004; Hak et al., 2013; Hendrickson, Patterson, Inness, McIlroy, & Mansfield, 2014; Lewek, Bradley, Wutzke, & Zinder, 2014; Melzer, Goldring, Melzer, Green, & Tzedek, 2010; Olney & Richards, 1996; Patterson, Gage, Brooks, Black, & McIlroy, 2010) and may contribute to an increased risk of falling in the mediolateral direction (Kao et al., 2014; Vistamehr et al., 2016). Compared to healthy subjects during normal gait, post-stroke individuals had larger dynamic stability (Nott et al., 2014; Vistamehr et al., 2016), with a higher MoS variability (Kao et al., 2014), especially during the balance-challenging paretic single-leg stance phase (Nott et al., 2014). Post-stroke individuals also showed a reduced capacity to adapt their MoS during gait while performing concurrent motor tasks

(Hak et al., 2013, 2015). These observations may arise from adaptations in their locomotor strategies: increased step width (Chen et al., 2005; De Bujanda et al., 2004; Hak et al., 2013; Kao et al., 2014; Vistamehr et al., 2016), frequency and length (Hak et al., 2015). However, the increase in mediolateral dynamic stability found in post-stroke individuals needs to be interpreted with caution, as it is also associated with reduced performance in clinical balance assessments (Nott et al., 2014; Vistamehr et al., 2016).

In addition to motor impairments, post-stroke hemiparetic individuals may have cognitive impairments, and especially attentional deficits (Plummer-D'Amato et al., 2008; Plummer et al., 2013). Situations where individuals need to provide attention to other tasks while walking are countless in daily living (*e.g.* conversing with someone, carrying objects, remembering an appointment, *etc.*). Consequently, performing a cognitive task while simultaneously walking (*i.e.* a dual-task) is more challenging for post-stroke than for healthy individuals (Hausdorff, 2005; Yang, Chen, Lee, Cheng, & Wang, 2007), resulting in modified spatiotemporal locomotor patterns such as reduced velocity and cadence coupled with increased stride time when compared to single-task (Beyaert et al., 2015; Cockburn, Haggard, Cock, & Fordham, 2003; Plummer-D'Amato, Altmann, Behrman, & Marsiske, 2010; Plummer et al., 2013). These locomotor adaptations may allow post-stroke individuals to maintain their balance (Bowen et al., 2001; Hyndman, Ashburn, Yardley, & Stack, 2006; Plummer-D'Amato et al., 2008) while attention is divided by the dual-task. However, no study has evaluated the influence of cognitive-motor dual-tasking on mediolateral dynamic stability in post-stroke individuals during gait.

Falls mainly occur during locomotion in post-stroke survivors, reducing their independence and life expectancy (Weerdesteyn, De Niet, Van Duijnhoven, & Geurts, 2008). Which is why identifying the biomechanical factors critical in dynamic balance control is of clinical and rehabilitative interests. The objective of this study was to quantify the mediolateral dynamic stability in chronic ambulatory hemiparetic post-stroke individuals while walking, in single-task and under various dual-task conditions of different cognitive loads. We hypothesized that the mediolateral dynamic stability in post-stroke individuals compared to controls will be (1) increased, especially on the non-paretic side, traducing a voluntary motor adaptation to increase their stability, and (2) reduced in dual-tasks compared to single-task, as a result of altered attention to locomotion.

2. MATERIAL AND METHODS

2.1. Study design and population

2.2. Experimental protocol

Gait assessments were performed barefoot at spontaneous speed on a 10-meter walkway in the Willy Taillard Laboratory of Kinesiology, Geneva University Hospitals. Subjects were equipped with 35 reflective markers, according to the Plug-In-Gait model (Davis, Ounpuu, Tyburski, & Gage, 1991; Vicon®, 2002). The markers' trajectories were recorded with 12 cameras from a motion capture device (Oqus 7+, Qualisys, Sweden) at 100Hz, and low-pass filtered digitally (6Hz cut-off frequency, 4th order dual-pass Butterworth filter).

After three familiarization trials, each participant performed five 10 m walking trials: one consisted in walking normally (single-task) and four consisted in walking while performing one of the four interfering cognitive tasks simultaneously (dual-task). Our dual-task paradigm proposed four different cognitive tasks of various attention load (Allali, Laidet, Assal, Armand, & Lalive, 2014), randomly performed: counting forward (CF, serial 1+1), counting backward (CB, serial 100-1), semantic verbal fluency of words in the category of "Animals" (FAn) and phonemic verbal fluency with words beginning with the "P" letter (FP). Our protocol consisted of only one trial per situation due to the increased fatigability of post-stroke participants.

In dual-tasks, participants were asked to perform the two tasks (cognitive and locomotor) at the best of their ability without any task prioritization. After completion of the locomotion assessments, all participants performed each cognitive task in a sitting position, in the same order and duration than during the dual-task walking evaluations, accounting for their single-task cognitive performance. The number of correct answers and errors were recorded in all conditions. The Correct Response Rate [= Response rate per second × Percentage of correct responses] was calculated for each cognitive task in dual-task and sitting position, and accounted for cognitive performance (Hall, Echt, Wolf, & Rogers, 2011).

2.3. Dynamic stability

The horizontal trajectory of the whole-body center of mass (CoM_{WB}) was directly extracted from the data collected for every participant, using the Plug-In-Gait model computed with Visual 3D (C-Motion, USA). The XCoM was then computed from the CoM_{WB} 's trajectory using the following equation (Hof et al., 2005):

$$XCoM = CoM_{WB} + \frac{1}{\omega_0} Co\dot{M}_{WB} \quad \omega_0 = \sqrt{\frac{g}{h}} \quad (1)$$

$Co\dot{M}_{WB}$ is the velocity of the CoM_{WB} , obtained from the first derivative of the CoM_{WB} 's horizontal trajectory, and low-pass filtered digitally (20Hz cutoff frequency, 2nd-order dual pass Butterworth filter). g is the gravitational constant ($9.81 \text{ m}\cdot\text{s}^{-2}$) and h is the pendulum length measured as $1.34 \times \text{leg length}$ (m) (Hof et al., 2007). Dynamic stability was then estimated by calculating the MoS, defined as the distance in the mediolateral axis between the XCoM and the base of support (BoS) edges (Hof et al., 2005):

$$MoS = BoS_{Edge} - XCoM \quad (2)$$

Relative to the gait analysis experimental set-up, BoS edges were defined as a point localized at a mid-distance position between the heel and the 2nd metatarsal markers on each foot. This estimation took into account the lateral orientation of the foot and represents a functional BoS, rather than a strict mechanical BoS, which has been recently recommended (Hof & Curtze, 2016; Vallée, Tisserand, & Robert, 2015).

[Figure 1 about here]

MoS was computed in the mediolateral axis for the two lower limbs at two particular events, which delimited the single- and double-support phases of the gait cycle: at foot-strike (first swing foot contact) relative to the BoS edge on ipsilateral side (MoS_{FS}) and at foot-off (last swing foot contact) relative to the BoS edge on contralateral side (MoS_{FO}) (Figure 1). Incomplete single support phases, *i.e.* missing data because the participant stepped outside the measurement area, were removed from the analysis. Mediolateral stability at the end of the double-support phase was quantified using MoS_{FO} , while mediolateral stability at the beginning of the double-support phase was quantified using MoS_{FS} . Each foot-strike and foot-off were automatically identified with data from two synchronized forceplates

(Accugait, AMTI, USA) and autocorrelated (Stanhope, Kepple, McGuire, & Roman, 1990)*, and checked manually for accuracy. The mediolateral size of the BoS was also identified at each foot-off and each foot-strike and defined as BoS_{FO} and BoS_{FS} , respectively.

2.4. Statistics

Due to the small sample size and non-linear distributions of main outcomes (Shapiro-Wilk test), non-parametric statistics were utilized. Medians and interquartile ranges were used to report results within the text, tables and figures. Since no difference was found for the MoS between the right and left lower limbs in Control group (Wilcoxon signed-rank test $p=0.61$ and $p=0.36$ at foot-strike and toe-off, respectively), data of the left lower limb was identified as control and used for further between-group comparisons. Kruskal-Wallis tests were performed to evaluate the influence of the factor “Side” (paretic, non-paretic and control) and the factor “Task” (single-task, CF, CB, FAn and FP) on MoS and BoS sizes in each experimental condition. If an effect was found, a post-hoc Mann-Whitney U-test was performed with Holm conservative corrections to account for multiple comparisons.

Wilcoxon signed-rank tests were used for all between-group comparisons of continuous variables, except for comparing the number of female participants, where a Chi²-test was utilized (Table 1).

All statistical tests were performed using R software (version 3.3.1) and a two-tailed α level of 0.05 was used as the cut-off value for significance.

3. RESULTS

3.1. Single-task assessments

Stroke participants walked significantly slower compared to controls (0.93 ± 0.43 versus 1.48 ± 0.20 m.s⁻¹ respectively, $p < 0.001$). MoS_{FO} was not influenced by the factor “Side” ($p = 0.49$), unlike MoS_{FS} ($H(2) = 14.17$, $p < 0.001$) (Figure 2). The post-hoc analyses revealed that MoS_{FS} of both paretic and non-paretic limbs were significantly larger than MoS_{FS} of the control limb ($p < 0.05$ and $p < 0.001$, respectively). In the Stroke group, MoS_{FS} was significantly larger on the non-paretic side compared to

* For more details, see: http://c-motion.com/v3dwiki/index.php?title=Automatic_Gait_Events

the paretic side ($p < 0.05$). Similar to MoS measurements, BoS_{FO} was not influenced by the factor “Side” ($H(2) = 5.32$, $p = 0.07$), unlike BoS_{FS} ($H(2) = 11.12$, $p < 0.01$) (Figure 2). Post-hoc analyses revealed that BoS measured at both paretic and non-paretic foot-strikes were significantly larger than BoS_{FS} of the Control group (both $p < 0.01$). However, no difference was found for inter-limb comparisons (paretic *versus* non-paretic) in the Stroke group ($p = 0.71$).

Cognitive tasks assessments performed in the sitting position showed that the Stroke group presented a significantly lower correct response rate for the CF ($p < 0.01$), CB ($p < 0.05$) and FP ($p < 0.001$) tasks compared to the Control group. No difference was found between the two groups for the FAn task ($p > 0.15$) (Table 1).

[Figure 2 about here]

3.2. Dual-task assessments

Walking velocity was significantly slower for the Stroke group than for the Control group in all the conditions (all $p < 0.01$). No effect of the factor “Task” was found for the Stroke group ($p = 0.65$) unlike the Control group ($H(4) = 21.64$, $p < 0.001$). Post-hoc tests revealed that walking velocity was not different between the FAn and FP conditions ($p = 0.62$), but both of them were slower when compared to all other conditions (all $p < 0.05$) (Figure A, supplementary materials).

For each condition, like in the single-task, the factor “Side” presented no significant effect on MoS_{FO} (all $p > 0.05$, Figure 3) and a significant effect on MoS_{FS} (all $p < 0.01$, Figure 4). Post-hoc analyses revealed a significantly larger MoS_{FS} in the Stroke group than in the Control group, independently of the limb (all $p < 0.05$). However, no difference was found between the paretic and the non-paretic limbs for MoS_{FS} in the Stroke group in each dual-task (all $p > 0.2$). A significant effect of the factor “Side” was found in every dual-task, both on BoS_{FO} (all $p < 0.05$, Figure 3) and BoS_{FS} (all $p < 0.05$, Figure 4). Post-hoc analyses revealed that BoS widths were always significantly larger than the control limb (all $p < 0.05$), regardless of the limb compared with the Stroke group. No difference was found in inter-limb comparisons in the Stroke group (paretic *versus* non-paretic limb, all $p > 0.05$). Finally, no effect of the factor “Task” was found for each of the four analyzed variables (MoS_{FO}, MoS_{FS}, BoS_{FO} and BoS_{FS}, all $p > 0.5$).

Assessments of the cognitive tasks showed that the Stroke group had a lower correct response rate compared to the Control group in all tasks (all $p < 0.05$). Moreover, the Stroke group presented a significant decrease in their cognitive performances in the dual-task compared to the cognitive assessment performed in the sitting position (all $p < 0.05$), whereas the Control group presented a significant decrease only in their CF performance.

[Figures 3 and 4 about here]

4. DISCUSSION

The aim of this study was to quantify the mediolateral dynamic stability of community-dwelling chronic post-stroke individuals during gait, in both single-task and cognitive-motor dual-tasking. Our results showed that post-stroke participants had a larger mediolateral MoS compared to control participants at foot-strike, regardless of the limb and the task. Of note, mediolateral stability strategy in post-stroke participants was asymmetrical in the single-task, as illustrated by a significantly larger MoS on the non-paretic limb than on the paretic one, and their cognitive performance was significantly decreased in all dual-tasks.

4.1. Post-stroke participants increased dynamic stability asymmetrically during single-task walking

In the single-task, BoS was significantly larger for post-stroke participants than for controls at foot-strike whereas a trend towards a larger BoS was observed at foot-off ($p = 0.07$). A larger BoS width is typically observed in post-stroke individuals (Chen et al., 2005; De Bujanda et al., 2004; Hak et al., 2013; Vistamehr et al., 2016). Although taking wider steps increases the energetic cost of walking (Kuo, 2001), it also allows post-stroke individuals to enlarge their MoS while walking at spontaneous speed (Hak et al., 2013). Consistent with previous works (Nott et al., 2014; Vistamehr et al., 2016), we found an increased dynamic stability at foot-strike in post-stroke participants compared to controls. Such a locomotor strategy probably indicates an adaptation from post-stroke individuals to reduce their instability during the single-support phase (*i.e.* when BoS is reduced to only one foot).

Focusing on inter-limb asymmetries in post-stroke participants during the single-task, the MoS at foot-strike was significantly larger on the non-paretic side than on the paretic side (Figure 2). This result indicates that the XCoM of post-stroke participants was more distant from the non-paretic foot position at non-paretic foot-strike, and by extension closer to the paretic foot position during the preceding single-support stance phase (*i.e.* reduced instability). Biomechanically, the mediolateral foot position relative to the horizontal location of the CoM_{WB} established at foot-strike is the most important factor affecting the frontal plane whole-body balance during gait (Mackinnon & Winter, 1993). The larger MoS measured on the non-paretic side may indicate that post-stroke participants “overstepped” laterally with their non-paretic foot, to recover from the instability of the paretic side stance phase (Hendrickson et al., 2014; Kajrolkar & Bhatt, 2016; Nott et al., 2014). This “overstep” strategy used to improve dynamic stability could contribute to the observations reported in post-stroke individuals such as reduced walking velocity (Figure A, supplementary materials), increased time spent on the non-paretic foot (Chen et al., 2005; Melzer et al., 2010; Olney & Richards, 1996; Patterson et al., 2008), increased lateral oscillations (Chen et al., 2005; De Bujanda et al., 2004; Hak et al., 2013; Melzer et al., 2010) and increased fatigability (Kuo, 2001). On the other hand, a smaller MoS on the paretic side compared to the non-paretic side indicates that post-stroke participants did not “overstep” laterally with their paretic foot. No difference was observed between the paretic and non-paretic sides regarding MoS at foot-off. During double-support phases, the BoS is maximal in the mediolateral direction. Thus, one can hypothesize that double-support phase preceding the foot-off represents a stabilization phase that allows post-stroke participants to ensure a safe step transition, regardless of the side.

As previously suggested (Hendrickson et al., 2014; Lewek et al., 2014), our results show that post-stroke participants used an asymmetrical stability strategy during single-task gait that mainly relies on their non-paretic limb to control lateral balance. This observation suggests a central integration of their sensory and motor deficits, and a resulting adaptation in their balance control strategy (Beyaert et al., 2015; Patterson et al., 2010) that may aim at reducing their risk of fall in the mediolateral direction.

4.2. Dual-tasking modulates the dynamic stability strategy of post-stroke participants

As well as in single-task, we observed a significant increase in both MoS (only at foot-strike) and BoS widths in post-stroke participants compared to controls in all dual-tasks. These observations differ from Hak et al.'s (2013), who found that post-stroke individuals can have lateral MoS similar to controls at foot-strike because of their ability to adapt their walking pattern during concurrent motor tasks. Although the same 'stability scheme' observed in single-task was observed in all dual-tasks (*i.e.* non-paretic \geq paretic $>$ control, Figure 4), the MoS measured at foot-strike was no longer different between the non-paretic and paretic limbs in post-stroke participants, regardless of the cognitive task. This observation may result from the slightly increased values of the MoS on the paretic side at foot-strike in all dual-tasks compared to single-task (although not significant across tasks) (Figure 4). An increase in MoS measured at the paretic limb foot-strike indicates that the XCoM starts to be more distant from the paretic foot in the mediolateral direction compared to single-task. This stability strategy suggests that post-stroke participants attempted to reduce instability during the preceding non-paretic limb stance phase. But the consequence of a reduced instability in the non-paretic limb stance phase is a larger lateral balance recovery on the paretic-limb's side during the following double-support phase. Because balance recovery is more difficult for post-stroke individuals than for healthy controls, especially on their paretic limb's side due to their deficits (Kajrolkar & Bhatt, 2016), the locomotor adaptations undertaken by post-stroke participants in dual-tasks (Beyaert et al., 2015; Cockburn et al., 2003; Plummer et al., 2013) may be used to ensure sufficient stability while walking.

Locomotion is a cognitively-demanding task (Hausdorff, 2005). The cognitive deficits induced by stroke may limit the post-stroke participants' ability to perform one of two concurrent tasks as efficiently as during a single-task, implying a prioritization strategy between the two tasks (Plummer-D'Amato et al., 2008; Plummer et al., 2013). Also because balance in the mediolateral direction needs to be actively controlled during locomotion (Bauby & Kuo, 2000), the dual-tasks probably reduced the amount of cognitive resources available to post-stroke participants to control their mediolateral balance while walking. This may explain why we found only a slight difference of mediolateral stability between the single-task and dual-tasks. Thus, the ability of post-stroke participants to adapt their locomotor pattern to increase mediolateral stability suggested by Hak et al. (2013) is true for a single-task but seems

challenged under cognitive-motor interference (dual-task). Hence, the apparent consistency in mediolateral dynamic stability observed in post-stroke participants during dual-tasks may result from adaptations of their locomotor pattern and is cognitively onerous (Beyaert et al., 2015; Cockburn et al., 2003; Plummer et al., 2013). Post-stroke individuals have poorer dynamic balance than healthy controls in locomotor/stepping activity (Kajrolkar & Bhatt, 2016; Nott et al., 2014; Vistamehr et al., 2016). Although mediolateral dynamic stability measurements might look improved at first glance when compared to controls, the locomotor adaptations previously described under cognitive-motor dual-tasks may paradoxically compensate for an altered balance control, aiming at an increased stability for a safe locomotion. Our results suggest that balance strategy for control of mediolateral dynamic stability employed by post-stroke participants who regained the ability to walk independently even at a chronic delay following stroke (20 \pm 17.5 months) may still have not been automatized.

The different cognitive tasks used in our dual-task protocol were meant to involve attention (CF), working memory (CB), and executive function (FAn and FP) resources, respectively (Allali et al., 2014; Plummer-D'Amato et al., 2010). Consistently with previous literature, we found a reduced cognitive capacity in stroke survivors during the walking dual-tasks compared to the cognitive task performed in the sitting position.

Taken together, our results suggest that post-stroke participants may have prioritized the control of dynamic balance at the expense of cognitive performance to ensure safety while walking. This hypothesis has been previously suggested by Brauer et al. (2002), in the context of protective steps performed by elderly subjects. Thus, what we observed appears to be a “*motor-related cognitive interference*” scenario (Plummer et al., 2013), as the motor performance remains stable across the tasks while the cognitive performance deteriorates. Because cognitive capacity is directly related to the risk of fall (Mirelman et al., 2012), a reduced cognitive performance may strongly increase the risk of fall for post-stroke individuals when they walk.

4.3. Study limitations

The main limitation of this study is the small sample size, limiting the applicability of our results. Only one trial was performed for each task, limiting the strength of our analysis and interpretation.

However, we choose a compromise between the number of tasks and the number of steps by task. Due to the high rate of fatigue of our subjects, an increased number of steps would have increased the risk of stopping the experimental protocol early. Secondly, the MoS does not give information about forces segmental inertial momentums and the rotation movements involved during gait that could influence the dynamic balance of stroke participants (Vistamehr et al., 2016). Finally, while measure of MoS provided insights to dynamic balance and potential adaptations to instability during post-stroke gait, impaired reactive responses may also contribute to the increased prevalence of falls during post-stroke gait (Kajrolkar & Bhatt, 2016; Lakhani, Mansfield, Inness, & McIlroy, 2011). Thus, balance instability captured with MoS in this study does not allow us to conclude on the ability of MoS to capture impaired reactive balance control responses that may happen during post-stroke gait.

5. CONCLUSION AND PERSPECTIVES

This study pointed out that post-stroke individuals use an asymmetrical stability strategy at foot-strike in the mediolateral direction, when walking in single-task. In dual-tasks, post-stroke individuals probably prioritized mediolateral stability at the expense of the cognitive performance. The apparently improved dynamic stability observed during dual-tasks may paradoxically reflect an altered balance control and may result from adaptations of the locomotor pattern, aiming at enough stability to ensure a safe locomotion. Our results suggest that control of dynamic stability in the mediolateral direction at chronic delay following stroke is still not automatized.

The results of this study are of clinical and rehabilitative relevancies: since cognitive loads can be added daily during locomotion for community-dwelling stroke survivors, physicians and physiotherapists should consider both dynamic balance and dual-task training even at a prolonged delay following stroke. More studies are needed to investigate the impact of dual-tasking on dynamic stability, in order to elucidate the motor and balance control strategies developed by stroke survivors and to design rehabilitative programs that may help them to improve dynamic stability during locomotion.

6. ACKNOWLEDGMENTS

Authors thank Dr. Adrian Guggisberg and Dr. André Ménétrety for their substantial implication in the screening and recruitment of the participants, and Emma Woo for help in English redaction. Sébastien Baillieul received a research grants by the SOFMER (SOciété Française de Médecine physique Et Réadaptation) and the society MERZ® for accomplishing a 6-month traineeship in Geneva University Hospitals.

7. CONFLICT OF INTEREST STATEMENT

The authors have no conflicts of interest to declare.

REFERENCES

- Allali, G., Laidet, M., Assal, F., Armand, S., & Lalive, P. H. (2014). Walking while talking in patients with multiple sclerosis: The impact of specific cognitive loads. *Neurophysiologie Clinique*, 44(1), 87–93. <http://doi.org/10.1016/j.neucli.2013.10.136>
- Bauby, C. E., & Kuo, A. D. (2000). Active control of lateral balance in human walking. *Journal of Biomechanics*, 33(11), 1433–1440. [http://doi.org/10.1016/S0021-9290\(00\)00101-9](http://doi.org/10.1016/S0021-9290(00)00101-9)
- Beyaert, C., Vasa, R., & Frykberg, G. E. (2015). Gait post-stroke: Pathophysiology and rehabilitation strategies. *Neurophysiologie Clinique*. Elsevier Masson SAS. <http://doi.org/10.1016/j.neucli.2015.09.005>
- Bowen, A., Wenman, R., Mickelborough, J., Foster, J., Hill, E., & Tallis, R. (2001). Dual-task effects of talking while walking on velocity and balance following a stroke. *Age and Ageing*, 30(4), 319–323. <http://doi.org/10.1093/ageing/30.4.319>
- Brauer, S. G., Woollacott, M., & Shumway-Cook, A. (2002). The influence of a concurrent cognitive task on the compensatory stepping response to a perturbation in balance-impaired and healthy elders. *Gait and Posture*, 15(1), 83–93. [http://doi.org/10.1016/S0966-6362\(01\)00163-1](http://doi.org/10.1016/S0966-6362(01)00163-1)
- Bruijn, S. M., Meijer, O. G., Beek, P. J., & van Dieen, J. H. (2013). Assessing the stability of human locomotion: a review of current measures. *Journal of The Royal Society Interface*, 10(83), 20120999–20120999. <http://doi.org/10.1098/rsif.2012.0999>
- Brun, V., Mousbeh, Z., Jouet-Pastre, B., Benaim, C., Kunnert, J. E., Dhoms, G., ... Pélissier, J. (2000). Evaluation clinique de la marche de l'hémiplegique vasculaire: Proposition d'une modification de la functional ambulation classification. *Annales de Readaptation et de Medecine Physique*, 43(1), 14–20. [http://doi.org/10.1016/S0168-6054\(00\)87937-4](http://doi.org/10.1016/S0168-6054(00)87937-4)
- Chen, G., Patten, C., Kothari, D. H., & Zajac, F. E. (2005). Gait differences between individuals with post-stroke hemiparesis and non-disabled controls at matched speeds. *Gait and Posture*, 22(1), 51–56. <http://doi.org/10.1016/j.gaitpost.2004.06.009>
- Cockburn, J., Haggard, P., Cock, J., & Fordham, C. (2003). Changing patterns of cognitive-motor interference (CMI) over time during recovery from stroke. *Clinical Rehabilitation*, 17(2), 167–

173. <http://doi.org/10.1191/0269215503cr597oa>

- Davis, R. B., Ounpuu, S., Tyburski, D., & Gage, J. R. (1991). A gait analysis data collection and reduction technique. *Human Movement Science, 10*(5), 575–587. [http://doi.org/10.1016/0167-9457\(91\)90046-Z](http://doi.org/10.1016/0167-9457(91)90046-Z)
- De Bujanda, E., Nadeau, S., & Bourbonnais, D. (2004). Pelvic and shoulder movements in the frontal plane during treadmill walking in adults with stroke. *Journal of Stroke and Cerebrovascular Diseases, 13*(2), 58–69. <http://doi.org/10.1016/j.jstrokecerebrovasdis.2004.02.006>
- Folstein, M. F., Folstein, S. E., & McHugh, P. R. (1975). “Mini-mental state”. A practical method for grading the cognitive state of patients for the clinician. *Journal of Psychiatric Research, 12*(3), 189–198. [http://doi.org/0022-3956\(75\)90026-6](http://doi.org/0022-3956(75)90026-6) [pii]
- Hak, L., Houdijk, H., Van Der Wurff, P., Prins, M. R., Beek, P. J., & Van Dieën, J. H. (2015). Stride frequency and length adjustment in post-stroke individuals: Influence on the margins of stability. *Journal of Rehabilitation Medicine, 47*(2), 126–132. <http://doi.org/10.2340/16501977-1903>
- Hak, L., Houdijk, H., Van Der Wurff, P., Prins, M. R., Mert, A., Beek, P. J., & Van Dieën, J. H. (2013). Stepping strategies used by post-stroke individuals to maintain margins of stability during walking. *Clinical Biomechanics, 28*(9–10), 1041–1048. <http://doi.org/10.1016/j.clinbiomech.2013.10.010>
- Hall, C. D., Echt, K. V, Wolf, S. L., & Rogers, W. a. (2011). Cognitive and Motor Mechanisms Underlying Older Adults’ Ability to Divide Attention While Walking. *Physical Therapy, 91*(7), 1039–1050. <http://doi.org/10.2522/ptj.20100114>
- Hausdorff, J. M. (2005). Gait variability: methods, modeling and meaning. *Journal of Neuroengineering and Rehabilitation, 2*, 19. <http://doi.org/10.1186/1743-Received>
- Hendrickson, J., Patterson, K. K., Inness, E. L., McIlroy, W. E., & Mansfield, A. (2014). Relationship between asymmetry of quiet standing balance control and walking post-stroke. *Gait and Posture, 39*(1), 177–181. <http://doi.org/10.1016/j.gaitpost.2013.06.022>
- Hof, A. L., & Curtze, C. (2016). A stricter condition for standing balance after unexpected perturbations. *Journal of Biomechanics, 49*(4), 580–585. <http://doi.org/10.1016/j.jbiomech.2016.01.021>

- Hof, A. L., Gazendam, M. G. J., & Sinke, W. E. (2005). The condition for dynamic stability. *Journal of Biomechanics*, 38(1), 1–8. <http://doi.org/10.1016/j.jbiomech.2004.03.025>
- Hof, A. L., van Bockel, R. M., Schoppen, T., & Postema, K. (2007). Control of lateral balance in walking. Experimental findings in normal subjects and above-knee amputees. *Gait and Posture*, 25(2), 250–258. <http://doi.org/10.1016/j.gaitpost.2006.04.013>
- Hyndman, D., Ashburn, A., Yardley, L., & Stack, E. (2006). Interference between balance, gait and cognitive task performance among people with stroke living in the community. *Disability and Rehabilitation*, 28(13–14), 849–856. <http://doi.org/10.1080/09638280500534994>
- Kajrolkar, T., & Bhatt, T. (2016). Falls-risk post-stroke: Examining contributions from paretic versus non paretic limbs to unexpected forward gait slips. *Journal of Biomechanics*, 49(13), 1–7. <http://doi.org/10.1016/j.jbiomech.2016.06.005>
- Kao, P. C., Dingwell, J. B., Higginson, J. S., & Binder-Macleod, S. (2014). Dynamic instability during post-stroke hemiparetic walking. *Gait and Posture*, 40(3), 457–463. <http://doi.org/10.1016/j.gaitpost.2014.05.014>
- Kuo, A. D. (2001). Energetics of Actively Powered Locomotion Using the Simplest Walking Model. *Journal of Biomechanical Engineering*, 124(1), 113. <http://doi.org/10.1115/1.1427703>
- Lakhani, B., Mansfield, A., Inness, E. L., & McIlroy, W. E. (2011). Compensatory stepping responses in individuals with stroke: A pilot study. *Physiotherapy Theory and Practice*, 27(4), 299–309. <http://doi.org/10.3109/09593985.2010.501848>
- Lamontagne, A., Stephenson, J. L., & Fung, J. (2007). Physiological evaluation of gait disturbances post stroke. *Clinical Neurophysiology*, 118(4), 717–729. <http://doi.org/10.1016/j.clinph.2006.12.013>
- Lewek, M. D., Bradley, C. E., Wutzke, C. J., & Zinder, S. M. (2014). The relationship between spatiotemporal gait asymmetry and balance in individuals with chronic stroke. *Journal of Applied Biomechanics*, 30(1), 31–36. <http://doi.org/10.1123/jab.2012-0208>
- Mackinnon, C. D., & Winter, D. A. (1993). Control of Whole-Body Balance in the Frontal Plane during Human Walking. *Journal of Biomechanics*, 26(6), 633–644. [http://doi.org/10.1016/0021-9290\(93\)90027-C](http://doi.org/10.1016/0021-9290(93)90027-C)

- Melzer, I., Goldring, M., Melzer, Y., Green, E., & Tzedek, I. (2010). Voluntary stepping behavior under single- and dual-task conditions in chronic stroke survivors: A comparison between the involved and uninvolved legs. *Journal of Electromyography and Kinesiology*, *20*(6), 1082–1087. <http://doi.org/10.1016/j.jelekin.2010.07.001>
- Mirelman, A., Herman, T., Brozgol, M., Dorfman, M., Sprecher, E., Schweiger, A., ... Hausdorff, J. M. (2012). Executive function and falls in older adults: new findings from a five-year prospective study link fall risk to cognition. *PloS One*, *7*(6), e40297. <http://doi.org/10.1371/journal.pone.0040297>
- Nott, C. R., Neptune, R. R., & Kautz, S. A. (2014). Relationships between frontal-plane angular momentum and clinical balance measures during post-stroke hemiparetic walking. *Gait and Posture*, *39*(1), 129–134. <http://doi.org/10.1016/j.gaitpost.2013.06.008>
- Olney, S. J., & Richards, C. (1996). Hemiparetic gait following stroke. Part 1: Characteristics. *Gait & Posture*, *4*, 136–148. [http://doi.org/10.1016/0966-6362\(96\)01063-6](http://doi.org/10.1016/0966-6362(96)01063-6)
- Patterson, K. K., Gage, W. H., Brooks, D., Black, S. E., & McIlroy, W. E. (2010). Evaluation of gait symmetry after stroke: A comparison of current methods and recommendations for standardization. *Gait and Posture*, *31*(2), 241–246. <http://doi.org/10.1016/j.gaitpost.2009.10.014>
- Patterson, K. K., Parafianowicz, I., Danells, C. J., Closson, V., Verrier, M. C., Staines, W. R., ... McIlroy, W. E. (2008). Gait Asymmetry in Community-Ambulating Stroke Survivors. *Archives of Physical Medicine and Rehabilitation*, *89*(2), 304–310. <http://doi.org/10.1016/j.apmr.2007.08.142>
- Plummer-D'Amato, P., Altmann, L. J. P., Behrman, A. L., & Marsiske, M. (2010). Interference Between Cognition, Double-Limb Support, and Swing During Gait in Community-Dwelling Individuals Poststroke. *Neurorehabilitation and Neural Repair*, *24*(6), 542–549. <http://doi.org/10.1177/1545968309357926>
- Plummer-D'Amato, P., Altmann, L. J. P., Saracino, D., Fox, E., Behrman, A. L., & Marsiske, M. (2008). Interactions between cognitive tasks and gait after stroke: A dual task study. *Gait and Posture*, *27*(4), 683–688. <http://doi.org/10.1016/j.gaitpost.2007.09.001>
- Plummer, P., Eskes, G., Wallace, S., Giuffrida, C., Fraas, M., Campbell, G., ... Skidmore, E. R.

- (2013). Cognitive-motor interference during functional mobility after stroke: State of the science and implications for future research. *Archives of Physical Medicine and Rehabilitation*, *94*(12), 2565–2574.e6. <http://doi.org/10.1016/j.apmr.2013.08.002>
- Rosenblatt, N. J., & Grabiner, M. D. (2010). Measures of frontal plane stability during treadmill and overground walking. *Gait & Posture*, *31*(3), 380–4. <http://doi.org/10.1016/j.gaitpost.2010.01.002>
- Stanhope, S. J., Kepple, T. M., McGuire, D. A., & Roman, N. L. (1990). Kinematic-based technique for event time determination during gait. *Medical & Biological Engineering & Computing*, *28*(4), 355–360. <http://doi.org/10.1007/BF02446154>
- Tisserand, R., Robert, T., Chabaud, P., Bonnefoy, M., & Chèze, L. (2016). Elderly Fallers Enhance Dynamic Stability Through Anticipatory Postural Adjustments during a Choice Stepping Reaction Time. *Frontiers in Human Neuroscience*, *10*(November), 1–15. <http://doi.org/10.3389/fnhum.2016.00613>
- Vallée, P., Tisserand, R., & Robert, T. (2015). Possible recovery or unavoidable fall? A model to predict the one step balance recovery threshold and its stepping characteristics. *Journal of Biomechanics*, *48*(14), 3905–3911. <http://doi.org/10.1016/j.jbiomech.2015.09.024>
- Vicon®. (2002). *Plug-in-Gait use instructions*. *Vicon® Manual* (Vol. 1801446).
- Vistamehr, A., Kautz, S. A., Bowden, M. G., & Neptune, R. R. (2016). Correlations between measures of dynamic balance in individuals with post-stroke hemiparesis. *Journal of Biomechanics*, *49*(3), 396–400. <http://doi.org/10.1016/j.jbiomech.2015.12.047>
- Weerdesteyn, V., De Niet, M., Van Duijnhoven, H. J. R., & Geurts, A. C. H. (2008). Falls in individuals with stroke. *Journal of Rehabilitation Research and Development*, *45*(8), 1195–1214.
- Yang, Y. R., Chen, Y. C., Lee, C. S., Cheng, S. J., & Wang, R. Y. (2007). Dual-task-related gait changes in individuals with stroke. *Gait and Posture*, *25*(2), 185–190. <http://doi.org/10.1016/j.gaitpost.2006.03.007>

TABLES

Table 1

Clinical, stroke, cognitive and gait characteristics of the Stroke and Control groups. Measures are presented as median (interquartile range). Significant p-values are indicated in bold.

	STROKE (n = 12)	CONTROL (n = 10)	p-value
Subjects characteristics			
<i>Age (years)</i>	58 (12.8)	58.5 (4.0)	0.54
<i>Women (n)</i>	5	6	0.67
<i>Height (m)</i>	1.66 (0.17)	1.68 (0.18)	0.70
<i>Weight (kg)</i>	85.5 (35.5)	72 (14.7)	0.19
<i>BMI (kg.m⁻²)</i>	26.2 (5.6)	25.1 (3.2)	0.56
<i>Fall in the past year (n)</i>	1 (0)	0 (0)	-
Stroke characteristics			
<i>Delay since stroke onset (months)</i>	20 (17.5)	-	-
<i>Lesion lateralization (n Left/n Right)</i>	4/8	-	-
<i>Stroke type (n Ischemic/n Hemorrhagic)</i>	7/5	-	-
Cognitive assessment			
<i>MMSE Score (/30)</i>	29 (2.0)	29 (0.3)	0.16
<i>Single task assessment (CRR)</i>			
<i>CF</i>	223.1 (113.6)	332.9 (151.5)	<0.01
<i>CB</i>	122.4 (53.3)	138.6 (68.3)	<0.05
<i>FAn</i>	38.3 (36.1)	70.7 (47.5)	0.18
<i>FP</i>	62.8 (22.4)	94.5 (10.4)	<0.01
<i>Dual task assessment (CRR)</i>			
<i>CF</i>	135.7 (101.8)	260.9 (84.8)	<0.01
<i>CB</i>	79.9 (82.4)	154.9 (99.8)	<0.01
<i>FAn</i>	30.3 (39.5)	59.6 (21.9)	<0.05
<i>FP</i>	50.3 (32.1)	87.1 (54.5)	<0.01
Gait independency			
<i>nFAC Score (/8)</i>	6 (0)	-	-

Abbreviations used: BMI = Body Mass Index, MMSE = Mini Mental State Examination, nFAC = new Functional Ambulation Classification, CRR = Correct Response Rate.

FIGURES CAPTIONS

Figure 1

Schematic representation of both the Margins of Stability (MoS), relative to the positions of the eXtrapolated Center of Mass (XCoM, blue dots), and functional Bases of Support edges (BoS, middle line inside schematic foot) measured in this study. MoS and BoS were both computed at Foot-Off (FO, left side) and at Foot-Strike (FS, right side) relative to both limbs. For a stroke participant, the grey foot represents the hemiparetic foot and the white foot represents the healthy foot. MoS at FO (\mathbf{MoS}_{FO}), MoS at FS (\mathbf{MoS}_{FS}), and BoS (\mathbf{BoS}_{FO} & \mathbf{BoS}_{FS}) are represented with green double arrows, orange double arrows and red double arrows, respectively. The red area represents the BoS area. The circles in the feet schematically indicate the foot portion in contact with the ground at events' identification.

Figure 2

Margin of Stability (MoS, top) and Base of Support (BoS, bottom) widths measured at foot-off (FO) and foot-strike (FS) in the single-task. Results are presented with median and interquartile range. For the Stroke group, the paretic limb is depicted in dark grey and the non-paretic limb in light grey. Only the left lower limb (control limb) is presented for Control group and depicted in white. * indicates a significant difference between groups reported by the Mann-Whitney test.

Figure 3

Margin of Stability (MoS, top) and Base of Support (BoS, bottom) widths measured at foot-off (FO) in both the single-task (ST) and the dual-tasks. Results are presented with median and interquartile range. For the Stroke group, the paretic limb is depicted in dark grey, and the non-paretic limb in light grey. Only the left lower limb (control limb) is presented for the Control group and depicted in white. * indicates a significant difference between groups reported by the Mann-Whitney test. The vertical dotted line separates the single-task condition, on the left, from the dual-task conditions (CB, CF, FAn, FP) on the right. Results for the single-task are the same as in Figure 2.

Figure 4

Margin of Stability (MoS, top) and Base of Support (BoS, bottom) widths measured at foot-strike (FS) in the single-task (ST) and the dual-tasks. Results are presented with median and interquartile range. For the Stroke group, the paretic limb is depicted in dark grey, and the non-paretic limb in light grey. Only the left lower limb (control limb) is presented for the Control group and depicted in white. * indicates a significant difference between groups reported by the Mann-Whitney test. The vertical dotted line separates the single-task condition, on the left, from the dual-task conditions (CB, CF, FAn, FP) on the right. Results for the single-task condition are the same as presented in Figure 2.

SUPPLEMENTARY MATERIAL

Figure A

Walking velocity measured across conditions for both Stroke and Control groups. Results are presented with median and interquartile range. The stroke group is depicted in dark grey and the control group in white. * indicates a significant difference between groups and # indicates a significant difference between single task (ST) and dual-task conditions (CB, CF, Fan and FP) in the Control group, both reported by the Mann-Whitney test.

FIGURES

Figure 1

Figure 2

Figure 3

Figure 4

Figure A

