

HAL
open science

Boosting brain motor plasticity with physical exercise

H. Devanne, Etienne Allart

► **To cite this version:**

H. Devanne, Etienne Allart. Boosting brain motor plasticity with physical exercise. *Neurophysiologie Clinique = Clinical Neurophysiology*, 2019, 49 (2), pp.91-93. 10.1016/j.neucli.2019.01.003 . hal-03107543

HAL Id: hal-03107543

<https://hal.science/hal-03107543>

Submitted on 12 Jan 2021

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.

EDITORIAL

Boosting brain motor plasticity with physical exercise

Hervé Devanne^{1,2}, Etienne Allart^{3,4}

1. Univ. Littoral Côte d'Opale, Univ. Lille, Univ. Artois, EA 7369 - URePSSS - Unité de Recherche Pluridisciplinaire Sport Santé Société, F-62228 Calais, France
2. Neurophysiologie Clinique, CHU Lille, F-59000 Lille, France
3. Univ. Lille, INSERM U1171 – Troubles dégénératifs cognitifs et vasculaires, F-59000 Lille, France
4. Rééducation neurologique, CHU Lille, F-59000 Lille, France

Corresponding author:

Hervé Devanne, PhD

Unité de Recherche Pluridisciplinaire Sport Santé Société (URePSSS)

Université du Littoral Côte d'Opale

Rue Ferdinand Buisson

F-62228 Calais cedex, France

Tel: +33-320-446-354; Fax: +33-320-446-355.

e-Mail : herve.devanne@chru-lille.fr

Keywords: Neuroplasticity, exercise, non-invasive brain stimulation

Running title: Boosting brain motor plasticity with physical exercise

Neuroplasticity is a fundamental process that occurs within the central nervous system during learning of a new ability for example, or more generally when internal or environmental conditions are modified. Neuroplasticity involves both functional and structural changes and may help functional recovery when neuronal networks have been damaged (following brain or spinal cord injury or a peripheral nerve lesion) or when afferent or efferent modules of a system are damaged (e.g. sensory loss, limb amputation). One of the challenging and topical issues of neurosciences is to better understand the highly complex mechanisms of neuroplasticity and to become able to augment these when necessary.

Motor cortex plasticity can be influenced by many different factors and interventional procedures such as rehabilitation, physical exercise or non-invasive transcranial brain stimulation (NIBS), and it is likely that combining these various interventions could have a synergistic impact for inducing brain plasticity. For example, NIBS protocols have been used successfully in stroke patients to facilitate the effects of subsequent physiotherapy [5]. How the different protocols can be paired for maximizing plasticity and its underlying mechanisms is, so far, not well understood.

Repetitive Transcranial Magnetic Stimulation (rTMS), theta-burst stimulation (TBS), Paired-Associative Stimulation (PAS) or transcranial Direct or Alternative Current Stimulation (tDCS or tACS respectively) are different kinds of NIBS methods that are becoming more and more widely employed to increase or decrease cortical excitability (depending on the stimulation pattern used) for minutes or even hours. Low frequency rTMS (<1Hz) and continuous TBS, applied over the primary motor cortex (M1), exert an inhibitory effect on neurons of the corticospinal tract, as assessed by the decrease of motor potential amplitude, recorded in the targeted muscles. In contrast, patterned

stimulation, i.e. high frequency bursts separated by periods without stimulation (high frequency rTMS and intermittent TBS), lead to increased corticomotor excitability. Indirect evidence suggests that continuous and patterned NIBS train stimulations exert synaptic effects similar to long term-depression (LTD) or long-term potentiation (LTP), respectively, as observed in cortical slices [21]. Paired-associative protocols are derived from animal experiments showing that LTP may occur when pre- and post-synaptic elements are stimulated with precise timing, whereas LTD is observed when the same stimuli are not time-locked. In accordance with this spike timing-dependent plasticity rule, changes in corticomotor excitability can be obtained by pairing a peripheral electrical stimulation with one TMS pulse over the contralateral M1 area. The repetition of these doublets every 10-20 seconds for at least 15min induces a directional effect on corticomotor excitability, depending on the inter-stimulus interval : LTP-like effect for ISI around 25 ms and LTD-like effect for ISI of 10ms [20]. In contrast with rTMS, TBS or PAS that produce neuronal firing, tDCS and tACS exert an effect on the membrane potential, tending to shift this toward hyper- or depolarisation, depending on current direction (anodal vs cathodal). An important finding is that the NIBS effect on brain excitability in humans strongly depends on the neural background activity prior to the stimulation, as stated by the Bienenstock–Cooper–Munro (BCM) rule of synaptic plasticity. For example, the net inhibitory influence of low frequency rTMS can be suppressed or even reversed to facilitation when the basal level of neural activity is raised beforehand by an anodal tDCS [13]. This homeostatic meta-plasticity has been suggested to stabilise the neural networks within an operational range of synaptic changes and to prevent uncontrolled positive feedback processes during skill learning, for example.

Whatever the NIBS protocol employed to induce neuroplasticity, changes of corticomotor excitability lasting beyond the time of stimulation can be observed, but the effects are often modest and not consistent from one subject to another. Though the usefulness of NIBS to induce neuroplasticity in neurological diseases is not questioned ([9] for a review), enhancing effects of NIBS represents an exciting and essential challenge in neuroscience. In this context, priming NIBS with physical activity may be an efficient and convenient manner to boost neuroplasticity.

In animals, the role of physical activity has been evidenced in molecular signalling pathways involved in brain plasticity [1] and in the increase of neurotrophic factors such as Brain Derived Neurotrophic Factor (BDNF) accompanying axonal growth, after peripheral nerve crush injury [12]. In rats, wheel running is also accompanied by structural changes, such as increased rate of neurogenesis and angiogenesis, as well as greater dendritic spine density (for review, see [8]). Many changes also occur at the cerebral level in the neurotransmitter system which is known to play a crucial role in neuroplasticity. In humans, structural changes were observed in the white and grey matter of older people who underwent regular physical activity [4]. As in rodents, physical exercise in humans also induces molecular and cellular changes, such as increased BDNF, or decreased GABA-A transmission [17][14][19]. Because the rTMS-induced level of LTP- LTD-like plasticity has been suggested to depend on polymorphisms of the BDNF gene [2] and also on GABA transmission, it could thus be considered that physical exercise may prepare the brain for subsequent NIBS protocols.

In line with this hypothesis, a few studies have been conducted in the last decade to look at the effects of exercise and NIBS-induced corticomotor plasticity. Cirillo and colleagues [3] were the first to report that, compared with sedentary subjects, active adults

(according to the International Physical Activity Questionnaire) were more receptive to an excitatory PAS protocol. Interestingly, Cirillo and co-workers pointed out that the PAS-induced increase of neuroplasticity was observed in the M1 region controlling the finger muscles, whereas the aerobic activities performed by the active subjects, such as cycling or running, involved the lower limbs. In other words, the influence of physical exercise on the sensorimotor system was broad, i.e. not restricted to the motor region specifically involved in the control of the muscles needed by the physical exercise.

Another recent and promising finding is that a short period of aerobic exercise seems to be sufficient to promote NIBS induced plasticity. For example, a single bout of low-level aerobic pedalling exercise (at 57% of the age predicted maximum heart rate) increased the down-regulatory effect of continuous TBS on corticomotor excitability in circuits controlling the hand muscles [11]. The effect of acute exercise on LTP-like plasticity has also been studied, producing contrasting results. Singh et al [15] reported an increase in the M1 excitability of hand muscles after a PAS protocol preceded by aerobic cycling exercises at moderate intensity, compared to PAS alone. This increase of the LTP-like effect was also reported following high intensity, intermittent exercise, by Mang et al [10] who measured PAS-induced changes in corticomotor excitability. In contrast, it was recently shown that after a single bout of a continuous pedalling exercise at high intensity, the net influence of intermittent TBS was a decrease in motor cortex excitability, instead of the expected increase [18].

To date, the mechanisms by which aerobic exercise may promote NIBS protocols remain unclear and are likely to be multifactorial with intermingled effects of cortisol, BDNF (and other neurotrophins), changes in GABAergic transmissions and other neurotransmitters (such as dopamine, norepinephrine or serotonin) at the cortical level.

Increase in BDNF serum concentration with physical exercise has been suspected to be a key element. However, NIBS-induced plasticity increases after low level exercise, even when BDNF serum level does not change [11], and there is no evidence for a correlation between individual BDNF serum levels after exercise and PAS-induced LTP-like effect [10]. Induction of LTP in the motor cortex is strongly dependent on the reduction of GABAergic transmissions, as evidenced by Hess and Donoghue [7] who showed in rats that LTP occurred following TBS when bicuculline, an antagonist of GABA-A receptors, was applied prior to stimulation. In humans, physical exercise is also accompanied by the reduction of short latency intracortical inhibition (SICI) [14][19], a mechanism which depends on GABA-A receptors [5] and this lowering of GABA inhibition has been suggested to participate, at least in part, in the increase of NIBS-induced plasticity following exercise (for a review see [16]).

Taken together, these studies converge toward the idea that physical exercise has the capacity to promote plasticity in the motor cortex. These findings open new opportunities for physiotherapists to increase the efficacy of rehabilitation, since for example, even a single session of exercise (such as 20 minutes of biking at a moderate rate) is likely to increase brain responsiveness to motor rehabilitation techniques.

In their review of the literature about the synergistic action of aerobic exercise and NIBS protocols, Hendrikse et al [6] pointed out that, because aerobic exercise has a broad impact on brain circuits with widespread neurogenic and neurotrophic effects, it can also be used to enhance NIBS effects in non-motor regions, to improve cognitive function for example, or more generally to increase brain responsiveness to NIBS protocols in neurological diseases. In pharmacoresistant depression for example,

aerobic exercise could be performed before NIBS over the dorsolateral prefrontal cortex to increase its effects.

However, to date, the literature is rather scarce and shows great variability in terms of outcome measures, the kind of physical exercise and NIBS protocols. Future studies are therefore essential to consider the clinical usefulness of physical exercise. An important challenge is to better understand the mechanisms involved in the potential effect of exercise (in particular the role of BDNF, neurotransmitters, cortisol and lactates), and to determine the protocol able to maximise NIBS, or motor rehabilitation, with exercise.

Conflicts of interest: none

References

- [1] Aguiar AS, Castro AA, Moreira EL, Glaser V, Santos AR, Tasca CI, et al. Short bouts of mild-intensity physical exercise improve spatial learning and memory in aging rats: involvement of hippocampal plasticity via AKT, CREB and BDNF signaling. *Mech Ageing Dev* 2011; 132:560-7.
- [2] Cheeran B, Talelli P, Mori F, Koch G, Suppa A, Edwards M, et al common polymorphism in the brain-derived neurotrophic factor gene (BDNF) modulates human cortical plasticity and the response to rTMS. *J Physiol* 2008; 586:5717-25.
- [3] Cirillo J, Lavender AP, Ridding MC, Semmler JG. Motor cortex plasticity induced by paired associative stimulation is enhanced in physically active individuals. *J Physiol* 2009; 587:5831-42.

- [4] Colcombe SJ, Erickson KI, Scalf PE, Kim JS, Prakash R, McAuley E, et al. Aerobic exercise training increases brain volume in aging humans. *J Gerontol A Biol Sci Med Sci* 2006; 61:1166-70.
- [5] DiLazzaro V, Oliviero A, Meglio M, Cioni C, Tamburrini G, Tonali P et al. Direct demonstration of the effect of lorazepam on the excitability of the human motor cortex. *Clin Neurophysiol* 2000; 111:794-9.
- [6] Hendrikse J, Kandola A, Coxon J, Rogasch N, Yücel M. Combining aerobic exercise and repetitive transcranial magnetic stimulation to improve brain function in health and disease. *Neurosci Biobehav Rev* 2017; 83:11-20.
- [7] Hess G, Donoghue JP. Long-term potentiation of horizontal connections provides a mechanism to reorganize cortical motor maps. *J Neurophysiol* 1994; 71:2543-7.
- [8] Hötting K, Röder B. Beneficial effects of physical exercise on neuroplasticity and cognition. *Neurosci Biobehav Rev* 2013; 37:2243-57.
- [9] Lefaucheur JP, André-Obadia N, Antal A, Ayache SS, Baeken C, Benninger DH et al. Evidence-based guidelines on the therapeutic use of repetitive transcranial magnetic stimulation (rTMS). *Clin Neurophysiol* 2014; 125:2150-206.
- [10] Mang CS, Snow NJ, Campbell KL, Ross CJ, Boyd LA. A single bout of high-intensity aerobic exercise facilitates response to paired associative stimulation and promotes sequence-specific implicit motor learning. *J Appl Physiol* 2014; 117:1325-36.
- [11] McDonnell MN, Buckley JD, Opie GM, Ridding MC, Semmler JG. A single bout of aerobic exercise promotes motor cortical neuroplasticity. *J Appl Physiol* 2013; 114:1174-82.
- [12] Molteni R, Zheng JQ, Ying Z, Gómez-Pinilla F, Twiss JL. Voluntary exercise increases axonal regeneration from sensory neurons. *Proc Natl Acad Sci USA* 2004; 101:8473-8.
- [13] Siebner HR, Lang N, Rizzo V, Nitsche MA, Paulus W, Lemon RN, et al. Preconditioning of low-frequency repetitive transcranial magnetic stimulation with

transcranial direct current stimulation: evidence for homeostatic plasticity in the human motor cortex. *J Neurosci* 2004; 24:3379-85

[14] Singh AM, Duncan RE, Neva JL, Staines WR. Aerobic exercise modulates intracortical inhibition and facilitation in a non-exercised upper limb muscle. *BMC Sports Sci Med Rehabil* 2014; 6:23.

[15] Singh AM, Neva JL, Staines WR. Acute exercise enhances the response to paired associative stimulation-induced plasticity in the primary motor cortex. *Exp Brain Res*. 2014; 232:3675-85.

[16] Singh AM, Staines WR. The effects of acute aerobic exercise on the primary motor cortex. *J Mot Behav* 2015; 47:328-39.

[17] Smith AE, Goldsworthy MR, Garside T, Wood FM, Ridding MC. The influence of a single bout of aerobic exercise on short-interval intracortical excitability. *Exp Brain Res* 2014; 232, 1875-82.

[18] Smith AE, Goldsworthy MR, Wood FM, Olds TS, Garside T, Ridding MC. High-intensity Aerobic Exercise Blocks the Facilitation of iTBS-induced Plasticity in the Human Motor Cortex. *Neuroscience* 2018; 373:1-6.

[19] Stavrinos EL, Coxon JP. High-intensity Interval Exercise Promotes Motor Cortex Disinhibition and Early Motor Skill Consolidation. *J Cogn Neurosci* 2017; 29:593-604.

[20] Stefan K, Kunesch E, Cohen LG, Benecke R, Classen J. Induction of plasticity in the human motor cortex by paired associative stimulation. *Brain* 2000; 123:572-84.

[21] Ziemann U. TMS induced plasticity in human cortex. *Rev Neurosci*. 2004; 15:253-66.