

Influence of grade of obesity on the achievement of VO2max using an incremental treadmill test in youths

Louis Toulouse, Patrick Mucci, Thierry Pezé, Gautier Zunquin

▶ To cite this version:

Louis Toulouse, Patrick Mucci, Thierry Pezé, Gautier Zunquin. Influence of grade of obesity on the achievement of VO2max using an incremental treadmill test in youths. Journal of Sports Sciences, 2021, 39 (15), pp.1717-1722. 10.1080/02640414.2021.1898093 . hal-03183883

HAL Id: hal-03183883 https://hal.science/hal-03183883

Submitted on 29 Mar 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.

1 Influence of grade of obesity on the achievement of VO2max using an

2 incremental treadmill test in youths

3 Louis Toulouse^a, Patrick Mucci^b, Thierry Pezé^a, Gautier Zunquin^c.

4

- 5 a Unité de Recherche Pluridisciplinaire Sport Santé Société, ULR 7369 URePSSS -
- 6 Univ. Littoral Côte d'Opale, Univ. Lille, Univ. Artois, F-59000 Lille, France
- 7 b Unité de Recherche Pluridisciplinaire Sport Santé Société, Univ. Lille, ULR 7369 -
- 8 URePSSS Univ. Littoral Côte d'Opale, Univ. Artois, F-59000 Lille, France
- 9 c Laboratoire Mouvement, Equilibre, Performance, Santé. Campus Montaury, EA 4445
- 10 Université Pau Pays de l'Adour, F-64600 Anglet, France

11

- 12 *Corresponding author: Louis Toulouse, Unité de Recherche Pluridisciplinaire Sport Santé
- 13 Société, EA 7369 URePSSS Univ. Littoral Côte d'Opale, Univ. Lille, Univ. Artois, F-59000 Lille,
- 14 France. E-mail: <u>louis.toulouse@etu.univ-littoral.fr</u>
- 15 ORCID : 0000-0003-1215-7104

Influence of grade of obesity on the achievement of VO2max using an incremental treadmill test in youths

19 The purpose of this study was to analyze the influence of grade of obesity on the probability of achieving a VO₂ plateau and threshold secondary criteria for 20 21 verifying VO_{2max} during a treadmill walk test in youths with obesity. Therefore, 22 72 youths with obesity (aged 8-16) performed an incremental treadmill walk test 23 to exhaustion during which oxygen uptake (VO₂), minute ventilation (VE), heart 24 rate (HR) and rating of perceived exertion were continuously measured. HR corresponding to a "hard" level of perceived exertion was reported and expressed 25 26 as a percentage of the predicted HR_{max}. The rate of achievement of criteria for 27 validation VO_{2max} (VO₂ plateau; HR>95% theoretical HR_{max}; RER>1.0; rating of 28 perceived exertion \geq "hard") was compared between participants with grade I and 29 grade II obesity. 37% of the participants achieved a VO₂ plateau and 23% 30 achieved both an HR>95% and RER >1.0. Youths with grade II obesity had 31 lower minute ventilation (p<0.01) tended to be more likely to reach an HR>95% 32 (OR = 0.33; P=0.06) and a "hard" rating of perceived exertion than grade I (OR 33 = 4.5; P=0.07). However, there was no influence of grade of obesity on the 34 achievement of VO₂ plateau, and RER>1.0. A higher grade of obesity was related 35 to a lower peak in minute ventilation normalized by fat-free mass, lower peak 36 heart rates and premature reaching of a "hard" rating of perceived exertion. 37 Therefore, youths with higher grades of obesity might be less likely to display 38 maximal heart rate during an incremental treadmill test, probably due to higher 39 ventilatory constraints and higher ratings of perceived exertion.

40 Keywords: children ; adolescents ; obesity ; treadmill ; VO_{2max}

- 41 Words count (text only) : 3102
- 42 Number of table : 2

44 INTRODUCTION

Cardiorespiratory fitness is one of the best predictors of all-cause mortality in adults¹, 45 especially when it is normalized by fat-free mass². Cardiorespiratory fitness is assessed 46 by the maximal oxygen uptake (VO_{2max}) , which is the highest value of VO₂ clinically 47 attainable during a progressive cycling or treadmill test conducted to exhaustion³. Since 48 49 walking is more representative of free-living physical activities, treadmill walk tests are mostly used to assess the VO_{2max} in youth with obesity⁴⁻⁶. During these tests, the speed 50 is constant and usually between 3.5 and 5 km.h⁻¹, which is close to the preferred 51 walking speed in this population⁷. The intensity is increased by increasing the slope, 52 amounting to 1 or 2% per minute^{4,5}. To verify the achievement of VO_{2max} (i.e., a 53 54 maximal aerobic effort) during this type of test, it was proposed that youths with obesity 55 should reach at least one of the three following physiological criteria: 1) the presence of a VO₂ plateau; 2) a heart rate > 200bpm or 95% HR_{max}; 3) a respiratory exchange ratio > 56 1.0. According to these criteria, Gutin et al. found that 66 out of 80 participants (~ 83%) 57 reached VO_{2max}^4 . Using the same protocol, a study⁶ found that 29% of adolescents with 58 grade II obesity achieved a VO₂ plateau. However, the rates of achievement of 59 secondary threshold criteria were not specified. Finally, one study⁵ did not specify the 60 criteria⁴ used to verify the achievement of VO_{2max} , which does not allow to determine 61 the extent to which their treadmill protocol elicited a maximal aerobic effort. Since 62 VO_{2max} remains the gold standard for monitoring aerobic fitness in youths with obesity⁸, 63 64 it is necessary to ensure that a maximal aerobic effort has been made during the test. 65 However, there is still a lack of transparency regarding the criteria used to ensure that a 66 maximal aerobic effort has been made during treadmill walk tests in youths with obesity. Furthermore, no study has investigated the influence of grade of obesity on the 67 probability of achieving VO_{2max} during this type of protocol. Thus, further studies are 68

69 needed to better understand the mechanisms associated with the non-achievement of a 70 VO_2 plateau and secondary threshold criteria for verifying VO_{2max} in youth with 71 obesity.

Therefore, this study aimed to assess the influence of grade of obesity on the probability of achieving a VO_2 plateau and secondary threshold criteria for verifying VO_{2max} during an incremental treadmill walk test in youth with obesity.

75 METHODS

76 Participants

77 72 youths with obesity were included in this study. The inclusion criteria were an age between 8 and 16 years old and a BMI superior to the 85th percentile of the IOTF 78 79 standards for BMI, defining grade I obesity in youths⁹. These youths are oriented by 80 their practitioner towards obesity management networks (including the hospital center 81 and associations) where they are offered to follow care adapted to their needs. During 82 their inclusion appointment to the program, the youths participants and their parents 83 received an oral and written explanation of the experimental procedure and the 84 objectives of the study. For youths, the information notice was written in a language adapted to their level of understanding. After a reflection time of at least one week 85 86 following the inclusion visit, the youths and the voluntary parents signed a written 87 consent summarizing the information relating to the study.

88 General procedure

The experiments took place in the department of pulmonary medicine of the hospital center in the presence of a specialist doctor. Participants were called in the morning between 10 a.m. and 12 p.m. or in the afternoon between 3 p.m. and 7 p.m., at least two

hours after their last food intake to avoid digestive discomfort during the test. Parents 92 93 were asked to make sure that their youths did not exercise intensively during the 48 94 hours preceding the appointment. Before the experiments, the participants were 95 measured in standing and seated positions using a stadiometer. Then, the body weight 96 and composition were measured using bioimpedance-analysis (Tanita DC-360, Japan). 97 These measurements allowed us to obtain an estimate of their body composition (fatfree mass and fat mass) and to calculate their BMI z-score based on the IOTF⁹ and 98 WHO¹⁰ standards. Participants who had a BMI z-score between 1 and 2 (not included) 99 100 according to the IOTF standards were categorized into "grade I obesity", whereas those 101 who had a BMI z-score > 2 were categorized into "grade II obesity". From the 102 anthropometrical measurements, the Age of Peak Height Velocity – age of PHV (also 103 called "Maturity Offset") was estimated using the following sex-specific equations provided by Mirwald et al.¹¹: 104

 $Eq.1: Maturity \ Offset \ (boys) = -9.236$

+ 0.0002708 · Leg Length and Sitting Height interaction
- 0.001663 · Age and Leg Length interaction
+ 0.007216 · Age and Sitting Height interaction
+ 0.02292 · Weight by Height ratio

105

Eq. 2 : Maturity Offset (girls) = -9.376 + 0.0001882 · Leg Length and Sitting Height interaction + 0.0022 · Age and Leg Length interaction + 0.005841 · Age and Sitting Height interaction - 0.002658 · Age and Weight interaction + 0.07693 · Weight by Height ratio

107 Then, age from the peak height velocity (age from PHV) was estimated by subtracting 108 the estimated age of PHV by the chronological age. A negative value indicates that the 109 PHV has not occurred yet¹¹. The maturiy offset and age from PHV were used as an 110 indicator of the maturity of the participants.

111 Incremental exercise

112 The incremental treadmill protocol consisted of performing a 3-minute warm-up at 0% slope and a speed between 3.0 to 4.5 km.h⁻¹ so that the participant reached a heart-rate 113 114 (HR) steady-state at $60 \pm 5\%$ (110-130 bpm) of the predicted maximum HR estimated with the formula of Tanaka¹² [HRmax = 208 - 0.7 * age]. Normalizing the starting 115 116 speed by the HR was intended to ensure an equitable starting intensity between 117 individuals and optimal exercise duration (> 5 minutes excluding warm-up) for all participants¹³. During the first 5 minutes, the slope increased by 2% per minute and the 118 119 speed was kept constant. From the sixth minute, the slope was maintained at 10% and the speed increased by 0.3 km.h^{-1} for a starting speed between 3.0 km.h^{-1} and 3.7 km.h^{-1} 120 or by 0.4 km.h⁻¹ for a starting speed between 3.7 and 4.5 km.h⁻¹. This protocol was 121 selected because high treadmill grades would be associated with an increased failure to 122 achieve VO_{2max}^{14} . The test ended when the participant declared that he was no longer 123 124 able to continue the test despite the encouragement of the experimenter.

125 Measurement and processing of data

During exercise, HR was measured using a recently validated optical heart rate monitor (Polar OH1, Finland)¹⁵ positioned at the left wrist. The peak heart rate (HR_{peak}) observed during the test was the highest value averaged on 3 points. The VO₂ was measured breath-by-breath using a portable respiratory gas analyzer (Cosmed K4b², 130 Italy) calibrated before the exercises following the manufacturer's recommendations. 131 The VO_{2peak} and peak in minute ventilation (VE_{peakBM}) were reported as the highest 132 values over a 30s moving-averaged interval, as recently recommended in youths¹⁶. 133 Rating of perceived exertion (RPE) was continuously assessed using the CR-10 Borg scale previously used in youths with obesity⁵. This scale describes the difficulties of 134 135 breathing from level 1 ("not at all") to 10 ("maximal"). The HR measured when the participant declared a level of 5/10 on the scale - corresponding to the "hard" item 136 137 (HR_{RPEhard}) - was reported and expressed as a percentage of the individual predicted 138 HR_{max}. We chose this indicator to get information about the level of physiological stress that each participant was able to tolerate before the effort was "hard", a term that has 139 140 more clinically significance in youths¹⁷.

141 Criteria for verifying VO_{2max}

Following previous studies in youths with obesity^{4,6}, the present cardiorespiratory-based 142 143 criteria for verifying VO_{2max} were used: primary criterion = presence of a VO_2 plateau; 144 secondary threshold criteria =HR>95% of theoretical maximal HR and RER > 1.0. 145 Participants were considered as VO_{2max} achievers when at least the VO₂ plateau or both the secondary threshold criteria were met. The presence of a VO₂ plateau was 146 147 characterized when the increase in VO₂ during the last completed minute of effort was 148 strictly less than 50% of the increase observable during the penultimate minute of effort. 149 This method based on the individual workload/VO₂ relationship was recently recommanded¹⁸ and used to detect VO_2 plateaus in adults with obesity¹⁹. A fourth 150 151 criterion based on the achievement of an RPE \geq 5 (item "hard") was also used. This 152 criterion was used as a measurement of the psychological tolerance to the treadmill test. Conversely, the criteria based on volitional exhaustion was not used because the latter is 153

determined rather by the experimenter than the participant, limiting the possibilities ofinter-study comparisons.

156 Statistical analysis

157 The data were analyzed on the R software (version 3.6.2). The normality and 158 homogeneity of the distributions were checked respectively with the Shapiro-Wilk test 159 and the F test of Snedecor. Firstly, the clinical characteristics and peak exercise data of 160 participants were compared between those who had grade I and those who had grade II 161 obesity using Student t-tests and Cohen's d. Secondly, the number and rate of 162 participants who met the criteria for verifying VO_{2max} were calculated and reported 163 according to the grade of obesity. Chi-Square tests were performed to analyze the 164 differences in the rate of achievement of each criterion according to the grade of 165 obesity. If significant differences were found, logistic regression analysis was 166 performed to examine the association between the grade of obesity and the achievement 167 of each criterion. The significance threshold was set at P < 0.05.

168

169 **Results**

Participants' characteristics, cardiorespiratory, and perceptual responses are shown in table 1. Youths with grade II obesity were less mature (P<0.05, d=0.5), heavier (d=1.25) and had a higher BMI z-score (d=4.47) and percentage of body fat (d=2.38) than grade I (P<0.001 for each parameter). VE_{peak} divided by body mass (P<0.001, d=1.34), fat-free mass (P<0.05, d=0.72) and VO_{2peak} divided by body mass (P<0.01, d=1.03) were lower in youths with grade II obesity than grade I. Conversely, no

- between-groups significant differences were found regarding HR_{peak}, HR_{RPEhard}, and
 RER_{peak}.
- 178 *** Table 1 here ***

179 Table 2 summarizes results regarding the achievement of both primary and secondary 180 threshold criteria for verifying VO_{2max} in grade II vs. grade I obesity. A VO₂ plateau 181 was met by 38% of the participants and 23% met both an HR>95%HR_{max} and anan R 182 RER>1.0. According to the criteria for verifying VO_{2max} used in children with obesity, 183 54% of the participants would have reached VO_{2max} during the test. An RPE>5/10 was 184 reached by 92% of the participants. According to the Chi-square tests, youths with grade 185 II obesity tended to be less likely to display an HR>95% HR_{max} (OR = 0.33; P=0.06) 186 and more likely to indicate an RPE>5/10 (OR = 4.5; P=0.07) than grade I. However, no 187 significant differences were found regarding the achievement of a VO₂ plateau 188 (P=0.33), RER>1.0 (P=0.27), or VO_{2max} (P=0.44).

189 *** Table 2 here ***

190 **Discussion**

The main purpose of this study was to study the influence of the grade of obesity on the probability to meet the primary and secondary threshold criteria for verifying VO_{2max} during a treadmill test. The secondary purpose was to measure the cardiorespiratory and perceptual responses to this test in the youth with obesity, which is an under-evaluated population. The main findings of this study are that 1) youths with grade II obesity were less likely to display an HR>95%HR_{max} and 2) youths with grade II obesity were more likely to indicate an RPE reflecting a "hard" level of effort than grade I. Furthermore, 198 youth with grade II obesity displayed lower peaks in minute ventilation normalized by199 the fat-free mass than grade I.

200

201 Adults suffering from chronic diseases have a lower ability to achieve VO_{2max} during a progressive test conducted until exhaustion²⁰. However, in youths with obesity, current 202 studies provide little data regarding the achievement of criteria for verifying VO_{2max}^{4-6} . 203 204 Therefore, knowledge about the individual's factors associated with the probability of achieving VO_{2max} remains limited. Although no statistically significant, the present 205 206 results in a relatively large sample of youth with obesity (n=72) suggest that the grade 207 of obesity may be associated with a lower probability of meet an HR>95% HR_{max} and a 208 higher probability of meet a "hard" level of RPE. Thus, youths with higher grades of 209 obesity might perceive the test as more difficult. This result may be of significance 210 since perceptual responses play a major role during a progressive test conducted until exhaustion²⁰. The present data would be supporting those of our predecessors⁵ who 211 212 found that RPE was higher in grade II than grade I obesity at the end of a treadmill test. 213 They hypothesized that these differences could be due to an increased aerobic energy 214 cost, a greater CO₂ turnover, and a lower anaerobic threshold in grade II obesity. In the 215 present study, the peak in minute ventilation normalized by body mass was significantly 216 lower in youths with grade II than grade I obesity, and this differences persisted even 217 after removing differences in body composition. This could mean that ventilatory 218 adaptations to exercise were lower in grade II vs. grade I. Interestingly, it has been 219 previsouly suggested that lower cardiorespiratory fitness in youths with obesity could be partly explained by ventilatory factors²¹. The excess adipose tissue at the thoracic level 220 221 would constrain them to breathe at low lung volumes, increasing the work of respiratory

muscles to the detriment of locomotor muscles²¹. Nevertheless, ventilatory factors 222 would have a little impact on cardiorespiratory fitness in youths²¹. Accordingly, no 223 224 differences were found between grade I and grade II regarding VO_{2peak} after removing 225 differences in body mass and composition. Therefore, the present data would be in accordance with the previous hypothesis⁵ that ventilatory factors are involved in the 226 227 higher feeling of difficulty of youths with grade II obesity, but has limited influence on VO_{2peak}^{21} . Otherwise, breathing difficulties could also explain that youths with grade II 228 229 obesity were less likely to met an HR>95% HR_{max}. It should be noted however that the 230 relative HR at which the RPE was 5/10 ("hard") was higher than what could be 231 expected, supporting previous data showing that RPE is underestimated in youths with obesity^{5,22,23}. 232

233 Other factors may explain that youths with higher grades of obesity perceive their effort 234 as more difficult. Firstly, obesity has many deleterious consequences on the musculoskeletal function of the lower limbs in youths²⁴. Thus, lower limb pain 235 236 sensations may contribute to the higher RPE in those who have obesity. Considering the low RPE scores found at the end of an incremental running or walking fitness test^{5,21,22}, 237 238 it could be relevant to use an RPE scale based on muscular sensations. Indeed, current RPE scales are based on cardiorespiratory sensations²⁵, assuming that cardiorespiratory 239 240 function is the limiting factor during an aerobic fitness test. Conversely, the 241 combination of both a "local" and "overall" RPE scale would make it possible to 242 dissociate the chest sensations from the lower limb sensations, which could help 243 clinicians to better identify the reason for stopping the test. This approach has already 244 been used in healthy children using an incremental cycling test and showed that "leg RPE" was significantly higher than "overall RPE" and "chest RPE".²⁶ Secondly, the 245 lack of experience in vigorous-intensity exercises (due to poor engagement in physical 246

activities) is known to negatively affect RPE measurements²⁷. However, physical
activity levels were not measured in this study, limiting further interpretation of current
data.

250 The probability of achieving VO_{2max} using a treadmill protocol according to the grade of obesity has previously been studied in women¹⁹. In accordance with the present results 251 252 in youths, the authors found no differences between grade I and grade II obesity women 253 regarding the achievement of a VO₂ plateau. However, they also reported no differences 254 regarding the achievement of secondary threshold criteria (i.e., HR>95% HR_{max}, RER>1.15, RPE>18/20, and blood lactate >8 mmol. L^{-1}), contrary to the present study. 255 256 Therefore, the lower ability of grade II obesity individuals to meet an HR>95% HR_{max} during a treadmill test could only concern youths. According to a recent study²⁸, 257 258 treadmill tests would elicit ~4% lower HR_{peak} than actives games in children with 259 obesity. This study reinforces the idea that a high proportion of youths with obesity is 260 not achieving a maximal effort during a treadmill test.

261 The VO₂ plateau used to be the primary criteria for verifying VO_{2max}, but it is still 262 debated whether the occurrence of VO₂ plateau is only influenced by the sampling intervals, or if physiological factors could be involved²⁹⁻³¹. In adults with obesity¹⁹, the 263 264 VO₂ plateau was reached by 46% of the participants, which is higher than the 37% found in our study using the same definition of a VO₂ plateau, but close to previous 265 studies in youths with⁶ or without³² obesity. Since the range of VO_2 plateau can vary 266 from 30 to 50% between the studies^{6,32-33}, the present differences are probably not 267 268 meaningful. Furthermore, comparisons between studies might be not available since a different sampling interval²⁹ can significantly affect the results regarding the VO_2 269 270 plateau.

272 Limitations and perspectives

273 This study has limitations. Although the methodology was based on the most recent recommandations^{18,34}, the criteria that should be used to verify VO_{2max} are still debated. 274 However, the use of supramaximal tests to verify the achievement of VO_{2max} is not 275 276 clinically appropriate in youths with obesity. Furthermore, the present results could 277 have been strengthened by physical activity data and the use of an RPE scale based on 278 the muscular feeling of pain. These data could have strengthened the interpretation of the results regarding the mechanisms associated with the achievement of a VO₂ plateau 279 280 or secondary threshold criteria for verifying VO_{2max}. Despite these limitations, the 281 present findings are of clinical importance since performing a maximal cardiorespiratory effort is the gold standard for measuring VO_{2max}^{3} . According to the 282 criteria used in this study and those of predecessors⁴⁻⁶, a high proportion of youths with 283 284 different grades of obesity (approximating 50% in our study) would not VO_{2max} using a treadmill walking test. Thus, clinicians should be aware that VO_{2max} may be 285 286 underestimated in this population when it is measured using these protocols.

287 Conclusion

The rate of achievement of an HR>95% HR_{max} and RPE>5/10 ("hard") was respectively independent of the grade of obesity in a sample of 72 youths. These criteria were achieved by a minority of participants (15 to 64%), suggesting that a maximal cardiorespiratory effort was not achieved by the participants during the test. Youths with grade II obesity displayed a lower peak in minute ventilation normalized to fat-free mass and a premature feeling of difficulty than grade I during progressive walk tests, which may be attributable to higher ventilatory constraints and premature feeling of leg

muscular pain. Thus, our study supports the idea that a dose-response relationship exists
between the grade of obesity and the psychophysiological responses to an incremental
treadmill test in children.

299 **References**

- Barry VW, Caputo JL, Kang M. The Joint Association of Fitness and Fatness on
 Cardiovascular Disease Mortality: A Meta-Analysis. *Prog Cardiovasc Dis*.
 2018;61(2):136-141. DOI:10.1016/j.pcad.2018.07.004
- 303
 2. Imboden MT, Kaminsky LA, Peterman JE, et al. Cardiorespiratory Fitness
 304 Normalized to Fat-Free Mass and Mortality Risk. Med Sci Sports Exerc.
 305 2020;52(7):1532-1537. DOI:10.1249/MSS.00000000002289
- 306 3. Poole DC, Richardson RS. Determinants of oxygen uptake. Implications for
 307 exercise testing. Sports Med. 1997;24(5):308-320. DOI:10.2165/00007256308 199724050-00003
- 309
 4. Gutin B, Barbeau P, Owens S, et al. Effects of exercise intensity on
 310
 cardiovascular fitness, total body composition, and visceral adiposity of obese
 311
 adolescents. Am J Clin Nutr. 2002;75(5):818-826. DOI:10.1093/ajcn/75.5.818
- Marinov B, Kostianev S, Turnovska T. Ventilatory efficiency and rate of
 perceived exertion in obese and non-obese children performing standardized
 exercise. Clin Physiol Funct Imaging. 2002;22(4):254-260. DOI:10.1046/j.1475097x.2002.00427.x
- Breithaupt PG, Colley RC, Adamo KB. Using the oxygen uptake efficiency
 slope as an indicator of cardiorespiratory fitness in the obese pediatric
 population. Pediatr Exerc Sci. 2012;24(3):357-368. DOI:10.1123/pes.24.3.357

- 7. Peyrot N, Thivel D, Isacco L, Morin JB, Belli A, Duche P. Why does walking
 economy improve after weight loss in obese adolescents?. Med Sci Sports
 Exerc. 2012;44(4):659-665. DOI:10.1249/MSS.0b013e318236edd8
- 322 8. Thivel D, Masurier J, Baquet G, et al. High-intensity interval training in
 323 overweight and obese children and adolescents: systematic review and meta324 analysis. J Sports Med Phys Fitness. 2019;59(2):310-324. DOI:10.23736/S0022325 4707.18.08075-1
- 326 9. Cole TJ, Lobstein T. Extended international (IOTF) body mass index cut-offs
 327 for thinness, overweight and obesity. Pediatr Obes. 2012;7(4):284-294.
 328 DOI:10.1111/j.2047-6310.2012.00064.x
- 10. de Onis M, Onyango AW, Borghi E, Siyam A, Nishida C, Siekmann J.
 Development of a WHO growth reference for school-aged children and
 adolescents. Bull World Health Organ. 2007;85(9):660-667.
 DOI:10.2471/blt.07.043497
- 333 11. Mirwald RL, Baxter-Jones AD, Bailey DA, Beunen GP. An assessment of
 334 maturity from anthropometric measurements. Med Sci Sports Exerc.
 335 2002;34(4):689-694. DOI:10.1097/00005768-200204000-00020
- Tanaka H, Monahan KD, Seals DR. Age-predicted maximal heart rate revisited.
 J Am Coll Cardiol. 2001;37(1):153-156. DOI:10.1016/s0735-1097(00)01054-8
- Midgley AW, McNaughton LR, Polman R, Marchant D. Criteria for
 determination of maximal oxygen uptake: a brief critique and recommendations
 for future research. Sports Med. 2007;37(12):1019-1028.
 DOI:10.2165/00007256-200737120-00002
- 342 14. Midgley AW, Bentley DJ, Luttikholt H, McNaughton LR, Millet GP.
 343 Challenging a dogma of exercise physiology: does an incremental exercise test

- for valid VO 2 max determination really need to last between 8 and 12 minutes?.
 Sports Med. 2008;38(6):441-447. DOI:10.2165/00007256-200838060-00001
- 346 15. Hermand E, Cassirame J, Ennequin G, Hue O. Validation of a
 347 Photoplethysmographic Heart Rate Monitor: Polar OH1. Int J Sports Med.
 348 2019;40(7):462-467. DOI:10.1055/a-0875-4033
- 349 16. Blanchard J, Blais S, Chetaille P, et al. Determination of peak cardiorespiratory
 350 fitness parameters in children: which averaging method should we use?. J Sports
 351 Sci. 2019;37(11):1265-1269. DOI:10.1080/02640414.2018.1554976
- 352 17. Williams JG, Eston R, Furlong B. CERT: a perceived exertion scale for young
 353 children. Percept Mot Skills. 1994;79(3 Pt 2):1451-1458.
 354 DOI:10.2466/pms.1994.79.3f.1451
- 355 18. Niemeyer M, Bergmann TGJ, Beneke R. Oxygen uptake plateau: calculation
 356 artifact or physiological reality?. Eur J Appl Physiol. 2020;120(1):231-242.
 357 DOI:10.1007/s00421-019-04267-7
- Wood RE, Hills AP, Hunter GR, King NA, Byrne NM. Vo_{2max} in overweight
 and obese adults: do they meet the threshold criteria?. Med Sci Sports Exerc.
 2010;42(3):470-477. DOI:10.1249/MSS.0b013e3181b666ad
- 20. Poole DC, Jones AM. Measurement of the maximum oxygen uptake Vo_{2max}:
 Vo_{2peak} is no longer acceptable. J Appl Physiol (1985). 2017;122(4):997-1002.
 DOI:10.1152/japplphysiol.01063.2016
- 364 21. Mendelson M, Michallet AS, Tonini J, Favre-Juvin A, Guinot M, Wuyam B,
 365 Flore P. Low Cardiorespiratory Fitness is Partially Linked to Ventilatory Factors
 366 in Obese Adolescents. Pediatr Exerc Sci. 2016 Feb;28(1):87-97. doi:
 367 10.1123/pes.2013-0151. Epub 2015 Aug 25. PMID: 26305371.

- 368 22. Thivel D, Isacco L, O'Malley G, Duché P. Pediatric Obesity and Perceived
 369 Exertion: Difference Between Weight-Bearing and Non-Weight-Bearing
 370 Exercises Performed at Different Intensities. J Sports Sci. 2016;34(5):389-394.
 371 DOI:10.1080/02640414.2015.1061200
- 372 23. Thivel D, O'Malley G, Blourdier D, Tremeaux M, Zanchet C, Pereira B, Ratel S.
 373 Reproducibility of the intermittent Spartacus Run Test in obese adolescents. J
 374 Sports Med Phys Fitness. 2017 Sep;57(9):1083-1088. doi: 10.23736/S0022375 4707.16.06534-8. Epub 2016 Jul 7. PMID: 27387496.
- 376 24. O'Malley G, Hussey J, Roche E. A pilot study to profile the lower limb
 377 musculoskeletal health in children with obesity. Pediatr Phys Ther.
 378 2012;24(3):292-298. DOI:10.1097/PEP.0b013e31825c14f8
- Quinart S, Groslambert A, Ecarnot F, Simon-Rigaud ML, Nicolet-Guénat M,
 Nègre V, Mougin F. Validation of a new scale to measure perceived exertion in
 obese adolescents: the Childhood Obesity Perceived Exertion (Cope-10) Scale. J
 Sports Med Phys Fitness. 2016 Sep;56(9):1013-20. Epub 2015 Jul 1. PMID:
 26129916.
- 26. Robertson RJ, Goss FL, Boer NF, Peoples JA, Foreman AJ, Dabayebeh IM,
 Millich NB, Balasekaran G, Riechman SE, Gallagher JD, Thompkins T.
 Children's OMNI scale of perceived exertion: mixed gender and race validation.
 Med Sci Sports Exerc. 2000 Feb;32(2):452-8. doi: 10.1097/00005768200002000-00029. PMID: 10694131.
- 389 27. Belanger K, Breithaupt P, Ferraro ZM, Barrowman N, Rutherford J,
 390 Hadjiyannakis S, Colley RC, Adamo KB. Do obese children perceive
 391 submaximal and maximal exertion differently? Clin Med Insights Pediatr. 2013

- 392 Sep 8;7:35-40. doi: 10.4137/CMPed.S12524. PMID: 24052695; PMCID:
 393 PMC3775604.
- 394 28. Berntsen S, Edvardsen E, Gerbi S, Kolsgaard ML, Anderssen SA. Do Obese
 395 Children Achieve Maximal Heart Rate during Treadmill Running? Sports
 396 (Basel). 2019 Jan 19;7(1):26. doi: 10.3390/sports7010026. PMID: 30669424;
 397 PMCID: PMC6359420.
- 398 29. Astorino TA. Alterations in VOmax and the VO plateau with manipulation of
 399 sampling interval. Clin Physiol Funct Imaging. 2009 Jan;29(1):60-7. doi:
 400 10.1111/j.1475-097X.2008.00835.x. PMID: 19125732.
- 30. Beltrami FG, Wong del P, Noakes TD. High prevalence of false-positive plateau
 phenomena during VO2max testing in adolescents. J Sci Med Sport. 2014
 Sep;17(5):526-30. doi: 10.1016/j.jsams.2013.07.012. Epub 2013 Aug 8. PMID:
 23992661.
- 405 31. Niemeyer M, Bergmann TGJ, Beneke R. Oxygen uptake plateau: calculation
 406 artifact or physiological reality? Eur J Appl Physiol. 2020 Jan;120(1):231-242.
 407 doi: 10.1007/s00421-019-04267-7. Epub 2019 Nov 20. PMID: 31748882.
- 32. Sansum KM, Weston ME, Bond B, Cockcroft EJ, O'Connor A, Tomlinson OW,
 Williams CA, Barker AR. Validity of the Supramaximal Test to Verify Maximal
 Oxygen Uptake in Children and Adolescents. Pediatr Exerc Sci. 2019 May
 1;31(2):213-222. doi: 10.1123/pes.2018-0129. Epub 2019 Mar 18. PMID:
 30885084.z

- 33. Rowland TW, Cunningham LN. Oxygen uptake plateau during maximal
 treadmill exercise in children. Chest. 1992 Feb;101(2):485-9. doi:
 10.1378/chest.101.2.485. PMID: 1735277.
- 416 34. Marinus N, Bervoets L, Massa G, et al. Altered gas-exchange at peak exercise in
 417 obese adolescents: implications for verification of effort during cardiopulmonary
 418 exercise testing. J Sports Med Phys Fitness. 2017;57(12):1687-1694.
 419 DOI:10.23736/S0022-4707.16.06607-X

421 Table 1 : Participants' characteristics, cardiorespiratory and perceptual responses by

422 grade of obesity subgroups.

	IOTF Grade I obesity (n=15)	IOTF Grade II obesity (n=57)
Age (years)	11.9 ± 1.8	11.6 ± 1.8
Age of PHV (years)	12.8 ± 1.2	$12.0 \pm 0.9^{*}$
Maturity (years from PHV)	-0.9 ± 1.1	-0.4 ± 1.8
Height (cm)	152 ± 10	153 ± 11
Weight (kg)	56.0 ± 11.7	$70 \pm 18.8^{***}$
Body Mass Index (kg.m ⁻²)	23.9 ± 2.2	$29.8 \pm 4.6^{***}$
Fat mass (% body mass)	28.7 ± 4.4	$39.1 \pm 7.1^{***}$
IOTF BMI z-score (SD)	1.8 ± 0.2	$2.7 \pm 0.5^{***}$
VE _{peak} mL.kgFFM ⁻¹ .min ⁻¹	1.94 ± 0.33	$1.71 \pm 0.31^{*}$
VE _{peak} mL.kgBM ⁻¹ .min ⁻¹	1.39 ± 0.26	$1.04 \pm 0.24^{***}$
VO _{2peakBM} (mL.kgBM ⁻¹ .min ⁻¹)	34.5 ± 7.1	$27.2 \pm 5.1^{**}$
$VO_{2peakFFM}$ (mL.kgFFM ⁻¹ .min ⁻¹)	48.2 ± 8.7	44.8 ± 74
HR _{peak} (bpm)	192 ± 14	185 ± 13
HR _{peak} (% predicted HR _{max})	96.2 ± 7.1	92.5 ± 6.7
HR _{RPEhard} (%HR _{peak})	93.3 ± 6.2	94.1 ± 4.7
RER _{peak} (Arbitrary unit)	1.10 ± 0.17	1.08 ± 0.14

424 Table 2 : Number and rate of participants having reached the criteria for verying VO_{2max}

425 and achieved VO_{2max} according to these criteria, by grade of obesity and results of

426 logistic regressions.

	VO _{2max}		VO ₂ plateau		HR>95%		RER>1.0		RPE>5/10	
	Yes	No	Yes	No	Yes	No	Yes	No	Yes	No
Grade I	n=7	n=8	n=4	n=11	n=9	n=6	n=8	n=7	n=12	n=3
	47%	53%	27%	73%	60%	40%	53%	47%	80%	20%
Grade II	n=33	n=24	n=23	n=34	n=19	n=38	n=39	n=18	n=54	n=3
	58%	42%	40%	60%	33%	67%	68%	32%	95%	5%
X ² tests	<i>P</i> =0.44		<i>P</i> =0.33		P=0.06		<i>P</i> =0.27		<i>P</i> =0.07	
OR	NS		NS		0.33		NS		4.5	

427 428

Abbreviations : VO_2 = oxygen uptake ; HR = heart rate ; OR = odds-ratio; RER = respiratory exchange ratio ; RPE = rating of perceived exertion ; X^2 = chi-square tests