

HAL
open science

Spirulina platensis Provides a Small Advantage in Vertical Jump and Sprint Performance But Does Not Improve Elite Rugby Players' Body Composition

Mehdi Chaouachi, Sandrine Gautier, Yoann Carnot, Nicolas Bideau, Pierrick Guillemot, Yann Moison, Tom Collin, S Vincent, Carole Groussard

► **To cite this version:**

Mehdi Chaouachi, Sandrine Gautier, Yoann Carnot, Nicolas Bideau, Pierrick Guillemot, et al.. Spirulina platensis Provides a Small Advantage in Vertical Jump and Sprint Performance But Does Not Improve Elite Rugby Players' Body Composition. *Journal of Dietary Supplements*, 2021, 18 (6), pp.682-697. 10.1080/19390211.2020.1832639 . hal-04224873v2

HAL Id: hal-04224873

<https://hal.science/hal-04224873v2>

Submitted on 2 Oct 2023

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
2
3 1
4
5
6 2 **Spirulina platensis provides a small advantage in vertical jump and sprint**
7
8
9 3 **performance but does not improve elite rugby players' body composition**
10
11
12 4

13
14
15
16 5 **RUNNING TITLE: Spirulina as an ergogenic nutrient in athletes?**
17
18

19 6 **Authors:** Chaouachi Mehdi ^{a*}, Gautier Sandrine ^a, Carnot Yoann ^b, Bideau Nicolas ^a, Guillemot
20
21 Pierrick ^{ac}, Moison Yann ^{ab}, Collin Tom ^a, Vincent Sophie ^{a#} & Groussard Carole ^{a#}
22
23
24 8

25
26 9 ^a Univ-Rennes, Laboratoire M2S - UR7470, F-35000 Rennes, France.

27
28 10 ^b REC Rugby, 35000 Rennes, France.

29
30 11 ^c Univ-Rennes, CHU Rennes 1, service de médecine du sport, F-35000 Rennes, France.

31
32 12 [#] both authors contributed equally to the work.
33
34
35 13

36 14 * **Corresponding author:** Chaouachi Mehdi

37
38 15 Univ-Rennes, Laboratoire M2S - UR7470, F-35000 Rennes, France,

39
40 16 14 Avenue Robert Schuman, 35170 Bruz, France.

41
42 17 Email: chaouachimehdi@hotmail.com

43
44 18 Tel number: +33 785155469
45
46 19

47
48
49 20 **CONFLICT OF INTEREST:** The authors declare no conflict of interest with the
50
51
52 21 information contained within this manuscript.
53
54
55 22
56
57
58 23
59
60

24 **ABSTRACT**

25 The present study aimed to examine the effects of Spirulina supplementation on
26 anthropometrical measurements and physical performance in elite rugby players.

27 Twenty-two elite male Rugby Union players (21-36 years old) volunteered to participate in this
28 study. They were randomly assigned to a Spirulina group (SPI: n = 11), or a placebo group
29 (PLA: n = 11) in a double-blind design. Subjects were supplemented with Spirulina *platensis*
30 (5.7g/d) or Placebo (iso-proteic and caloric) for seven weeks. At baseline (W₀) and after 7 weeks
31 of supplementation (W₇), the same anthropometric measurements and physical performance
32 test battery were performed. These tests included isokinetic leg strength and power, vertical
33 jump, speed, and aerobic fitness assessment.

34 For anthropometric data, the fat mass (FM) percentage was significantly reduced in both groups
35 without significant difference between groups. While both groups exhibited significant
36 improvements for SJ, CMJ, 10 and 30-m sprints between W₀ and W₇, higher percentage
37 improvements with the SPI group did not reach significance. Neither training alone (PLA) nor
38 training associated with spirulina supplementation affected leg maximal strength and power or
39 aerobic fitness.

40 Seven weeks of spirulina supplementation in elite rugby players did not improve body
41 composition nor substantially increase physical performance. We only observed a non-
42 significant small advantage in vertical jump and sprint performance in the SPI group. Based on
43 the data from this study, spirulina supplementation has modest effects in elite rugby players
44 during the competitive phase. Further studies are required to verify spirulina supplementation
45 effects among athletes of different sports, age, gender and athletic level with longer durations
46 and higher dosages.

47 **KEY WORDS:** Arthrospira, body composition, elite athletes, performance,
48 supplementation.

49 Introduction

50 *Spirulina* (*Arthrospira*) is a blue-green microalga belonging to the Cyanobacteria class with
51 prokaryotic photosynthetic characteristics [1-4]. The most well-known species of spirulina safe
52 for consumption are *Spirulina maxima*, *Arthrospira fusiformis*, and *platensis*, this last one being
53 the most commonly used species and largely studied in the scientific literature [4, 5]. It's known
54 for its complex chemical makeup including high protein content (50 to 70% of its dry weight),
55 all the essential amino and fatty- acids, and most of the vitamins and minerals [6-8], which
56 confers to spirulina numerous health benefits such as antioxidant, immunomodulatory, anti-
57 inflammatory, anti-cancer and anti-viral activities [1, 8-10].

58 In recent years, spirulina has been widely used by athletes for these health benefit effects and
59 most of them consume it in the belief it will improve body composition, physical performance
60 and recovery. It was speculated that Chinese and Cuban Olympic teams have consumed
61 spirulina daily for many years to improve performance [2]. Data in the literature is still rare and
62 controversial about spirulina effects on anthropometric parameters and performances in
63 athletes. Indeed, only a few authors investigated the effects of spirulina supplementation on
64 these data in athletes. Concerning anthropometric parameters, in untrained subjects, Miczke et
65 al. [11] and Zeinalian et al. [12] indicated a loss of body mass (BM: -6%) without changes in
66 fat mass (FM). However, Lee et al. [13] and Mazokopakis et al. [14] reported no significant
67 effects on these parameters. In athletes, Milasius et al. [15] reported no significant decrease in
68 BM and FM after supplementation (2.25 g/d) which may suggest no change in lean body mass
69 (LBM) or muscle mass contrary to spirulina assertions. Concerning spirulina effects on
70 performance, Lu et al. [16] studied the effects of three weeks of *Arthrospira platensis*
71 supplementation (7.5 g/d) in students and reported a significantly increased time to exhaustion
72 during the Bruce protocol test only in the spirulina group. In moderately trained men, Kalafati
73 et al. [17] showed that time to fatigue after a submaximal run was significantly higher after

1
2
3 74 spirulina supplementation (6 g/d). Concerning the effects of spirulina consumption on muscular
4
5 75 strength, Sandhu et al. [18] examined the effects of eight weeks of spirulina supplementation
6
7 76 (2 g/d) in trained and untrained subjects. They reported significant improvements in isometric
8
9
10 77 peak force, average force, and fatigue index due to the use of spirulina for both groups.
11
12 78 Therefore, they recommend the use of spirulina as a nutritional supplement by athletes and non-
13
14 79 athletes for improving isometric strength and muscle endurance. Recently and contrary to these
15
16
17 80 conclusions, Juskiewicz et al. [19] showed that spirulina supplementation (1.5 g/d) was not
18
19 81 able to enhance the mean power output nor total run time during a 2000-m test on a rowing
20
21 82 ergometer with a Polish rowing team. Among the four studies which evaluated the effects of
22
23 83 spirulina on physical performance, only one examined elite athletes [19] and they only tested
24
25 84 the effect of spirulina on muscle power and not on various physical qualities. In addition to the
26
27 85 low level of evidence and the heterogeneity of previous studies concerning the types of the sport
28
29 86 involved, the duration and dose of supplementation, to our knowledge, no studies have
30
31 87 examined the effects of spirulina supplementation in team-sport athletes although they are
32
33 88 known for their widespread use of ergogenic aids [20, 21].
34
35
36
37 89 Thus, the aim of the present study was to examine the effects of spirulina supplementation on
38
39 90 anthropometric measurements and physical performance in elite rugby players. Physical
40
41 91 performance evaluation included a complete set of measurements such as leg strength and
42
43 92 power, vertical jump, speed, and aerobic fitness. We hypothesized that its high nutritional
44
45 93 quality protein content could reduce FM and possibly increase lean body mass (LBM), leading
46
47 94 to a greater improvement in performance.
48
49
50
51

52 **Materials and methods**

53
54

55 96 The experimental protocol was approved by a local ethics committee (NOD0172, Tours, France
56
57 97 - protocol number 2016-A00233-48). The protocol was conducted in compliance with both
58
59 98 Good Clinical Practices and the Declaration of Helsinki. Tests were realized at M2S lab (FINES
60

1
2
3 99 of 31/05/17; EJ: 350051454; ET: 350051462). After being informed of the objectives, the
4
5 100 possible risks, discomforts and benefits, written and informed consent was obtained from all
6
7 101 participants prior to inclusion.
8
9

10
11 102

13 103 *Participants*

16 104 Thirty elite male rugby union players belonging to the same French first federal division rugby
17
18 105 club (Rennes Étudiants Club « REC ») volunteered to participate in this study. After having
19
20 106 completed a clinical examination and medical interview to determine eligibility, only twenty-
21
22 107 two participants (21-36 years old) satisfied the following inclusion criteria (being considered
23
24 108 healthy in clinical examination, not having any history of surgery and not taking any kind of
25
26 109 dietary supplement for the past 3 months). Exclusion criteria included tobacco use, current
27
28 110 intake of spirulina, supplements or anti-inflammatory drugs, known chronic diseases and
29
30 111 allergy to spirulina or any of its components.
31
32
33
34

35 112

37 113 *Study design*

40 114 A randomized, double-blind, placebo-controlled design was used. Sealed opaque envelopes
41
42 115 numbered in the order of inclusions, with the allocated treatment listed in the envelope, were
43
44 116 constructed from the established randomization list. The draw was conducted by a third party
45
46 117 who held the codes assigned to the subjects and used for data collection. Participants were
47
48 118 assigned to a spirulina group (SPI: n = 11), or a placebo group PLA: n = 11). Participant
49
50 119 characteristics are reported in **Table 1**.
51
52
53

54 120

56 121

<< Please insert table 1 here >>

58 122
59
60

1
2
3 123 The study consisted of a daily supplementation period during 7 weeks in which the SPI group
4
5 124 received capsules with *Arthrospira platensis*, manufactured by Algae Green Value (AGV,
6
7 125 Vannes, France). This spirulina is certified as safe and its composition is reported in **Table 2**.

9
10 126

11
12 127 << Please insert table 2 here >>
13

14
15 128

16
17 129 Each subject was asked to take three capsules before the three daily meals. Based on the doses
18
19 130 used in the previous human studies and taking into account the comfort of participants, the daily
20
21 131 dosage was 5.7g, below the 10g safety dosage recommended by Fox [22]. The placebo group
22
23 132 was given visually identical capsules with isocaloric and isoproteic content composed of 70.3
24
25 133 % egg proteins and 29.7 % carbohydrates.

26
27
28 134 Rugby players visited the laboratory five times during the study. The same anthropometric
29
30 135 measurements and physical performance test battery were performed at baseline (W0) and after
31
32 136 seven weeks of supplementation (W7). These tests included leg strength and power, vertical
33
34 137 jump, speed, and aerobic intermittent fitness test (yo-yo IRT-1). At W0 and W7, all subjects
35
36 138 were asked to record dietary intake for three days including one weekend day. Diet records were
37
38 139 analyzed using the Nutrilog software (Nutrilog® SAS, France). Players were invited to make
39
40 140 no modifications to their diet and to not use any other dietary supplements during the study or
41
42 141 risk being excluded.

43
44
45
46 142 Supplementation compliance was assessed by counting the remaining capsules in the provided
47
48 143 bottles at the end of the study. Gastrointestinal symptoms were monitored using a questionnaire
49
50 144 as described by Bovenschen et al. [23]. The study design is illustrated in **Figure 1**.

51
52
53 145

54
55
56 146 << Please insert Figure 1 here >>
57

58 147
59
60

148 ***Procedures***

149 All procedures were conducted during the competitive phase of the season (October-December
150 2018). All participants actively participated daily in the rugby-specific training sessions. They
151 were fully accustomed to the testing procedures used in this research as they routinely
152 performed these tests in the club as part of their medical/training follow-up.

154 ***Anthropometric data and body composition***

155 Each participant's height, BM and FM were collected. Height and BM were collected using a
156 wall-mounted stadiometer (Seca 206, Hamburg, Germany) and electronic scale (Terrillon,
157 Paris, France), respectively. FM percentage was estimated from the sum of skinfolds (biceps
158 brachii, triceps brachii, subscapular, and supra-iliac) monitored with Harpenden skinfold
159 calipers (Baty International, West Sussex, England) according to Siri [24]. All anthropometric
160 measurements were taken at W0 and W7 by the same experienced sports scientist.

162 ***Training load***

163 Throughout the experiment, the internal training load of all players was monitored using the
164 session Rate of Perceived Exertion (Session-RPE) method as described by Comyns and
165 Flanagan [25] expressed in arbitrary units (AU). About 30-minutes (min) after training sessions,
166 participants were asked to rate the global intensity of the entire workout session using the
167 French version CR-10 RPE scale [26]. The daily training load was evaluated by multiplying the
168 training duration (min) by the session RPE score and the weekly training load was determined
169 by summing the daily training loads each week for each rugby player.

171 ***Physical fitness tests***

1
2
3 172 Prior to each testing session, participants completed a 15-min standardized warm-up that
4
5 173 included riding a cycle ergometer (Excalibur, Lode, Groningen, Netherlands) and dynamic
6
7 174 stretching. All testing sessions were completed at the same moment of the day for both W0
8
9 175 and W7, at the same turf pitch, with the same sports clothes, in the same order (**Fig. 1**) and by
10
11 176 the same investigators.
12
13
14
15 177

178 *Isokinetic leg strength and power*

179 Subjects were comfortably seated on the dynamometer chair, with the hip joint at a standardized
180 position of 85° hip flexion from the anatomical position. Straps were applied across the chest,
181 pelvis, and mid-thigh to minimize extraneous body movements. The distal shin pad of the
182 dynamometer was attached 2–3 cm proximal to the lateral malleolus by using a strap. The axis
183 of rotation of the dynamometer was aligned with the lateral femoral epicondyle of the knee.
184 Gravity torque effects were recorded on each subject throughout the range of motion to correct
185 torque measurements during testing. The participants were given standardized verbal
186 encouragement and were asked to position their arms across the chest with each hand clasping
187 the opposite shoulder during the testing procedure. The thigh muscles of the dominant limb
188 were tested by using an isokinetic dynamometer (CON-TREX® MJ; CMV AG, Dübendorf,
189 Switzerland) as described by Maffioletti et al. [27]. Subjects were asked to complete three
190 submaximal practice repetitions prior to each test series. Concentric measurements involved
191 three continuous, maximal knee extensions and flexions, which were performed at two pre-set
192 constant angular velocities, 60 and 240 °s⁻¹. Eccentric measurements consisted of three maximal
193 contractions at a single velocity of 30° s⁻¹. Knee flexor and extensor trials were performed as
194 movements in a single direction (i.e. non-reciprocal). Subjects recovered passively for 120s
195 between series of measurements. The Con-Trex software calculated the peak torque and power
196 for concentric and eccentric trials in knee extensors and flexors.

1
2
3 197 *Vertical jump*
4

5 198 Players performed the vertical jumps: squat jump (SJ) and countermovement jump (CMJ),
6
7 199 using an Optojump next photocell system (Microgate, Bolzano, Italy), which are valid and
8
9
10 200 reliable tools for the assessment of vertical jump height [28, 29]. Participants were instructed
11
12 201 to place their hands on the hips to minimize lateral and horizontal displacement during the
13
14 202 performance and to prevent any influence of arm movements on the vertical jumps. Participants
15
16 203 also had to leave the ground with the knees and ankles extended and land in the same position
17
18 204 and location to minimize horizontal displacement and influence on flight time. For SJ, the
19
20 205 participant started from a stationary semi-squat position (knee angle $\sim 90^\circ$), held a three-second
21
22 206 count and jumped vertically as high as possible. For CMJ, the participant started from an upright
23
24 207 standing position, performed a very fast preliminary downward movement, flexing and then
25
26 208 extended his knees and hip to jump vertically as high as possible off the ground. Three trials
27
28 209 per test were performed with approximately 2-min recovery and the best result was used for
29
30
31 210 analysis.
32
33
34
35
36

37 211

38 212 *Speed*
39

40 213 Running speed was evaluated using a stationary 10-m and 30-m sprint test as described by
41
42 214 Chaouachi et al. [30]. Players were located 20-cm behind the start line position and were
43
44 215 instructed to run as quickly as possible along the 30-m distance. Time was automatically
45
46 216 recorded using photocell gates (Witty system, Microgate, Italy, accuracy of 0.01 s) placed 0.4-m
47
48 217 above the ground. Participants performed two trials with at least 2-min rest between trials. The
49
50 218 run with the lowest 30-m time was selected for analysis.
51
52
53

54 219

55
56 220 *Aerobic fitness*
57
58
59
60

1
2
3 221 Players performed the Yoyo Intermittent Recovery Test Level 1 (Yoyo IRT-1) as described by
4
5 222 Krstrup et al. [31]. This test focuses on the capacity to carry out intermittent exercise leading
6
7 223 to maximal activation of the aerobic system [32]. It consists of 2 x 20-m runs back and forth
8
9
10 224 between starting, turning, and finishing at the start line at a progressively increased speed
11
12 225 controlled by audio bleeps on a tape recorder. Between each shuttle, the subjects had 10-s
13
14 226 recovery time, consisting of 2 x 5-m of slowly jogging, but had to be stationary on the start line
15
16
17 227 ready for the next shuttle. The test protocol started with four running bouts at 10–13 km/h and
18
19 228 another seven runs at 13.5–14 km/h, thereafter it continues with stepwise 0.5 km/h speed
20
21 229 increments after every eight running bouts until exhaustion. When the subjects failed twice to
22
23
24 230 reach the finishing line in time, the distance covered was recorded and represents the test result.
25
26 231

28 232 *Statistical analyses*

30 233 Data are presented as group mean values and standard deviations (mean \pm SD). After normal
31
32 234 distribution was examined using the Shapiro-Wilk-Test, an independent samples t-test was
33
34
35 235 calculated to determine significant differences between-group baseline values (W0).

37 236 All parameters were compared using 2 repeated measures analysis of variance (2-RM-
38
39 237 ANOVA), Group (SPI or PLA) \times Time (W0 or W7), respectively. The significance level was
40
41
42 238 set at $p < 0.05$. Relative reliability was assessed using the intraclass correlation coefficient (ICC)
43
44 239 between the test and retest (2 trials performed for vertical jump and sprint measures at W0)
45
46 240 [33]. An ICC < 0.40 was considered low; between 0.40 and 0.70 acceptable; between 0.70 and
47
48
49 241 0.90 good and > 0.90 excellent [34]. All analyses were performed using Statistical Package for
50
51 242 Social Sciences (SPSS) version 20.

54 243

57 244

245 **Results**

246 *Compliance, diet, internal training load and test-retest reliability*

247 SPI and PLA supplementation compliance was 98.3% and 92.3%, respectively. No adverse
248 effects were reported during or after spirulina supplementation. Neither internal training load
249 nor dietary intake showed differences between groups at W0 and W7 (**Table 3**).

250

251 << Please insert table 3 here >>

252

253 **Table 4** illustrates the ICC of vertical jump and speed measures. Excellent relative reliability
254 was observed for these measures.

255

256 << Please insert table 4 here >>

257

258 *Anthropometric data and body composition*

259 At W0, all anthropometric measurements and body composition did not differ between groups.
260 For anthropometric data, a significant main effect of “Time” was observed only for FM
261 ($p < 0.01$). The FM percentage was significantly reduced in both groups (-5%, $p < 0.05$). No
262 significant main effect of “Group” or “Group \times Time” interaction was observed for all
263 anthropometric parameters. Thus, spirulina supplementation did not potentiate the loss of FM
264 induced by training.

265

266 *Physical Fitness*

267 At W0, physical fitness measurements did not differ between groups.

268

269 *Isokinetic Leg strength and power*

1
2
3 270 No significant main effect of “Time” or “Group” and no significant “Group × Time” interaction
4
5 271 were detected for the concentric and eccentric peak torque and power in knee extensors and
6
7 272 flexors meaning that, neither training alone (PLA) nor training associated with spirulina
8
9 273 supplementation affects leg maximal strength and power. Data are presented in **Table 5**.

10 274

11
12
13
14 275 << Please insert table 5 here >>

15 276

16
17
18
19 277 *Vertical jump*

20
21 278 A significant “Time” main effect was observed for SJ ($p<0.01$) and CMJ ($F=13.03$, $p<0.01$).
22
23 279 Within-groups analysis showed significant improvements in SJ only for the SPI group ($p<0.05$)
24
25 280 and for both groups in CMJ ($p<0.05$) (**Fig. 2A and 2B**). Moreover, the percentage change in
26
27 281 vertical jump parameters was always higher in SPI group compared to the PLA group (SJ: 3.4
28
29 282 vs 2.3 %; CMJ: 4.4 vs 3.6 %, respectively). Despite this, no significant “Group × Time”
30
31 283 interaction or main effect of “Group” was observed for vertical jump measurements.

32 284

33
34
35 285 *Speed*

36
37 286 The statistical analysis indicated a significant main effect of “Time” for 10-m ($p<0.05$) and 30-
38
39 287 m ($p<0.05$) sprint measurements. Within-groups analysis showed significant improvements in
40
41 288 10- and 30-m sprint time only for the SPI group ($p<0.05$) (**Fig. 2C and 2D**). Moreover, the
42
43 289 percentage change in both sprint measurements was higher for SPI compared to the PLA group
44
45 290 (10-m: -2.2 vs -0.8 %; 30-m: -1.1 vs -0.5 %, in SPI and PLA, respectively). However, no main
46
47 291 significant effect of “Group” and “Group × Time” interaction was detected for speed
48
49 292 measurements.

50 293

51
52
53
54 294 << Please insert Figure 2 here >>

1
2
3 295

4
5 296 *Aerobic fitness*

6
7
8 297 No significant main effect of “Time” or “Group” and no significant “Group × Time” interaction
9
10 298 was detected for the total distance covered in the yoyo IRT-1 meaning that neither training
11
12 299 alone (PLA) nor training associated with spirulina supplementation affect aerobic fitness
13
14 300 (1871.1-1993.3 vs 1940-1947.5 m at W0-W7 for SPI and PLA, respectively).
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only

301 Discussion

302 To our knowledge, this is the first study to examine the effects of *Arthrospira platensis*
303 supplementation on anthropometric measurements as well as on physical performance using a
304 battery of tests (leg strength, vertical jump, speed, and yoyo IRT-1 performances) in elite rugby
305 players. Our hypothesis is partially verified since spirulina had no effect on anthropometric
306 parameters and had only modest effects on performance (increase in vertical jump and sprint
307 performance only for the SPI group without significant differences between groups).

308 Intense training has been shown to decrease the availability of essential amino acids, which
309 may slow the rate of tissue repair and growth [35]. Athletes need to ingest enough high-quality
310 protein in their diet to maintain essential amino acid availability during training and competition
311 [36] and to generate a greater stimulus for muscle growth and enhanced recovery, potentially
312 resulting in greater strength gains [37, 38]. The supposed effects of spirulina on muscle
313 development are based on its high protein content, especially in essential amino acids such as
314 leucine, valine, isoleucine. For these reasons, athletes use spirulina to improve body
315 composition (especially LBM) and physical performance.

316 Few studies have documented the effects of spirulina supplementation on anthropometric
317 measurements and physical performance in athletes. To our knowledge, only one study [15]
318 examined the effects of 2-weeks of spirulina *platensis* supplementation on anthropometric
319 parameters and body composition in athletes and reported no significant effect. Our results
320 confirm the latter, because even with a longer time supplementation (7-weeks), we did not
321 report any additive effect of spirulina supplementation to the training program since rugby
322 players had similar FM loss (-5%) in both groups. The general consensus is that FM decreases
323 with higher levels of play [39]. Moreover, the intensive training program of elite rugby players
324 induces a significant decrease in FM, which makes it difficult to highlight the synergistic effect
325 of spirulina. In pathological subjects, literature reported a decrease in BM and FM [40] after

1
2
3 326 spirulina *platensis* supplementation. The underlying mechanism of the anti-obesity effects of
4
5 327 spirulina have been rarely discussed, but it seems that spirulina may be effective in lowering
6
7 328 BM and FM by reducing appetite [14]. These discrepancies between elite and pathological
8
9 329 subjects are not so paradoxical because it is more difficult to highlight anthropometric effects
10
11 330 of spirulina in elite athletes compared to obese or diabetic subjects who exhibit deleterious body
12
13 331 composition before supplementation.
14
15
16

17 332
18
19 333 Concerning spirulina effects on performance, due to its high protein content and nutritional
20
21 334 quality compared to animal and vegetable proteins [41, 42], spirulina could be of interest to
22
23 335 improve the LBM of athletes and consequently to increase strength, power and also field
24
25 336 performances requiring elevated muscle mass such as vertical jump, sprint performance and
26
27 337 distance covered during the Yo-Yo IRT-1. We showed no significant effects of spirulina on
28
29 338 concentric and eccentric peak torques and power of the quadriceps and hamstring muscles.
30
31 339 Contrary to our results, Sandhu et al. [18] reported significant improvements in isometric peak
32
33 340 force, average force, and fatigue index after eight weeks of spirulina supplementation (2g/day)
34
35 341 in trained and untrained subjects. These apparent contradictory results could be explained by
36
37 342 differences in assessment method (isokinetic dynamometer vs the HUR1* 5340 Leg
38
39 343 Extension/Curl), the type of contraction (concentric and eccentric vs isometric) and subject's
40
41 344 training level (elite vs. university competitive level). No other study examined the effects of
42
43 345 spirulina supplementation on muscular strength.
44
45
46
47

48
49 346 With regards to power proxies, Juskiewicz et al. [19] recently showed that spirulina *platensis*
50
51 347 supplementation (1.5g/d for 6 weeks) was not able to enhance the mean power output during a
52
53 348 2000-m test on a rowing ergometer with a Polish rowing team. These findings are in accordance
54
55 349 with our results showing no effects of SPI on knee extensors and flexors isokinetic power.
56
57
58
59
60

1
2
3 350 Concerning vertical jump and sprint performance, to our knowledge, no study has examined
4
5 351 the effects of spirulina supplementation. Our results did not demonstrate any significant
6
7 352 difference between groups but showed a significant increase in vertical jump performance with
8
9
10 353 greater percentage changes in the SPI group for SJ (3.4 vs 2.3 %) and CMJ (4.4 vs 3.6 %)
11
12 354 compared to PLA. Concerning sprint performance, only significant improvements were found
13
14 355 for both 10-m and 30-m sprint but within-groups effects were significant only in the SPI group.
15
16 356 Similarly, to vertical jump performance, better improvement magnitudes were found in the SPI
17
18 357 compared to PLA group for 10-m (-2.7 vs -0.8 %) and 30-m sprint time (-1.6 vs -0.5 %). As
19
20 358 previously reported, it is more difficult to highlight the synergistic effects of spirulina on
21
22 359 performance in this elite population since physical qualities involved in sprint and vertical jump
23
24 360 were already reinforced in their training program.

25
26
27
28 361 Regarding aerobic performance, our results showed no significant effects of SPI (“Time” and
29
30 362 “Group” main effects or “Group × Time” interaction) on the total distance covered in the yoyo
31
32 363 IRT-1. Our hypothesis was not confirmed. This is not so surprising because spirulina had no
33
34 364 synergistic effect with training on BM and FM. In literature, spirulina supplementation effect
35
36 365 on aerobic fitness was documented by only a few studies. Lu et al. [16] reported in untrained
37
38 366 men a within-group increase in all-out treadmill time to exhaustion after 3-weeks of spirulina
39
40 367 *platensis* supplementation without significant “Group × Time” interaction. Similarly, Kalafati
41
42 368 et al. [17] also reported in moderately trained men a significant higher time to fatigue at 95%
43
44 369 VO_{2max} after spirulina *platensis* supplementation. Perhaps, these conflicting findings may be
45
46 370 due to the intermittent character of the test and the different training status of our subjects (elite
47
48 371 vs. untrained and moderate trained).

49
50 372
51
52
53
54 373 To summarize, the effects of spirulina on body composition and performance using a battery of
55
56 374 tests are modest in elite rugby players. The limited beneficial effects only concern vertical jump
57
58
59
60

1
2
3 375 and sprint performance. We cannot consider spirulina as a nutritional ergogenic aid in this
4
5 376 population. Our study does not confirm the assertions mentioned by the various commercial
6
7 377 sites, in particular, those specialized for elite athletes. With speculation, it is possible that the
8
9 378 results could be different with a longer duration (> 7 weeks) and a higher dose (> 5.7g/day).
10
11 379 Indeed, to our knowledge, no study has investigated the spirulina dose-response relationship in
12
13 380 athletes taking into account their training load. Since the optimal dose for such a population
14
15 381 with high training loads remains unclear, the dose used in this study might have influenced the
16
17 382 results. Further studies are required to verify spirulina consumption effects among athletes of
18
19 383 different sports, age, sex, and athletic level with longer durations and higher dosages taking into
20
21 384 account the relationship between the training load and the selected supplementation dose.
22
23
24
25
26
27

28 386 **Conclusion**

29
30
31 387 Seven weeks of spirulina supplementation in elite athletes did not improve body composition
32
33 388 nor substantially increase physical performance evaluated by a battery of tests (muscle strength,
34
35 389 power, speed, and aerobic fitness). We only observed a small advantage in vertical jump and
36
37 390 sprint performance in the SPI group. The assertions mentioned by commercial sales sites are
38
39 391 far from scientific reality. It is preferable to await further studies before recommending spirulina
40
41 392 supplementation to high-level athletes in order to improve body composition and physical
42
43 393 performance.
44
45
46
47
48

49 395 **Acknowledgments and funding statement**

50
51
52
53 396 This study (SUPERF study - FANTASIO project) was supported by the Brittany Region and
54
55 397 the competitiveness pole “Valorial, osons l’aliment plus intelligent”. Spirulina was provided by
56
57 398 the society “Algae Green Value”. There is no conflict of interests for the authors of this paper.
58
59
60

1
2
3 399 We acknowledge the medical staff (Dr Pierrick Guillemot, Violaine Hamon, Dr Patrice
4
5 400 N’Gassa), the technical staff (Yann Moison, Yoann Carnot) and all the rugby players for their
6
7 401 involvement in the study.
8
9

10 402 The authors would like to thank the Professor David G. Behm for his perusal of our manuscript.
11
12
13
14 403

16 404 **Authors’ contribution**

18
19 405 **Chaouachi Mehdi:** Data curation, Formal analysis, Investigation, Methodology, Software,
20
21 406 Validation, Roles/Writing - original draft - review & editing, Validation;
22

23 407 **Gautier Sandrine, Moison Yann, and Collin Tom:** Data curation, Investigation;
24

25 408 **Carnot Yoann:** Data curation, Investigation, Software;
26
27

28 409 **Bideau Nicolas:** Data curation, Investigation, Software, Methodology;
29

30 410 **Guillemot Pierrick:** Data curation, Investigation, Methodology;
31

32 411 **Groussard Carole, and Vincent Sophie:** Conceptualization; Formal analysis, Funding
33
34 412 acquisition, Investigation, Methodology, Project administration, Supervision, Writing - review
35
36 413 & editing, Validation;
37
38

39 414 All authors have read and approved the final version of the manuscript, and agree with the order
40
41 415 of presentation of the authors.
42
43

44 416 **Conflict of interest**

46
47 417 The authors declare no conflict of interests with the information contained within this
48
49 418 manuscript.
50
51
52
53
54
55
56
57
58
59
60

REFERENCES

1. Deng, R. and T.J. Chow, *Hypolipidemic, antioxidant, and antiinflammatory activities of microalgae Spirulina*. *Cardiovasc Ther*, 2010. **28**(4): p. e33-45.
2. Koncic, M.Z. and M. Tomczyk, *New insights into dietary supplements used in sport: active substances, pharmacological and side effects*. *Curr Drug Targets*, 2013. **14**(9): p. 1079-92.
3. Vicat, J.-P., J.-C.D. Mbaigane, and Y. Bellion, *Teneurs en éléments majeurs et traces de spirulines (*Arthrospira platensis*) originaires de France, du Tchad, du Togo, du Niger, du Mali, du Burkina-Faso et de République centrafricaine*. *Comptes Rendus Biologies*, 2014. **337**(1): p. 44-52.
4. Serban, M.C., et al., *A systematic review and meta-analysis of the impact of Spirulina supplementation on plasma lipid concentrations*. *Clin Nutr*, 2015. **35**(4): p. 842-851.
5. Thengodkar, R.R. and S. Sivakami, *Degradation of Chlorpyrifos by an alkaline phosphatase from the cyanobacterium Spirulina platensis*. *Biodegradation*, 2010. **21**(4): p. 637-44.
6. Khan, Z., P. Bhadouria, and P.S. Bisen, *Nutritional and therapeutic potential of Spirulina*. *Curr Pharm Biotechnol*, 2005. **6**(5): p. 373-9.
7. Sotiroudis, T.G. and G. Sotiroudis, *Health aspects of Spirulina (Arthrospira) microalga food supplement*. *Journal of the Serbian Chemical Society*, 2013. **78**(3): p. 395-405.
8. Marzieh Hosseini, S., et al., *Spirulina paltensis: Food and function*. *Current Nutrition & Food Science*, 2013. **9**(3): p. 189-193.
9. Kulshreshtha, A., et al., *Spirulina in health care management*. *Curr Pharm Biotechnol*, 2008. **9**(5): p. 400-5.
10. Wu, Q., et al., *The antioxidant, immunomodulatory, and anti-inflammatory activities of Spirulina: an overview*. *Arch Toxicol*, 2016. **90**(8): p. 1817-40.
11. Miczke, A., et al., *Effects of spirulina consumption on body weight, blood pressure, and endothelial function in overweight hypertensive Caucasians: a double-blind, placebo-controlled, randomized trial*. *Eur Rev Med Pharmacol Sci*, 2016. **20**(1): p. 150-6.
12. Zeinalian, R., et al., *The effects of Spirulina Platensis on anthropometric indices, appetite, lipid profile and serum vascular endothelial growth factor (VEGF) in obese individuals: a randomized double blinded placebo controlled trial*. *BMC Complement Altern Med*, 2017. **17**(1): p. 225.
13. Lee, E.H., et al., *A randomized study to establish the effects of spirulina in type 2 diabetes mellitus patients*. *Nutr Res Pract*, 2008. **2**(4): p. 295-300.
14. Mazokopakis, E.E., et al., *The hypolipidaemic effects of Spirulina (Arthrospira platensis) supplementation in a Cretan population: a prospective study*. *J Sci Food Agric*, 2014. **94**(3): p. 432-7.
15. Milasius, K., R. Malickaite, and R. Dadeliene, *Effect of Spirulina food supplement on blood morphological parameters, biochemical composition and on the immune function of sportsmen*. *Biology of Sport*, 2009. **26**(2): p. 157-172.
16. Lu, H.K., et al., *Preventive effects of Spirulina platensis on skeletal muscle damage under exercise-induced oxidative stress*. *Eur J Appl Physiol*, 2006. **98**(2): p. 220-6.
17. Kalafati, M., et al., *Ergogenic and antioxidant effects of spirulina supplementation in humans*. *Med Sci Sports Exerc*, 2010. **42**(1): p. 142-51.
18. Sandhu, J., B. Dheera, and S. Shweta, *Efficacy of Spirulina Supplementation on Isometric Strength and Isometric Endurance of Quadriceps in Trained and Untrained Individuals--a comparative study*. *Ibnosina Journal of Medicine & Biomedical Sciences*, 2010. **2**(2): p. 79-86.

- 1
2
3 468 19. Juskiewicz, A., et al., *An attempt to induce an immunomodulatory effect in rowers with spirulina extract*. J Int Soc Sports Nutr, 2018. **15**: p. 9.
- 4 469
5 470 20. Schröder, H., et al., *The type, amount, frequency and timing of dietary supplement use by elite players in the First Spanish Basketball League*. J Sports Sci, 2002. **20**(4): p. 353-8.
- 6 471
7 472
8 473 21. Sekulic, D., et al., *Substance use and misuse and potential doping behaviour in rugby union players*. Res Sports Med, 2014. **22**(3): p. 226-39.
- 9 474
10 475 22. Fox, R.D., *Spirulina: Production & Potential*. 1996, Aix-en-Provence: Edisud.
- 11 476 23. Bovenschen, H.J., et al., *Evaluation of a gastrointestinal symptoms questionnaire*. Dig Dis Sci, 2006. **51**(9): p. 1509-15.
- 12 477
13 478 24. Siri, W.E., *The gross composition of the body*. Adv Biol Med Phys, 1956. **4**: p. 239-80.
- 14 479 25. Comyns, T. and E.P. Flanagan, *Applications of the session rating of perceived exertion system in professional rugby union*. Strength Cond J, 2013. **35**(6): p. 78-85.
- 15 480
16 481 26. Haddad, M., et al., *Validity and psychometric evaluation of the French version of RPE scale in young fit males when monitoring training loads*. Science & Sports, 2013. **28**(2): p. e29-e35.
- 17 482
18 483
19 484 27. Maffiuletti, N.A., et al., *Reliability of knee extension and flexion measurements using the Con-Trex isokinetic dynamometer*. Clin Physiol Funct Imaging, 2007. **27**(6): p. 346-53.
- 20 485
21 486
22 487 28. Lehance, C., J.-L. Croisier, and T. Bury, *Optojump system efficiency in the assessment of lower limbs explosive strength*. Science & Sports, 2005. **20**(3): p. 131-135.
- 23 488
24 489 29. Glatthorn, J.F., et al., *Validity and reliability of Optojump photoelectric cells for estimating vertical jump height*. J Strength Cond Res, 2011. **25**(2): p. 556-60.
- 25 490
26 491 30. Chaouachi, M., et al., *Within Session Sequence of Balance and Plyometric Exercises Does Not Affect Training Adaptations with Youth Soccer Athletes*. J Sports Sci Med, 2017. **16**(1): p. 125-136.
- 27 492
28 493
29 494 31. Krustup, P., et al., *The yo-yo intermittent recovery test: physiological response, reliability, and validity*. Med Sci Sports Exerc, 2003. **35**(4): p. 697-705.
- 30 495
31 496 32. Bangsbo, J., F.M. Iaia, and P. Krustup, *The Yo-Yo intermittent recovery test : a useful tool for evaluation of physical performance in intermittent sports*. Sports Med, 2008. **38**(1): p. 37-51.
- 32 497
33 498
34 499 33. Shrout, P.E. and J.L. Fleiss, *Intraclass correlations: uses in assessing rater reliability*. Psychol Bull, 1979. **86**(2): p. 420-8.
- 35 500
36 501 34. Hopkins, W.G., et al., *Progressive statistics for studies in sports medicine and exercise science*. Med Sci Sports Exerc, 2009. **41**(1): p. 3-13.
- 37 502
38 503 35. Kreider, R.B., *Dietary supplements and the promotion of muscle growth with resistance exercise*. Sports Med, 1999. **27**(2): p. 97-110.
- 39 504
40 505 36. Kerksick, C.M., et al., *The effects of protein and amino acid supplementation on performance and training adaptations during ten weeks of resistance training*. J Strength Cond Res, 2006. **20**(3): p. 643-53.
- 41 506
42 507
43 508 37. Kraemer, W.J. and B.A. Spiering, *Skeletal muscle physiology: plasticity and responses to exercise*. J Hormone Research in Paediatrics, 2006. **66**(Suppl. 1): p. 2-16.
- 44 509
45 510 38. Ratamess, N.A., et al., *The effects of amino acid supplementation on muscular performance during resistance training overreaching*. J Strength Cond Res, 2003. **17**(2): p. 250-8.
- 46 511
47 512
48 513 39. Duthie, G., D. Pyne, and S. Hooper, *Applied physiology and game analysis of rugby union*. Sports Med, 2003. **33**(13): p. 973-91.
- 49 514
50 515 40. Moradi, S., et al., *Effects of Spirulina supplementation on obesity: A systematic review and meta-analysis of randomized clinical trials*. Complement Ther Med, 2019. **47**: p. 102211.
- 51 516
52 517
53
54
55
56
57
58
59
60

- 1
2
3 518 41. Becker, E.W., *Micro-algae as a source of protein*. Biotechnol Adv, 2007. **25**(2): p. 207-
4 519 10.
5 520 42. Lupatini, A.L., et al., *Potential application of microalga Spirulina platensis as a protein*
6 521 *source*. J Sci Food Agric, 2017. **97**(3): p. 724-732.
7
8 522
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only

Table 1. Participant anthropometric characteristics.

	SPI (n=11)	PLA (n=11)
Age (year)	25.8 ± 3.4	26.3 ± 4.4
BM (kg)	100.0 ± 13.6	99.1 ± 19.9
Height (cm)	184.1 ± 7.7	182.4 ± 7.7
FM (%)	19.7 ± 4.6	19.3 ± 4.8
FM (kg)	20.2 ± 6.5	19.8 ± 8.0
LBM (kg)	79.8 ± 8.0	79.4 ± 12.7

Values are presented as mean ± standard deviation. BM, body mass; FM, Fat Mass; LBM, lean body mass.

Table 2. Composition of *Arthrospira platensis* produced by AGV (100 g).

	Unity	Amount		Unity	Amount
Energy			Vitamins		
	kJ	1530	Vitamin A	µg	<20
	kcal	363	β-carotene	mg	24,902
Fat			Vitamin C	mg	<2,5
Total fat	g	6,3	Vitamin B3	mg	8,5
Saturated fat	g	3,8	Vitamin B5	mg	0,05
Unsaturated fat	g	2,5	Vitamin B6	mg	0,09
Monounsaturated fat	g	0,4	Vitamin B9	µg	156
Polyunsaturated fat	g	2	Vitamin B12	µg	61,3
Omega 3	%	0,12	Vitamin E	mg	6,84
Omega 6	%	14,31	Minerals		
Carbohydrates			Sodium	mg	1338,2
Total Carbohydrates	g	16,5	Phosphorus	mg	1353,8
Dietary Fiber	g	7,4	Calcium	mg	310,4
Proteins and amino acids			Copper	mg	1,83
Proteins	g	63,7	Iron	mg	76,43
Leucine	g	5,56	Magnesium	mg	434,2
Isoleucine	g	3,47	Manganese	mg	7,06
Valine	g	4,02	Potassium	mg	1932
			Zinc	mg	7,43

Table 3. Participant's dietary intake and internal training load.

		SPI (n=11)	PLA (n=11)	p-value
Caloric intake (kcal)	W0	2680.8 ± 495.4	2844.8 ± 495.4	0.508
	W7	2788.3 ± 535.6	2646.8 ± 523.6	0.558
Carbohydrates (g)	W0	2.83 ± 0.91	2.85 ± 0.96	0.948
	W7	3.05 ± 0.99	2.64 ± 0.89	0.350
Proteins (g)	W0	1.37 ± 0.38	1.66 ± 0.66	0.243
	W7	1.43 ± 0.36	1.62 ± 0.64	0.416
Fat (g)	W0	1.15 ± 0.32	1.09 ± 0.37	0.718
	W7	1.16 ± 0.33	1.10 ± 0.45	0.735
Internal training load (AU)	W1	1408.1 ± 434.2	1258.9 ± 579.4	0.531
	W2	1317.4 ± 358.9	1218.2 ± 695.2	0.696
	W3	1192.0 ± 244.9	1206.5 ± 424.9	0.927
	W4	675.0 ± 200.1	809.5 ± 192.3	0.143
	W5	1296.4 ± 399.2	1562.6 ± 631.0	0.268
	W6	1592.6 ± 316.0	1740.8 ± 414.8	0.372

Values are presented as mean ± standard deviation.

Table 4: ICC of vertical jump and speed measurements

Measures	ICC	Interpretation
SJ	0.958	Excellent
CMJ	0.980	Excellent
10-m Sprint	0.900	Excellent
30-m Sprint	0.937	Excellent

ICC, intraclass correlation coefficient; SJ, squat jump; CMJ, countermovement jump.

For Peer Review Only

Table 5. Isokinetic leg strength and power before and after supplementation

		Peak torque (Nm)		Maximal power (W)	
		W0	W7	W0	W7
CON 60 E	PLA	263.20 ± 22.72	273.82 ± 27.68	275.61 ± 23.80	286.75 ± 28.99
	SPI	278.42 ± 15.64	271.96 ± 26.97	291.57 ± 16.37	284.79 ± 28.24
CON 60 F	PLA	183.59 ± 30.18	192.37 ± 43.81	192.27 ± 31.60	201.46 ± 45.88
	SPI	190.32 ± 30.81	184.55 ± 30.29	199.31 ± 32.26	193.25 ± 31.71
CON 240 E	PLA	213.55 ± 24.41	213.21 ± 31.77	947.28 ± 162.39	906.83 ± 103.02
	SPI	226.15 ± 38.76	216.49 ± 24.59	849.51 ± 102.25	893.08 ± 133.07
CON 240 F	PLA	170.03 ± 34.97	179.25 ± 43.45	727.23 ± 141.31	724.69 ± 166.01
	SPI	173.61 ± 33.73	173.01 ± 39.63	712.22 ± 146.46	750.83 ± 181.99
ECC 30 E	PLA	287.28 ± 38.64	308.75 ± 29.95	111.82 ± 12.77	111.64 ± 16.63
	SPI	316.67 ± 16.53	319.83 ± 23.07	118.40 ± 20.28	113.36 ± 12.89
ECC 30 F	PLA	200.25 ± 37.18	186.38 ± 42.51	89.02 ± 18.31	93.85 ± 22.76
	SPI	195.58 ± 19.27	196.55 ± 25.39	90.90 ± 17.66	90.58 ± 20.75

Nm, Newton metre; *W*, Watt ; *CON*, Concentric; *ECC*, Eccentric; *E*, extensors; *F*, Flexors; 60, 60°/s; 240, 240°/s; 30, 30°/s.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1. Study design

Figure 1. Study design

64x31mm (600 x 600 DPI)

Figure 2. Effects of supplementation on Vertical jump and Speed measurements.

*p<0.05

Figure 2. Effects of supplementation on Vertical jump and Speed measurements. *p<0.05

97x57mm (600 x 600 DPI)