The Journal of Physical Therapy Science

Original Article

Trunk exercises performed on an unstable surface improve trunk muscle activation, postural control, and gait speed in patients with stroke

Kyoung-Sim Jung, PhD, PT¹⁾, Hwi-Young Cho, PhD, PT^{2)*}, Tae-Sung In, PhD, PT^{3)*}

- Institute for Life Sciences, Asan Medical Center, College of Medicine, University of Ulsan, Republic of Korea
- ²⁾ Department of Physical Therapy, College of Health Science, Gachon University: 191 Hambangmoero, Yeonsu-gu, Incheon 406-799, Republic of Korea
- ³⁾ Department of Physical Therapy, Shin-Hwa Rehabilitation Hospital, Republic of Korea

Abstract. [Purpose] This study examined the effects of trunk exercises performed on an unstable surface on trunk muscle activation, postural control, and gait speed in stroke patients. [Subjects] Twenty-four participants with stroke were recruited in this study and randomly distributed into experimental (n = 12) and control groups (n = 12). [Methods] Subjects in the experimental group participated in trunk exercises on the balance pad for 30 min, five times a week for 4 weeks; those in the control group performed trunk exercises on a stable surface for 30 min, five times a week for 4 weeks. Trunk muscle activation was measured by using surface electromyography, and trunk control was evaluated with the Trunk Impairment Scale (TIS). Gait speed was measured with the 10-Meter Walk Test. [Results] Activity of the external and internal oblique muscles in the experimental group was significantly higher than that in the control group. The TIS score of the experimental group showed significantly greater improvement than did that of the control group. The 10-Meter Walk Test (10MWT) score also significantly improved in the experimental group. [Conclusion] Trunk exercises on an unstable surface improve trunk muscle activation, postural control, and gait speed in patients with hemiparetic stroke.

Key words: Stroke, Trunk exercise, Unstable surface

(This article was submitted Oct. 29, 2015, and was accepted Dec. 12, 2015)

INTRODUCTION

Trunk plays an important role in stabilizing the pelvis and spinal column^{1, 2)}. However, stroke patients are less capable of balance³⁻⁶⁾ and postural control⁷⁾ due to trunk muscle weakness and damaged proprioception. In addition, postural sway increases in the sitting position⁸⁾, whereas weight-shifting ability diminishes⁹⁾.

Sitting balance is a predictor of functional recovery, and the role of the trunk muscles in maintaining balance is important because the center of mass becomes lower than that in the standing position¹⁰⁾. Kim et al.¹¹⁾ reported that trunk muscle activation during a reaching task in stroke patients is highly correlated not only with trunk control but also with balance.

To improve balance in the sitting position, pelvic tilt or bridging, weight-shifting, and trunk stabilization exercises using the arms and legs may be used as training methods¹²⁾. The trunk muscles contract to counteract postural sway during shoulder or hip flexion exercise in the sitting position¹³⁾, and the ability to regulate the alignment of the trunk is required to counteract the center of mass change during weight-shifting exercises¹⁴⁾.

In addition, exercising on an unstable surface increases postural sway, further promoting trunk muscle activation¹⁵⁾. In studies that conducted trunk stabilization exercises on an unstable surface, with stroke patients as subjects, the thickness of

^{*}Corresponding authors. Hwi-Young Cho (E-mail: hwiyoung@gachon.ac.kr); Tae-Sung In (E-mail: in8386@naver.com) ©2016 The Society of Physical Therapy Science. Published by IPEC Inc.

This is an open-access article distributed under the terms of the Creative Commons Attribution Non-Commercial No Derivatives (by-nc-nd) License http://creativecommons.org/licenses/by-nc-nd/4.0/>.

the trunk muscle increased, and the balancing ability improved^{16, 17}; however, there was no significant difference in trunk muscle activation between groups in a study that conducted trunk stabilization exercises using a sling¹⁸.

Studies in stroke patients on the effects of trunk exercises on trunk muscle activation are lacking, and studies on how the support surface affects trunk muscle activation in stroke patients are also needed. Therefore, we investigated the effects of trunk exercise on an unstable surface on trunk muscle activation, postural control, and gait speed in stroke patients.

SUBJECTS AND METHODS

A total of 24 patients with hemiparetic stroke were recruited for this study from K Hospital. Subjects who were diagnosed with the first onset of unilateral hemispheric stroke, had no neglect of paretic limbs, could sit independently for 30 s on a stable surface, were medically stable, had no peripheral neuritis, had no musculoskeletal problems such as low back pain or arthritis affecting motor performance, and could understand and follow simple verbal instructions were included in the study¹⁵⁾. Table 1 lists the general characteristics of the subjects. After the subjects were informed about the study, they agreed to participate and signed consent forms. The study was approved by the Institutional Review Board of Gachon University.

Trunk exercises included weight-shifting and arm flexion in the sitting position. During the weight shifting exercise, the subjects were instructed to sit with their arms folded and to shift their weights from midline to the right and left, as far as they could, and touch a bar placed on both sides. During the arm flexion exercise, the subjects were instructed to flex both their arms as high as they could. The experimental group performed the exercises on the balance pad, and the control group, on a stable surface, for 30 min, 5 times a week for 4 weeks.

A surface electromyogram (EMG) (Telemyo 2400 G2, Telemetry EMG System; Noraxon, Scottsdale, AZ, USA) was used for measuring the muscle activity. Before the electrodes were attached, the skin over three muscles was swabbed with alcohol to minimize skin resistance. Surface electrodes were placed over the three muscles of the affected side: on the erector spinae, 2 cm laterally from L3; on the external oblique, just above the anterior superior iliac spine (ASIS); and on the internal oblique, 2 cm inferior and medial to the ASIS¹⁹. The EMG recordings were taken while the subject performed maximum isometric contractions for 5 s. The sampling rate was set at 1,500 Hz, and the bandstop of the EMG recordings was set at 60 Hz. The EMG signals were full-wave rectified and integrated over 3 s of a 5-s maximum contraction period. All participants repeated the contraction three times with a 1-min rest between the trials for preventing muscle fatigue. The integrated EMG (I-EMG) before training was defined as 100%.

The Trunk Impairment Scale (TIS), which requires observing the quality of trunk movement, serves as a guide for trunk treatment in stroke patients. The test consists of three subscales: static sitting balance, dynamic sitting balance, and coordination. The TIS is an excellent and reliable tool for measurement, with intraclass correlation coefficients for test-retest reliability of r = 0.96 and inter-rater reliability of $r = 0.99^{20}$).

The 10MWT measured the time that each subject took for walking. The inter- and intra-rater reliability was high (r = 0.89-1.00)²¹.

The normality of variables was assessed by using the Shapiro-Wilk test. Independent t-test (for continuous variables) and χ^2 test (for categorical variables) were used for comparing the baseline characteristics of the subjects in the experimental and control groups. The paired t-test was used for within-group comparisons, and the independent t-test, for between-group comparisons. The level of statistical significance was set at 0.05. SPSS 12.0 (SPSS, Chicago, IL, USA) was used for the statistical analysis.

Table 1. Common and clinical characteristics of the subjects (N = 24)

Variable	Experimental group (n = 12)	Control group (n = 12)
Gender		
Male	8	6
Female	4	6
Age (yrs)	58.9 ± 11.0	60.7 ± 7.8
Weight (kg)	64.3 ± 10.0	63.6 ± 9.6
Height (cm)	166.1 ± 9.1	162.9 ± 7.8
Stroke type		
Ischemic	8	7
Hemorrhagic	4	5
Affected side		
Left	7	6
Right	5	6
Post-stroke duration (months)	8.0 ± 3.2	8.4 ± 2.4
MMSE	25.7 ± 1.9	25.5 ± 1.6

MMSE: Mini Mental State Examination

RESULTS

No significant difference was found in the general characteristics and pretest scores between the experimental and control groups at baseline (Table 1). After training, the activity of the external and internal oblique muscles in the experimental group (mean change, $84.54 \pm 74.34\%$ and $62.24 \pm 55.91\%$, respectively) was significantly higher than that in the control group (mean change, $26.80 \pm 59.46\%$ and $12.51 \pm 35.67\%$, respectively). However, the results showed that there were no significant differences in the activity of the erector spinae between the experimental and control groups. The change in the TIS score in the experimental group (mean score change, 4.83 ± 2.17) was significantly higher than that in the control group (mean score change, 2.42 ± 2.35). The change of in the 10MWT time in the experimental group (mean time change, 5.4 ± 3.5) showed a significant decrease compared to that in the control group (mean time change, 1.6 ± 2.6) (Table 2).

DISCUSSION

This investigation of the effects of trunk exercises performed on an unstable surface on trunk muscle activation in stroke patients showed that the activation of the external and internal oblique muscles, excluding the erector spinae, significantly increased, compared to that in the control group. When the arm is lifted in the sitting position, the moment of the trunk acts backward to maintain stability as the center of mass moves forward²², and postural sway occurs because of this shift in the center of mass and the reaction force²³. In addition, to maintain trunk stability during weight-shifting in order to counteract the change in the center of mass, a properly coordinated action of muscles regulated by the nervous system is needed¹⁴). When trunk exercise was performed on a balance ball in this study, trunk muscle activation might have been further promoted because of the reaction force acting against the shaking of the surface.

However, the reason why the activation of the erector spinae in the experimental group was not significantly different from that in the control group may be because the erector spinae, as the axial trunk muscle, was relatively less affected by the support surface during weight-shifting than was the lateral trunk muscles, such as the external oblique muscle, displaying the unilateral preponderance of the internal oblique muscle^{24, 25)}. According to Marshall and Murphy²⁶⁾, the activity of muscles related to postural sway and task execution increases as the center of mass moves away from the midline on an unstable surface. Therefore, in this study, the maximum weight-shifting distance and shoulder flexion angle, which can be measured in the sitting position, were measured to reach the target point.

In addition, we investigated the effects of the exercise on the postural control of the trunk. The results showed that dynamic postural control and coordination of the postural control of the trunk in the experimental group were significantly improved compared to those in the control group. Postural control refers to the ability of the trunk muscle to maintain the upright position during shifting of weight or the center of mass on the base of a support surface²⁷⁾. In this study, trunk exercises on an unstable surface may have improved the control ability because activation of the trunk muscles was increased.

Trunk control ability is reportedly significantly correlated with balance, gait, and functional ability²⁸⁾. In a study that analyzed trunk kinematics during walking in stroke patients, pelvic movement was reportedly unstable and asymmetrical²⁹⁾. Karthikbabu et al.³⁰⁾ reported that gait speed and symmetry were improved by trunk exercises, which can be attributed to the

Table 2.	Comparison	of the ex	perimental	and control	groups (N = 24

Scale	Experimental group $(n = 12)$			Control group ($n = 12$)		
	Pre-test	Post-test	Change	Pre-test	Post-test	Change
EMG (%)						
ES	100	127.9 ± 15.6	$27.9 \pm 15.6^*$	100	117.8 ± 26.9	$17.8 \pm 26.9^*$
EO	100	184.5 ± 74.3	$84.5 \pm 74.3^{*\#}$	100	126.8 ± 59.5	26.8 ± 59.5
IO	100	162.2 ± 55.9	$62.2 \pm 55.9^{*\#}$	100	112.5 ± 35.7	12.5 ± 35.7
TIS (score)						
Static	5.83 ± 0.72	6.42 ± 0.67	$0.58 \pm 0.79^*$	5.50 ± 1.09	6.17 ± 1.11	0.67 ± 1.07
Dynamic	5.33 ± 1.92	7.75 ± 1.54	$2.42 \pm 1.24^{*\#}$	5.33 ± 2.15	6.25 ± 1.29	0.92 ± 1.56
Coordination	2.58 ± 1.24	4.42 ± 0.79	$1.83 \pm 1.03^{*\#}$	2.67 ± 1.15	3.50 ± 1.38	0.83 ± 1.19
Total	13.75 ± 3.08	18.58 ± 1.98	$4.83 \pm 2.17^{*\#}$	13.50 ± 3.32	15.92 ± 2.84	2.42 ± 2.35
10MWT (s)	24.5 ± 7.5	19.1 ± 7.7	$5.4 \pm 3.5^{*\#}$	26.9 ± 5.3	25.2 ± 5.0	1.6 ± 2.6

Values are presented as mean \pm SD.

EMG: electromyography; ES: erector spinae; EO: external oblique; IO: internal oblique; TIS: Trunk Impairment Scale; 10MWT: 10-Meter Walk Test

^{*}Significant differences between pre- and post-tests (p < 0.05).

^{*}Significant differences between the experimental and the control groups (p < 0.05).

increase in weight shifting toward the diseased leg during walking as the symmetrical pelvic movement improved. In this study, as selective movement and symmetrical postural control of the trunk were improved by weight shifting and shoulder flexion exercise on an unstable surface, the carryover effect may also have appeared in walking.

The trunk exercises performed on an unstable surface in this study significantly improved trunk muscle activation, postural control, and the gait speed of stroke patients. However, it is difficult to generalize because of the limited number of subjects, and we could not verify whether postural sway and weight distribution in the sitting position were improved. Therefore, in future studies, it is necessary to develop various protocols depending on patient condition to verify the effects of trunk exercise on postural sway on an unstable surface.

ACKNOWLEDGEMENT

This work was supported by the Gachon University research fund of 2015 (GCU-2015-0060).

REFERENCES

- 1) Behm DG, Drinkwater EJ, Willardson JM, et al.: The use of instability to train the core musculature. Appl Physiol Nutr Metab, 2010, 35: 91–108. [Medline] [CrossRef]
- 2) Kibler WB, Press J, Sciascia A: The role of core stability in athletic function. Sports Med, 2006, 36: 189–198. [Medline] [CrossRef]
- 3) Dickstein R, Shefi S, Marcovitz E, et al.: Electromyographic activity of voluntarily activated trunk flexor and extensor muscles in post-stroke hemiparetic subjects. Clin Neurophysiol, 2004, 115: 790–796. [Medline] [CrossRef]
- 4) Geurts AC, de Haart M, van Nes IJ, et al.: A review of standing balance recovery from stroke. Gait Posture, 2005, 22: 267–281. [Medline] [CrossRef]
- 5) Karatas M, Cetin N, Bayramoglu M, et al.: Trunk muscle strength in relation to balance and functional disability in unihemispheric stroke patients. Am J Phys Med Rehabil, 2004, 83: 81–87. [Medline] [CrossRef]
- 6) Tanaka S, Hachisuka K, Ogata H: Trunk rotatory muscle performance in post-stroke hemiplegic patients. Am J Phys Med Rehabil, 1997, 76: 366–369. [Medline] [CrossRef]
- 7) Geiger RA, Allen JB, O'Keefe J, et al.: Balance and mobility following stroke: effects of physical therapy interventions with and without biofeedback/forceplate training. Phys Ther, 2001, 81: 995–1005. [Medline]
- 8) van Nes IJ, Nienhuis B, Latour H, et al.: Posturographic assessment of sitting balance recovery in the subacute phase of stroke. Gait Posture, 2008, 28: 507–512. [Medline] [CrossRef]
- 9) Tessem S, Hagstrøm N, Fallang B: Weight distribution in standing and sitting positions, and weight transfer during reaching tasks, in seated stroke subjects and healthy subjects. Physiother Res Int, 2007, 12: 82–94. [Medline] [Cross-Ref]
- 10) van de Port IG, Kwakkel G, Schepers VP, et al.: Predicting mobility outcome one year after stroke: a prospective cohort study. J Rehabil Med, 2006, 38: 218–223. [Medline] [CrossRef]
- 11) Kim JH, Lee SM, Jeon SH: Correlations among trunk impairment, functional performance, and muscle activity during forward reaching tasks in patients with chronic stroke. J Phys Ther Sci, 2015, 27: 2955–2958. [Medline] [CrossRef]
- 12) Verheyden G, Vereeck L, Truijen S, et al.: Additional exercises improve trunk performance after stroke: a pilot randomized controlled trial. Neurorehabil Neural Repair, 2009, 23: 281–286. [Medline] [CrossRef]
- 13) Dickstein R, Shefi S, Marcovitz E, et al.: Anticipatory postural adjustment in selected trunk muscles in post stroke hemiparetic patients. Arch Phys Med Rehabil, 2004, 85: 261–267. [Medline] [CrossRef]
- 14) Lanzetta D, Cattaneo D, Pellegatta D, et al.: Trunk control in unstable sitting posture during functional activities in healthy subjects and patients with multiple sclerosis. Arch Phys Med Rehabil, 2004, 85: 279–283. [Medline] [CrossRef]
- 15) Karthikbabu S, Nayak A, Vijayakumar K, et al.: Comparison of physio ball and plinth trunk exercises regimens on trunk control and functional balance in patients with acute stroke: a pilot randomized controlled trial. Clin Rehabil, 2011, 25: 709–719. [Medline] [CrossRef]
- 16) Bae SH, Lee HG, Kim YE, et al.: effects of trunk stabilization exercises on different support surfaces on the cross-sectional area of the trunk muscles and balance ability. J Phys Ther Sci, 2013, 25: 741–745. [Medline] [CrossRef]
- 17) Yoo J, Jeong J, Lee W: The effect of trunk stabilization exercise using an unstable surface on the abdominal muscle structure and balance of stroke patients. J Phys Ther Sci, 2014, 26: 857–859. [Medline] [CrossRef]

- 18) Park JH, Hwangbo G: The effect of trunk stabilization exercises using a sling on the balance of patients with hemiple-gia. J Phys Ther Sci, 2014, 26: 219–221. [Medline] [CrossRef]
- 19) Cram JR, Kasman GS: Holtz: Introduction to surface electromyography. Washington: Aspen publishers, 1993.
- 20) Verheyden G, Nieuwboer A, Mertin J, et al.: The Trunk Impairment Scale: a new tool to measure motor impairment of the trunk after stroke. Clin Rehabil, 2004, 18: 326–334. [Medline] [CrossRef]
- 21) Steffen TM, Hacker TA, Mollinger L: Age- and gender-related test performance in community-dwelling elderly people: Six-Minute Walk Test, Berg Balance Scale, Timed Up & Go Test, and gait speeds. Phys Ther, 2002, 82: 128–137. [Medline]
- 22) Bouisset S, Zattara M: Biomechanical study of the programming of anticipatory postural adjustments associated with voluntary movement. J Biomech, 1987, 20: 735–742. [Medline] [CrossRef]
- 23) Horak FB, Esselman P, Anderson ME, et al.: The effects of movement velocity, mass displaced, and task certainty on associated postural adjustments made by normal and hemiplegic individuals. J Neurol Neurosurg Psychiatry, 1984, 47: 1020–1028. [Medline] [CrossRef]
- 24) Carr LJ, Harrison LM, Stephens JA: Evidence for bilateral innervation of certain homologous motoneurone pools in man. J Physiol, 1994, 475: 217–227. [Medline] [CrossRef]
- 25) Ferbert A, Caramia D, Priori A, et al.: Cortical projection to erector spinae muscles in man as assessed by focal transcranial magnetic stimulation. Electroencephalogr Clin Neurophysiol, 1992, 85: 382–387. [Medline] [CrossRef]
- 26) Marshall PW, Murphy BA: Core stability exercises on and off a Swiss ball. Arch Phys Med Rehabil, 2005, 86: 242–249. [Medline] [CrossRef]
- 27) Davis PM: Right in the middle. Selective trunk activity in the treatment of adult hemiplegia. New York: Springer, 1990.
- 28) Verheyden G, Vereeck L, Truijen S, et al.: Trunk performance after stroke and the relationship with balance, gait and functional ability. Clin Rehabil, 2006, 20: 451–458. [Medline] [CrossRef]
- 29) Tyson SF: Trunk kinematics in hemiplegic gait and the effect of walking aids. Clin Rehabil, 1999, 13: 295–300. [Medline] [CrossRef]
- 30) Karthikbabu S, Rao BK, Manikandan N, et al.: Role of trunk rehabilitation on trunk control, balance and gait in patients with chronic stroke: a pre-post design. Neurosci Med, 2011, 2: 61–67. [CrossRef]