
University of Connecticut
OpenCommons@UConn

Master's Theses University of Connecticut Graduate School

8-22-2011

The Influence of Resistance Training on Primary
Hemostatic Responses
Brent C. Creighton
Unniversity of Connecticut, BrentCreighton@gmail.com

This work is brought to you for free and open access by the University of Connecticut Graduate School at OpenCommons@UConn. It has been
accepted for inclusion in Master's Theses by an authorized administrator of OpenCommons@UConn. For more information, please contact
opencommons@uconn.edu.

Recommended Citation
Creighton, Brent C., "The Influence of Resistance Training on Primary Hemostatic Responses" (2011). Master's Theses. 138.
https://opencommons.uconn.edu/gs_theses/138

http://lib.uconn.edu/
http://lib.uconn.edu/
http://lib.uconn.edu/
https://opencommons.uconn.edu
https://opencommons.uconn.edu/gs_theses
https://opencommons.uconn.edu/gs
mailto:opencommons@uconn.edu

1

The Influence of Resistance Training on Primary

Hemostatic Responses

Brent Clark Creighton

B.S., University of Connecticut, 2009

A Thesis

Submitted in Partial Fulfillment of the

Requirements for the Degree of

Masters of Arts

at the

University of Connecticut

2011

2

APPROVAL PAGE

The Influence of Resistance Training on Primary

Hemostatic Responses

Master of Arts Thesis

Presented by

Brent Clark Creighton, B.S.

Major Advisor

 William J. Kraemer, Ph.D.

Associate Advisor

 Carl M. Maresh, Ph.D.

Associate Advisor

 Jeff S. Volek, Ph.D., R.D.

Associate Advisor

 Brian R. Kupchak, Ph.D.

University of Connecticut

2010

3

Acknowledgements

The completion of this thesis was only possible with the help of my professors, lab

mates, friends and family.

4

Table of Contents

Abstract ... 6

Chapter 1: Introduction ... 7

Chapter 2: Review of Literature.. 11

What is Hemostasis? ... 11

Normal Endothelial function:.. 11

Platelet Formation: .. 13

Platelet Function: .. 15

Platelet Structure: .. 17

Platelet Granule Contents ... 17

Dense Granules (Delta): .. 17

Alpha Granules (α): .. 19

Platelet Factor 4 (PF4): ... 20

βeta-Thromboglobulin (β-TG): ... 20

von Willebrand Factor (vWF): .. 21

Lysosomes: ... 22

Primary Hemostasis: A Three Step Process .. 23

Platelet Adhesion: ... 23

Platelet Activation: .. 23

Platelet Aggregation: .. 25

Implications of platelets in thrombosis and atherosclerosis (atherothrombosis): 26

The Effects of Exercise on Primary Hemostasis ... 30

Acute Effects of Exercise: .. 31

Chronic Effects of Exercise: ... 33

Chapter 3: Methods .. 35

Experimental Approach to the Problem .. 35

Individuals .. 36

Procedures ... 37

Visit 1: ... 38

Visit 2: ... 39

5

Visit 3: Acute Exhaustive Resistance Exercise Test (AERET) .. 40

Blood Draws ... 41

Blood Processing .. 42

Biochemical Assays .. 42

Statistical Analyses ... 43

Chapter 4: RESULTS ... 45

Platelets: .. 45

vWF: ... 47

PF4: ... 48

β-TG: ... 49

Lactate, HR, RPE: ... 50

Chapter 5: DISCUSSION... 51

Platelet Count .. 51

von Willebrand Factor .. 53

Platelet Factor 4 & βeta-Thromboglobulin ... 54

Lactate, Heart Rate & Rating of Perceived Exertion .. 56

Conclusion .. 56

References ... 58

Appendix A ... 66

6

Abstract

Objective: The rise in casualties of acute cardio vascular disease has increased the

investigation of potential ways to combat these problems. Long term resistance training

has been viewed as one possible approach in helping to reduce the hyperaggragability of

platelets following acute strenuous exercise. The present investigation was designed to

explore the effects of an acute resistance exercise test (AERET) and recovery on the

primary hemostatic system in both resistance trained and untrained individuals.

Methods: Ten resistance trained (RT) (Age, 26.0 ± 1.42 yr; Height, 175.12 ± 2.7 cm;

Weight, 79.56 ± 4.29 kg) and ten untrained individuals UT (Age, 26.4 ± 1.97 yr; Height,

170.31 ± 2.36 cm; Weight, 67.88 ± 5.34 kg) performed an AERET (6 sets of 10

repetitions of heavy squats). Blood samples were obtained before exercise, immediately

post and at 15, 60 and 120 minutes following the exercise test. Blood samples were

analyzed for platelet count, von Willebrand Factor (vWF), Beta Thromboglobulin (β-TG)

and Platelet Factor 4 (PF4).

Results: Results found significant differences between the RT group and the UT group

for measurements of plasma β-TG. Platelet count, vWF and β-TG all increased

significantly following the resistance exercise test. PF4 had no significant change. All

measured variables returned to baseline 120 minutes following exercise.

Conclusion: RT individuals demonstrated reduced platelet activation in vivo in response

to an acute bout of heavy resistance exercise compared to UT individuals. Reduced

platelet activation could be attributed to training status as shown by reduction in plasma

levels of β-TG measured in the RT group.

7

Chapter 1: Introduction

 Cardio vascular disease (CVD) is the leading cause of morbidity and mortality

within the Western world (15). Acute cardiovascular disease, normally onset by

strenuous physical exercise, can result in sudden cardiac death, acute myocardial

infarctions or stroke. Such acute syndromes result from an increased hyperaggregability

of platelets following strenuous physical exercise (25). Increased platelet activation after

exercise is thought to be the primary cause of acute CVD aside from preexisting

atherosclerosis (54). Such acute events occur most commonly in people with

manifestations of chronic plaque deposition (76) as unanticipated disruptions in

atherosclerotic plaque further lead to platelet activation and thrombosis. Rupture of

atherosclerotic plaque followed by platelet adhesion is clinically termed

atherothrombosis, when a thrombus forms over a pre-existing atheroma. Sedentary

individuals with increased physical inactivity are at much higher risks of developing

CVD and atherosclerosis, predisposing such individuals to subsequent acute syndromes

(76).

 Inactivity combined with diets high in fat are the two primary causes of unhealthy

lifestyles among sedentary individuals (35, 43, 68). These factors coupled with normal

aging can lead to reduced muscle mass, dyslipidemia, diabetes mellitus and hypertension,

all of which strongly contribute to an increase in atherosclerosis and plaque formation

among this population (10, 77). CVD is a largely preventable condition (88) when

appropriate measures are taken to modify sedentary lifestyle. Resistance exercise training

has been shown to be an effective means for reducing various CVD risk factors by

preventing muscle atrophy associated with aging and inactivity (10). Skeletal muscle is

8

important for glucose and triglyceride metabolism, increasing basal metabolic rate and

maintaining a normal healthy lifestyle (10).

 Muscular strength is a vital factor in an individual’s ability to perform daily

activities, such as lifting boxes, moving furniture, and carrying groceries. Hence,

improvements in muscular strength permit individuals to live a more independent

lifestyle. In addition, regular resistance training improves bone density, (10) strengthens

connective tissue, and increases lean body mass (89). Furthermore, reports have

demonstrated that an increase in muscular strength allows an individual to work at a

lower level of maximal contraction for a given load, (56, 58) thereby placing less stress

on the heart and cardiovascular system. Consequently, CVD complications following

acute bouts of strenuous exercise have been shown to be significantly less prominent in

resistance trained individuals (76). Resistance training clearly improves muscular

function; it remains unclear whether this type of exercise can truly reduce the likelihood

of cardiovascular and thrombotic events (20, 37).

 Platelets, small anucleaet cells that circulate within the blood, are necessary in the

process of primary hemostasis. Platelet adhesion, activation and aggregation are the

processes comprising primary hemostasis which allow platelets to bind to injured

endothelium and form a platelet plug arresting bleeding. Endothelial denudation is the

main signal by which platelet activation occurs; however, inflammation or strenuous

exercise appear to be other modes which may activate platelets (29). Exercise intensity

seems to play a significant role in platelet hyperactivity as increasing intensity leads to a

greater hypercoagulability state. The release of catecholamines with exercise also appears

to be intensity dependent and may be the primary initiator of platelet activation observed

9

with exercise, though this has not been fully proven (55). Various studies have shown

increases in platelet activation following acute strenuous exercise (2, 3), however these

physiological mechanisms are not fully understood.

 Exercise plays a beneficial role (28, 36, 57, 65) in helping combat the progression

and advent of cardiovascular disease, yet how this occurs is not fully understood.

Previous studies (2, 3, 62, 64) investigating the effect of exercise training on primary

hemostasis in vivo have assessed platelet activation by quantifying different surface

receptors and platelet biomolecules such as βeta-Thromboglobulin and Platelet Factor 4.

These molecules are released from the α-granules of platelets and can be measured in the

plasma to assess platelet activation in vivo (40). Additionally, von Willebrand Factor, a

glycoprotein released from platelets and stressed endothelium, can also be measured in

plasma as a marker of platelet activation and endothelial dysfunction. Ahmadizad et al

and El-Sayed et al have shown increases in all three variables following acute resistance

exercise (2, 3).

 Chronic physical training has shown favorable adaptations such as reductions in

platelet activation and aggregation in response to strenuous physical exercise (8, 44, 83).

Additional physiological alterations seen with resistance training exercise that may have

a beneficial impact on primary hemostasis include an increase in plasma volume (18), an

increase in vessel diameter and stability (66), as well as increases in antithrombtic

chemicals by the endothelium (9, 30, 33). Evidence suggests exercise training,

independent of sex, has a positive effect on platelet activation in both men and women

(47). Endurance exercise and its effects on hemostasis has been previously studied (21-

24) however there has been a lack of research focused on the influence of habitual

10

resistance training on the primary hemostatic system and its’ possible beneficial effects

during periods of heavy physical exertion. For this reason, the purpose of the present

investigation was to explore the effects of an acute resistance exercise test on βeta-

Thromboglobulin, Platelet Factor 4 and von Willebrand Factor in both resistance trained

and untrained individuals.

11

Chapter 2: Review of Literature

This review will examine the physiology of normal endothelial function as well as

the structure and function of platelets. The process of primary hemostasis will be

described in moderate detail followed by the implications of platelets in the formation of

thrombosis and atherosclerosis. Lastly, this review will conclude with the effects exercise

has on primary hemostasis. Both acute and chronic exercise will be evaluated.

What is Hemostasis?

 Hemostasis is the process by which the body elicits cessation of the blood at a site

of injury while simultaneously keeping blood in a fluid state. The term hemostasis is

derived from Latin, hemo (blood) and stasis (to halt). This process initiates when damage

occurs to blood vessels such as from a cut or puncture. However, any damage to the

endothelium can elicit the process of hemostasis. Endothelial denudation occurs

frequently throughout life, from normal endothelial cell death to infectious agents,

acidosis, hypoxia, inflammation, and hypotension (61). Hemostasis can be divided into

two distinct pathways: primary hemostasis which comprises the formation of a primary

platelet plug and secondary hemostasis which consists of the intrinsic and extrinsic

pathways. Primary hemostasis can be further broken down into three dynamic processes

that are defined separately yet strongly intertwined and dependent on one another. These

processes are platelet adhesion, platelet activation and platelet aggregation.

Normal Endothelial function:

 Endothelial cells are not only important in the maintenance of hemostasis but are

also essential in the regulation of other physiological processes such as response to

12

infection and sepsis, alteration of blood flow and wound healing (34, 61). To understand

the mechanisms involved in primary hemostasis and conceptualize the interplay between

endothelial cells and platelets, it is necessary to first comprehend how the endothelium

responds under normal physiological conditions. Endothelial cells line the blood vessels

of the body and contain a rod shaped organelle called the Weibel-Palade body (34).

These organelles contain von Willebrand factor, a glycoprotein released by damaged

endothelial cells which readily binds platelets (34). Endothelial cells continuously secret

anti-platelet and anti-coagulant molecules to maintain vascular homeostasis and prevent

thrombotic episodes (61). However, when affected by infection, a stressor, hypertension,

or dyslipidemia, endothelial cell function can become compromised to the point where it

no longer is able to adequately produce these molecules and quickly becomes

procoagulant (34, 61).

 By inhibiting platelet adhesion, activation and the subsequent recruitment of

additional platelets, endothelial cells prevent primary hemostasis from initiating. The

only location within the vessel where blood needs to be arrested is at the site of vascular

injury. This inhibitive nature of endothelial cells is essential considering blood needs to

be maintained in liquid form. To maintain rheological homeostasis, endothelial cells

release many different molecules, three of which directly affect primary hemostasis. They

include nitric oxide (NO), a naturally occurring gas, prostacyclin (PGI2) an eicosanoid,

and ADP diphosphatase (CD39) (34, 41, 61). Both NO and PGI2 are synthesized and

secreted by endothelial cells and work to inhibit platelet adhesion, activation and

aggregation. They also function as vasodilators by relaxing vascular smooth muscle (41).

The surface expression of endothelial membrane-associated CD39 helps return platelets

13

to their resting state and prevents platelet recruitment by metabolizing ADP and ATP,

two platelet agonists, to AMP which is non stimulatory (34). Endothelial cells also

express heparin sulfate on their surfaces which act as a potent anitcogaluant by

participating in the inactivation of thrombin (69). Thus, by secreting various anti-platelet

substances, when platelets enter in close proximity to endothelial cells, they become

unresponsive.

 One other physiological phenomenon that can greatly affect primary hemostasis is

shear rate or shear stress. Shear rate reflects the differences in flow velocity, greatest at

the center of a vessel, as a function of distance from the blood vessel wall, where it is

slowest (69). As blood vessels decrease in diameter, shear rate increases; the reverse is

true as well, an increase in vessel diameter leads to a decrease in shear rate. Being highest

in small arterioles and lowest in large arteries and veins, shear rates can vary

considerably throughout the vasculature (74). These factors determine the number of

platelets passing by a single point in a given time interval as well as the amount of time a

platelet has to interact with the blood vessel wall or other platelets. The rate of dilution of

platelet activating agents and the forces tending to pull a platelet from the vessel wall or

another platelet will also be affected by shear rate (74). High shear rates can specifically

affect platelet adhesion via a mechanism that involves vWF binding to GPIb/IX followed

by intracellular signaling, discussed below.

Platelet Formation:

 Platelets or thrombocytes are small, 2-3µm in diameter, anucleated, discoid

shaped cell fragments that are fundamental in the process of hemostasis (39, 42). Platelets

are one of the primary cell types along with red and white blood cells that circulate within

14

the blood and average a life span of roughly 10 days in humans with normal platelet

counts (42). The average adult human produces roughly 1 x 1011 platelets, a level of

production that can increase 10 to 20 fold in times of increased demand, usually from

additional platelet stores within the spleen (42). Not only do they carry out their principal

role of aggregation and formation of a primary platelet plug at sites of vascular injury,

platelets also play a key role in cell cross talk, specifically cells involved with the

inflammation process.

 Like many other cells within the human body, platelets are derived from

hematopoietic stem cells (HSC) within the bone marrow (38). Their production is

dependent on the differentiation of HSC to the megakaryocyte lineage (42).This process

of platelet generation, known as thrombopoiesis, is regulated by the glycoprotein

hormone thrombopoietin (TPO) and in most physiologic and pathologic states the platelet

count is inversely related to plasma thrombopoietin levels (42). TPO, a cytokine

produced primarily in the liver, increases platelet production by increasing

megakaryopoiesis: both the size and number of megakaryocytes are affected (38). TPO

bears a very close homology to erythropoietin, a cytokine necessary in red blood cell

production (42). HSC exposure to TPO induces proliferation and maturation of

megakaryocyte progenitors and induces an amplification of megakaryocyte DNA which

leads to the generation of platelet specific proteins and granules (38).

 An atypical feature of megakaryocyte development is endomitosis, a unique form

of mitosis in which the DNA is repeatedly replicated in the absence of nuclear or

cytoplasmic division. This process yields cells that are highly polyploidy, containing

more than two paired sets of chromosomes, and prepares the megakaryocyte for platelet

15

differentiation (42). Following endomitosis, platelet production begins when one pole of

the megakaryocyte spontaneously elaborates pseudopodia and microtubules aggregate in

the cell cortex (38, 42). These primary large blunt pseudopodia later thin and branch into

proplatelets. The branching off of proplatelets from the megakaryocyte seems to be

dependent on a localized assembly of actin within the cell, and subsequently can be

inhibited by drugs that disrupt actin filaments (38, 42) (42). Intracellular organelles and

granules are transported to the platelet buds along microtubule tracks via long

pseudopodia-like shafts. Platelets are assembled mostly at the ends of the proplatelets

where they are consequently released (38).

Platelet Function:

 Platelets are cells adapted to seal damaged blood vessels, aggregate to one another

and facilitate the generation of thrombin (74). Under normal conditions platelets circulate

and do not interact with other cells or platelets. The initial signal for platelet deposition

and activation is stimulation by an agonist; exposure of the subendothelium caused by

endothelial cell denudation is almost always the primary agonist (1). Important

parameters that control the platelet response include the depth of injury, the type of

vascular bed that has incurred damage, age of the individual, hematocrit, and shear rate.

Deeper tissue damage exposes a greater amount of platelet-reactive materials and tissue

factors. Mucocutaneous tissues rely more highly on platelets for hemostasis than do the

vessels within muscles and joints. Hematocrit measures the proportion of erythrocytes,

red blood cells, which occupy the blood. An increased number of erythrocytes tend to

enhance platelet interactions with the endothelium because erythrocytes occupy the axial

16

region of the vessel which forces platelets to the periphery of the bloodstream (74). The

final product of platelet adhesion, activation and aggregation is the formation of a

primary platelet plug which is reinforced when thrombin, a serine protease, converts

soluble fibrinogen to insoluble strands of fibrin (74) Fibrinogen is a plasma glycoprotein

produced by the liver and its conversion to fibrin is characteristic of secondary

hemostasis (74).

 Platelets achieve adhesion primarily via their surface receptors which can bind

adhesive glycoproteins (74). There is a redundancy to the type and amount of surface

receptors found on the platelet membrane with the purpose of enabling the cell to

establish multiple contacts (1). Important surface receptors directly involved in binding to

collagen, vWF, or fibrinogen are expressed in the greatest quantities (11). These include

the GPIb/IX/V complex with roughly 15,000 to 25,000 copies, supporting platelet

adhesion by binding von Willebrand Factor, and the integrin αIIbβ3 (GPIIb/IIIa) receptor

with nearly 80,000 copies, which is platelet specific and mediates platelet aggregation by

binding fibrinogen and/or von Willebrand factor (74). Platelets also promote activation

and aggregation when they become activated and release alpha granule, dense body and

lysosomal contents. The molecules released from activated platelets not only affect

platelet function, but also impact innate immunity, cell proliferation, vascular tone,

fibrinolysis and wound healing (74). Additionally, activated platelets initiate an

inflammatory response by expression of surface P-selectin, which mediates interactions

with leukocytes, and CD40 ligand, which activates a number of proinflammatory cells

and releases chemokines (74). Overall, platelets are not just simply involved with

17

hemostasis, they are capable of communicating with, and are affected by, other blood

cells and endothelial cells.

Platelet Structure:

 Structurally, platelets are discoid in shape with a flat undistinguished membrane

apart from receptors covering the surface. The platelet plasma membrane is composed of

a bilayer of phospholipids in which cholesterol, glycolipids, and glycoproteins are

embedded (74). The other feature noticeable within the plasma membrane is the open

cannicular system (OCS). This widespread system of internal membrane conduits tunnels

through the interior of the platelet and serves as passageways to the outside of the cell

into which granular contents are released (38, 74). This system also functions as a

reservoir of plasma membrane, membrane receptors, and proteins that can be tapped into

during platelet activation (38) Both the OCS and the plasma membrane are supported by

a highly structured and well-defined cytoskeletal system (74).

 The purpose of platelets is to initiate a primary platelet plug and pave the way for

secondary hemostasis. As previously stated, platelets operate by secreting various

contents stored within granules inside the cell body. The two primary storage granules,

the alpha and dense granules, rarely fuse with the plasma membrane, and instead

exocytose into the OCS (38).

Platelet Granule Contents

Dense Granules (Delta):

 Platelets contain roughly three to eight electron dense organelles called dense

granules or delta granules that range in size from 20 to 30 nm in diameter (74). High

18

concentrations of positively charged calcium ions are stored within these granules and are

what give the organelles their “electron-dense” name (67, 74). Dense granules, the

second and smaller of the two platelet granules, secrete mediators that function only for a

brief period of time to recruit additional platelets to sites of vascular injury by modulating

platelet behavior and endothelial vascular tone (1, 74). Discharge of dense granule

content into the OCS is initiated upon platelet activation.

 Of the contents stored within the dense granules, serotonin, ADP and calcium are

by far the most significant. High concentrations of serotonin within the dense granules

are taken up from plasma by plasma membrane carriers and then trapped inside the delta

granules (74). Serotonin functions as a potent vasoconstrictor at the point of injury and

most likely plays a role in decreasing hemorrhage and facilitating platelet and fibrin

deposition via its effect on blood flow (74). Serotonin is a weak platelet agonist where as

released ADP acts as a more potent positive feedback agonist (74). In areas where

endothelial damage has occurred, ADP levels increase with platelet activation and

promote further increases in platelet aggregation. ADP is the primary agonist inducing

platelet shape change at the beginning of platelet activation (1). Platelets roll through an

area with increased ADP concentrations and bind ADP on P2Y1 and P2Y12, purinergic

chemoreceptors for ADP, where they become activated through a G-protein-coupled

receptor initiated signal transduction pathway (1, 74). As a positively charged ion,

calcium plays various roles in platelet hemostasis. It reacts with negatively charged

carboxylated glutamic acid residues on coagulation factors and helps attach them to the

phospholipid surface of the platelet cell membrane by tightly binding the coagulation

19

factors down (74). Calcium is also necessary to help fibrinogen and vWF bind to

activated αIIbβ3 receptors.

Alpha Granules (α):

 In comparison to dense granules, alpha granules are both larger (200 to 500 nm in

diameter) and more abundant, numbering approximately 50 to 80 per platelet (67, 74).

Alpha granules contain upwards of 300 identified proteins involved in cell adhesion and

coagulation, most of which are stored within the granule itself (1, 74). These identified

proteins include adhesive proteins, coagulation factors, protease inhibitors, chemokines,

and angiogenesis regulatory proteins; all function to enhance the adhesion of platelets,

promote cell–cell interactions, regulate angiogenesis, and stimulate vascular repair (74).

Alpha granules also contain glycoprotein receptors in their membranes which fuse with

the plasma membrane of the platelet once activated (74). The important receptors

expressed in alpha granules include P-selectin, a cell adhesion molecule responsible for

leukocyte recruitment, and a portion of αIIbβ3 and the glycoprotein Ib/IX/V complex

(GPIb-IX-V; a receptor for vWF) (74). Alpha granule proteins derive from different

origins; some by biosynthesis (primarily at the megakaryocyte level) and others by

endocytosis (74).

 Of the diverse proteins stored within the alpha granules, platelet factor 4 (PF4)

and beta-thromboglobulin are the highest in concentration, roughly 20,000 times higher

in the platelet than in the plasma (67, 74). Their high concentrations within the granules

enable them to attain a high local concentration when released at sites of vascular injury

(74). Their release from platelets has been widely identified as a marker of in vivo

20

platelet activation. Both molecules have similar amino acid sequence homology, belong

to the chemokine family and bind to heparin, but with varying affinities (74).

Platelet Factor 4 (PF4):

 The primary role of PF4 when released from platelets is to bind with high affinity

to heparin and neutralize heparin’s anticoagulant activity (74). When PF4 binds to

heparin it forms a “PF4-heparin complex”, either free floating in the blood or on the

surface of endothelial cells (74) These complexes are important clinically, as they

represent the target antigen in heparin-induced thrombocytopenia (74). Other than

actively binding heparin, PF4 has also been attributed to numerous other roles including:

histamine release from basophils, inhibition of tumor growth and megakaryocyte

maturation, reversal of immunosuppression, enhancement of fibroblast attachment to

substrata, potentiation of platelet aggregation, inhibition of contact activation and

monocyte responsiveness to lipopolysaccharide (74). PF4’s clearance from the circulation

is dependent on multiple factors. Hepatocytes bind and catabolize PF4 in the liver and so

clear PF4 more rapidly than β-TG, which is excreted by the kidneys. In addition, due to

its high affinity to heparin, PF4 may be cleared from the plasma as it binds to heparin

sulfate on the surface of endothelial cells (74).

βeta-Thromboglobulin (β-TG):

 Compared to PF4, β-TG has a lower affinity for binding heparin and thus is less

effective at neutralizing heparin. β-TG belongs to the β-Thromboglobulin family which

includes: platelet basic protein, low-affinity PF4 (connective tissue-activating peptide III

[CTAP-III]), β-thromboglobulin, and β-thromboglobulin-F NAP2 (74). As noted earlier,

21

PF4 is cleared by the liver while β-TG is cleared from the circulation by the kidney (74).

Other than binding to heparin, β-TG is a chemoattractant for fibroblasts, cells which

synthesize new collagen and extra cellular matrix tissue (74).

von Willebrand Factor (vWF):

 von Willebrand Factor (vWF) is a multimeric adhesive glycoprotein essential in

initiating the process of platelet adhesion to the subendothelium and aiding in platelet

aggregation (74). vWF is synthesized in megakaryocytes and endothelial cells and is

stored respectively within the alpha granules of platelets and the Weibel-Palade body

organelles of the endothelial cells (34). Additionally, vWF circulates within the plasma

acting as a carrier protein for Factor VIII, stabilizing it within the circulation and

protecting it from inactivation or degradation (34). Factor VIII is a procofactor important

for clotting. Indivuduals with deficient or defective vWF are diagnosed with von

Willebrand Disease (vWD) which is associated with a decreased or inhibited ability to

form clots.

 vWF is the initial bridge between circulating platelets and damaged blood vessels

and is therefore essential to platelet adhesion. When the subendothelium and collagen

become exposed, vWF attaches to the surface where it becomes exposed to high shear

rates. This exposure to high shear stresses uncovers the vWF A1 domain, the site for

platelet- binding (34). vWF factor, by way of deposition from the plasma and release

from damaged endothelial cells or activated platelets, binds to the newly exposed

collagen (34). Platelets bind to vWF via the GPIb/IX/V receptor complex, which is one of

many receptors on the platelet surface. The interaction between vWF and the GPIb/IX/V

22

receptor complex seems to be most important for platelet adhesion at moderate to high

shear force (34).

 The bonds formed between vWF and GPIb/IX/V are not strong enough to

maintain adhesion of the platelets, and instead, break and reform quickly along the site of

vascular injury. This detachment and reattachment of the GPIb/IX/V receptor complex

with vWF on the exposed collagen slow the platelet down and cause it to roll along the

site of vascular injury. This rolling effect allows the platelet to bind GPVI, a low affinity

receptor potent for initiating signal generation, to the exposed collagen which it would

have been unable to do at normal flow speeds. These initial interactions between vWF

and GPIb/IX/V, as well as GPVI with collagen, result in activation of the integrin

receptor αIIbβ3 (GPIIb/IIIa, which more strongly binds vWF and stabilizes the platelet

(34). Attachment of vWF to the luminal side of already adhered platelets promotes

additional binding of more platelets. This “stacking effect” is the process of platelet

aggregation.

Lysosomes:

 The third category of granule organelles found within platelets are lysosomes.

Measuring roughly 175-250 nm, lysosomes contain various acid hydrolases and enzymes

required for particle digestion and elimination of the platelet aggregate (67). Lysosomal

contents require strong agonists in order to be released from the cell, and are thus more

slowly and less completely excreted. A specific enzyme, platelet-associated heparatinase,

is thought to cleave heparin-like molecules from the surface of endothelial cells

producing an antiproliferative particle that may inhibit growth of smooth muscle cells (1,

74).

23

Primary Hemostasis: A Three Step Process

Platelet Adhesion:

 Platelet adhesion is the first step of primary hemostasis and is defined as the

process by which platelets adhere to a non-platelet surface other than a platelet. As

previously noted, adhesion is initiated when normal endothelial cells sustain damage and

the underlying sub-endothelial collagen becomes exposed. vWF factor adheres to the

newly exposed collagen either by deposition from the plasma or from released stores in

the damaged endothelial cells and activated platelets (34). Exposure of vWF to high shear

stresses uncovers the active site on the glycoprotein and allows for platelet-binding (34).

The GPIb/IX/V receptor complex on the platelet membrane is the initial receptor that

binds to this active site of vWF. The subsequent rolling of these cells over an area of

vascular injury exposes them not only to vWF but also to two specific collagen receptors,

GPVI and α2β1, which help in adhering the platelet to the vessel wall (11, 29). The

interaction between vWF and GPIb/IX/V is not strong enough to hold platelets in place,

and therfore is where receptors GPVI and α2β1 play a large role. The initial interactions

between vWF and GPIb/IX/V are stabilized by vWF and the integrin receptor αIIbβ3

(GPIIb/IIIa) soon after platelet activation, deemed firm adhesion (34, 54). Binding of the

platelet to these four particular receptors, vWF, GPVI, α2β1 and αIIbβ3 not only functions

to arrest the platelet from circulation but also activates a G-protein coupled receptor in

the cell that initiates platelet activation (11, 29).

Platelet Activation:

 The initial event of platelet activation is reorganization of the platelets’ actin

cytoskeleton which alters the cells’ discoid shape to an irregular spherical shape with

24

multiple filopodial projections, also known as platelet spreading (1). Reorganization of

the cells’ matrix concentrates the cells’ contents towards the center, more easily

facilitating the release of stored cellular contents. Spreading of the platelet along the

injured area also allows the platelet to more strongly adhere to the exposed collagen.

Secretion of α and dense granule contents occurs through a complex signaling pathway

dependent on small GTPases, protein kinases and members of the SNARE/SNAP family

(1). Once agonists bind and induce signaling, granules fuse with the plasma membrane

and the OCS.

 As previously mentioned, adhesion of platelets to the subendothelium or collagen,

particularly the binding of VWF to GPIb/IX/V, as well as thrombin, is suggested to be

the primary signal of platelet activation (74). Activation of platelets triggers many

intracellular signals other than granule secretion. Activation of phospholipase enzymes

breaks down intracellular phospholipids into arachidonic acid, which gets converted to

Thromboxane A2 (TXA2), a potent vasoconstrictor and platelet aggregator. Once formed,

TXA2 can diffuse across the plasma membrane and activate other platelets through

signaling pathways (1). Like TXA2, the release of ADP and serotonin amplify signals to

further enhance platelet activation and aggregation. Hormonal regulation of platelets

most likely occurs via epinephrine (1).

 Agonist binding also results in the activation of αIIbβ3 receptors on the luminal

side of the platelet, leading to the high-affinity ligand-binding conformation (74).

Activated αIIbβ3 receptors bind not only VWF but also fibrinogen and other ligands (29).

The binding of these agonists signal αIIbβ3 receptors via an “inside out” signaling

mechanism which can take place within seconds of platelet activation. A mixture of

25

agonists may play a significant role in platelet activation as agonists are likely to change

as the process of primary hemostasis ensues. Many of these platelet agonists initiate

platelet activation by binding to seven-transmembrane heterotrimeric, G-protein-coupled

receptors. The effect of multiple agonists’ is probably both additive and synergistic,

depending on the mechanism involved. These positive feedback mechanisms insure an

adequate hemostatic response (74).

 Secreted platelet contents not only lead to further platelet activation but also have

a potent effect on initiating the inflammatory response. This response is driven by the

release of vasoactive and mitogenic agents, as well as chemokines and the appearance of

P-selectin on the cell surface, a cell adhesion molecule important for the recruitment of

leukocytes (74). An α-granule membrane protein, P-selectin is absent from the surface of

resting platelets and fuses with the membrane upon cell activation (1).

Platelet Aggregation:

 Platelet aggregation is the final step of primary hemostasis and is defined as the

process whereby platelets stick or aggregate to one another, forming the primary platelet

plug. After the initial platelets adhere to the exposed collagen on the subendothelium,

they release the contents of their granules and promote the activation of additional

platelets exposing surface receptors and propagating aggregation. The activation of αIIbβ3

receptors on the luminal side of the platelet, and the subsequent adoption of their high-

affinity ligand-binding conformation, promotes further binding of vWF and fibrinogen

helping to bridge platelets together (1, 74).

 Aggregated platelets have an important role in facilitating thrombin generation

by various mechanisms: recruitment of bloodborne tissue factor, synthesis or activation

26

of tissue factor, formation of procoagulant microvesicles, exposure of activated factor V,

exposure of negatively charged phospholipids, and possibly, activation of the contact

system (74). Generated thrombin further activates platelets and coagulation and most

notably initiates the deposition of fibrin strands. Fibrin helps to reinforce the primary

platelet plug as well as serve as an additional site for vWF deposition (74). Furthermore,

thrombin appears to help in the transition from platelet adhesion to aggregation by down

regulating GPIb/IX/V and up regulating αIIbβ3 receptors.

 The αIIbβ3 receptor plays a more significant role in platelet aggregation than any

other part of primary hemostasis. Due to the extraordinarily high density of receptors on

the platelet surface, αIIbβ3 is critical in determining the extent of platelet aggregation. As

previously mentioned, the receptor is not actively in its high-affinity ligand-binding state

on resting platelets and instead needs to be activated by such agonists as ADP, serotonin,

thrombin, collagen and TXA2 (74). A number of different signal transduction

mechanisms have been identified that convert these agonist signals into a change in

conformation of the αIIbβ3 receptor.

 Left unchecked, platelet aggregation can create thrombi which can break off and

occlude blood vessels. The endothelial cells’ generation of prostacyclin and NO at sites

of vascular injury or inflammation may provide a physiological mechanism to help limit

platelet accumulation (74).

Implications of platelets in thrombosis and atherosclerosis

(atherothrombosis):

 Hemostasis is the normal physiological formation and breakdown of a thrombus

within the vasculature. The pathological condition, thrombosis, occurs when a blood clot

obstructs the flow of blood through the lumen of a blood vessel. Highly recognized as an

27

inflammatory associated disease, atherosclerosis can be a primary cause of thrombosis

especially upon rupture of atherosclerotic plaque (50) The formation of a thrombus due to

rupture, tearing or disruption of atherosclerotic plaque is referred to as atherothrombosis,

both the acute and chronic manifestation of arterial disease (69). This plaque

destabilization exposes the lipid core and collagen, one of the most thrombogenic

substances in atherosclerotic plaques upon which platelets adhere rapidly (15, 50, 54).

 Thrombosis can, however, occur independently of plaque formation within the

vasculature, typically within the venous system where blood flow is decreased resulting

in venous thrombosis (15). The buildup of atherosclerotic plaque within the vasculature is

of major concern among the Western adult population, especially in the United States,

and is the leading cause of cardiovascular disease (15). Consequently, acute coronary

syndromes (ACS) resulting in atherosclerotic alterations of the coronary arteries and

thrombotic occlusion are the leading cause of morbidity and mortality in the Western

world (54). A thrombus formed over an atherosclerotic lesion can easily break off the

vascular wall and travel through the circulation leading to occlusion of vessels elsewhere

in the body. This mobile thrombus is clinically known as an embolus, and leads to

commonly known clinical manifestations such as myocardial infarctions or strokes.

 The normal formation and breakdown of clots within the vasculature occurs in

response to endothelial perturbations. However, current research suggests that endothelial

denudation may not be a prerequisite for platelet activation, and platelet adhesion may

persist in response to vascular dysfunction (29). Inflamed endothelial cells develop

properties in which they down regulate production of antithrombotic mediators such as

NO or PGI2, rendering them adhesive to platelets. This adherence of platelets to an intact

28

but inactivated endothelial lining has been demonstrated by in vitro studies both with

human and animal models (29, 50). As previously noted, activated platelets secrete

numerous thromboinflammatory mediators accelerating inflammatory processes and cell

recruitment, namely leukocytes (50, 54) (50). It is well established that individuals with

coronary syndromes have an increased interaction between platelets and leukocytes (50,

79, 86).

 The release of PF4 from platelets acts as a chemoattractant for monocytes and

stimulates their differentiation into macrophages. This recruitment of macrophages is

necessary for ingestion of cellular debris following platelet aggregation, but current

research suggests PF4 may enhance both the esterification and uptake of oxidized LDL

by macrophages (60). New investigative research indicates that PF4 may promote the

retention of lipoproteins on cell surfaces by inhibiting their degradation by the LDL

receptor (70). Furthermore, PF4 has been found in atherosclerotic lesions in connection to

macrophages and foam cells, supporting the idea that PF4 may have a larger association

with promoting vascular inflammation and atherogenesis than previously thought (29,

79). New research is beginning to reveal an increased association of platelets to

atherosclerosis, due to the cells’ link between initiating inflammation and atherogenesis,

the developmental process of atheromatous plaques. Plaque formation within the vascular

system can be attributed to a number of factors including hypertension, smoking, diabetes

and hyperlipidaemia (15). Hyperlipidaemia or hypercholesterolemia, an increasing result

of poor nutrition and diet within Western cultures, may present a high risk in increasing

atherosclerotic plaque, a consequence of increased LDL levels within the circulation (35,

43, 68). These LDL particles pass through the endothelial wall entering the intimal layer

29

of the vessel. Here they are metabolized abnormally and become oxidized by reactive

oxygen species, resulting in inflammation (69). Inflammation draws in macrophages

which extravasate through the endothelial wall and ingest the LDL particles in an attempt

to combat inflammation, in turn becoming foam cells (6, 79). Inflammation can activate

platelets, further recruiting additional macrophages to the inflamed area. Foam cells may

not directly be harmful, but with considerable accumulation or lysing of their lipid

contents within the epithelial lining, they can form soft plaque. Smooth muscle cell

proliferation and collagen synthesis solidify the soft plaque establishing the onset of

atherosclerosis. Over time as lipid deposition increases and the plaque hardens, the vessel

narrows and impedes blow flow. A resultant symptom, hypertension, can increase shear

stress within the arteries affected by plaque. High shear stress itself is known to activate

platelets within the circulation through the VWF-GPIb/IX/V complex pathway (69). This

concept may offer another possible link between the blood vessel narrowing due to

plaque formation and platelet activation. Likewise, recurrent infections are linked to an

increased risk of coronary syndromes as the proinflammatory state associated with

pathogenic infections may promote activation of platelets in the local area (69).

 Comprehending the interplay between platelets, leukocyte recruitment,

inflammation and the endothelial wall is an essential strategy in developing new

therapeutic strategies to aid with atherosclerosis and thrombosis. Antiplatelet therapy

drugs such as aspirin, clopidogrel or platelet inhibitors are frequently used to help treat

patients with coronary artery disease, yet further research is essential to develop more

efficient drugs (80). Expanding the knowledge of platelet adhesion, activation and

aggregation is a necessary strategy in improving the prevention of thrombosis and

30

atherosclerosis; it is recognized that exercise can play a positive role (28)in reducing the

development of both. However, this effect of exercise is not fully understood and even

more unclear is the effect resistance exercise may have on thrombogenesis,

atherosclerosis or platelet activation.

The Effects of Exercise on Primary Hemostasis

 The significance of acute coronary artery disease among the Western population

has lead to an increase in research investigating the continued rise and steps for the

prevention of these diseases. The role platelets may play in atherosclerotic manifestation

(6, 50, 69, 86) as well as the potential health benefits of exercise are well recognized (28).

For this reason, the potential positive effect of exercise on primary hemostasis and

platelet activation is an area of much needed research. The effects of exercise on

hemostasis are both unclear and poorly understood. Even less well known is the role

exercise plays on the primary hemostatic system. As is such, the literature describing

these effects is both variable and contradictory. The analysis of exercise effects on

primary hemostasis can be strongly controversial as the analytical methods used to study

platelets are plagued with various methodological problems (25).

 Research investigating endurance exercise and its effects on hemostais has been

previously studied (21-24). Resistance training and its effects on hemostatic

measurements have only recently gained interest; most likely due to endurance exercise

having always been preferentially chosen over resistance training by the average

exercising individual. Studies investigating the effects of exercise on hemostatic

parameters have included healthy individuals as well as patients with coronary artery

disease. The purpose of utilizing patients with coronary syndromes was to elucidate the

31

positive or the negative effects exercise may have on the hemostatic system of

individuals already established with ACS. Few studies have investigated the role of

training status on platelet parameters. Sex differences in primary hemostatic

measurements do not appear to be significant, although many studies have focused

predominantly on men. The current effects of exercise training on platelet activation and

function is not yet well understood and is a primary reason for the importance of future

studies (25).

Acute Effects of Exercise:

 Factors such as exercise intensity, exercise duration and the physical fitness status

of the individual can all affect exercise induced changes in platelet response. Increases in

platelet aggregation and activation are associated with strenuous exercise while

moderate-intensity exercise suppresses platelet function (25, 51). In general, acute

exercise generates a considerable increase in platelet count. This short lived increase in

platelet count has been associated with a release of platelets from the spleen, bone

marrow and intravascular pool of the pulmonary circulation and lungs (9).

 The exact role of epinephrine on platelets in response to exercise is vaguely

understood, however exercise induced increases in epinephrine may be the reason for a

release of platelets from the spleen, wherein a third of the body’s platelets are stored (72).

Wang et al recently hypothesized that during exercise, epinephrine has been shown to

bind to α2-adrenoreceptors on the platelet membrane resulting in platelet activation (84).

Results from their investigation suggest strenuous exercise increases the density of α2-

adrenoreceptors on the cell surface, producing platelets more sensitive to increases in

epinephrine such as occur during strenuous exercise. Still, other studies have revealed by

32

β-blockage that exercise induced platelet hyperaggregation cannot be entirely attributed

to the α2-adrenoreceptor pathway (5).

 Exercise associated factors possibly contributing to exercise induced increases in

platelet aggregation/activation include lactic acidosis, an increase in temperature and

exercise induced hemoconcentration. The increase in hydrogen ion concentration linked

to lactic acidosis following exercise has been strongly associated with a rise in platelet

aggregates (25). Furthermore, it is speculated mechanical stress factors and endothelial

microlesions exposing collagen are possible stimuli for platelet activation during

exercise, depending on exercise intensity (25).

 The platelet markers of β-TG and PF4, as previously noted, are released from the

α-granules of the platelet and are used as markers of in vivo platelet activation (53). The

plasma level of β-TG is determined by the rate of its release from the platelet and the rate

of its clearance from the circulation. As such, measurements of β-TG demonstrating

exercise related changes in platelet reactivity and increases in β-TG following physical

exercise have been shown (2). However these increases cannot assess whether exercise

directly activates platelets (25). Subsequently, PF4 levels in the plasma are more difficult

to determine as PF4 binds with strong affinity to heparin sulfate on endothelial cells and

is metabolized rapidly by the liver. The clearance of PF4 from the circulation raises

questions about its effectiveness as a marker for in vivo activation. Measurements of β-

TG and PF4 within the plasma can indirectly determine platelet activation induced by

exercise but cannot quantify changes in platelet reactivity stimulated by exercise (25, 44).

Whether or not β-TG and PF4 are effective in measuring in vivo activation of platelets in

response to exercise still remains unclear. vWF, upon release from activated platelets and

33

damaged endothelium, has been reported to increase post exercise, although the

mechanism to support this is not fully understood (9).

Chronic Effects of Exercise:

 The chronic effects of exercise training on primary hemostasis have been far less

studied than the acute effects. It has been demonstrated that chronic physical training has

favorable adaptations on the primary hemostatic system, especially with regard to platelet

count, function, and reduction in platelet adhesion and aggregation, particularly in

response to acute exercise (8, 44). Wang et al showed that physical training attenuated a

previously seen increase in platelet activity prior to training in response to an acute

strenuous exercise bout. In addition detraining of the individuals resulted in a reverse

effect on the resting and post-exercise effects (83). It is important to note that the physical

training status of individuals varied within observed studies.

 Following exercise, exercise-induced thrombocytosis, an increase in platelet

number, is less pronounced in physically trained individuals compared with untrained

individuals. Trained individuals tend to show a slightly lower platelet count than

untrained individuals, a possible result of an expansion of plasma volume (19). Plasma

volume expansion is an adaptation that results from chronic exercise, and it has been

suggested that this resulting expansion of plasma volume may shorten the contact time of

platelets with the vessel wall (12, 14, 81). Resistance training has also been associated

with an increase in vessel diameter and an increase in vessel stability (66). A decrease of

platelet interaction with the vessel wall would thus make platelet less likely to be

activated by slight endothelial damage. An increase in plasma volume may not only

reduce contact time between the endothelial wall and platelets, but potential exercise

34

induced increases of prostacyclin(9) would also decrease platelet interaction with the

vessel wall. Furthermore, exercise increases the release of nitric oxide from the

endothelium for vasodilation; it also acts as a potent anti-platelet agent suppressing

platelet activity (30, 33).

 Overall, the role of exercise on the primary hemostatic system is still unclear.

However, progress has recently been made in an attempt to understand the precise

mechanisms underlying exercise-induced effects on platelets. Studies have shown (8, 44,

83) favorable adaptations of the hemostatic system to exercise training, although the

methodology and analytic measures used were highly varied. The potential benefits of

exercise on platelet activation and aggregation require further investigation to be carried

out in order to substantiate current findings. With evidence linking platelets to

atherothrombosis increasing, the potential positive effects of exercise in preventing or

ameliorating cardiovascular symptoms are significant. Unquestionably, further research is

needed to ascertain the true significance of exercise on the primary hemostatic system.

Hypothesis:

1. We hypothesized that differences in primary hemostatic markers will be seen between

resistance trained and non-resistance trained individuals following an acute exhaustive

resistance exercise test.

2. Resistance trained individuals will have reduced platelet activation as measured by

markers of B-TG, PF4 and vWF in the plasma when compared against non-resistance

trained individuals.

35

Chapter 3: Methods

Experimental Approach to the Problem

 To examine the effects of strenuous exercise on the Primary Hemostatic system,

we utilized a research design that incorporated ten resistance trained and ten untrained

men and women. Our goal was to examine the effects of a single session of an acute

exhaustive resistance exercise test (AERET) on the primary hemostatic system. Each

subject completed three laboratory visits to the Human Performance Laboratory at the

University of Conneciticut. Individuals were familiarized with the protocol, tested for

their one repetition-maximum (1-RM: a weight that can only be lifted once, no more or

no less) and approximately one week later carried out the AERET which consisted of six

sets of ten repetitions at 80% of each individual’s previously determined 1-RM. Blood

was drawn at five separate times points for later analysis to determine exercise effects on

platelets: Before exercise (Pre), immediately-post exercise (IP), 15, 60 and 120 min after

the exercise test.

Figure 1: Experimental Timeline. RM=Repetition Maximum. AERET=Acute Exhaustive
 Resistance Exercise Test [6 sets of 10 repetitions of squats at 80% of tested 1RM]

36

 Individuals

 This investigation was approved by the University of Connecticut’s Institutional

Review Board for the use of human individuals in research. In an information session,

each subject was verbally instructed on the study procedures, as well as the risks,

inconveniences, and benefits of participation. At the end of this information session,

each subject volunteered his or her participation via a signed written consent form (See

Appendix A). All individuals completed a medical history questionnaire, which was

reviewed by our Medical Monitor, and a self-reported physical activity level

questionnaire, which was reviewed by study personnel. Each subject, considered healthy,

was screened by the medical monitor as having no medical conditions that would

confound any of the study variables.

 Upon medical clearance and confirmation of the inclusion/exclusion criteria,

participants were allowed to proceed with the study protocol. Inclusion criteria included

men and women between 18-39 years of age at the start of the study. Of the 20 recruited

individuals, 10 constituted the resistance trained group (5 males & 5 females, Age:

26.0yr ± 1.42, Height: 175.12cm ± 2.7, Weight: 79.56kg ± 4.29) and met the criteria of

consistently performing a structured resistance training program (2-3x/week) for at least

2 years prior to the start of the study. The other 10 individuals constituted the untrained

group (5 males & 5 females, Age: 26.4yr ± 1.97, Height: 170.31cm ± 2.36 Weight:

67.88kg ± 5.34) and were defined as not having participated in a resistance exercise

training program within the last six months, defined as training 3x a week for 6 months,

and not participating in cardiovascular activity more than 2x a week. Exclusion criteria

included: participation in an endurance exercise training program (consistently for 3

37

months, 3x week) within the last year, contraindications based on health history by the

study physician, dyslipidemia (TG>400 mg/dl, cholesterol>240 mg/dL), hypertension

(SBP>150 or DBP>95 mmHg), diabetes (fasting glucose >126 mg/dL), use of tobacco

products, cholesterol lowering and blood pressure medications, change in body weight >3

kg during past 3 months, use of anti-inflammatory medication (aspirin, NSAIDs), alcohol

consumption >3 drinks/day or 18/wk, musculoskeletal injuries or physical limitations

affecting ability to exercise, anticoagulant medication (coumarin), use flax or fish oils,

use of hormonal substances including, testosterone, anabolic steroids, or growth

hormones.

Procedures

 Individuals reported to the Human Performance Laboratory (HPL) at the

University of Connecticut on three separate occasions.

Table 1: Descriptive Characteristics of Subjects

Variable Resistance Trained N=10 Non-Resistance Trained N=10

Age (yr) 26.0 ± 4.5 26.4 ± 6.2

Ht (cm) 175.12 ± 8.54 170.31 ± 7.45

Wt (kg) 79.56 ± 13.56 67.88 ± 16.90

BMI 25.7 ± 2.1 23.2 ± 4.3

% fat 11.71 ± 3.59 15.59 ± 4.60

LBM (kg) 70.28 ± 11.47 57.23 ± 10.08

Waist (cm) 77.0 ± 8.1 73.6 ± 12.1

Hip (cm) 102.0 ± 7.8 96.3 ± 7.4

Umbilicus 82.6 ± 7.8 79.7 ± 10.6

WHR 0.76 ± 0.08 0.76 ± 0.08

Values are displayed as mean ± SE. LBM=Lean Body Mass; WHR=Waist to Hip Ratio;

BMI=Body Mass Index. *Significantly different from Resistance Trained Group (p < 0.05)

38

Visit 1:

 The first visit to the HPL was used to gather Anthropometric data (height, weight

and skin-fold thickness via calipers) in order to assess each individual’s body mass index.

All anthropometrics measurements were obtained by the same two individuals throughout

the study (i.e. male measured males, female measured females) on the right side of the

subject’s body. Skinfold measurements were obtained using skinfold calipers (Bodycare

Harpenden caliper, England) at the chest, abdomen, and thigh for the males, and the

tricep, suprailiac, and thigh for the females following procedures previously described

(52). Three measurements were obtained with the means being utilized. A three-site

skinfold equation was used to estimate percent body fat. Height was measured to the

nearest 0.1 cm using a stadiometer (Seca, Hamburg, Germany) and total body mass to the

nearest 0.1 kg on a digital scale (OHAUS Corp., Florham Park, NJ). Participants wore

only light athletic clothing and no shoes for measurements of height and body mass. BMI

was calculated as weight (kg)/height (m2). Waist, hip and umbilicus circumferences were

assessed using a standard flexible tape measurer with a spring-loaded handle (Perform

Better, Cranston, RI, USA) extended to the same marking with each trial. Measurements

were taken in triplicate of the natural waist, between the navel and iliac crest, and at the

widest part of the hips. Rotation through the measurement sites allowed skin to regain

normal texture and was retested if a measurement was not within 5mm at any one site.

 Tests were performed by the same staff member each time. Blood pressure was recorded

with a sphingometer after individuals were sitting for 5 minutes.

 Each subject was then familiarized with a standard warm-up and the testing

protocol in order to reduce learning effects. The standardized warm-up routine consisted

39

of five minutes of cycling on a stationary bicycle pedaling at 60 RPM followed by

various dynamic stretching exercises (forward lunges, lateral lunges, body weight squats,

butt kicks, toy soldiers and knee hugs). Following the warm-up individuals were verbally

familiarized with the numerical “Rating of Perceived Exertion” (RPE) scale to assess

how hard each subject felt he or she was working during his or her exercise bout.

Individuals were then familiarized with the proper technique for performing the squat

exercise using the Plyometric Power System. The Plyometric Power System utilizes a

modified Life Fitness® (Franklin Park, IL, USA) Smith’s Machine that allows only

vertical translation of the bar. Linear bearings attached to either side of the bar allow it to

slide up and down two steel shafts with minimal friction. Once individuals demonstrated

proper technique in the squat exercise, they were scheduled for their second visit anytime

within the following week.

Visit 2:

 Upon the second visit to the HPL individuals arrived in the morning having been

asked to fast for 12 hours, abstain from caffeine for 24 hours and exercise for 48 hours.

Once the individuals arrived they were seated for fifteen minutes and a blood sample was

taken to assess metabolic markers (glucose, cholesterol, triglycerides, etc.). Individuals

were then allowed to consume a light snack (cereal, oatmeal, protein bar) before they

proceeded with their 1-RM in order to ensure they had energy for the exercise test after

arriving fasted. In testing each individual 1-RM, strength was measured using the

methods described by Fleck and Kraemer (27). They performed the same standard warm-

up which they had been familiarized with (five minutes of cycling on a stationary bicycle

pedaling at 60 RPM followed by various dynamic stretching exercises). Individuals then

40

performed 8–10 squat repetitions on the Smith Machine at ∼50% of their estimated 1-

RM which was then followed by another set of 2–5 squat repetitions at ∼85% of

estimated 1-RM. Subsequently, 4–5 one-repetition trials were used to determine the 1-

RM. All sets were separated by a three minute rest period. All exercise protocols were

supervised by a National Strength and Conditioning Association Certified Strength and

Conditioning Specialist

Visit 3: Acute Exhaustive Resistance Exercise Test (AERET)

 Individuals reported to the HPL after being asked to fast for 12 hours as well as

abstain from alcohol, drugs and high doses of caffeine (more than 2 cups on the prior day,

or any on the day of) for 24 hours. Participants were also asked to abstain from exercise

for 48 hours prior to the test day. All AERET trials were performed in the early morning

(0700–0900) and time of day was standardized (±1 hr) to avoid confounding influences

from diurnal hormonal variations.

 To ensure adequate hydration status before performing the exercise trial, the night

before the AERET, individuals were instructed to drink approximately 0.5 liters (about 2

cups) of water. Individuals were also instructed to drink another 0.5 liter of water the

following morning before arriving at the HPL. Upon arrival to the lab on the AERET

day, individuals were asked to provide a urine sample for a measurement of hydration

status which was determined via urine refractometry (Model A300CL, Spartan, Japan);

individuals were considered euhydrated if they had urine specific gravity <1.025 gml−1.

Each subject received a standardized breakfast consisting of a bagel with cream cheese or

butter and a banana in order to ensure individuals had energy for the exercise test after

arriving fasted. No current literature shows that food intake affects platelet functions.

41

Exercise commencement did not begin until at least 45 minutes after individuals

consumed their standardized breakfast.

 Individuals were then seated, and an indwelling Teflon catheter was inserted into

an antecubital forearm vein. A baseline blood sample was taken after the subject was

seated for approximately 15 minutes; blood pressure was taken, a heart rate monitor was

placed around the subject’s sternum and all individuals were again familiarized with the

RPE scale. Individuals then performed the same standardized warm-up as they were

previously shown in the familiarization visit followed by one warm-up set of squats at

50% of their 1-RM. Individuals performed six sets of ten repetitions of the squat with two

minutes of rest in between sets at an initial load of 80% of their 1-RM. If individuals

were unable to complete at least 8 repetitions per set, the weight was adjusted

accordingly so as to allow the individuals to perform 8-10 repetitions in the following set.

After each set was performed during the AERET, each subject gave a numerical number

based on the RPE scale and his or her heart rate was taken and recorded. Immediately

after the 6th set of squats, individuals were seated in a wheel chair and the immediate

post blood draw was taken. Three additional blood samples were obtained at 15, 60 and

120 min into recovery from exercise.

Blood Draws

 As mentioned earlier, prior to the AERET, individuals were asked to remain

seated for five minutes, after which time a trained phlebotomist inserted an indwelling

Teflon cannula into a superficial forearm antecubital vein. The cannula was kept patent

with a saline solution. Prior to each blood draw, 3ml of blood was extracted and

discarded to avoid inadvertent saline dilution of the blood sample.

42

Blood Processing

 Approximately 20 ml of blood was drawn off and collected in serum, EDTA,

Sodium Citrate, and CTAD vacutainers. Serum tubes were allowed to clot at room

temperature while all other blood samples were kept in ice blocks before being spun.

EDTA and serum tubes were centrifuged at 3,000 rpm at 4 ◦C for 15 min. Sodium Citrate

and CTAD tubes were centrifuged at 2,000 rcf at 4 ◦C for 30 minutes to obtain platelet

poor plasma. Serum, plasma and platelet poor plasma aliquoted and then stored at −80 ◦C

until later analysis.

Biochemical Assays

 Hematocrit was measured in EDTA-treated whole blood immediately following

blood collection. Hematocrit was measured in triplicate by centrifugation of heparinized

micro-hematocrit capillary tubes (Fisherbrand®, Pittsburgh, PA). EDTA-treated whole

blood was used for platelet count assessment and was performed by Quest Diagnostics

INC. (Willimantic, CT). CTAD samples were analyzed in duplicate for plasma values of

B-TG and PF4 via enzyme linked immunoassays (ELISA) (Asserachrom B-TG,

Diagnostica Stago, INC, USA), & (Asserachrom PF4, Diagnostica Stago, INC, USA),

using an automatic microplate reader (VERSAmax tunable, Molecular Devices, CA,

USA). Assay sensitivity for β-TG was 5 IU/ml, intra-assay coefficients of variation were

below 5.5% and inter-assay coefficients of variation were below 9.0%. Assay sensitivity

for PF4 was 1 IU/ml, intra-assay coefficients of variation were below 4.8% and inter-

assay coefficients of variation were below 8.7%. Sodium Citrate samples were analyzed

in duplicate for plasma values of vWF via enzyme linked immunoassays (ELISA)

(Asserachrom vWF, Diagnostica Stago, INC, USA), using an automatic microplate

43

reader (VERSAmax tunable, Molecular Devices, CA, USA). Assay sensitivity for vWF

was 1%, intra-assay coefficients of variation were below 7.6% and inter-assay

coefficients of variation were below 10.1%. All frozen samples were analyzed at the

same time in the same microplate to minimize differential analysis effects.

 The liquid lactate assay (Point Scientific #L7596) was performed on human

plasma samples as reported by Gutmann et al. and Noll et al., with modifications. 3 µL

lactate standards (L7596-STD), controls, and vortexed plasma were added to a 96-well

plate. 150 µL Reagent 1 (TRIS Buffer 100mM, 4-aminoantipyrene 1.7mM, Peroxidase

(Horseradish) > 10,000 U/L, Surfactant, Stabilizer, Sodium Azide (0.09%) as

preservative) was then added to the 96-well plate and incubated at 37˚C for 30 seconds.

After incubation, 100 µL Reagent 2 (TRIS Buffer 100mM, Lactate Oxidase (Microbial) >

1,000 U/L, TOOS 1.5mM, Surfactant, Stabilizer, Sodium Azide (0.09%) as Preservative)

was loaded onto the plate and incubated at 37˚C for 5 minutes. The assay wavelength

was promptly read at 546 nm using an automatic microplate reader (VERSAmax tunable,

Molecular Devices, CA, USA).

Statistical Analyses

 Data are presented as mean ± the standard deviation unless otherwise stated;

figures are presented with means +- the standard error. Data was analyzed using a

2(training status) x 5(time) repeated measures anova (two-way ANOVA) to identify

variance within the whole group, as well as between each group. In the event of a

significant F-score, a Fishers LSD post-hoc analysis was performed. Data for each

variable were evaluated to determine if the assumptions (e.g. normalcy, sphericity) for

linear statistics were met. For each analysis means, SD, F ratio, 95% confidence intervals

44

and effect sizes were computed. Significance for this study was set at p≤0.05. No

significant gender differences were shown for the measured variables except β-TG; a

covariate was run as gender was not an interest of the current investigation. Gender was

collapsed across training groups. Analysis was run for area under the curve, however no

unique findings were found beyond the repeated measures anova. The level of

significance for this study was set at p≤0.05.

45

Chapter 4: RESULTS

 Directly following the AERET a significant main effect for time was found in

both the resistance trained and untrained groups for platelet count (F0.05 (4, 72) = 167.085,

P=0.000), β-TG (F0.05 (4, 64) = 29.346, P=0.000), PF4 (F0.05 (4, 72) = 3.26, P=0.016) and vWF

(F0.05 (4, 72) = 11.064, P=0.000). No significant differences were found among individuals

for any of the characteristics measured.

Platelets:

 Although a significant main effect for time was shown in both groups for platelet

count, there were no significant differences between groups at any time point, and thus,

no significant main effect for training status was shown. Repeated contrasts indicated a

significant interaction between time and training status between groups. There was a

significant difference in the delta from IP to +15 F0.05 (4, 72) = 5.018, P=0.001, between the

two groups; ∆RT= -38, ∆UT= -19.3. Significant differences were shown in the resistance

trained group at time points IP and +15 which were different from all other time points.

The untrained group showed that all time points were significantly different from each

other except, Pre and +120.

46

Figure 2: Platelet count values: pre, immediately-post, and +15, +60, +120 post AERET
(106/mL). Values are displayed as mean ± SE. Significant difference in RT from all other time
points within group denoted by ɍ (p<.05). ɍ indicates a significant difference in UT from all
other time points within group (p<.05). ∆ denotes a significant difference in the rate of change
between RT and UT from IP to +15 (∆RT= -38, ∆UT= -19.3), (p<.05).

150

175

200

225

250

275

300

Pre IP 15 60 120

P
la

te
le

t
C

o
u

n
t

(1
0

^
6

/m
L)

Time

Figure 2

Resistance Trained

Non-Resistance Trained

ɍ

ɲɲɲɲ

∆

ɍ

ɲɲɲɲ

ɲɲɲɲ

47

vWF:

 Although a significant main effect for time was shown in both groups for vWF,

no significant differences were shown between groups at any time point, and thus, no

significant main effect for training status was shown. No significant interaction between

time and training status was shown. In the resistance trained group, IP was significantly

different from Pre +60 and +120; +15 was also significantly different from Pre. The

untrained group demonstrated that Pre was significantly different at every time point and

in addition +15 was significantly different from +60 and +120.

Figure 3: Plasma vWF values: pre, immediately-post, and +15, +60, +120 post AERET (% of
Normal). Values are displayed as mean ± SE. Significant difference from Pre, +60 and +120
within group RT denoted by ɍ (p<.05). § denotes a significant difference from Pre in the RT
group (p<.05). ɍ indicates a significant difference in UT from all other time points within group
(p<.05). Ŏ denotes a significant difference from +60 and +120 in UT group (p<.05).

60

80

100

120

140

160

180

Pre IP 15 60 120

%
 o

f
N

o
rm

a
l

Time

Figure 3

Resistance Trained

Non-Resistance Trained

§

ɍ

ɲɲɲɲ

Ŏ

48

PF4:

 Although a significant main effect for time was shown in both groups for PF4, no

significant differences were shown between groups at any time point, and thus, no

significant main effect for training status was shown. No significant interaction between

time and training status was shown. The resistance trained group showed no significant

differences at any time point. However, in the untrained group, time point +120 was

significantly different from IP and +15.

Figure 4: Plasma PF4 values: pre, immediately-post, and +15, +60, +120 post AERET (IU/mL).
Values are displayed as mean ± SE. ɍ indicates a significant difference in UT from IP and +15
(p<.05).

6

7

8

9

10

11

12

13

Pre IP 15 60 120

P
F

4
 (

IU
/m

L)

Time

Figure 4

Resistance Trained

Non-Resistance Trained

ɲɲɲɲ

49

β-TG:

 A significant difference between groups was shown for β-TG at time points +15

and +60. In the resistance trained group, both IP and +15 were significantly different

from Pre and +120. Significant differences were shown between every time point except

IP and +60 in the untrained group.

Figure 5: Plasma β-TG values: pre, immediately-post, and +15, +60, +120 post AERET (IU/mL).
Values are displayed as mean ± SE. * Significant difference between groups (p<.05). Significant
difference from Pre and +120 within group in RT denoted by ɍ (p<.05). ɍ indicates a significant
difference in UT from all other time points within group (p<.05).

10

15

20

25

30

35

40

45

50

55

Pre IP 15 60 120

β
-T

G
 (

IU
/m

L)

Time

Figure 5

Resistance Trained

Non-Resistance Trained

*

*

ɍ
ɲɲɲɲ

ɍ

ɲɲɲɲ

ɲɲɲɲ

50

Lactate, HR, RPE:

 Lactate values, heart rate and RPE were used together to assess physical exertion

during exercise. No differences between groups were shown for any variables. Lactate

values of both groups showed significant differences between all time points except

between Pre and +120. Heart rate for both groups showed a significant difference

between Pre and all sets performed. Similarly, +120 post exercise was significantly

different from all sets performed. Pre and +120 post exercise were not significantly

different from each other. RPE for RT showed significant differences between all sets,

except 4 and 5. Similarly, RPE for UT showed significant differences between all sets,

except 2 and 3.

Table 2.1: Lactate & Average Heart Rate

 Resistance Trained N=10 Non-Resistance Trained N=10

 Pre
Exercise

Immediately
Post Exercise

120Min
Post

Exercise

Pre
Exercise

Immediately
Post Exercise

120Min
Post

Exercise

Lactate

(mmol/L)

1.07 ±

0.2
11.55 ± 2.9† 1.04 ± 0.3 1.04 ± 0.3 9.66 ± 2.6† 1.26 ± 0.6

Heart

Rate

(BPM)

73.5 ±

8.4
179.2 ± 11.5† 67.8 ± 9.1 76.0 ± 5.6 188.0 ± 12.7† 79.0 ± 9.0

Values are displayed as mean ± SE. † significantly different from Pre (p < 0.05).

BPM=Beats Per Minute

Table 2.2: Rating of Perceived Exertion (RPE)

 Resistance Trained N=10 Non-Resistance Trained N=10

1
st
 Set 6.5 ± 2.1ɍ 6.4 ± 1.4 ɍ

2
nd

 Set 7.3 ± 1.6 ɍ 8.0 ± 1.3
3

rd
 Set 8 ± 1.4 ɍ 8.4 ± 1.7

4
th

 Set 8.8 ± 1.2 9.3 ± 1.4 ɍ
5

th
 Set 9.3 ± 0.9 10.1 ± 1.4 ɍ

6
th

 Set 10.1 ± 1.0 ɍ 10.8 ± 1.9 ɍ

Values are displayed as mean ± SE. ɍ significantly different from all other sets (p < 0.05).

51

Chapter 5: DISCUSSION

 The present study is the first to examine the effects of an acute exhaustive

resistance exercise test (AERET), utilizing a six sets by ten repetition format, on the

primary hemostatic system in both resistance trained and untrained individuals. It is

important to distinguish that although previous studies have implemented a resistance

training protocol at 80% 1-RM (2, 3)no study to date has utilized an AERET. In addition,

no previous studies investigating the interaction between resistance exercise and primary

hemostasis have extended recovery to 120 minutes post exercise, nor have they measured

PF4. In accordance with our hypothesis, resistance trained individuals’ demonstrated

significantly lower platelet activation as measured by plasma β-TG compared to the

untrained group. However, β-TG was the only variable to show significant differences

between groups. Platelet count revealed a significant interaction between groups in the

change from IP to +15; the change was greater in the RT group -38 (106/mL) compared to

the UT group -19.3 (106/mL).

 The analysis of primary hemostasis can be particularly difficult because sample

collection, handling and processing are all factors capable of effecting can affect platelets

in vitro. Methodological differences among the few studies that have examined resistance

exercise and platelet activation allow for variation among the results, and thus,

differences among findings.

Platelet Count

 Platelet count significantly increased in both the resistance trained and untrained

groups by 40 percent from pre to immediately post exercise. Resistance exercise induced

increases and subsequent post exercise decreases in platelet count following acute

52

exercise have been disclosed in previous studies by Ahmadizad et al. (2, 3). Studies

implementing endurance exercise have also shown similar increases in platelet count (16,

63). A rise in platelets following acute strenuous exercise may be related to a subsequent

rise in epinephrine levels along with an increase in shear stress which cause

demargination of platelets into the circulation (59, 91). This transient release of fresh

platelets stems from vascular endothelium of the spleen, bone marrow and the pulmonary

circulation in the lungs (9). Exercise-induced hemoconcentration is also another

mechanism by which platelet count rises after acute exercise (13).

 A return to near resting levels 60 to 120 minutes post exercise probably occurs as

a result of a reduction in epinephrine concentration and shear stress resulting in a

subsequent margination of platelets back into the spleen, bone marrow and lungs (59, 91).

The larger rate of change shown in the resistance trained group from immediately post

exercise to fifteen minutes post exercise compared to the untrained group is most likely

associated with an adaptive response seen in trained individuals. Sensitization to

hormones, namely epinephrine, as well as repeated exposure to exercise induced stress

enables trained individuals to more efficiently respond and recover post exercise

compared to untrained individuals (26, 46). Although the effects epinephrine has on

primary hemostatic factors are poorly understood, epinephrine has been shown to

stimulate the release of platelets by the spleen (72) . Consequently, trained individuals

more adept at responding to exercise-induced stressors may more rapidly cease signaling

the need for additional platelets. Also, redistribution of plasma volume and subsequent

regression of hemodilution is probably more rapid in trained individuals.

53

von Willebrand Factor

 Plasma levels of circulating von Willebrand Factor (vWF) are typically measured

to assess endothelial dysfunction in vitro, as well as platelet activation (7). vWF plasma

levels increased significantly in both groups from pre to immediate post exercise, hence

corresponding to other studies with similar increases (82, 85, 90). However, many

previous studies utilized only endurance exercise or clinical individuals in their

investigations. This transient rise in plasma vWF immediately following exercise

probably occurs due to a rapid release of stored vWF from both the endothelial

vasculature and platelets in response to various agonists such as thrombin, collagen,

epinephrine or vasopressin.(32, 78) Vasopressin has a compensatory effect in response to

exercise as it functions to increase blood pressure and vascular resistance. These

mechanisms consequently increase shear stress; a resultant release of vWF from the

endothelium may help ensure platelets are still capable of adhering with an increase in

shear rate. Likewise, catecholamines such as epinephrine induce the release of vWF from

endothelial cells and stimulate platelet activation releasing stored vWF (32).

 The resistance trained group peaked at immediate post exercise while the

untrained group continued to increase up to fifteen minutes post exercise before showing

a decrease. Although the intensity of the exercise for every individual was relative to

their own pre determined 1-RM, it can be concluded that the untrained group peaked at a

higher plasma concentration since the resistance trained group had been previously

exposed to resistance training stress and was thus favorably adapted. In response to

training, individuals may decrease resting and short term plasma catecholamine levels

reducing the subsequent release of vWF from both the endothelium and platelets (55).

54

 Reduction of plasma vWF occurred fifteen minutes post exercise in both groups

due to proteolysis and clearance by macrophages in the liver and spleen, as well as

reductions in epinephrine levels (71). A reduction in vWF has previously been shown in

response to exercise (17), although subject population and mode of stimulus differed. In

contrast, other studies have shown elevated levels of vWF persisting up to an hour post

exercise (62). Differences in results may be attributed to a number of factors including

the subject population used, the mode of exercise stimulus and the methods used to

measure vWF in vitro.

Platelet Factor 4 & βeta-Thromboglobulin

 Platelet factor 4 (PF4) and βeta-Thromboglobulin (β-TG) are measured within the

plasma as markers of in vivo platelet activation. However, they cannot quantify changes

in platelet reactivity stimulated by exercise. Although released in similar amounts from

platelets, plasma concentrations of β-TG exceed those of PF4 within the plasma. PF4 and

β-TG can be measured independently. When measured together, they can be used to rule

out in vitro activation if β-TG levels exceed those of PF4 by a high enough ratio (40).

The most probable reason for exercise induced release of PF4 and β-TG is platelet

activation in response to epinephrine and increased shear stress within the vasculature

(84).

 No significant differences between groups were shown for PF4 although the

resistance trained group did maintain an overall lower PF4 level. This difference, though

not significant, may suggest an underlying reduction in platelet activation. As mentioned

similarly with vWF, trained individuals may decrease their resting and short term plasma

catecholamine levels (55) resulting in reduced sensitivity of platelets to epinephrine via

55

the a-2-adrenorecptor on platelets (48), ultimately reducing platelet activation. Still,

adaptive sensitivity to epinephrine is probably not the only mechanism by which trained

individuals reduce platelet activation during exercise.

 Plasma levels increased from pre exercise and peaked immediately post exercise

in both the resistance trained and untrained groups. The clearance of PF4 from the

circulation and its high affinity for binding to heparin sulfate on the endothelium are the

most likely reasons an increase in PF4 was not evident (40). Since no previous studies

have examined the effects of an acute bout of resistance training on plasma PF4 levels, it

is hard to speculate why a significant increase was not observed. One study, by Strauss et

al (75) utilizing both healthy and cardio vascular diseased males, showed no significant

increases in PF4 in response to a treadmill test. However, other studies measuring PF4 in

response to aerobic exercise (49, 64) did measure noticeable increases in plasma PF4

levels when older individuals, individuals with CVD or both were utilized. Higher

amounts of plasma PF4 in CVD individuals compared to healthy individuals is most

likely due to an inability of diseased individuals to effectively bind PF4 to the

endothelium, a result of endothelial dysfunction from plaque formation.

 The primary findings of the current study showed significant differences between

the resistance trained and untrained groups of β-TG in the plasma at 15 minutes and 60

minutes post exercise. These findings are similar to studies carried out by Ahmadizad et

al who also showed increases in β-TG in response to an acute resistance exercise bout (2,

3). As mentioned previously, the significant difference between the two groups may be

partially attributed to a decrease in resting and short term plasma catecholamine levels

seen in trained individuals (55). A reduction in catecholamine levels might result in a

56

reduced sensitivity of platelets to epinephrine via the a-2-adrenorecptor on platelets (48),

reducing platelet activation. Still, adaptive sensitivity to epinephrine is probably not the

only mechanism by which trained individuals reduce platelet activation during exercise.

 β-TG levels peaked in both groups at 15 minutes post exercise before decreasing

to near baseline levels. A less rapid clearance of β-TG from the plasma compared to PF4

may explain the extended temporal decrease seen after acute resistance exercise. The

exact reasons for exercise induced increases in β-TG are difficult to determine from the

present study and the current literature has no definitive answers.

Lactate, Heart Rate & Rating of Perceived Exertion

 Lactate values, heart rate and RPE values were used together to assess physical

exertion during exercise. Significant increases in lactate and heart rate from pre to

immediately post AERET and a subsequent significant decrease at 120 minutes post

exercise testing within both groups follow previous studies that utilized high volume,

high intensity, short rest period resistance training workouts (4, 45, 73, 87). RPE values

in both groups also saw significant increases from the first set to the sixth set

demonstrating a perceptual increase in fatigue over the course of the AERET. Similar

increases in RPE have been shown in previous studies in relation to resistance exercise

(31).

Conclusion

 The limitations of the current study as well as those of numerous other

investigations lie with the use of the subject population. The individuals used within this

study tended to be young and healthy, making it difficult to extrapolate the results to

older populations or individuals with cardiovascular complications. Additionally, the

57

effects of acute resistance exercise were examined on two different groups of individuals,

resistance trained and untrained. Thus, only the response to an acute bout of exercise can

be ascertained from the individuals used and not the long term potential benefits on

primary hemostasis.

 In conclusion, the results of the current investigation revealed that resistance

training does invoke a varying response to acute exercise when compared against

individuals who are untrained. A significant difference in β-TG levels measured between

resistance trained and untrained individuals suggests reduced in vivo platelet activation in

response to an acute bout of resistance exercise. The exact mechanism underlying this

adaptation seen with resistance training is not entirely understood. Further experiments

are necessary to determine this interaction between resistance training and primary

hemostasis as the knowledge would be beneficial for both CVD patients as well as

sedentary individuals.

58

References

1. Abrams CS, Plow EF. The molecular basis of platelet function. In: Hematology basic
principles and practice. Hoffman R and MD Consult LLC, eds. Philadelphia, PA:
Churchill Livingstone/Elsevier, 2008. pp. 1781-1792.

2. Ahmadizad S, andEl-Sayed MS. The effects of graded resistance exercise on platelet
aggregation and activation. Med. Sci. Sports Exerc. 35: 1026-1032, 2003.

3. Ahmadizad S, El-Sayed MS, and Maclaren DP. Responses of platelet activation and
function to a single bout of resistance exercise and recovery. Clin. Hemorheol. Microcirc.

35: 159-168, 2006.

4. Ahtiainen JP, Pakarinen A, Kraemer WJ, and Hakkinen K. Acute hormonal responses
to heavy resistance exercise in strength athletes versus nonathletes. Can. J. Appl. Physiol.

29: 527-543, 2004.

5. Andrews NP, Goldstein DS, and Quyyumi AA. Effect of systemic alpha-2 adrenergic
blockade on the morning increase in platelet aggregation in normal subjects. Am. J.

Cardiol. 84: 316-320, 1999.

6. Andrews RK, andBerndt MC. Platelet physiology and thrombosis. Thromb. Res. 114:
447-453, 2004.

7. Antoniades C, Tousoulis D, Vasiliadou C, Pitsavos C, Chrysochoou C, Panagiotakos
D, Tentolouris C, Marinou K, Koumallos N, and Stefanadis C. Genetic polymorphism on
endothelial nitric oxide synthase affects endothelial activation and inflammatory response
during the acute phase of myocardial infarction. J. Am. Coll. Cardiol. 46: 1101-1109,
2005.

8. Bobeuf F, Labonte M, Khalil A, and Dionne IJ. Effect of resistance training on
hematological blood markers in older men and women: a pilot study. Curr. Gerontol.

Geriatr. Res. 2009:156820 Epub : 156820, 2009.

9. Bourey RE, andSantoro SA. Interactions of exercise, coagulation, platelets, and
fibrinolysis--a brief review. Med. Sci. Sports Exerc. 20: 439-446, 1988.

10. Braith RW, andStewart KJ. Resistance exercise training: its role in the prevention of
cardiovascular disease. Circulation 113: 2642-2650, 2006.

11. Brass LF. The molecular basis of platelet activation. In: Hematology basic principles
and practice. Hoffman R and MD Consult LLC, eds. Philadelphia, PA: Churchill
Livingstone/Elsevier, 2008. pp. 1793-1804.

12. Brun JF, Varlet-Marie E, Connes P, and Aloulou I. Hemorheological alterations
related to training and overtraining. Biorheology 47: 95-115, 2010.

59

13. Chamberlain KG, Tong M, and Penington DG. Properties of the exchangeable splenic
platelets released into the circulation during exercise-induced thrombocytosis. Am. J.

Hematol. 34: 161-168, 1990.

14. Convertino VA. Blood volume response to physical activity and inactivity. Am. J.

Med. Sci. 334: 72-79, 2007.

15. Davies MJ. Pathology of arterial thrombosis. Br. Med. Bull. 50: 789-802, 1994.

16. De Scalzi M, Cinelli P, de Leonardis V, Becucci A, Mariani R, Fattirolli F, and
Ciapini A. Response of some haemocoagulatory and haemorheological variables to
maximal exercise in sedentary and active subjects. J. Int. Med. Res. 15: 361-367, 1987.

17. deJong AT, Womack CJ, Perrine JA, and Franklin BA. Hemostatic responses to
resistance training in patients with coronary artery disease. J. Cardiopulm. Rehabil. 26:
80-83, 2006.

18. Eichner ER. Exercise and arthritis. The hematology of inactivity. Rheum. Dis. Clin.

North Am. 16: 815-825, 1990.

19. Eichner ER. Exercise and arthritis. The hematology of inactivity. Rheum. Dis. Clin.

North Am. 16: 815-825, 1990.

20. el-Sayed MS. Effects of exercise on blood coagulation, fibrinolysis and platelet
aggregation. Sports Med. 22: 282-298, 1996.

21. El-Sayed MS, Sale C, Jones PG, and Chester M. Blood hemostasis in exercise and
training. Med. Sci. Sports Exerc. 32: 918-925, 2000.

22. El-Sayed MS. Effects of alcohol ingestion post-exercise on platelet aggregation.
Thromb. Res. 105: 147-151, 2002.

23. El-Sayed MS. Exercise and training effects on platelets in health and disease.
Platelets 13: 261-266, 2002.

24. El-Sayed MS, El-Sayed Ali Z, and Ahmadizad S. Exercise and training effects on
blood haemostasis in health and disease: an update. Sports Med. 34: 181-200, 2004.

25. El-Sayed MS, Ali N, and El-Sayed Ali Z. Aggregation and activation of blood
platelets in exercise and training. Sports Med. 35: 11-22, 2005.

26. Fatouros I, Chatzinikolaou A, Paltoglou G, Petridou A, Avloniti A, Jamurtas A,
Goussetis E, Mitrakou A, Mougios V, Lazaropoulou C, Margeli A, Papassotiriou I, and
Mastorakos G. Acute resistance exercise results in catecholaminergic rather than
hypothalamic-pituitary-adrenal axis stimulation during exercise in young men. Stress 13:
461-468, 2010.

60

27. Fleck SJ, andKraemer WJ. Designing Resistance Training Programs. 3rd Edition,
2004.

28. Folsom AR, Arnett DK, Hutchinson RG, Liao F, Clegg LX, and Cooper LS. Physical
activity and incidence of coronary heart disease in middle-aged women and men. Med.

Sci. Sports Exerc. 29: 901-909, 1997.

29. Gawaz M. Platelets in the onset of atherosclerosis. Blood Cells Mol. Dis. 36: 206-210,
2006.

30. Gawel MJ, Glover V, Burkitt M, Sandler M, and Rose FC. The specific activity of
platelet monoamine oxidase varies with platelet count during severe exercise and
noradrenaline infusion. Psychopharmacology (Berl) 72: 275-277, 1981.

31. Gearhart RE, Goss FL, Lagally KM, Jakicic JM, Gallagher J, and Robertson RJ.
Standardized scaling procedures for rating perceived exertion during resistance exercise.
J. Strength Cond Res. 15: 320-325, 2001.

32. Goto S, Ikeda Y, Murata M, Handa M, Takahashi E, Yoshioka A, Fujimura Y,
Fukuyama M, Handa S, and Ogawa S. Epinephrine augments von Willebrand factor-
dependent shear-induced platelet aggregation. Circulation 86: 1859-1863, 1992.

33. Haber P, Silberbauer K, and Sinzinger H. Quantitative studies on reversible
thrombocyte aggregation during exertion]. Schweiz. Med. Wochenschr. 110: 1488-1491,
1980.

34. Hajjar KA, Marcus AJ, andMuller W. Vascular function in hemostatis. In: Williams
hematology. Kaushansky K and Williams WJ, eds. New York: McGraw-Hill Medical,
2010. pp. online.

35. Hawkes C. Uneven dietary development: linking the policies and processes of
globalization with the nutrition transition, obesity and diet-related chronic diseases.
Global Health. 2: 4, 2006.

36. Hunter GR, Kekes-Szabo T, Snyder SW, Nicholson C, Nyikos I, and Berland L. Fat
distribution, physical activity, and cardiovascular risk factors. Med. Sci. Sports Exerc. 29:
362-369, 1997.

37. Hurley BF, Hagberg JM, Goldberg AP, Seals DR, Ehsani AA, Brennan RE, and
Holloszy JO. Resistive training can reduce coronary risk factors without altering
VO2max or percent body fat. Med. Sci. Sports Exerc. 20: 150-154, 1988.

38. Italiano JE, Jr., Hartwig JH. Megakaryocyte and platelet structure. In: Hematology
basic principles and practice. Hoffman R and MD Consult LLC, eds. Philadelphia, PA:
Churchill Livingstone/Elsevier, 2008. pp. 1771-1780.

61

39. Italiano JE, Jr., Hartwig JH. Megakaryocyte and platelet structure. In: Hematology
basic principles and practice. Hoffman R, ed. Philadelphia, PA: Churchill
Livingstone/Elsevier, 2009.

40. Kaplan KL, andOwen J. Plasma levels of beta-thromboglobulin and platelet factor 4
as indices of platelet activation in vivo. Blood 57: 199-202, 1981.

41. Karsan A, Harlan JM. The blood vessel wall. In: Hematology basic principles and
practice. Hoffman R and MD Consult LLC, eds. Philadelphia, PA: Churchill
Livingstone/Elsevier, 2008. pp. 1805-1818.

42. Kaushansky K. Megakaryopoiesis and thrombopoiesis. In: Williams hematology.
Kaushansky K and Williams WJ, eds. New York: McGraw-Hill Medical, 2010. pp.
online.

43. Kearney J. Food consumption trends and drivers. Philos. Trans. R. Soc. Lond. B. Biol.

Sci. 365: 2793-2807, 2010.

44. Kestin AS, Ellis PA, Barnard MR, Errichetti A, Rosner BA, and Michelson AD.
Effect of strenuous exercise on platelet activation state and reactivity. Circulation 88:
1502-1511, 1993.

45. Kraemer WJ. Endocrine Responses and Adaptations to Strength Training : 291-304,
1992.

46. Kraemer WJ, andRatamess NA. Hormonal responses and adaptations to resistance
exercise and training. Sports Med. 35: 339-361, 2005.

47. Kulaputana O, Macko RF, Ghiu I, Phares DA, Goldberg AP, and Hagberg JM.
Human gender differences in fibrinolytic responses to exercise training and their
determinants. Exp. Physiol. 90: 881-887, 2005.

48. Lehmann M, Hasler K, Bergdolt E, and Keul J. Alpha-2-adrenoreceptor density on
intact platelets and adrenaline-induced platelet aggregation in endurance- and
nonendurance-trained subjects. Int. J. Sports Med. 7: 172-176, 1986.

49. Levine SP, Suarez AJ, Sorenson RR, Raymond NM, and Knieriem LK. Platelet factor
4 release during exercise in patients with coronary artery disease. Am. J. Hematol. 17:
117-127, 1984.

50. Linden MD, andJackson DE. Platelets: pleiotropic roles in atherogenesis and
atherothrombosis. Int. J. Biochem. Cell Biol. 42: 1762-1766, 2010.

51. Lippi G, andMaffulli N. Biological influence of physical exercise on hemostasis.
Semin. Thromb. Hemost. 35: 269-276, 2009.

62

52. Lohman TG, Roche AF, and Mortorell R. Anthropometrics Standardization
Reference Manual. , 1988.

53. Ludlam CA. Evidence for the platelet specificity of beta-thromboglobulin and studies
on its plasma concentration in healthy individuals. Br. J. Haematol. 41: 271-278, 1979.

54. Massberg S, Schulz C, and Gawaz M. Role of platelets in the pathophysiology of
acute coronary syndrome. Semin. Vasc. Med. 3: 147-162, 2003.

55. Mazzeo RS. Catecholamine responses to acute and chronic exercise. Med. Sci. Sports

Exerc. 23: 839-845, 1991.

56. McCartney N, McKelvie RS, Martin J, Sale DG, and MacDougall JD. Weight-
training-induced attenuation of the circulatory response of older males to weight lifting.
J. Appl. Physiol. 74: 1056-1060, 1993.

57. Morris JN, Clayton DG, Everitt MG, Semmence AM, and Burgess EH. Exercise in
leisure time: coronary attack and death rates. Br. Heart J. 63: 325-334, 1990.

58. Morrison CA. Using the exercise test to create the exercise prescription. Prim. Care

28: 137-58 ,vii, 2001.

59. Nash GB, Watts T, Thornton C, and Barigou M. Red cell aggregation as a factor
influencing margination and adhesion of leukocytes and platelets. Clin. Hemorheol.

Microcirc. 39: 303-310, 2008.

60. Nassar T, Sachais BS, Akkawi S, Kowalska MA, Bdeir K, Leitersdorf E, Hiss E,
Ziporen L, Aviram M, Cines D, Poncz M, and Higazi AA. Platelet factor 4 enhances the
binding of oxidized low-density lipoprotein to vascular wall cells. J. Biol. Chem. 278:
6187-6193, 2003.

61. Pate M, Damarla V, Chi DS, Negi S, and Krishnaswamy G. Endothelial cell biology:
role in the inflammatory response. Adv. Clin. Chem. 52: 109-130, 2010.

62. Paton CM, Nagelkirk PR, Coughlin AM, Cooper JA, Davis GA, Hassouna H,
Pivarnik JM, and Womack CJ. Changes in von Willebrand factor and fibrinolysis
following a post-exercise cool-down. Eur. J. Appl. Physiol. 92: 328-333, 2004.

63. Peat EE, Dawson M, McKenzie A, and Hillis WS. The effects of acute dynamic
exercise on haemostasis in fi rst class Scottish football referees. Br. J. Sports Med. 44:
573-578, 2010.

64. Placanica G, Migliau G, Nasso G, Rosso R, Tallarico D, and Migliau G. Short-term
effect of exercise on platelet factor 4 in normal subjects and in patients with coronary
artery disease. Cardiologia 44: 993-996, 1999.

63

65. Prisco D, Paniccia R, Bandinelli B, Fedi S, Cellai AP, Liotta AA, Gatteschi L, Giusti
B, Colella A, Abbate R, and Gensini GF. Evaluation of clotting and fibrinolytic
activation after protracted physical exercise. Thromb. Res. 89: 73-78, 1998.

66. Rakobowchuk M, McGowan CL, de Groot PC, Hartman JW, Phillips SM, and
MacDonald MJ. Endothelial function of young healthy males following whole body
resistance training. J. Appl. Physiol. 98: 2185-2190, 2005.

67. Rendu F, andBrohard-Bohn B. The platelet release reaction: granules' constituents,
secretion and functions. Platelets 12: 261-273, 2001.

68. Rodriguez-Leyva D, McCullough RS, and Pierce GN. Nutrition as a vehicle for
cardiovascular translational research. J. Cardiovasc. Transl. Res. 2: 328-334, 2009.

69. Ruggeri ZM. Platelets in atherothrombosis. Nat. Med. 8: 1227-1234, 2002.

70. Sachais BS, Kuo A, Nassar T, Morgan J, Kariko K, Williams KJ, Feldman M,
Aviram M, Shah N, Jarett L, Poncz M, Cines DB, and Higazi AA. Platelet factor 4 binds
to low-density lipoprotein receptors and disrupts the endocytic machinery, resulting in
retention of low-density lipoprotein on the cell surface. Blood 99: 3613-3622, 2002.

71. Sadler JE. Low von Willebrand factor: sometimes a risk factor and sometimes a
disease. Hematology Am. Soc. Hematol. Educ. Program. : 106-112, 2009.

72. Schaffner A, Augustiny N, Otto RC, and Fehr J. The hypersplenic spleen. A
contractile reservoir of granulocytes and platelets. Arch. Intern. Med. 145: 651-654,
1985.

73. Smilios I, Pilianidis T, Karamouzis M, and Tokmakidis SP. Hormonal responses after
various resistance exercise protocols. Med. Sci. Sports Exerc. 35: 644-654, 2003.

74. Smyth SS, Whiteheart S, Italiano JE, Jr., andColler BS. Platelet morphology,
biochemistry, and function. In: Williams hematology. Kaushansky K and Williams WJ,
eds. New York: McGraw-Hill Medical, 2010. pp. online.

75. Strauss WE, Cella G, Parisi AF, and Sasahara AA. Serial studies of platelet factor 4
and beta thromboglobulin during exercise in patients with coronary artery disease. Am.

Heart J. 110: 293-299, 1985.

76. Thompson PD, Franklin BA, Balady GJ, Blair SN, Corrado D, Estes NA,3rd, Fulton
JE, Gordon NF, Haskell WL, Link MS, Maron BJ, Mittleman MA, Pelliccia A, Wenger
NK, Willich SN, Costa F, American Heart Association Council on Nutrition, Physical
Activity, and Metabolism, American Heart Association Council on Clinical Cardiology,
and American College of Sports Medicine. Exercise and acute cardiovascular events
placing the risks into perspective: a scientific statement from the American Heart

64

Association Council on Nutrition, Physical Activity, and Metabolism and the Council on
Clinical Cardiology. Circulation 115: 2358-2368, 2007.

77. Tofler GH, andMuller JE. Triggering of acute cardiovascular disease and potential
preventive strategies. Circulation 114: 1863-1872, 2006.

78. Tomasiak M, Stelmach H, Rusak T, Ciborowski M, and Radziwon P. Vasopressin
acts on platelets to generate procoagulant activity. Blood Coagul. Fibrinolysis 19: 615-
624, 2008.

79. Totani L, andEvangelista V. Platelet-leukocyte interactions in cardiovascular disease
and beyond. Arterioscler. Thromb. Vasc. Biol. 30: 2357-2361, 2010.

80. Tousoulis D, Paroutoglou IP, Papageorgiou N, Charakida M, and Stefanadis C.
Recent therapeutic approaches to platelet activation in coronary artery disease.
Pharmacol. Ther. 127: 108-120, 2010.

81. Turitto VT, andWeiss HJ. Red blood cells: their dual role in thrombus formation.
Science 207: 541-543, 1980.

82. Vona M, Codeluppi GM, Iannino T, Ferrari E, Bogousslavsky J, and von Segesser
LK. Effects of different types of exercise training followed by detraining on endothelium-
dependent dilation in patients with recent myocardial infarction. Circulation 119: 1601-
1608, 2009.

83. Wang JS, Jen CJ, and Chen HI. Effects of exercise training and deconditioning on
platelet function in men. Arterioscler. Thromb. Vasc. Biol. 15: 1668-1674, 1995.

84. Wang JS, andCheng LJ. Effect of strenuous, acute exercise on alpha2-adrenergic
agonist-potentiated platelet activation. Arterioscler. Thromb. Vasc. Biol. 19: 1559-1565,
1999.

85. Wang JS, Li YS, Chen JC, and Chen YW. Effects of exercise training and
deconditioning on platelet aggregation induced by alternating shear stress in men.
Arterioscler. Thromb. Vasc. Biol. 25: 454-460, 2005.

86. Weyrich A, Cipollone F, Mezzetti A, and Zimmerman G. Platelets in
atherothrombosis: new and evolving roles. Curr. Pharm. Des. 13: 1685-1691, 2007.

87. Williams AG, Ismail AN, Sharma A, and Jones DA. Effects of resistance exercise
volume and nutritional supplementation on anabolic and catabolic hormones. Eur. J.

Appl. Physiol. 86: 315-321, 2002.

88. Williams MA, Haskell WL, Ades PA, Amsterdam EA, Bittner V, Franklin BA,
Gulanick M, Laing ST, Stewart KJ, American Heart Association Council on Clinical
Cardiology, and American Heart Association Council on Nutrition, Physical Activity,

65

and Metabolism. Resistance exercise in individuals with and without cardiovascular
disease: 2007 update: a scientific statement from the American Heart Association
Council on Clinical Cardiology and Council on Nutrition, Physical Activity, and
Metabolism. Circulation 116: 572-584, 2007.

89. Winett RA, andCarpinelli RN. Potential health-related benefits of resistance training.
Prev. Med. 33: 503-513, 2001.

90. Womack CJ, Paton CM, Coughlin AM, Nagelkirk PR, Dejong AT, Anderson J, and
Franklin BA. Coagulation and fibrinolytic responses to manual versus automated snow
removal. Med. Sci. Sports Exerc. 35: 1755-1759, 2003.

91. Zhao R, Kameneva MV, and Antaki JF. Investigation of platelet margination
phenomena at elevated shear stress. Biorheology 44: 161-177, 2007.

66

Appendix A

Consent Form for Participation in a Research Project

Principal Investigators: Brian R. Kupchak, Ph.D. and Jeffery S. Volek, Ph.D.,R.D.
Study Title: The Effects of Resistance Training on Coagulation, Fibrinolytic, and
Endothelium Parameters

Invitation to Participate
You are invited to participate in this study which will investigate the effects of a single acute
exhaustive resistance exercise on coagulation and fibrinolytic systems in non –resistance
and resistance trained individuals.

2. Purpose
The purpose of this study is to examine the effects of a single session of resistance
exercise on the coagulation and fibrinolytic systems. The findings may provide data to
further elucidate possible mechanism underlying the relationship between exercise and
clot formation.

3. Description of Procedures
Before you can be approved for participation you must sign the consent form, complete a
medical history and training questionnaire to ensure that you meet all the inclusion and none
of the exclusion criteria at this on-site screening session.

Inclusion:
To be considered eligible for this study you must be between the ages of 18-39 years. In
addition, resistance trained individuals must be working out (at least 3 times per week)
during the 6 months preceding the study. Untrained individuals must have not
participated in any resistance exercise training regimen in the past 6 months will be
recruited.

Exclusion:
Upon review of your medical history form by our medical monitor (Jeffrey Anderson,
M.D.), you will not be allowed to participate in this study if you have a pre-existing
medical condition which may put you at risk while performing the strength-testing
exercises or that might influence the outcomes of this study. Individuals will be medically
screened for the following exclusion criteria:

1) non resistance trained individuals must not have participated in a resistance exercise
training program within the last six months, which is defined as training 3x a week for 3
months
2) contraindications based on health history by the study physcian
3) body weight >145 kg (weight capacity of DXA scanner)
4) dyslipidemia (TG>400 mg/dL, cholesterol>240 mg/dL)

67

5) hypertension (SBP>150 or DBP>95 mmHg)
6) diabetes (fasting glucose >126 mg/dL)
7) use of tobacco products
8) cholesterol lowering and blood pressure medications
9) change in body weight >3 kg during past 3 mo.
10) use of anti-inflammatory medication (aspirin, NSAIDs)
11) alcohol consumption >3 drinks/day or 18/wk
12) musculoskeletal injuries or physical limitations affecting ability to exercise.
13) anticoagulant medication (coumarin)
14) use flax or fish oils.
15) use of Vitamin E
16) use of hormonal substances including, testosterone, anabolic steroids, growth
hormones, or spironalactone (Aldactone®), a common drug with opposing actions to
testosterone. .
In addition, we reserve the right to dismiss you from this study at any time, if we believe
that you do not follow the instructions provided for this study.

Visits:
This study will require that you come to the University of Connecticut Human Performance
Laboratory (HPL) located in the basement of the Gampel Pavilion for three experimental
visits (not including this on-site screening session). During Visit 1, 2 and 3, you will be
required to come to HPL.

Blood Screening (~15 minutes)

Once you are approved for participation, you will arrive in the morning to the HPL, and
abstained from food for 12 hours and caffeine for 24 hours. You will be seated for 15
minutes and a blood sample will be taken to access metabolic markers (glucose,
cholesterol, triglycerides, etc.).

Visit 1 (~1 hour)

If your blood tests (glucose, lipids) are normal you will be able to proceed in the study, if
not you will be informed of your results and will be suggested to contact your primary
care physician. Once approved for participation, you will arrive to HPL in the morning
or afternoon, we will then demonstrate and teach you the standardized warm-up routine.
The standard warm-up consists of 5 minutes on a stationary bike followed by a variety of
dynamic stretches, which include 10 reps of body weight squats, side lunges, heel kicks,
and high kicks. All of this will be explained and briefly demonstrated. You will be
familiarized with the verbal numerical “Rating of Perceived Exertion” (RPE), which
accesses how hard the subject feels that they are working during exercise exertion bouts.
We will also demonstrate and familiarize individuals with the use of the Smith machine
and allow them to try the movement. We will teach you how to properly perform the
squat exercise on the smith machine. Additionally, we will measure each participant’s
height, weight, and skin-fold thickness via calipers.

Visit 2 (~1 hour and 15 minutes)

68

 You will arrive to HPL in the morning or afternoon to test your 1 Repetition
Maximum lift (1-RM), you will first perform a light warm-up that includes riding a
stationary bicycle and dynamic stretching. Then, you will perform 6-8 repetitions of the
squat exercise using a light resistance. Next, you will perform 2-5 repetitions of the squat
exercise at a moderate intensity. Finally, you will perform progressively heavier lifts,
one at a time until they have reached the maximal weight that they can lift using correct
and safe technique. We will give you plenty of rest throughout to ensure that they are not
fatigued. Visit 2 and visit 3 will be separated by one week.

Visit 3 (~2 hours and 30 minutes)

The night before the acute exhaustive resistance exercise trial (AERET), you will be
instructed to drink approximately 0.5 liter (about 2 cups) of water. Before you arrive at
the HPL the next morning, you will be instructed to drink another 0.5 liter of water. This
will ensure that they are adequately hydrated before performing the exercise trial. We
will confirm adequate hydration by obtaining a small urine sample in a small cup.
Hydration assessment will occur at the beginning of every subsequent experimental visit.
You will arrive at the laboratory fasted, and a 24-hour abstinence from alcohol, drugs,
and high doses of caffeine (more than 2 cups on the prior day, or any on the day of). You
should abstain from exercise for 48 hours prior to baseline. You will receive a
standardized breakfast consisting of a bagel with cream cheese and a banana. Once you
have eaten your breakfast, you will wait one half hour to commence the exercise
protocol. First you will be seated and an indwelling catheter will be inserted into an
antecubital vein. A baseline blood sample will be taken once the indwelling catheter has
been inserted for 15 minutes. During this time we will again familiarize the subject with
the RPE scale. After the baseline blood sample is taken, we will measure your blood
pressure and heart rate. You will then perform a light warm-up that includes riding a
stationary bicycle and dynamic stretching. Then, you will warm-up by performing 50%
of their 1 RM for 8-10 repetitions. The AERET (diagram of exercise shown in Figure 1)
will then commence where you will perform 80% of their 1 RM for 6 sets for 10
repetitions with 2 minutes rests in between sets. If you cannot do at least 8 repetitions in
a set the weight will be adjusted so you will be able to perform 8-10 repetitions in the
following set. After each set is performed you will give a numerical number based on the
RPE scale and their heart rate will be taken. As soon as the AERET is finished, you will
be seated and the immediate post blood draw will occur. This will be followed by blood
samples taken and 15 minute, 1 hour and 2 hour post exercise from the indwelling
catheter.

Figure 1.

1-RM = 1-repitition maximal; AERET = acute exhaustive resistance exercise test; IP =
immediate post.

4. Risks and Inconveniences

Resistance Exercise Workout
extremely physically demanding, especially for those
participated in regular resistance exercise. Performing 6 sets of 10 repetitions with two
minutes of rest between each set i
safely on numerous occasions occasions in the past, extreme physical reactions to the
intense exercise are not unusual. Physical symptoms such as dizziness, lightheadedness,
nausea, and vomiting occ
passed out briefly. You will be closely attended to by laboratory personnel during the
exercise in order to protect your safety should you experience any of these symptoms.
 All of the above sympto
possible, but much less likely, that more serious and lasting injury can occur during this
exercise protocol. The most likely site of injury with the squat exercise is in the low back.
Acute muscle strains and muscle spasms can occur. Injuries to the discs in the low back
can also occur, but the likelihood of this is small with one isolated squat exercise
protocol. Knee injuries can occur, but it is very unlikely that anything worse than
temporary knee pain will result from a one
conceivable that other musculoskeletal injuries can occur, but the likelihood of these is
very small. Proper instruction and supervision will be provided to you, and they can
diminish the likelihood of any of these injuries occurring.
 Finally, it is important to note that more serious, and potentially catastrophic
medical problems can occur with exercise. The risk of sudden death associated with
exercise is currently estimated at 1 in 250,0
States. This is obviously an extremely small risk, and those who are at risk are nearly as
likely to experience sudden death while working out on their own as they are in an
exercise protocol such as this one. Al
there is an AED immediately accessible in the laboratory, and the laboratory has
emergency action protocols should an emergency arise.

69

repitition maximal; AERET = acute exhaustive resistance exercise test; IP =

Risks and Inconveniences

Workout. The squat exercise protocol used in this project is
extremely physically demanding, especially for those individuals who have not
participated in regular resistance exercise. Performing 6 sets of 10 repetitions with two
minutes of rest between each set is exhausting. While this is a protocol that has been used
safely on numerous occasions occasions in the past, extreme physical reactions to the
intense exercise are not unusual. Physical symptoms such as dizziness, lightheadedness,
nausea, and vomiting occur with regularity. Some individuals in the past have even
passed out briefly. You will be closely attended to by laboratory personnel during the
exercise in order to protect your safety should you experience any of these symptoms.

All of the above symptoms, while unpleasant, are temporary in nature. It is
possible, but much less likely, that more serious and lasting injury can occur during this
exercise protocol. The most likely site of injury with the squat exercise is in the low back.

ns and muscle spasms can occur. Injuries to the discs in the low back
can also occur, but the likelihood of this is small with one isolated squat exercise
protocol. Knee injuries can occur, but it is very unlikely that anything worse than

in will result from a one-time squat exercise protocol. It is also
conceivable that other musculoskeletal injuries can occur, but the likelihood of these is
very small. Proper instruction and supervision will be provided to you, and they can

ikelihood of any of these injuries occurring.
Finally, it is important to note that more serious, and potentially catastrophic

medical problems can occur with exercise. The risk of sudden death associated with
exercise is currently estimated at 1 in 250,000 young, healthy individuals in the United
States. This is obviously an extremely small risk, and those who are at risk are nearly as
likely to experience sudden death while working out on their own as they are in an
exercise protocol such as this one. All laboratory personnel are CPR and AED certified,
there is an AED immediately accessible in the laboratory, and the laboratory has
emergency action protocols should an emergency arise.

repitition maximal; AERET = acute exhaustive resistance exercise test; IP =

. The squat exercise protocol used in this project is
who have not

participated in regular resistance exercise. Performing 6 sets of 10 repetitions with two
s exhausting. While this is a protocol that has been used

safely on numerous occasions occasions in the past, extreme physical reactions to the
intense exercise are not unusual. Physical symptoms such as dizziness, lightheadedness,

in the past have even
passed out briefly. You will be closely attended to by laboratory personnel during the
exercise in order to protect your safety should you experience any of these symptoms.

ms, while unpleasant, are temporary in nature. It is
possible, but much less likely, that more serious and lasting injury can occur during this
exercise protocol. The most likely site of injury with the squat exercise is in the low back.

ns and muscle spasms can occur. Injuries to the discs in the low back
can also occur, but the likelihood of this is small with one isolated squat exercise
protocol. Knee injuries can occur, but it is very unlikely that anything worse than

time squat exercise protocol. It is also
conceivable that other musculoskeletal injuries can occur, but the likelihood of these is
very small. Proper instruction and supervision will be provided to you, and they can

Finally, it is important to note that more serious, and potentially catastrophic
medical problems can occur with exercise. The risk of sudden death associated with

00 young, healthy individuals in the United
States. This is obviously an extremely small risk, and those who are at risk are nearly as
likely to experience sudden death while working out on their own as they are in an

l laboratory personnel are CPR and AED certified,
there is an AED immediately accessible in the laboratory, and the laboratory has

70

Blood Draws. Blood samples will be obtained from a small, flexible tube (catheter) which
will be inserted in a forearm vein. There is a slight risk of infection and/or fainting from
these procedures. All possible precautions to avoid infection will be taken including use
of sterile disposable needles, drapes and gauze and the practice of aseptic techniques
during blood sampling. All blood samples will be obtained by a trained person in the
Human Performance Laboratory. We will obtain blood draws in a fasted state with only
water allowed for 8-12 hrs prior to the blood sampling. Blood draws by venapuncture
may cause discomfort at the puncture site and the development of a slight bruise. You
may also experience lightheadedness or fainting during the blood draw. There is a slight
risk of infection from these procedures. All possible precautions to avoid infection will be
taken including use of sterile disposable needles, drapes and gauze and the practice of
aseptic techniques during blood sampling. All blood samples will be obtained by a
trained person in the Human Performance Laboratory. You will be informed to refrain
from giving blood during the course of the study. During the blood collection aspect of
this investigation, experienced individuals will be responsible for inserting all catheters as
well as collecting blood samples. Blood collection may be performed by any of the
faculty in the Human Performance Laboratory (HPL) or graduate research assistants who
have received training. All personnel in the HPL who are designated as potential
phlebotomists are trained carefully by a person with extensive experience in phlebotomy
including universal precautions and the responsible procedures to follow. All blood
drawing materials will be sterile and aseptic technique will be used. You may experience
a small initial pain attributed to inserting the catheter and bruising may occasionally
occur after the procedures are completed. In addition, you may experience
lightheadedness or faint which is common when individuals provide blood samples.

Various Inconveniences. The time requirement of this study is ~4.5 hours (0.5 hour for
blood screening, 1 hours for the familiarization visits, ~3.0 hour for each resistance
exercise session and blood draws.

5. Benefits
By participating in this study you will learn how to perform squat exercise in the Smith’s
Machine with correct technique and how strong you are in this exercise. We will explain
all of your individual data collected from this study to you and interpret them along with
answering any questions you might have in relation to these so that you can gain a
maximum amount of educational understanding and use of your collected data. In
general, this study will provide you a better understanding of how your coagulation and
fibrinolytic levels change in response to a bout of resistance exercise. You may also gain
knowledge on the possible benefits of resistance training and its potential to prevent
stroke or deep vein thrombosis.

6. Economic Considerations
There are no costs to you, but there will be compensation given. Completion of Visits 1
(Familiarization) and 2 (Pre Blood Draw and 1-RM) will be given $5 each, while Visit 3
(Testing Protocol) will be compensated with $20.

7. Confidentiality

71

Electronic databases will be kept on a password protected computer in a locked office in
the Human Performance Labaratory and backed up. Data files will be kept by
unidentifiable numbers assigned to participants, so that identity can not be determined.
All data will be coded with a unique identifier consisting of the first letter of Resistance
Exercise and Coagulation, first letter of Resistance or Non-Resistance in parenthesizes
depending on trained state, and two random numbers (e.g. REC(R)-01) in order to
maintain confidentiality of the data. Subject codes will be used when statistical analyses
are performed or when experimental feedback sheets for participants are produced. Data
will be reviewed by research personnel as it becomes available. Any unusual
observations will be brought to the attention of the principal investigator. All records will
be kept for five years past the end of the study. All investigators are aware of the
confidentiality involved with this study. All individuals will be made aware that the data
will not be available or divulged to anyone outside of the experimental research team.

All participants will be informed prior to enrollment that they have the option to
withdraw at anytime throughout the course of the study for any reason without any
consequence. In the rare case of an adverse event, the participant will be given the
opportunity to withdraw from the study without consequence.

It is the belief of the research team that this study does not involve more than minimal
risk. Never-the-less, procedures have been carefully outlined to ensure minimization of
any perceived risk to study participants.

You should also know that the UConn Institutional Review Board (IRB) and the Office of
Research Compliance may inspect study records as part of its auditing program, but these
reviews will only focus on the researchers and not on your responses or involvement. The
IRB is a group of people that reviews research studies to protect the rights and welfare of
participants

8. In Case of Illness or Injury

In the event you become sick or injured during the course of the research study,
immediately notify the primary investigator, Dr. Brian R. Kupchak (office 860-486-2649
or cell phone 860-967-6609) or Dr. Jeffery S. Volek (office 860-486-6712 or cell phone
860-655-4235).

If you require medical care for such sickness or injury, your care will be billed to you or
to your insurance company in the same manner as your other medical needs are
addressed.

If, however, you believe that your illness or injury directly resulted from the research
procedures of this study, you may be eligible to file a claim with the State of Connecticut
Office of Claims Commissioner. For a description of this process, contact the Office of
Research Compliance at the University of Connecticut at 860-486-8802.

9. Voluntary Participation

72

You do not have to be in this study if you do not want to participate. If you agree to be in the
study, but later change your mind, you may drop out at any time. There are no penalties or
consequences of any kind if you decide that you do not want to participate.

10. Do You Have Any Questions?
Take as long as you like before you make a decision. We will be happy to answer any
question you have about this study. If you have further questions about this project or if
you have a research-related problem, you may contact the principal investigators (Brian
R. Kupchak, Ph.D., 860-486-2649 or Jeffery S. Volek, Ph.D. 860-486-6712). If you have
any questions concerning your rights as a research subject, you may contact the
University of Connecticut Institutional Review Board (IRB) at 860-486-8802.

Authorization:
I have read this form and decided that _________________________________ will

 (name of subject)

participate in the project described above. Its general purposes, the particulars of
involvement and possible hazards and inconveniences have been explained to my
satisfaction. My signature also indicates that I have received a copy of this consent form.

Signature: _________________________________

Relationship: _______________________________

Date: _____________________________________

___ ___________________
Signature of Primary Investigator Phone

 or

___ ___________________
Signature of Person Obtaining Consent Phone

	University of Connecticut
	OpenCommons@UConn
	8-22-2011

	The Influence of Resistance Training on Primary Hemostatic Responses
	Brent C. Creighton
	Recommended Citation

	Microsoft Word - 262633-text.native.1314038355.docx

