

ABSTRACT
Evaluating fatigue and fatigability’s association with physical function is of public health importance because among the older population almost 38.7% report one or more disabilities. Fatigue is also one of the most commonly reported reasons (65.5 episodes per 100 person-months) for restricted activity among community-dwelling older adults. Past research has only examined the relationship between fatigue and physical function, generally showing positive associations. However, fatigability may be a more useful concept when examining whether fatigue can predict physical function because it classifies fatigue in relation to a specific activity of fixed intensity making it a more objective measurement. Measuring perceived fatigability in place of physical activity may be a cost effective and less time consuming option when studying decline in physical function in older adults. Reducing fatigability and increasing physical activity can also potentially delay older adults entering the disablement pathway and improve their quality of life. A literature review highlighting major studies in the field of fatigue and fatigability may shed light on the gap in literature concerning the effects of fatigue on adverse health outcomes. This work is of public health importance as the symptom of fatigue is highly prevalent in older adult populations and if let unaccounted for can result in disability and worsened quality of life.
TABLE OF CONTENTS

11.0
Introduction

11.1
Aging Population

21.2
Fatigue and Fatigability

21.2.1
Fatigue

41.2.2
Fatigability

51.3
Measurements of Fatigability

51.3.1
Physical Fatigability

61.3.2 Mental Fatigability

71.4
Physical Activity and Physical Function

101.4.1
Measurements of Physical Activity

121.5
Public health significance

131.6
Objective

142.0
methods

153.0
Results

153.1
Fatigue and physical function

163.2
Fatigue and Physical Activity

173.3
Fatigability and physical function

193.4
Fatigability and physical activity

214.0
Discussion

28bibliography

List of tables
25Table 1. Literature Review of the Association between Fatigue and Fatigability and Physical Function and Physical Activity in Older Adults

1.0 Introduction

1.1 Aging Population
The number of adults aged 65 and older is expected to more than double by 2050, rising from 40.2 million to 88.5 million in the United States (3). This substantial increase in the aging population creates numerous implications for the country and the health care system. As adults start to age several health complications can arise that decrease their quality of life. Assessing the needs of a growing vulnerable population is necessary to help alleviate the consequences of these health concerns that effect older adults.

Older adults view fatigue as a primary source of function limitation (2). It is the most commonly reported reason (65.5 episodes per 100 person-months) for restricted activity among community-dwelling older adults (2). Fatigue remains a reported cause of difficulty in Instrumental Activities of Daily Living (IADLs) (17%) and mobility (9%) for older women in studies such as the Women’s Health and Aging Study (WHAS) (4). Fatigue is also listed as a key component of the frailty syndrome, an elevated risk of disastrous declines in health, which can also be associated with functional decline in older adults (5). Physical activity can preserve mobility, functional capacity, strength, endurance, and aid in survival (6, 7, 8).

A decline in physical functioning serves as a primary determinant of loss of quality of life in older adults. It can be described as a combination of the “overall impact of medical conditions, lifestyle, and age-related physiologic changes in the context of the environment and social support system” (9). Even mild decreases in physical function can lead to numerous consequences such as loss of independence, increased caregiver burden, and greater financial expenditures (10, 11). The pathway to disability or a diminishing in physical function can be described in four consequential steps. Step one in the pathway is the onset of disease states. Step two consists of the physiological manifestation of disease in multiple systems followed by step three, functional limitations. The final step in the pathway is the onset of disability (12, 13). Identifying adults who have not yet entered this pathway, who are in a pre-disability category, can help create interventions that can modify this pathway described by Nagi and remove older adults from the risk of disability along with improving their physical function (11).
1.2 Fatigue and Fatigability
1.2.1 Fatigue
As the number of adults aged 65 and older significantly increases, striving to preserve independence in old age is a key goal in the field of public health. Disability serves to diminish the quality of life in older adults and if preventable, should be. Fatigue is defined as a self-reported symptom perceived by the person while performing usual mental and physical activities usually described as extreme tiredness (14). Lewis and Wessely and Meng et al state that fatigue has been reported in 6% to 45% of individuals in the general population and 31.2% in a cohort of 17,084 adult and older persons (15, 16). These wide ranges of the prevalence of fatigue might be due to a lack of specificity of the global measure of fatigue and provide evidence for the need for a less biased, more objective approach to measuring fatigue in older adults.

Fatigue has numerous consequences. It can be associated with poor physical performance, disability, mortality, and reduced capacity to perform regular physical activities in older adults (14). Zengarini et al. stated that fatigue may represent one of the cornerstones of the frailty symptom but its translation into practice becomes complex because it is not easy to measure objectively (14). With more and more older adults listing fatigue as one of their main symptoms on the path to disability it becomes increasingly important to find a way to objectify it and find ways to reduce its prevalence. Previous studies have attempted to utilize fatigue to describe different outcomes in older adults, such as poor physical performance, and failed to find a true relationship because fatigue as a symptom is a physical perception experienced by the individual and not easy to measure objectively (14). Yu et al. continued to validate the significance of fatigue but also the difficulty it poses for future research studies aimed to manage fatigue in older adults. The authors looked to identify research evidence on fatigue among the older population. Their key findings indicated that fatigue can constrain physical capacity and the energy required for appropriate functioning but that its “heterogeneous etiologies and multi-dimensional manifestations pose a challenge in its diagnosis and treatment (17).” They further state that this problem is not recognized in current literature and may be under-treated in older adults (17).
1.2.2 Fatigability

The nature of fatigue is subjective, multi-faceted, and varies between individuals following physical activity. While there are several validated tools for measuring fatigue, such as the Brief Fatigue Inventory, none of them provide a gold standard for measuring the variable (14). Fatigability is how susceptible one might be to become fatigued or a person’s tendency to grow tired. By classifying fatigue in association with a specific activity of a fixed intensity and duration it is possible to reach a less biased, more objective approach to measure how much someone is limited due to their fatigue. This concept of fatigability can be further utilized in studies to more accurately determine associations between fatigue levels and negative outcomes such as a decrease in physical performance (14). Fatigability can be measured by combining the use of self-reports of fatigue levels with performance of standardized physical or cognitive activates. This can prevent self-pacing, an act that is routinely committed by older adults, and allows for more meaningful comparisons across subjects and between studies (18). Current research studies have already used this conceptualization and have discovered more accurate results and stronger associations between fatigability and their desired outcomes.

1.3 Measurements of Fatigability

1.3.1 Physical Fatigability

The concept of physical fatigability is currently gaining traction in the field of research. More studies are utilizing it to ascertain different methods of preventing older adults. Currently there are only three valid measures of fatigability: performance deterioration, the perceived exertion during a predefined activity, and a more recent self-reported tool, the 10-item Pittsburgh Fatigability Scale (14, 19, 20, 21). Performance deterioration was validated by Schnelle in a cross-sectional study. Perceived fatigability severity was quantified by directly asking participants to report change in energy after a standardized 10-minute walk at a self-selected pace (19). Performance fatigability severity was defined as a ratio of change in walking speed to total distance walked. Participants wore an accelerometer to measure total daily physical activity over seven days. The perceived and performance fatigability severity measures were significantly correlated (correlation coefficient (r) = 0.94, P < .001) and both severity measures were also significantly correlated with physical activity levels (r = -0.42 and r = -0.44, respectively, P = .02) (19). Perceived exertion after a 400-m walk was another method of measuring fatigability that has been validated. Simonsick et al. assessed fatigability using completion status and lap times from a 400-m walk and perceived exertion rating using the Borg scale after 5 minutes of treadmill walking (20). They found that of participants aged 65 to 97, 23% exhibited performance deterioration during the 400-m walk, and 1/3 reported more than very light exertion after a 5-minute slow walk (20).

The 10-item Pittsburgh Fatigability Scale (PFS) is a self-administered method of assessing perceived fatigability in older adults. It asks participants to rate the level of physical and mental fatigue they experience or imagine after completing a set of hypothetical activities related to daily life at a fixed intensity and duration (14, 21). The scale was validated in a cross-sectional study of 400 individuals aged 60 and older. The Pittsburgh Fatigability Scale showed strong internal consistency (Cronbach’s alpha 0.88) and great test-retest reliability (intraclass correlation 0.86) (21). In the validation sample, PFS scores, adjusted for age, sex, and race, were greater for those with high performance fatigability, slow gait speed, worse physical function, and lower fitness, with differences between high and low fatigability ranging from 3.2 to 5.1 points (P < .001) (21). The physical fatigability score of the scale has proved to be a valid and reliable measure of perceived fatigability in older adults. The mental fatigability component has yet to be validated (21). Its ease of administration and potential to be used with much bigger samples sizes make it an ideal alternative to performance-based fatigability measures (21).

1.3.2 Mental Fatigability

Mental fatigability is defined as the susceptibility to mentally fatigue or the property of lacking mental strength. Mental fatigability unlike physical fatigability has not yet been validated. Current research into the concept is minimal. A more recent study conducted by Lin et al. attempt to validate mental fatigability by testing a new way of measuring objective mental fatigability by examining its association with perceived mental fatigability. In a cross-sectional study, the investigators asked adults aged 75 and older to complete a 20 minute fatigability-manipulation task to induce mental fatigability and develop objective and perceived mental fatigability measures (22). Objective fatigability was calculated by the change of reaction time over the course of the manipulation task and perceived fatigability was calculated by the change of fatigue participants reported before and after the task was completed. The investigators showed that objective and perceived mental fatigability were sensitive to the manipulation task and were correlated (22). However, they were not associated with the same psychological, physiological, and situation predictors identified in the study (22). They further concluded that these findings need to be validated in studies consisting of larger, more heterogeneous samples with a variety of fatigability-manipulation tasks instead of just a single one (22). This review is limited to examining physical fatigue and its relationship between physical function and physical activity.
1.4 Physical Activity and Physical Function
The benefits to physical activity have been demonstrated in numerous research endeavors. Motl et al examined current literature on the effects of physical activity on function in adults aged 65 and older. Three conclusions can be drawn concerning physical activity: 1) the rate of physical activity in older adults is drastically low; 2) the benefits of physical activity on outcomes such as impairment, function, and quality of life have a strong evidence based backing; and 3) there is more support for self-efficacy as an intermediary of the association between physical activity and disability in older adults. This enables researchers to test programs that can enhance self-efficacy along with promoting the importance of physical activity in older adults (5).

Specifically Hirvensalo et al in 2000 conducted a prospective study in adults aged 65 to 84 and showed that the relative risk of death was three times greater in participants who were sedentary than those who were active (23). Boyle et al found associations between physical activity and among retirement communities, citing an 11% decrease in the risk of death and a 7% decrease in developing disability for each additional hour of physical activity per week (24). Lang et al. further advanced our knowledge of physical activity by demonstrating that functional impairment can be reduced in people irrespective of their weight due to more active participants being healthier (25). By utilizing a prospective nationally representative cohort study the investigators concluded that physical activity is protective of disability in subjects of a recommended weight, overweight, or who were obese and provided evidence for older adults to continue to take part in physical activity no matter their weight (25).

Motl examined the impact of physical activity on quality of health by looking at if sedentary behavior is associated with the disability pathway described by Nagi (12, 13). The authors conducted a cross-sectional study of 82 persons wearing an accelerometer who were then instructed to complete measures of disability status using the Expanded Disability Status Scale (26). It was shown that sedentary time was strongly correlated with disability status scores (r = 0.31, p < 0.01) (26). However a cross-sectional study makes it difficult to draw any inferences on causality so the lack of physical activity may have led these participants into the disability pathway or they entered it for different reasons and as a result have a reduced capacity for remaining active.

Christensen et al. further provides information on the impact of physical inactivity from middle age to early old age on the physical function at adults aged 75. By following a cohort of 377 men and women for 25 years and conducting exams at different points in time the investigators concluded that there was a strong correlation between physical inactivity at age 70 and disability at age 75; providing further evidence to inactivity being a risk factor for disability among older adults (27).

The goal of physical activity in older adults is to remove them from the disability pathway. Stenholm et al. studied the association between physical activity history with physical function in old age. They examined data from participants aged 65 years or older in a prospective cohort study. Participants were asked to recall their physical activity levels at ages 20-40, 40-60, and in the previous year and were categorized as physically inactive, moderately active, or physically active (28). They were then followed up and physical performance was assessed with the Short Physical Performance Battery (SPPB). The investigators went on to show that physical inactivity at baseline was associated with greater decline in the SPPB (mean 9-year change: -2.72, 95% CI: -3.08, -2.35 vs -0.98, 95% -1.57, -0.39) and those participants also had a greater rate of mobility disability than their more active counterparts (hazard ratio 4.66, 95% CI 1.14-19.07) (28). This study provides further evidence that being physically active throughout adulthood is associated with a lower risk of disability and a smaller decline in physical performance as you age.

The Lifestyle Interventions and Independence for Elders (LIFE) Study goes a step further and directly measures the effects of a physical activity intervention on measures of physical performance in a randomized control trial of older adults aged 70 to 89 years. Like the study conducted by Stenholm, Pahor et al. utilize the Short Physical Performance Battery to measure their outcome. Participants were randomized to either a moderate-intensity physical activity intervention or a successful aging health education intervention and were followed for an average of 1.2 years (6). The mean baseline SPPB for the studies population was 7.5 on a scale of 0 to 12, 12 indicating the highest level of performance (6). After 12 months the adjusted SPPB for both groups was 8.5 ± 0.1 versus 7.9 ± 0.2 for both the PA and SA groups respectively (p < .001) (6). The LIFE study played an important role by advancing on Stenholm’s research, showing that a physical activity intervention can provide benefits to older adults and improve physical performance in later stages of life and is not solely beneficial when conducted at younger stages of life. These studies provide strong evidence for the negative impacts of inactivity, utilizing populations that were already on the disablement pathway and had reduced physical activity.

1.4.1 Measurements of Physical Activity

There are a variety of measurements of physical activity in current literature, both subjective and objective. These subjective and objective measures of physical activity differ greatly in their ability to address the key dimensions of physical activity in older adults across numerous studies calling for more validated approaches (29). Two validated subjective measures of physical activity include the Community Health Activities Model Program for Seniors (CHAMPS) (30) and the Physical Activity Scale for the Elderly (PASE) (31), both self-administered questionnaires. While subjective measures can be cheaper and easier to administer to larger groups, they rely on self-report and can be prone to over or under-estimation due to inaccurate recall by participants (29).

Direct measures of physical activity are more accurate and avoid recall biases (29). The SenseWear Pro armband (SWA) is one such objective method to measure daily energy expenditure that has been validated among older adults. The accuracy of the armbands total energy expenditure (TEE) was assessed with the doubly labeled water method and the resting metabolic rate (RMR) of participants with indirect calorimetry (32). Activity energy expenditure was calculated as 0.9 TEE – RMR (32). Their results indicated no difference in mean ± SD values from doubly labeled water (2,040 ± 472 kcal/day) versus SWA 6.1 (2,012 ± 497 kcal/day, p = .593) or SWA 5.1 (2,066 ± 474 kcal/day, p = .606) for TEE values (32). Individual values for AEE were also highly correlated between methods (SWA 6.1 r = .760, p < .001; SWA 5.1 r = .786, p < .001) to validate the armband as an objective method of measuring physical activity in older adults (32).

However, even objective measures have limitations. They tend to be more expensive than their subjective counterparts, time-consuming, and put more burden on the participants (29). Some measures also provide limited information when measuring certain types of physical activity such as swimming or cycling (29). There can also be a subjective aspect to direct measures in data analysis and interpretation such as the researcher choosing the epoch lengths and cut points for intensity groupings (29).
1.5 Public health significance
A decline in physical functioning and subsequent disability in older adults has drastic consequences. Along with a loss of quality of life, health care expenditures continue to be much greater in older adults who report difficulty in physical activities such as walking. Hardy analyzed 5,895 older adults using longitudinal data to measure health indicators such as mobility, health care costs, and hospitalization rates (33). Among the participants, 28% reported difficulty in their ability to walk ¼ a mile and 17% were unable at baseline (33). Mortality was also significantly greater in those with difficulty and inability than their counterparts without difficulty (33). Those with difficulty walking also had an additional $2773 (95% CI $1443–4102) in total health care expenditures, an additional $274 (95% CI $30-518) in out-of-pocket expenditures, and an additional 14 (95% CI 8-20) hospitalizations per 100 participants compared to those reporting no difficulty walking the ¼ mile (33). Persons reporting inability to walk ¼ mile had an additional $3919 (95% CI $1948-5890) in total health care expenditures and an additional 22 (95% CI 14-30) hospitalizations per 100 beneficiaries (33). For the 15.4 million Medicare beneficiaries with limited ability to walk ¼ mile, the additional health care burdens amount to over $42 billion in additional health care costs and over 2 million additional hospitalizations (33).
There are numerous methods to prevent adults from entering the disablement pathway. Reducing an individual’s fatigue/fatigability can improve their quality of life and promote a more active lifestyle. Physical activity interventions such as walking, balance training, and development of lower extremity strength have been shown to aid in improving physical function (34). Identifying a better predictor of a decline in physical performance can aid in saving billions of dollars spent on healthcare and decrease the amount of years of life lost to disability.

1.6 Objective
The objective of this literature review is to describe the available literature examining the relationship between fatigue and fatigability on physical function and physical activity in older adults.
2.0 methods
The studies utilized in this literature review were chosen to highlight the gap in literature concerning the relation between fatigue and physical function. The articles chosen were based on literature concerning older adults related to the association of physical activity, fatigue, and fatigability with overall physical function. Studies conducted utilizing measures of physical activity were chosen to highlight the high cost, lengthy process, and burden placed on participants but also the benefits to conducting physical activity for participant health. Studies on fatigue were chosen to demonstrate the varied methods of operationalizing it in a number of studies and to highlight how it leads to less accurate and weaker associations with health outcomes such as physical function. The new concept of fatigability has studies to validate its use in research and the studies chosen prove to demonstrate its usefulness in replace of fatigue for a more objective approach.

3.0 Results
3.1 Fatigue and physical function

Table 1 describes the papers evaluating the relationship between fatigue and physical function. The Women’s Health and Aging Study looked at cross-sectional data among older women (N = 876, age 65 and older) who participated in the second interview of the study, which included one third of older women with mild to moderate disability, to ascertain what they listed as their main symptoms causing their disability (4). Disability was measured by participants rating their disability according to 4 levels for specific tasks: little, some, a lot, or inability. The investigators asked the participants in the study to list the symptom and condition that was their main cause of disability in instrumental activities of daily living (IADLs) (4). One of the most commonly reported symptom was fatigue, with up to 12.4% of participants listing fatigue as their main cause of disability in tasks such as using the toilet (4).

Vestergaard et al examined cross-sectional data to determine the association between fatigue with measures of physical function in adults aged 65 and older. The authors utilized objective measures of physical function such as the SPPB, handgrip strength, and 400-m walking speed but only used two questions to evaluate if participants were fatigued “if everything was an effort” and if they “could not get going” (35). Possible answers to whether they were fatigued included if they were fatigued for: less than 1 day, 1-2 days, 3-4 days, or 5-7 days. Those reporting 3 or more days to either question were classified as fatigued. They reported that older persons who reported fatigue had poorer functional status but this was not a causal link ((SPPB 0-12) (95% CI) (men = -1.29 (-1.89, -0.70, p < 0.001)) (women = -0.99 (-1.45, -0.53 p < 0.001)) (35). Hardy et al. also utilized a global assessment of fatigue. Hardy asked participants in a study of community dwelling patients 65 and older whether they had been “feeling tired most of the time” and how much it affected their function (36). Functional status was measured using the Medical Outcome Study Physical Function Index (SF-36 PFI), the National Health Interview Survey Activities of Daily Living scale (NHIS ADL), and usual gait speed over a four-meter course. The authors found that fatigue is associated with a decrease in function in older adults and that participants tired at baseline had worse functional scores that persisted through follow-up. Adjusted Baseline Function: NHIS ADL: -1.2 (95% CI -1.5, -0.8), SF-36 PFI: -16 (95% CI -21, -12), Gait speed, m/s: -0.05 (95% -0.09, -0.01). Function at 3 years: NHIS ADL: -1.1 (95% CI -1.7, -0.6), SF-36 PFI: -17 (95% CI -23, -11), Gait speed, m/s: -0.05 (95% -0.10, -0.01)
3.2 Fatigue and Physical Activity

Table 1 also describes the papers evaluating the relationship between fatigue and physical activity. Sedentary behavior or restricted activity has also been shown to have a relationship with fatigue. Restricted activity is a priority concern among our population of older adults. Restricted activity can lead to several other health-related problems and is also associated with an increase in health care utilization, however older persons with this limited activity do not actually seek the proper medical attention (2). Gill et al. take a look at the incidence and precipitants of restricted activity in a prospective cohort study of adults aged 70 or older. Conducted in New Haven, the authors measured the occurrence of restricted activity, which they defined as having stayed in bed for at least half a day or having cut down on one’s usual activities because of an illness, injury, or another problem utilizing a standardized, four-step protocol. The investigators defined fatigue as having no energy/very tired. After 15 months, the investigators followed up and reported that 76.6% of participants reported restricted activity during at least 1 month during the study (2). The rate per 100 person-months of restricted activity for ‘been fatigued’ ended up at 65.6 episodes (2). Previous studies such as this prospective cohort study have already given a glimpse of the relation between fatigue, physical activity, and physical function.

3.3 Fatigability and physical function

A study conducted by Murphy et al also tested the validity of fatigability versus fatigue in adults with knee or hip osteoarthritis using a case-control study. They measured fatigue using an ecological momentary assessment with continuous measurement of physical activity using an accelerometer (37). Fatigability was measured as the fatigue increase after a period of high activity. They found that fatigue among adults with osteoarthritis was more associated with subjective reports of physical function and symptoms, but pairing fatigue reports with physical activity resulted in more objective measures that could further relate to the demands of daily life activities proving that fatigability is a better measurement when studying variables such as IADLs in older adults (37).

Like Schnelle, a cross-sectional analysis of data from the Baltimore Longitudinal Study of Aging by Simonsick et al served to evaluate the validity of two measures of fatigability: performance deterioration and perceived effort to perform a standardized task. 605 participants aged 65 to 97 were recruited. Fatigability was assessed using completion status and lap times from a 400 meter walk which participants were encouraged to perform as quickly as possible and perceived exertion rating using the Borg scale after walking at 1.5 miles per hour for five minutes on a treadmill (20). The investigators reported that slowing was strongly associated with self-reported fatigue and walking ability but weakly associated with performance-based mobility measures (20). They concluded that although slowing down had low sensitivity for identifying fatigability in older persons, ascertaining perceived exertion during a defined physical activity showed promise and further stated that assessing fatigue in older adults can identify threats that can limit their independent function later in life (20).

Simonsick et al reported a weak association with slowing down and fatigability early in 2014 (38), however, Richardson et al looked at the two variables again to see if they could better predict the association between preferred gait speed and the energetic requirements of fatigability. The authors utilized a cross sectional study of older adults aged 70 to 89 years who were categorized as slow or fast walkers based on medium 400-m gait speed (38). They measured VO2peak by graded treadmill exercise test and VO2 during 5-minute treadmill walking tests at .72 m/s and at preferred gait speeds (38). Fatigability was assessed using the Situational Fatigue Scale and the Borg rating of perceived exertion at the end of the walking tests (38). They also measured fatigue using a questionnaire. The author’s results prove what previous studies have shown concerning fatigability verse fatigue and provided extra information between the association of slowing walking and fatigability. Their results reported that slow walkers had a greater overall fatigability, reduced aerobic capacity, and used more energy when walking, but no differences in fatigue (38).

3.4 Fatigability and physical activity

Schnelle et al evaluate two measures of fatigability severity in older adults to provide evidence from this shift of measuring fatigue to a more objective approach. In a cross-sectional study, the authors utilized forty-three participants with an average age of 85 (19). Participants were asked to report changes in energy after a 10 minute walk at their own pace to quantify perceived fatigability. Performance fatigability was defined as a ratio of change in walking speed to total distance walked. The authors concluded that both fatigability severity measures were significantly correlated with physical activity level (r = -.042 and 4 = - 0.44, respectively, P = .02) and correlated with clinical measures predictive of decline (19). This evaluation of methods of quantifying fatigability shows that this objective measure can be useful in creating interventions to reduce the risk of functional decline in older adults.

More current studies from 2015 have shown important associations with fatigability with a host of other outcomes such as physical activity. A study by Keyser et al. looked at changes in fatigability following intense aerobic exercise training in patients with interstitial lung disease. Fatigability was measured by the decline in performance measured as a function of the duration, intensity, and/or frequency of exertion derived from changes in velocity during the 6-minute walk test. Participants undertook cardiopulmonary exercise and six minute walk tests along with completing the Fatigue Severity Scale and Human Activity Profile questionnaires before and after an aerobic exercise-training routine (39). The investigators results showed a 55% increase in time to anaerobic threshold on the CPET (p < 0.001) and an 11% decline in performance fatigability index calculated from participants’ performance on the six minute walk test (p = 0.045) following training (39). They also showed significant improvements in the scores on the Fatigue Severity Scale (p = 0.046) and the Human Activity Profile (p = 0.024) (39). The investigators concluded that there was an association between fatigability with physical activity based on the decrease in fatigability resulting in an increase in the six minute walk test following training (39).

Another study completed in 2015 also determines a relationship between fatigability and physical activity. Barbosa et al utilized a cross-sectional study to look at older women to determine if there were any relationships between perceived fatigability and oxygen consumption, carbon dioxide production, respiratory exchange ratio, and the energy cost of walking. Participants wore accelerometers and performed the six minute walk tests and expired gases were analyzed afterwards (40). Fatigue was evaluated based on self-reports and severity scores for perceived and performance fatigability were calculated as the ratio of change in performance and fatigue with walking distance (40). The authors found no correlation between perceived fatigability, however, they did determine that it was associated with both an increase in the O₂ cost of walking and that there was a relationship between perceived fatigability with poor functional fitness and physical activity (40).

4.0 Discussion

These studies serve to identify the relationship between both fatigue and function and fatigability and function in older adults. The strength of the relationship is found in numerous different populations. While most studies utilized older adults, they varied in numerous other variables. Some studies utilized older adults with interstitial lung disease, whereas another utilized those already suffering from physical disability. The variety in the populations and similar associations in the studies helps give credit to the strong relationship between fatigue and fatigability and physical function. There are several limitations, however, in the papers discussed. Most utilized a relatively small sample size making their results more difficult to generalize to the larger public. Numerous studies also utilized a cross-sectional design limiting their ability to draw causality in their results. The measurements of fatigue were also vague, with some studies only utilizing one or two CES-D questions to attempt to measure fatigue in participants. By examining fatigability instead of fatigue, the literature indicates that this measure may be more strongly associated with physical function because it is assessing the degree to which someone is physically limited due to fatigue in relation to specific activities of a precise intensity.
Studies such as the one conducted by Vestergaard provide weaker associations when utilizing fatigue as their primary predictor variable. After adjusting for sedentary status and smoking the investigators study resulted in a regression coefficient of -0.07 (95% CI -0.13, -0.01 (p-value 0.027)) when comparing fatigue with 400m walk times in men and a coefficient of -0.08 (95% CI -0.12, -0.05 (p-value < 0.001)) in women (35). Hardy et al also demonstrated weaker associations when attempting to operationalize fatigue to predict physical function. After adjusting for variables such as age, gender, and race the association with fatigue and gait speed (m/s) resulted in a regression coefficient of -0.05 (95% CI -0.09, -0.01) (36). Conceptualizing fatigue as fatigability creates a more objectivized predictor variable that could more accurately be measured resulting in stronger associations between perceived fatigability and walking performance than previous studies have managed to discover. A weakness of these studies was that fatigue was operationalized as tiredness. Tiredness can by synonymous with fatigue but the authors admitted that it may not encompass all facets of fatigue and further that the study could not address the mechanisms by which fatigue affects function (36). These weaknesses in the study along with not utilizing a measure of fatigue that is more objective questions whether fatigue is an adequate measure to use to examine the impact of physical performance in older adults.

Previous studies have discovered associations between fatigue and physical function and have provided evidence of fatigue as having its own pathophysiological pathway leading to adverse outcomes. However, these studies were limited in their method of measuring fatigue, either utilizing simple CES-D questions or operationalizing fatigue as tiredness which can lead to weaker associations and are subject to inaccuracies because of fatigues subjective nature. There are several validated tools for measuring fatigue, but there is no gold standard which can potentially lead to a myriad of results concerning similar topics. The concept of fatigability attaches a person’s fatigue levels with a specific activity of a fixed intensity and duration. Doing so allows studies to more easily measure a participant’s fatigue levels in relation to specific activities, limiting bias and allowing for a more objective approach. This literature review aims to reduce the gap in knowledge of the association between fatigue and physical function by demonstrating an objective measurement in perceived fatigability can be strongly associated with physical function outcomes such as walking performance.

While also providing evidence that fatigability can serve as a better alternative to measures of fatigue, this literature review serves to show that fatigability may also be a replacement for physical activity as a predictor of health outcomes. Numerous studies have already demonstrated associations between physical activity and adverse health outcomes. Previous studies such as the ones conducted by Pahor et al. and Lange et al. measure physical activity utilizing objective tools such as accelerometers and the SenseWear Armband. Doing so places an undue burden on participants, are more time consuming, and less cost effective. The concept of fatigability measures a person’s capacity to perform specific activities, associating it with physical activity and can potentially wash out the effect that physical activity has on walking performance.

The 10-item Pittsburgh Fatigability Scale is an objective tool for assessing physical function in older adults. Measuring physical activity levels can be lengthy, strenuous, and place more burden on participants. Highlighting perceived fatigability as being a better predictor than physical activity can impact future studies. By utilizing the 10-item Pittsburgh Fatigability Scale it becomes possible to measure an individual’s capacity to perform a specific activity and understand their functional capabilities without having to utilize more expensive methods of only measuring physical activity. The Pittsburgh Fatigability Scale allows for larger epidemiological studies to be conducted by this reduction of expense and time needed to measure physical activity while ensuring the same results. Including mental fatigability in this study and highlighting its importance encourages future work to further add to the limited knowledge concerning the association between perceived mental fatigability and physical function.

Perceived fatigability is an important concept when assessing physical performance in epidemiological studies of older adults. Future work utilizing fatigability, instead of fatigue, will help to better demonstrate its association with a myriad of health outcomes in older adults because it is a construct that standardizes performance based on intensity and duration, thus removing the pitfall of self-pacing bias. Measuring fatigability using the Pittsburgh Fatigability Scale compared to other measures of perceived fatigability may be beneficial for larger scale epidemiological studies as it would be more cost effective, less time consuming, and place less burden on participants compared to performance-based tests. Measuring fatigability in intervention studies aimed at reducing fatigue and increasing physical activity may be an avenue for early intervention along the disablement pathway. Doing so prevents older adults from a reduction in their quality of life while also reducing the burden on the healthcare system, thus is of great public health importance.
Table 1. Literature Review of the Association between Fatigue and Fatigability and Physical Function and Physical Activity in Older Adults

	Author
	Population
	Study Design
	Exposure
	Outcome
	Results

	T. Gill et al. 2001
	Adults aged 70 or older. Mean age 78.5 ± 5.3 (N = 754)
	Prospective cohort study
	Fatigue: Defined as no energy/very tired. Measured through monthly telephone interview, using a standardized, four-step protocol.
	Restricted Activity: Defined as staying in bed at least half a day due to an illness, injury, or other problem. Measured through a monthly telephone interview using a standardized, four-step protocol.
	65.5 ± 1.4 episodes per 100 person-months of restricted activity. P-value 0.12.

	S. Leveille et al. 2002
	Women aged 65 and older. Mean age was 78 years (range 65 to 101 years) (N = 876)
	Cross-sectional study
	Fatigue: Measured as self-reported symptoms by older persons.
	Disability: Measured by participants rating their disability according to 4 levels for specific tasks: little, some, a lot, or inability.
	12.4% of participants listed fatigue as their main cause of disability.

	S. Hardy et al. 2008
	Adults aged 65 years or older. Mean age 74.0 ± 5.4 (N = 496)
	Longitudinal study
	Fatigue: Defined as “feeling tired most of the time”. Measured by patient report during assessments.
	Functional Status: Measured using the Medical Outcome Study Physical Function Index (SF-36 PFI), the National Health Interview Survey Activities of Daily Living scale (NHIS ADL), and usual gait speed over a four-meter course.
	Participants tired at baseline had worse functional scores that persisted through follow-up.

Adjusted Baseline Function:

1. NHIS ADL: -1.2 (95% CI -1.5, -0.8)

2. SF-36 PFI: -16 (95% CI -21, -12)

3. Gait speed, m/s: -0.05 (95% -0.09, -0.01)

Function at 3 years:

1. NHIS ADL: -1.1 (95% CI -1.7, -0.6)

2. SF-36 PFI: -17 (95% CI -23, -11)

3. Gait speed, m/s: -0.05 (95% -0.10, -0.01)

	S. Vestergaard et al. 2009
	Adults aged 65 and older (range: 65-102) (N = 1,055)

	Cross-sectional study
	Fatigue: Operationalized using 2 questions from CES-D

1. I feel that everything I did was an effort

2. I could not get going

Possible answers: less than 1 day, 1-2 days, 3-4 days, or 5-7 days. Those reporting 3 or more days to either question were classified as fatigued.
	Functional Status: Lower extremity function was measured using the Short Physical Performance Battery.

Walking ability and endurance were measured using the fast-paced 400-meter walk test.
	They reported that older persons who reported fatigue had poorer functional status. -0.07 (95% CI -0.13, -0.01 (p-value 0.027))

	S. Murphy et al. 2010
	Women aged 55 to 80 with knee or hip osteoarthritis (OA) and controls matched at a 2:1 ratio. Mean age 63. (N = 40)
	Case-control study
	Fatigability: Measured as fatigue increase in the 4-hour period after a high activity interval.
	Demands of Activity Performance: Measured by OA severity.
	Fatigability more strongly correlated with physical activity related to objective factors such as OA severity. .35 correlation coefficient, p-value < 0.05.

	J Schnelle et al. 2012
	Older adults aged 65 or older. Mean age 85 ± 6 years. (N = 43)
	Cross-sectional study
	Fatigability: Perceived fatigability severity quantified by asking participants to report change in energy following a 10-minute walk at their own pace. Performance fatigability severity was defined as a ratio of change in walking speed and total distance walked.
	Physical Activity: Measured over 7 days using a waist-worn accelerometer.
	Both fatigability severity measures were significantly correlated with PA level (r=−.42 and −.44, respectively p<.05)

	E Simonsick et al. 2014
	Adults aged 65 to 97 years (N = 605)

Mean age for performance deterioration sample:

1. Slowed: 77.9 (8.2)

2. Maintained 74.7 (7.1)

Perceived Exertion Sample:

1. RPE(rating of perceived exertion) ≥ 10: 77.5 (7.4)

2. RPE < 10: 73.9 (6.6)
	Cross-sectional study
	Fatigability Measured as:

1) Perceived Exertion: 5 min fixed treadmill test and measured rating of perceived exertion at end.

2) Performance

Deterioration: % slowing down (difference between Lap 9 and Lap 2 during fast paced 400m walk
	Physical Function: Measured as usual and fast gait speed.
	They found that of participants aged 65 to 97, 23% exhibited performance deterioration during the 400-m walk, and 1/3 reported more than very light exertion after a 5-minute slow walk

	N Glynn et al. 2014
	Adults aged 60 and older (N = 1,013). Mean age scale development sample: 71.9 ± 6.4 (N = 740)

Mean age validation sample: 74.3 ± 8.2 (N = 467)

	Cross-sectional study
	Perceived Fatigability: Measured using 10-item self-administered scale.
	Physical Function and Gait Speed: Measured using time to complete five chair stands and using the faster of two 6-m walks.
	After adjusting for age, sex, and race perceived fatigability scores were greater for those with worse physical function and a slower gait speed. Adjusted mean difference 3.5 for slow gait speed, p-value <0.001. Adjusted mean difference 3.2 for worse physical function, p-value <0.001. The PFS can also correctly classify older adults based on area under curve values confirming its good discrimination, values ranging from 0.67 to 0.76 (p-value < 0.001).

	R Keyser et al. 2015
	Physically inactive patients with interstitial lung disease. Mean age 57.2 ± 9.1 (N = 13)
	Cross-sectional study
	Fatigability: Measured by the decline in performance measured as a function of the duration, intensity, and/or frequency of exertion derived from changes in velocity during the 6-minute walk test.
	Physical Activity: Measured by time taken to attain the anaerobic threshold measured during graded treadmill exercise tests with pulmonary gas exchange measurements (CPET).
	55% increase in time to anaerobic threshold on the CPET (p < 0.001) and an 11% decline in performance fatigability index calculated from participants performance on the six minute walk test (p = 0.045) following training

	C Richardson et al. 2015
	Older adults aged 70 to 89 years. (N = 36)
	Cross-sectional study
	Fatigability: Measured with the Situational Fatigue Scale and the Borg rating of perceived exertion at the end of walking tests.
	Physical Function: Measured by VO2 peak by graded treadmill exercise test and VO2 during 5-minute treadmill walking tests at 0.72 m/s and at preferred gait speeds and preferred gait speed.
	Slow walkers reported higher rating of perceived exertion during walking and greater overall fatigability on the Situational Fatigue Scale. VO2peak was 26% lower (18.5 vs 25.1ml/kg/min, p = .001) in slow walkers than fast walkers. To walk at 0.72 m/s, slow walkers used a larger percentage of VO2peak (59% vs 42%, p < .001)

bibliography

1. US Census Bureau. National population projections. US Census Web site. He, W., & Larsen, L. (2014, December 1). Older Americans With a Disability: 2008−2012.https://www.census.gov/content/dam/Census/library/publications/2014/acs/acs-29.pdf
2. Gill, T., Desai, M., Gahbauer, E., Holford, T., & Williams, C. (2001, September 4). Restricted activity among community-living older persons: Incidence, precipitants, and health care utilization. Annals of Internal Medicine Journal. 2001 Sep 4;135(5):313-21.
3. US Census Bureau. National population projections. US Census Web site. The Next Four Decades The Older Population in the United States: 2010 to 2050. (2010, May 1). https://www.census.gov/prod/2010pubs/p25-1138.pdf

4. Leveille, S., Fried, L., & Guralnik, J. (2002, October 17). Disabling symptoms: What do older women report? Journal of General Internal Medicine. 2002 Oct;17(10):766-73.
5. Motl, R., & McAuley, E. (2010, May 21). Physical activity, disability, and quality of life in older adults. Physical Medicine and Rehabilitation Clinics of North America. 2010 May;21(2):299-308. doi: 10.1016/j.pmr.2009.12.006.
6. Pahor, M., Guralnik, J., Ambrosius, W., Blair, S., & Bonds, D. (2014, June 18). Effect of Structured Physical Activity on Prevention of Major Mobility Disability in Older Adults The LIFE Study Randomized Clinical Trial. The Journal of the American Medical Association. 2014 Jun 18;311(23):2387-96. doi: 10.1001/jama.2014.5616.
7. Arnett, S., Laity, J., & Agrawal, S. (2008, February 20). Aerobic reserve and physical functional performance in older adults. Age and Ageing Journal. 2008 Jul;37(4):384-9. doi: 10.1093/ageing/afn022. Epub 2008 Feb 20.
8. Manini, T., Everhart, J., Patel, K., Schoeller, D., Colbert, L., Visser, M., . . . Harris, T. (2006, July 12). Daily activity energy expenditure and mortality among older adults. The Journal of the American Medical Association. 2006 Jul 12;296(2):171-9.
9. Reuben, D., Seeman T., Keeler E., Hayes C., Bowman L., et al. (forthcoming). Refining the Categorization of Physical Functional Status: The Added Value of Combining Self-report and Performance-based Measures. Journal of Gerontology: Medical Sciences. 2004 Oct;59(10):1056-61.
10. Fried, L. (2003). Relationships between performance measures and self-report: Examples from the Women’s Health and Aging Studies. Presented at the National Institute on Aging Behavioral and Social Research Physical Performance Protocols Meeting, December 12, 2003, in Bethesda, MD.

11. Reuben, D. (2003). Performance-based measures of physical function: Concepts and roles. Presented at the National Institute on Aging Behavioral and Social Research Physical Performance Protocols Meeting, December 12, 2003, in Bethesda, MD.

12. Nagi, S. (1991). Disability concepts revisited: implications for prevention. In: Institute of Medicine, Committee on a National Agenda for Prevention of Disabilities (Eds). Disability in America: Toward a national agenda for prevention (pp 309-327). Washington, DC: Institute of Medicine, National Academy Press.

13. Nagi, S. (1976). An epidemiology of disability among adults in the United States. Milbank Memorial Fund Quarterly, 54, 439-467
14. Zengarini, E., Ruggiero, C., Pérez-Zepeda, M., Hoogendijk, E., Vellas, B., Mecocci, P., & Cesari, M. (2015, October 1). Fatigue: Relevance and implications in the aging population. Journal of Experimental Gerontology. 2015 Oct;70:78-83. doi: 10.1016/j.exger.2015.07.011. Epub 2015 Jul 17.
15. Lewis, G., Wessely, S., 1991. The epidemiology of fatigue: more questions than answers. Journal of Epidemiology. Community Health 46, 92-97
16. Meng, H., Hale, L., Friedberg, F., 2010. Prevalence and predictors of fatigue in middle-aged and older adults: evidence from the Health and Retirement Study. Journal of the American Geriatrics Society. 58, 2033-34.
17. Yu, D., Lee, D., & Man, N. (2009, June 12). Fatigue among older people: A review of the research literature. International Journal of Nursing Studies. 2010 Feb;47(2):216-28. doi: 10.1016/j.ijnurstu.2009.05.009. Epub 2009 Jun 12.
18. Eldadah, B. (2010, May 1). Fatigue and fatigability in older adults. PM & R. The Journal of Injury, Function, and Rehabilitation. 2010 May;2(5):406-13. doi: 10.1016/j.pmrj.2010.03.022.
19. Schnelle, J., Buchowski, M., Ikizler, T., Durkin, D., L, B., & SF, S. (2012, August 2). Evaluation of two fatigability severity measures in elderly adults. Journal of the American Geriatrics Society. 2012 Aug;60(8):1527-33. doi: 10.1111/j.1532-5415.2012.04062.x. Epub 2012 Aug 2.
20. Simonsick, E., Schrack, J., Glynn, N., & Ferrucci, L. (2014, January 13). Assessing fatigability in mobility-intact older adults. Journal of the American Geriatrics Society. 2014 Feb;62(2):347-51. doi: 10.1111/jgs.12638. Epub 2014 Jan 13.
21. Glynn, N., Santanasto, A., Simonsick, E., Boudreau, R., Beach, S., Schulz, R., & Newman, A. (2014, December 31). The Pittsburgh Fatigability scale for older adults: Development and validation. Journal of the American Geriatrics Society. 2015 Jan;63(1):130-5. doi: 10.1111/jgs.13191. Epub 2014 Dec 31.
22. Lin, F., Roiland, R., Heffner, K., Johnson, M., Chen, D., & Mapstone, M. (2014, June 1). Evaluation of objective and perceived mental fatigability in older adults with vascular risk. Journal of Psychosomatic Research. 2014 Jun;76(6):458-64. doi: 10.1016/j.jpsychores.2014.04.001. Epub 2014 Apr 16.
23. Hirvensalo, M., Rantanen, T., & Heikkinen, E. (2000, May 1). Mobility difficulties and physical activity as predictors of mortality and loss of independence in the community-living older population. Journal of the American Geriatrics Society. 2000 May;48(5):493-8.
24. Boyle, P., Buchman, A., Wilson, R., Bienias, J., & Bennett, D. (2007, February 1). Physical activity is associated with incident disability in community-based older persons. Journal of the American Geriatrics Society. 2007 Feb;55(2):195-201.
25. Lang, I., Guralnik, J., & Melzer, D. (2007, November 1). Physical activity in middle-aged adults reduces risks of functional impairment independent of its effect on weight. Journal of the American Geriatrics Society. 2007 Nov;55(11):1836-41.
26. Hubbard, E., & Motl, R. (2015, February 1). Sedentary behavior is associated with disability status and walking performance, but not cognitive function, in multiple sclerosis. Journal of Applied Physiology, Nutrition, and Metabolism. 2015 Feb;40(2):203-6. doi: 10.1139/apnm-2014-0271. Epub 2014 Oct 28
27. Christensen, U., Støvring, N., Schultz-Larsen, K., Schroll, M., & Avlund, K. (2006, August 16). Functional ability at age 75: Is there an impact of physical inactivity from middle age to early old age? Scandinavian Journal of Medicine and Science in Sports. 2006 Aug;16(4):245-51.
28. Stenholm, S., Koster, A., Valkeinen, H., Patel, K., Bandinelli, S., Guralnik, J., & Ferrucci, L. (2015, August 18). Association of Physical Activity History With Physical Function and Mortality in Old Age. The Journals of Gerontology. Series A, Biological Sciences and Medical Sciences. 2015 Aug 18. pii: glv111.
29. Kowalski, K., Rhodes, R., Naylor, P., Tuokko, H., & MacDonald, S. (2012, December 18). Direct and indirect measurement of physical activity in older adults: A systematic review of the literature. The International Journal of Behavioral Nutrition and Physical Activity. 2012 Dec 18;9:148. doi: 10.1186/1479-5868-9-148.
30. Colbert, L., Matthews, C., Havighurst, T., Kim, K., & Schoeller, D. (2011, May 1). Comparative validity of physical activity measures in older adults. Journal of Medicine and Science in Sports and Exercise. 2011 May;43(5):867-76. doi: 10.1249/MSS.0b013e3181fc7162.
31. Schuit, A., Schouten, E., Westerterp, K., & Saris, W. (1997, May 1). Validity of the Physical Activity Scale for the Elderly (PASE): According to energy expenditure assessed by the doubly labeled water method. Journal of Clinical Epidemiology. 1997 May;50(5):541-6.
32. Mackey, D., Manini, T., Schoeller, D., Koster, A., Glynn, N., Goodpaster, B., . . . Cummings, S. (2011, July 6). Validation of an armband to measure daily energy expenditure in older adults. . The Journals of Gerontology. Series A, Biological Sciences and Medical Sciences. 2011 Oct;66(10):1108-13. doi: 10.1093/gerona/glr101. Epub 2011 Jul 6.
33. Hardy SE, Kang Y, Studenski, SA, et al. Ability to walk ¼ mile predicts subsequent disability, mortality and health care costs. Journal of General Internal Medicine. 2010; 26(2):130-5.
34. Rejeski WJ, Fielding RA, Blair SN, et al. The lifestyle interventions and independence for elders (LIFE) pilot study: Design and methods. Contemporary Clinical Trials. 2005; 26:141-54.
35. Vestergaard, S., Nayfield, S., Patel, K., Eldadah, B., Cesari, M., Ferrucci, L., . . . Guralnik, J. (2009, January 27). Fatigue in a representative population of older persons and its association with functional impairment, functional limitation, and disability. . The Journals of Gerontology. Series A, Biological Sciences and Medical Sciences. 2009 Jan;64(1):76-82. doi: 10.1093/gerona/gln017. Epub 2009 Jan 27.
36. Hardy, S., & Studenski, S. (2008, December 1). Fatigue and function over 3 years among older adults. Journals of Gerontology. Series A, Biological Sciences and Medical Sciences. 2008 Dec;63(12):1389-92.
37. Murphy, S., & Smith, D. (2009, September 23). Ecological measurement of fatigue and fatigability in older adults with osteoarthritis. Journals of Gerontology. Series A, Biological Sciences and Medical Sciences. 2010 Feb;65(2):184-9. doi: 10.1093/gerona/glp137. Epub 2009 Sep 23.
38. Richardson, C., Glynn, N., Ferrucci, L., & Mackey, D. (2014, September 4). Walking energetics, fatigability, and fatigue in older adults: The study of energy and aging pilot. Journals of Gerontology. Series A, Biological Sciences and Medical Sciences. 2015 Apr;70(4):487-94. doi: 10.1093/gerona/glu146. Epub 2014 Sep 4.
39. Keyser, R., Christensen, E., Chin, L., Woolstenhulme, J., Drinkard, B., Quinn, A., . . . Chan, L. (2015, April 1). Changes in fatigability following intense aerobic exercise training in patients with interstitial lung disease. Journal of Respiratory Medicine. 2015 Apr;109(4):517-25. doi: 10.1016/j.rmed.2015.01.021. Epub 2015 Feb 7.
40. Fernandes de Souza Barbosa, J., Bruno, S., Cruz, N., De Oliveira, J., Ruaro, J., & Guerra, R. (2015, September 28). Perceived fatigability and metabolic and energetic responses to 6-minute walk test in older women. Journal of Physiotherapy. 2015 Sep 28. pii: S0031-9406(15)03820-1. doi: 10.1016/j.physio.2015.08.008.
RELATIONSHIP BETWEEN FATIGUE AND FATIGABILITY ON PHYSICAL FUNCTION: A REVIEW OF THE LITERATURE

by

Mohanraj Nagaraja

BA, University of Virginia, 2009

Submitted to the Graduate Faculty of

the Department of Epidemiology

Graduate School of Public Health in partial fulfillment

of the requirements for the degree of

Master of Public Health

University of Pittsburgh

2015

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Mohanraj Nagaraja

on

December 12, 2015

and approved by

Essay Advisor:

Evelyn O. Talbott, DrPH

Professor					______________________________________

Department of Epidemiology

Graduate School of Public Health

University of Pittsburgh

Essay Readers:

Nancy W. Glynn, PhD 			 ______________________________________

Assistant Professor

Director, Master’s Degree Programs

Department of Epidemiology

Graduate School of Public Health

University of Pittsburgh

Steven M. Albert, PhD			_______________________________________

Professor

Chair, Department of Behavioral and Community Health Sciences

Graduate School of Public Health

University of Pittsburgh

(If you have an extra reader, add their info; you can adjust the spacing on this page to fit it.)

Copyright © by Mohanraj Nagaraja

2015

Evelyn O. Talbott, DrPH

RELATIONSHIP BETWEEN FATIGUE AND FATIGABILITY ON PHYSICAL FUNCTION: A REVIEW OF THE LITERATURE

Mohanraj Nagaraja, MPH

University of Pittsburgh, 2015�

vii

