

HAL
open science

Évaluation d'une supplémentation chronique en nitrate et citrulline sur la performance à l'effort et la fonction cardiovasculaire du sujet âgé

Félix Pelen

► **To cite this version:**

Félix Pelen. Évaluation d'une supplémentation chronique en nitrate et citrulline sur la performance à l'effort et la fonction cardiovasculaire du sujet âgé. Médecine humaine et pathologie. 2019. dumas-02088797

HAL Id: dumas-02088797

<https://dumas.ccsd.cnrs.fr/dumas-02088797>

Submitted on 3 Apr 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de soutenance et mis à disposition de l'ensemble de la communauté universitaire élargie.

Il n'a pas été réévalué depuis la date de soutenance.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci implique une obligation de citation et de référencement lors de l'utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite encourt une poursuite pénale.

Contact au SID de Grenoble :
bump-theses@univ-grenoble-alpes.fr

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4
Code de la Propriété Intellectuelle. articles L 335.2- L 335.10

<http://www.cfcopies.com/juridique/droit-auteur>
<http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm>

Année : 2018/2019

**EVALUATION D'UNE SUPPLEMENTATION CHRONIQUE EN NITRATE ET
CITRULLINE SUR LA PERFORMANCE A L'EFFORT ET LA FONCTION
CARDIOVASCULAIRE DU SUJET AGE**

THÈSE
PRÉSENTÉE POUR L'OBTENTION DU TITRE DE DOCTEUR EN MÉDECINE

DIPLÔME D'ÉTAT

DISCIPLINE : ANESTHÉSIE-REANIMATION

Par **Félix PELEN**

[Données à caractère personnel]

THÈSE SOUTENUE PUBLIQUEMENT À LA FACULTÉ DE MÉDECINE DE
GRENOBLE
Le **21/01/2019**

DEVANT LE JURY COMPOSÉ DE

Président du jury :

M. le Professeur Jean-François Payen

Membres :

M. le Docteur Samuel VERGES, Directeur de thèse.

M. le Professeur Pierre BOUZAT.

M. le Professeur Renaud TAMISER.

M. Le Docteur Stéphane DOUTRELEAU

L'UFR de Médecine de Grenoble n'entend donner aucune approbation ni improbation aux opinions émises dans les thèses ; ces opinions sont considérées comme propres à leurs auteurs.

Table des matières

Enseignants de la faculté de médecine	3
Remerciements officiels	7
Introduction générale.....	9
Article	10
Acronyms.....	10
Abstract.....	11
1. Introduction.....	12
2. Material and Methods.....	14
2.2 Study design.....	
2.3 No precursor supplementation.....	
2.4 Test description	
2.4 Data Analysis	
2.5 Statistical Analysis.....	
3. Results	20
3.1 Vascular Fonction.....	
3.2 Hypercapnic and hypoxic responses:	
3.3 Knee extension exercise performance :	
3.4 Incremental cycling exercise test.....	
4. Discussion	21
5. Methodological considerations	26
6. Conclusion.....	27
7. Tables and figures	28
8. References	34
Conclusion générale	41
Remerciements personnels	43
Serment d’Hippocrate.....	47

Enseignants de la faculté de médecine

CORPS	NOM-PRENOM	Discipline universitaire
PU-PH	ALBALADEJO Pierre	Anesthésiologie réanimation
PU-PH	APTEL Florent	Ophtalmologie
PU-PH	ARVIEUX-BARTHELEMY Catherine	Chirurgie générale
PU-PH	BAILLET Athan	Rhumatologie
PU-PH	BARONE-ROCHETTE Gilles	Cardiologie
PU-PH	BAYAT Sam	Physiologie
PU-PH	BENHAMOU Pierre Yves	Endocrinologie, diabète et maladies métaboliques
PU-PH	BERGER François	Biologie cellulaire
MCU-PH	BIDART-COUTTON Marie	Biologie cellulaire
MCU-PH	BOISSET Sandrine	Agents infectieux
PU-PH	BONAZ Bruno	Gastro-entérologie, hépatologie, addictologie
PU-PH	BONNETERRE Vincent	Médecine et santé au travail
PU-PH	BOREL Anne-Laure	Endocrinologie, diabète et maladies métaboliques
PU-PH	BOSSON Jean-Luc	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	BOTTARI Serge	Biologie cellulaire
PU-PH	BOUGEROL Thierry	Psychiatrie d'adultes
PU-PH	BOUILLET Laurence	Médecine interne
PU-PH	BOUZAT Pierre	Réanimation
MCU-PH	BRENIER-PINCHART Marie Pierre	Parasitologie et mycologie
PU-PH	BRICAULT Ivan	Radiologie et imagerie médicale
PU-PH	BRICHON Pierre-Yves	Chirurgie thoracique et cardio- vasculaire
MCU-PH	BRIOT Raphaël	Thérapeutique, médecine d'urgence
MCU-PH	BROUILLET Sophie	Biologie et médecine du développement et de la reproduction
PU-PH	CAHN Jean-Yves	Hématologie
PU-PH	CARPENTIER Françoise	Thérapeutique, médecine d'urgence
PU-PH	CARPENTIER Patrick	Chirurgie vasculaire, médecine vasculaire
PU-PH	CESBRON Jean-Yves	Immunologie
PU-PH	CHABARDES Stephan	Neurochirurgie
PU-PH	CHABRE Olivier	Endocrinologie, diabète et maladies métaboliques
PU-PH	CHAFFANJON Philippe	Anatomie
PU-PH	CHARLES Julie	Dermatologie
PU-PH	CHAVANON Olivier	Chirurgie thoracique et cardio- vasculaire
PU-PH	CHIQUET Christophe	Ophtalmologie

PU-PH	CHIRICA Mircea	Chirurgie générale
PU-PH	CINQUIN Philippe	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	CLAVARINO Giovanna	Immunologie
PU-PH	COHEN Olivier	Biostatistiques, informatique médicale et technologies de communication
PU-PH	COURVOISIER Aurélien	Chirurgie infantile
PU-PH	COUTURIER Pascal	Gériatrie et biologie du vieillissement
PU-PH	CRACOWSKI Jean-Luc	Pharmacologie fondamentale, pharmacologie clinique
PU-PH	CURE Hervé	Oncologie
PU-PH	DEBILLON Thierry	Pédiatrie
PU-PH	DECAENS Thomas	Gastro-entérologie, Hépatologie
PU-PH	DEMATTEIS Maurice	Addictologie
MCU-PH	DERANSART Colin	Physiologie
PU-PH	DESCOTES Jean-Luc	Urologie
MCU-PH	DETANTE Olivier	Neurologie
MCU-PH	DIETERICH Klaus	Génétique et procréation
MCU-PH	DOUTRELEAU Stéphane	Physiologie
MCU-PH	DUMESTRE-PERARD Chantal	Immunologie
PU-PH	EPAULARD Olivier	Maladies Infectieuses et Tropicales
PU-PH	ESTEVE François	Biophysique et médecine nucléaire
MCU-PH	EYSSERIC Hélène	Médecine légale et droit de la santé
PU-PH	FAGRET Daniel	Biophysique et médecine nucléaire
PU-PH	FAUCHERON Jean-Luc	Chirurgie générale
MCU-PH	FAURE Julien	Biochimie et biologie moléculaire
PU-PH	FERRETTI Gilbert	Radiologie et imagerie médicale
PU-PH	FEUERSTEIN Claude	Physiologie
PU-PH	FONTAINE Éric	Nutrition
PU-PH	FRANCOIS Patrice	Epidémiologie, économie de la santé et prévention
MCU-MG	GABOREAU Yoann	Médecine Générale
PU-PH	GARBAN Frédéric	Hématologie, transfusion
PU-PH	GAUDIN Philippe	Rhumatologie
PU-PH	GAVAZZI Gaétan	Gériatrie et biologie du vieillissement
PU-PH	GAY Emmanuel	Neurochirurgie
MCU-PH	GILLOIS Pierre	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	GRAND Sylvie	Radiologie et imagerie médicale
PU-PH	GRIFFET Jacques	Chirurgie infantile
PU-PH	GUEBRE-EGZIABHER Fitsum	Néphrologie
MCU-PH	GUZUN Rita	Endocrinologie, diabétologie, nutrition, éducation thérapeutique
PU-PH	HAINAUT Pierre	Biochimie, biologie moléculaire
PU-PH	HENNEBICQ Sylviane	Génétique et procréation
PU-PH	HOFFMANN Pascale	Gynécologie obstétrique
PU-PH	HOMMEL Marc	Neurologie
PU-MG	IMBERT Patrick	Médecine Générale
PU-PH	JOUK Pierre-Simon	Génétique
PU-PH	JUVIN Robert	Rhumatologie

PU-PH	KAHANE Philippe	Physiologie
MCU-PH	KASTLER Adrian	Radiologie et imagerie médicale
PU-PH	KRACK Paul	Neurologie
PU-PH	KRAINIK Alexandre	Radiologie et imagerie médicale
PU-PH	LABARERE José	Epidémiologie ; Eco. de la Santé
MCU-PH	LABLANCHE Sandrine	Endocrinologie, diabète et maladies métaboliques
MCU-PH	LANDELLE Caroline	Bactériologie - virologie
MCU-PH	LAPORTE François	Biochimie et biologie moléculaire
MCU-PH	LARDY Bernard	Biochimie et biologie moléculaire
MCU-PH	LARRAT Sylvie	Bactériologie, virologie
MCU - PH	LE PISSART Audrey	Biochimie et biologie moléculaire
PU-PH	LECCIA Marie-Thérèse	Dermato-vénérologie
PU-PH	LEROUX Dominique	Génétique
PU-PH	LEROY Vincent	Gastro-entérologie, hépatologie, addictologie
PU-PH	LEVY Patrick	Physiologie
PU-PH	LONG Jean-Alexandre	Urologie
PU-PH	MAGNE Jean-Luc	Chirurgie vasculaire
MCU-PH	MAIGNAN Maxime	Thérapeutique, médecine d'urgence
PU-PH	MAITRE Anne	Médecine et santé au travail
MCU-PH	MALLARET Marie-Reine	Epidémiologie, économie de la santé et prévention
MCU-PH	MARLU Raphaël	Hématologie, transfusion
MCU-PH	MAUBON Danièle	Parasitologie et mycologie
PU-PH	MAURIN Max	Bactériologie - virologie
MCU-PH	MC LEER Anne	Cytologie et histologie
PU-PH	MERLOZ Philippe	Chirurgie orthopédique et traumatologie
PU-PH	MORAND Patrice	Bactériologie - virologie
PU-PH	MOREAU-GAUDRY Alexandre	Biostatistiques, informatique médicale et technologies de communication
PU-PH	MORO Elena	Neurologie
PU-PH	MORO-SIBILOT Denis	Pneumologie
PU-PH	MOUSSEAU Mireille	Cancérologie
PU-PH	MOUTET François	Chirurgie plastique, reconstructrice et esthétique ; brûlologie
MCU-PH	PACLET Marie-Hélène	Biochimie et biologie moléculaire
PU-PH	PALOMBI Olivier	Anatomie
PU-PH	PARK Sophie	Hémato - transfusion
PU-PH	PASSAGGIA Jean-Guy	Anatomie
PU-PH	PAYEN DE LA GARANDERIE Jean-François	Anesthésiologie réanimation
MCU-PH	PAYSANT François	Médecine légale et droit de la santé
MCU-PH	PELLETIER Laurent	Biologie cellulaire
PU-PH	PELLOUX Hervé	Parasitologie et mycologie
PU-PH	PEPIN Jean-Louis	Physiologie
PU-PH	PERENNOU Dominique	Médecine physique et de réadaptation
PU-PH	PERNOD Gilles	Médecine vasculaire
PU-PH	PIOLAT Christian	Chirurgie infantile
PU-PH	PISON Christophe	Pneumologie

PU-PH	PLANTAZ Dominique	Pédiatrie
PU-PH	POIGNARD Pascal	Virologie
PU-PH	POLACK Benoît	Hématologie
PU-PH	POLOSAN Mircea	Psychiatrie d'adultes
PU-PH	PONS Jean-Claude	Gynécologie obstétrique
PU-PH	RAMBEAUD Jacques	Urologie
PU-PH	RAY Pierre	Biologie et médecine du développement et de la reproduction
PU-PH	REYT Émile	Oto-rhino-laryngologie
PU-PH	RIGHINI Christian	Oto-rhino-laryngologie
PU-PH	ROMANET Jean Paul	Ophthalmologie
PU-PH	ROSTAING Lionel	Néphrologie
MCU-PH	ROUSTIT Matthieu	Pharmacologie fondamentale, pharmaco clinique, addictologie
MCU-PH	ROUX-BUISSON Nathalie	Biochimie, toxicologie et pharmacologie
MCU-PH	RUBIO Amandine	Pédiatrie
PU-PH	SARAGAGLIA Dominique	Chirurgie orthopédique et traumatologie
MCU-PH	SATRE Véronique	Génétique
PU-PH	SAUDOU Frédéric	Biologie Cellulaire
PU-PH	SCHMERBER Sébastien	Oto-rhino-laryngologie
PU-PH	SCHWEBEL-CANALI Carole	Réanimation médicale
PU-PH	SCOLAN Virginie	Médecine légale et droit de la santé
MCU-PH	SEIGNEURIN Arnaud	Epidémiologie, économie de la santé et prévention
PU-PH	STAHL Jean-Paul	Maladies infectieuses, maladies tropicales
PU-PH	STANKE Françoise	Pharmacologie fondamentale
MCU-PH	STASIA Marie-José	Biochimie et biologie moléculaire
PU-PH	STURM Nathalie	Anatomie et cytologie pathologiques
PU-PH	TAMISIER Renaud	Physiologie
PU-PH	TERZI Nicolas	Réanimation
MCU-PH	TOFFART Anne-Claire	Pneumologie
PU-PH	TONETTI Jérôme	Chirurgie orthopédique et traumatologie
PU-PH	TOUSSAINT Bertrand	Biochimie et biologie moléculaire
PU-PH	VANZETTO Gérald	Cardiologie
PU-PH	VUILLEZ Jean-Philippe	Biophysique et médecine nucléaire
PU-PH	WEIL Georges	Epidémiologie, économie de la santé et prévention
PU-PH	ZAOUI Philippe	Néphrologie
PU-PH	ZARSKI Jean-Pierre	Gastro-entérologie, hépatologie, addictologie

PU-PH : Professeur des Universités et Praticiens Hospitaliers
MCU-PH : Maître de Conférences des Universités et Praticiens Hospitaliers
PU-MG : Professeur des Universités de Médecine Générale
MCU-MG : Maître de Conférences des Universités de Médecine Générale

Remerciements officiels

A monsieur le Professeur, **Jean François PAYEN**,

Je tiens à vous remercier personnellement pour ce que vous m'avez apporté tant sur le plan de l'enseignement que sur le plan humain et personnel dans la relation aux autres. Merci pour la confiance que vous m'avez accordé au cours des différentes prise de postes que ce soit en journée ou en garde. Enfin merci de m'avoir soutenu dans mon projet de stage à Montréal.

A monsieur le Docteur **Samuel VERGES**,

Je tenais à te remercier d'avoir accepté de m'encadrer pour cette année de thèse. J'ai passé une très bonne année et été très bien accueilli au sein d'Hp2. J'ai pu mettre un petit pied dans le monde particulier de la recherche qui m'a appris beaucoup tant sur le plan des connaissances mais aussi de la rigueur tout en gardant la joie de vie en équipe.

A monsieur le Docteur, **Stéphane DOUTRELEAU**

Merci pour l'accueil chaleureux à hp2 (et dans ton bureau aussi). Merci également de m'avoir considéré comme un membre de l'équipe. J'ai beaucoup aimé ta vision des choses et ton attention aux autres.

A monsieur le Professeur, **Pierre BOUZAT**,

Merci de m'avoir donné ta confiance en me proposant ce Master 2. J'ai beaucoup appris lors du stage au bloc des urgences-déchoquage dans la rigueur et la bonne humeur mais également grâce à tes conseils tout au long du cursus.

A monsieur le Professeur, **Renaud TAMISIER**

Merci d'avoir accepté de participer à ce jury. J'ai beaucoup aimé faire des gardes en réanimation médicales avec vous. J'apprécie votre bienveillance envers les patients et les équipes.

« Guérir parfois, soulager souvent, écouter toujours.»

Louis Pasteur (1822 - 1895)

Introduction générale

La découverte du monoxyde d'azote (NO) a conduit à une véritable révolution dans le domaine de la physiologie et de la pharmacologie au cours des deux dernières décades. Cette molécule particulièrement labile joue un rôle important dans plusieurs fonctions de l'organisme régulant en particulier le tonus vasculaire, le débit sanguin, la respiration mitochondriale et la fonction plaquettaire. Actuellement, il est reconnu que la synthèse de NO peut avoir lieu par deux voies physiologiques principales : l'une dépendant d'une enzyme, la NO-synthase (NOS), à partir de substrats semi-essentiels, la L-Arginine et la L-Citrulline, l'autre indépendante de la NOS à partir de l'apport exogène de nitrates et de nitrites, ces anions pouvant être réduits in vivo en NO et autres oxydes nitrés bioactifs. Des résultats récents suggèrent un intérêt d'une complémentation en nitrate, L-Arginine ou L-Citrulline dans différents contextes. Une des applications proposées pour ce type de complémentation dans le domaine de la santé a été l'amélioration de la fonction vasculaire dans le cadre de l'hypertension artérielle par exemple. En lien avec la physiologie de l'effort, il a pu être suggéré que l'augmentation de production de NO en particulier par supplémentation en nitrate et L-Citrulline pourrait améliorer la fonction endothéliale, la fonction et le métabolisme musculaire et finalement la performance et la récupération à l'effort. Si ces résultats pourraient ouvrir des perspectives importantes que ce soit dans le domaine de la performance sportive ou celui de la santé, ils restent cependant controversés et à confirmer en tenant en particulier en compte des types de complémentation alimentaire pour augmenter la production de NO, de la réalisation ou non d'un entraînement à l'effort simultanément à la prise de complément et des populations concernées (différences en fonction de l'âge en particulier).

Article

Effect of chronic nitrate and citrulline supplementation on vascular function and exercise performance in older individuals

Univ. Grenoble Alpes, Inserm, HP2 laboratory, F-38000 Grenoble, France.

Sport and Pathologies Unit, Grenoble Alpes University Hospital, Grenoble, France.

Abbreviations

NO - Nitric oxide

NOS – Nitric oxide synthase

PLA - Placebo

N+C - Nitrate + citrulline

BP - Blood pressure

SBP – Systolic blood pressure

DBP – Diastolic blood pressure

MBP – Mean blood pressure

PWV – Pulse wave velocity

NIRS – Near infrared spectroscopy

TSI – Tissu saturation index

MVC – Maximal voluntary contraction

HbO₂ – Oxyhaemoglobin

HbTot – Total haemoglobin

HHb – Deoxyhaemoglobin

Abstract

Increased nitric oxide (NO) bioavailability may improve exercise performance and vascular function. It remains unclear whether older adults (60-70 years) who experience a decreased NO bioavailability may benefit from chronic NO precursor supplementation. This randomized double-blind trial aims to assess the effect of chronic NO precursor intake on vascular function and exercise performance in older adults (60-70 years old). Twenty-four healthy older adults (12 females) performed vascular function assessment and both local (knee extensions) and whole-body (incremental cycling) exercise tests to exhaustion before and after one month of daily intake of a placebo (PLA) or a nitrate-rich salad and citrulline (N+C, 520mg nitrate and 6g citrulline) drink. Arterial blood pressure (BP) and stiffness, post-ischemic, hypercapnic and hypoxic vascular responses were evaluated. Prefrontal cortex and quadriceps oxygenation was monitored by near-infrared spectroscopy. N+C supplementation reduced mean BP (- 3.3mmHg; $p=0.047$) without altering other parameters of vascular function and oxygenation kinetics. N+C supplementation reduced heart rate and oxygen consumption during submaximal cycling and increased maximal power output by 5.2% ($p<0.05$), but had no effect on knee extension exercise performance. These results suggest that chronic NO precursor supplementation in healthy older individuals can reduce resting BP and increase cycling performance by improving cardiorespiratory responses.

Key words: Nitric oxide, nitrate, citrulline, exercise, ageing.

1. Introduction

Nitric oxide (NO) is a gaseous signaling molecule involved in a variety of physiological functions throughout the body [1]. The first pathway for NO production is endogenous via the citrulline-arginine-NO pathway requiring the activity of the nitric oxide synthase (NOS) enzymes. The second pathway is partially exogenous since it uses nitrate and nitrite brought by water and food to produce NO based on the simple one-electron reduction of nitrite. Systemic NO bioavailability can be enhanced by NO precursor supplementation such as arginine [2] and nitrate [3]. Interestingly, it has been shown that oral citrulline supplementation increases the circulating [4,5] and tissue [6] arginine concentration more efficiently than an equivalent dose of arginine, suggesting that exogenous citrulline administration might represent an interesting option to increase the amount of arginine to be converted by NOS in NO. In the peripheral vessels, NO regulates vascular tone by activating soluble guanylate cyclase in the vascular smooth muscle. During physical activity, NO bioavailability is important to match blood flow to oxygen demand in the brain and contracting muscles. During intermittent handgrip exercise for instance, NOS inhibition via NG-monomethyl-Arginine reduces muscle blood flow [7] and total vasodilator responses to muscle contraction [8]. NO is also an important neurotransmitter and neuromodulator (chemical messenger, [9]). It is involved in cerebral blood flow auto-regulation [10] and neurovascular coupling [11,12]. A reduction in NO bioavailability has been singled out as the main cause of endothelial dysfunction [13]. The latter is recognized as an important predictive factor for several cardiovascular disorders and has been implicated in the pathogenesis of hypertension, atherosclerosis, arterial thrombosis [14–16]. Advanced age is associated with endothelium dysfunction due to impairments in NO signaling pathways. Several possible mechanisms may underlie this impairment in NO metabolism, including limited substrate (arginine, [17]) and cofactor bioavailability (e.g. tetrahydrobiopterin, [18]) and reduced

abundance or activity of NOS. In addition to vascular function, cardiorespiratory exercise responses are also considered as a reliable predictive factor for cardiovascular diseases [19,20]. Hence, some recent studies investigated the potential benefits of NO precursor supplementation on vascular function and exercise performance in the older population. Contrasting effects of chronic NO precursor (i.e. arginine, citrulline, nitrate) intake on exercise performances have been reported in older adults [for a review, see [21,22]]. While some studies found a positive effect of nitrate intake on exercise time to exhaustion [23,24] and oxygen consumption (VO₂) response time [25], other authors showed no significant effect on exercise performance [26]. Some studies have also shown positive vascular effects in older adults following acute and chronic nitrate intake, including reduced blood pressure (BP) [27,28], improved regional brain perfusion [29] and improvements in several parameters of vascular function [30]. However, Miller et al. [31] showed no effect of nitrate supplementation on BP despite increased plasma nitrate and nitrite. Regarding citrulline intake, while chronic supplementation has been shown to reduce BP [32], acute ingestion showed no effect on vascular function in older adults with heart failure [33]. These contrasting results may be due to different types of supplementation (i.e. NOS-independent or NOS-dependent supplementation), dosage or duration of supplementation, and health status of participants, making the potential interest and optimal strategy for NO precursor supplementation in older individuals still unclear. Thus, this study aims to assess the effect of chronic NO precursor supplementation on vascular function, muscle and cerebral oxygenation and performance during both local and whole-body exercise in healthy older adults. To enhance NO bioavailability, nitrate and citrulline supplementation were used in order to supplement both NOS-independent and NOS dependent pathways, since ageing may impair NO bioavailability due to both an impairment in NOS activity and a lack of NOS substrate.

We hypothesized that chronic NO precursor intake would improve vascular function and cerebral and muscular responses to exercise, leading to increased exercise performances.

2. Material and methods

Subjects

Twenty-four subjects (age 63 ± 2 years; body mass 66.8 ± 11.1 kg; height 170 ± 9 cm) including 12 females, were enrolled according to the following inclusion criteria: healthy and no more than 2 sessions of physical activity at low to moderate intensity per week, age between 60 and 70 years old, body mass index between 18 and $30 \text{ kg}\cdot\text{m}^{-2}$, non-smokers and no medication (except hormonal treatment). All participants had to be free from any use of food supplements or particular diet. The study was approved by the local ethics committee (CPP Sud-Est V, 2014-A01876-41) and performed according to the Declaration of Helsinki. Subjects were fully informed of the procedure and risks involved and gave their written consent.

Study design

In this double blind, randomized study, after a familiarization session, each participant was tested before (2 experimental sessions) and after (2 experimental sessions) one month of daily intake of NO precursors or placebo. A recovery period of at least two days separated each experimental session. All tests were performed at least 6 h after the last supplementation to avoid the acute effect of NO precursors. The day before each testing session and on the testing days, subjects were instructed to adhere to their normal living and dietary routines, to avoid caffeine, dehydration or excessive hydration. During the supplementation period, subjects were also instructed to refrain from using any kind of mouth wash. Nutrition and

physical activity before and during the protocol were recorded on a diary and controlled by the investigators.

During the experimental session, resting arterial BP (Digital Blood Pressure Monitor, A&D Medical, Sydney, Australia) and arterial stiffness as pulse wave velocity (PWV; COMPLIOR device, ALAM Medical, Colson, Les Lilas, France) were measured three times. Then, subjects performed an ischemia-reperfusion test on the lower limb to evaluate the NO dependent vasodilation (see below). Following this evaluation, participants sat in a custom-built chair, with the right knee flexed at 90° and the ankle fixed to a strain gauge (Meiri F2732, Celians, Montauban, France), and performed an incremental intermittent isometric knee extension test. After a standardized 5-min warm up phase, subjects performed four maximal voluntary contractions (MVC) with 1 min of rest in between and MVC was determined as the highest force peak among the four trials. Then, exercise started at a target force of 35% MVC which was increased by 5% every 4 min. Subjects followed the instructions of a soundtrack to contract (5 s) and relax (4 s) the right quadriceps according to a visual signal displaying the target force level. Task failure was defined as the inability of the subject to perform three consecutive contractions adequately (i.e. if the contraction was not of 5-s duration or if the mean contraction torque was lower than the target torque for >2s). During the knee extension test, cerebral and muscle oxygenation was measured by near infrared spectroscopy (NIRS) (see below). During the experimental session, subjects breathed through a face-mask and were blinded to the inhaled gas mixture composition delivered by an IsoCap-Altitrainer 200® (SMTEC, Nyon, Switzerland). During the initial phase, subjects sat quietly in a semi-recumbent position and inhaled various gas mixtures in order to evaluate the cerebrovascular reactivity: first, subjects inhaled a normoxic gas mixture for 5 min (inspiratory oxygen fraction, $FiO_2 = 0.21$; normoxia); then, they inhaled a normoxic hypercapnic gas mixture ($FiCO_2 = 0.04-0.07\%$) individually and continuously adjusted to

induce for 5 min an end-tidal partial pressure of CO₂ (PetCO₂) 10 mmHg above the initial normoxic PetCO₂; after another 5-min normoxic phase, subjects inhaled a hypoxic gas mixture (FiO₂ = 0.12) for 5 min. After these resting measurements, subjects continued to inhale the hypoxic gas mixture (FiO₂ = 0.12) and were installed on a cycle ergometer (Lode® CORIVAL, Groningen, The Netherlands) to start cycling at a constant-load of 70 W (males) or 50 W (females) for 10 min (hypoxic cycling), followed by another 10-min constant cycling phase at the same workload while inhaling a normoxic gas mixture (normoxic cycling). These two 10-min cycling phases allowed evaluating the cardiovascular exercise hypoxic responses [78]. Finally, starting from this initial workload, a maximal incremental cycling test was performed with an increment of 10 W every minute until volitional exhaustion. Throughout the test, cerebral and muscle oxygenation was measured by NIRS, arterial oxygen saturation was recorded by finger pulse oximetry (Masimo Radical 7, Masimo Corp., Irvine, CA), BP was measured on the right arm with a digital pressure monitor system (Digital Blood Pressure Monitor A&D Medical, Sydney, Australia) and minute ventilation (VE) and gas exchanges (VO₂, VCO₂, PETCO₂) were monitored breath-by-breath using a metabolic cart (MetaMax 3B, Cortex Biophysik GmbH, Leipzig, Germany). Gas analysers and volume transducers were calibrated prior to each test with a 3-L syringe and references gases, respectively, according to manufacturer's instructions. These two experimental session (PRE) were repeated identically after the one-month supplementation period (POST).

NO precursor supplementation

The NO precursor beverage (N+C) was composed of nitrate-rich natural dried salad extract and citrulline. It supplied 520 mg of nitrate (8.6 mmol) and 6 g of citrulline. The placebo beverage (PLA) was composed of nitrate-free cherry tail juice and was of similar colour and taste than the N+C beverage. The two supplements had the same carbohydrate profile. Both

the experimenters and the subjects were blinded for the composition of the beverages. After the first initial evaluation visits, subjects were randomized into the N+C or the PLA groups and were asked to drink the beverage every morning.

Test Description

Pulse wave velocity

PWV was analysed with a non-invasive automatic device (COMPLIOR device, ALAM Medical). Arterial stiffness measured by PWV has been shown to be acutely influenced by vascular tone and constitutively released NO [79]. The PWV measurement technique has been described previously elsewhere [80,81]. Briefly, common carotid artery and femoral artery pressure waveforms were recorded noninvasively. The pressure waveforms were digitized at the sample acquisition frequency of 500 Hz. A pre-processing system automatically analysed the gain in each waveform and adjusted it for equality of the 2 signals. When the operator observed a pulse waveform of sufficient quality on the computer screen, digitization was suspended and calculation of the time delay between the 2 pressure upstrokes was initiated. Measurements were repeated over at least 5 different cardiac cycles, and the mean was used for the final analysis. The distance travelled by the pulse wave was measured over the body surface as the distance between the 2 recording sites (D), whereas pulse transit time (t) was automatically determined by the Complior device; PWV was automatically calculated as $PWV=D/t$, and 80% of this distance defined the pulse wave travelled distance (common carotid artery-common femoral artery \times 0.8).

Ischemia-reperfusion test

A pneumatic cuff (Santelec, Cestas, France) was positioned proximally on the right thigh. After completion of a 5-min baseline phase, a rapid arterial occlusion (<30 s) of the right leg

was induced by manual inflation of the pneumatic cuff at 250 mmHg. The cuff remained inflated for 5 min. The arterial cuff was rapidly deflated in less than 5 sec to initiate the reperfusion phase. The reperfusion was monitored for 5 min. During the reperfusion phase, kinetics of NIRS signals were recorded to evaluate post-ischemic vasodilation as previously described [82].

Near infrared spectroscopy (NIRS)

Oxy[HbO₂]-, deoxy[HHb]-, total[HbTot]-haemoglobin concentration and tissue saturation index (TSI) changes were estimated throughout testing sessions over multiple sites using a two-wavelength (780 and 850 nm) multichannel, continuous wave NIRS system (OxyMon MkIII, Artinis Medical Systems, the Netherlands). Quadriceps muscle hemodynamic was assessed from the right *vastus lateralis* using a 4-cm interoptodes distance. Probe holder was secured to the skin using double-sided tape and covered with a black sweatband to shield the optodes from ambient light. Left pre-frontal cortex hemodynamic was assessed between Fp1 and F3 locations according to the international 10–20 EEG system with 3.5-cm interoptodes distance. The probe holders were secured to the skin with double-sided tape and maintained with Velcro headbands. Data were recorded continuously at 10 Hz and filtered with a 1-s width moving Gaussian smoothing algorithm before analysis.

Data analysis

Ischemia-reperfusion NIRS response was characterized by changes in HbTot concentration as a quantitative index of blood volume and by changes in HbO₂ concentrations as a qualitative index of tissue oxygen delivery during the post-ischemia phase. During the reperfusion phase, the difference between the value at the end of the ischemia phase and the maximal value reached during the reperfusion phase ($\Delta_{\text{max/min}}$) represents the lower-limb post-ischemic

vascular reactivity. Resting hypercapnic and hypoxic responses were characterized by changes in cardiovascular and cerebrovascular parameters between the initial 5-min normoxic phase and the 5-min hypoxic or 5-min hypercapnic phases (the last 60 s of each phase were used for analysis). Exercise hypoxic responses were characterized by changes in cardiovascular and cerebrovascular parameters between the 10-min normoxic cycling phase and the 10-min hypoxic cycling phase (the last 60 s of each phase were used for analysis). Owing to the between-subject variability in time to task failure during knee extension exercise and incremental cycling test, all data were normalized as a percentage of endurance time [83]. Data from experimental sessions before and after the supplementation period were compared at different time points: i) at 25% (25%), ii) at 50% (50%), iii) 75% (75%), iv) 100% (100%) of the duration of the test performed before the supplementation period, and iv) during the last 30 s of the knee extension exercise or incremental cycling test (exhaustion).

Statistical analysis

Power assessment for the primary outcome (exercise performance) was based on a minimum expected NO precursor effect of 10%. We set α level of 5% and power of 80%, 24 subjects were required. Statistical analysis were conducted with $n = 24$ for all evaluations except for TSI in pre-frontal cortex and quadriceps muscles ($n = 23$) due to technical issues. Data were analyzed with SPSS v.24 software (SPSS Inc, Chicago, United states). Data from PRE and POST supplementation and training period in each group were compared using two-way (N+C/PLA group \times PRE/POST session) ANOVA after establishing that data conformed to a normal distribution (Shapiro-Wilk test) and homogeneity of variance (Levene's test). Least Squares Difference (LSD) post hoc analyses were performed when a significant ANOVA effect was identified. Partial eta square (η^2) values are reported as measures of effect size, with moderate and large effects considered for $\eta^2 \geq 0.07$ and $\eta^2 \geq$

0.14, respectively (Cohen, 1988). Data were also analyzed as differences between PRE and POST supplementation period (Δ PRE/POST). In this case, Δ PRE/POST between the N+C and PLA groups were compared with paired t-test and Cohen's delta (d) determined the effect size and practical significance of N+C effect. Effect sizes were classified as small if $d \leq 0.2$, medium if $d \approx 0.5$, and large if $d \geq 0.8$ [84]. For all statistical analyses, a two-tailed alpha level of 0.05 was used as the cut off for significance. All data are presented as mean values \pm SD.

3. Results

Vascular function

Resting vascular function parameters are provided in table 1. After one month of Supplementation, systolic (SBP) and diastolic (DBP) blood pressure did not change significantly although the reduction in SBP almost reached significance (SBP, $p = 0.058$, $d = 0.660$) in the N+C group compared to placebo (PLA). As shown in figure 1, there was a significant decrease in mean blood pressure (MBP) ($p = 0.047$, Cohen's $d = 0.71$) in the N+C group compared to PLA.

There was no significant difference between groups for PWV (all $p > 0.05$). Similarly, there was no significant difference between groups for post-ischemia Δ max/min HbO₂ and Δ max/min HbTot (all $p > 0.05$).

Hypercapnic and hypoxic responses

As shown in table 2, there was no effect of NO precursor supplementation on hypercapnic responses at rest (all $p > 0.05$). As shown in table 3, there was also no effect of NO precursor supplementation on hypoxic responses, neither at rest nor during submaximal cycling exercise (all $p > 0.05$).

Knee extension exercise performance

There was no significant difference between groups for TSI (table 4) and all other NIRS parameters (results not shown; all $p > 0.05$) during knee extensions. There was also no significant difference between groups regarding MVC and the total number of contractions during the knee extension exercise test ($p > 0.05$, table 5).

Incremental cycling exercise test

The increase in maximal power output between PRE and POST was significantly larger in the N+C group compared to PLA ($p < 0.05$, table 5). Figure 2 shows heart rate and VO₂ kinetics during the cycling exercise. There was a significant ANOVA main group effect on Δ PRE/POST for heart rate and VO₂ during cycling (at 25%, 50%, 75%, and 100% of the first test duration, i.e. at isowatt). The reduction in heart rate and VO₂ was significantly larger in the N+C group compared to PLA. However, there was no effect on maximal heart rate and maximal VO₂ (all $p > 0.05$; figure 2, table 5) nor on submaximal and maximal minute ventilation (results not shown; all $p > 0.05$). There was no significant difference between groups for TSI (table 4) and all other NIRS parameters (results not shown; all $p > 0.05$) during cycling.

4. Discussion

The main results of the present study are that, chronic NO precursor ingestion in healthy older adults i) decreased mean arterial BP but had no effect on arterial stiffness, post-ischemic vasodilation, and cardiovascular and cerebrovascular responses to hypercapnia and hypoxia, ii) had no effect on muscle and cerebral oxygenation during exercise, iii) had no effect on muscle strength and endurance during isometric knee extensions, and iv) increased maximal

power output and decreased submaximal heart rate and VO₂ during cycling. Taken together, our findings suggest that, in healthy older adults, a one-month supplementation of both NOS independent and NOS-dependent pathways can improve arterial BP and increase maximal cycling capacity possibly due to a reduction in the O₂ cost of cycling.

Vascular function

Results from meta-analysis showed that in healthy subjects, acute and chronic (1 to 6 weeks) nitrate supplementation induces a mean SBP reduction of 4 mmHg [34,35]. In older adults, previous studies reported an improvement [23,36,37] or no change [38,39] in BP. Regarding citrulline, recent reviews reported that chronic intake has little or no effect on resting BP in healthy subjects [40] while in hypertensive patients it improves significantly endothelial dysfunction [22]. In the present study, 4 weeks of daily nitrate and citrulline intake induced a 6.8 mmHg reduction in MBP in older adults, confirming the beneficial effect of NO precursor supplementation on resting BP. Based on the current knowledge regarding the impact of ageing on the endothelium function and NO metabolism [41], this beneficial effect could be due to both improved NOS-independent (i.e. enhanced nitrite reduction to NO) and/or NOS-dependant (i.e. increased NO production by NOS due to enhanced citrulline arginine availability) NO production pathways.

This positive effect of NO precursors on BP was however not associated with an improvement in PWV and post-ischemic vasodilation. Arterial stiffness as assessed by PWV results from two distinct components in the arterial media: a structural and a dynamic component. The structural component is represented by the collagen and elastin fibers as well as other connecting molecules. The dynamic component is represented by the tone of smooth muscle cells, especially in the more muscular arteries, which is dependent on released of vasoactive substances such as NO [42]. Previous studies have shown an improvement [43,44]

or no change [45,46] in PWV following chronic nitrate or citrulline intake in healthy subjects. Regional heterogeneity in arterial stiffening has been reported with advancing age [47,48]. There is a marked increase in aortic stiffness due to wall damage with ageing, while peripheral arterial stiffness is generally preserved in individuals >50 years. Since NO could lower vascular smooth muscle tone especially in more muscular arteries, NO precursor intake could reduce brachial BP without altering stiffness in larger elastic arteries, as observed in the present study.

Previous studies reported an improvement in post-ischemic vasodilation following both acute and chronic nitrate supplementation in patients [49], healthy adults [50] as well as in older adults [51]. Since the nitrate-nitrite-NO pathway contributes to NO production especially under hypoxic conditions [52], ischemic conditions may be particularly prone to show the positive effect of nitrate supplementation. A recent meta-analysis has shown that nitrate intake increases post-ischemic vasodilation to a greater extent in patients with impaired cardiovascular status compared with healthy subjects [53], suggesting that individuals with impaired endothelial function are more prone to benefit from nitrate intake. Conversely, improvement in endothelial function has not been reported following acute or chronic (~7 days) intake of citrulline in healthy subjects [4,33,54]. While a reduction in arterial oxygen pressure could lead to NOS-activity alteration, the previous and present results suggest that arginine bioavailability may not to be a limiting factor during post-ischemic vasodilation. One possible explanation for the lack of nitrate effect in the present study compared to previous studies mentioned above is that vascular dysfunction in older adults might be explained by other factor than NO bioavailability, e.g. by smooth muscle cell structure alteration [55]. While vascular alteration in patients is often characterised by low arginine/asymmetric dimethyl-arginine ratio, indicating a reduction of NO synthesis by NOS, in older adults this

ratio is close to young healthy subject level [17]. Another aspect to consider is that postischemic vasodilatation has been assessed by Doppler ultrasound in the previous studies cited above while NIRS was used in the present study as an indirect, semi-quantitative measure of microvascular blood flow. We assessed microvascular function by NIRS since it may be more sensitive to the cardiovascular risk [56].

Hypercapnic and hypoxic responses

NO has been shown to play a significant role in the regulation of blood flow under hypercapnic [57] and hypoxic [58] conditions. To our knowledge, this is the first study assessing the effect of NO precursor intake on hypercapnic cardiorespiratory and cerebral responses. The lack of effect of NO precursors on cerebrovascular response to hypercapnia may be due to the multi-factorial regulation of CO₂ responses, not only involving NO. For instance, cerebral autoregulation is known to rely on mechanisms involving adenosine, prostaglandins and anaerobic neuronal metabolism [59].

Since NOS-independent NO synthesis is facilitated by the presence of deoxyhaemoglobin [60,61], it has been postulated that an upregulation of the nitrate-nitrite-NO pathway could increase blood flow where O₂ supply is limited [52]. There are limited and contrasted available data on the effect of NO precursor intake on hypoxic physiological responses in young healthy adults, and no study in older adults. While Oliver M. Shannon et al. [62] have shown that acute and chronic nitrate intake increased arterial oxygen saturation and cerebral but not muscle oxygenation during exercise at 4300 m, Masschelein et al. [63] have shown that chronic nitrate intake increased muscle but no cerebral oxygenation during exercise at 5000 m. In the present study, cerebral and muscle oxygenation measured by NIRS showed that both nitrate and citrulline chronic intake had no effect on hypoxic responses at rest as well as during submaximal exercise in healthy older individuals. Hence, despite the potential

down regulation associated with hypoxia on NO production by the NOS dependent pathway, supplementing NOS with citrulline as well as the NOS-independent pathway with nitrate may not improve hypoxic responses. As recently emphasized in the review by Oliver Michael Shannon et al. [64], further studies specifically focusing on the effect of NO precursors on hypoxic responses are however required.

Incremental knee extension test

The unchanged knee extensor MVC following chronic NO precursor intake in older individuals is consistent with the literature regarding NO precursor effects on maximal force production in healthy adults [65–69]. In addition, the present study showed for the first time in older individuals no effect of NO precursors on isolated muscle endurance (i.e. total number of knee extensions), which is in contrast to previous results obtained in healthy young adults [65,67,68]. The lack of NO precursor effect on knee extension performance is consistent with the similar muscle and cerebral oxygenation measured by NIRS during exercise. Hence, in older adult, NO bioavailability may not be the limiting factor for muscle and cerebral oxygen delivery during isolated muscle exercise and as a consequence chronic NO precursor intake did not improve knee extension performance.

Incremental cycling exercise

Previous studies in healthy subjects showed a positive effect of citrulline [70] or nitrate [71,72] supplementation on exercise endurance performance. An improvement in O₂ cost during exercise has also been reported [73]. Regarding older adults, four out of five studies assessing exercise performance found positive effects of chronic nitrate supplementation on time to exhaustion during submaximal exercise [23,24,37] and in VO₂ response time [25], while only one study showed no significant effect on maximal exercise performances [26]. In

the present study, 4 weeks of nitrate and citrulline supplementation reduced submaximal cycling exercise VO₂ and heart rate. This effect was associated with a significant increase in maximal cycling power output of 5.2% in the N+C group. Taken together, these results suggest that chronic NO precursor intake increases whole body exercise endurance performance by reducing the O₂ cost of cycling. This might be due to an improvement in the ATP-O₂ ratio and/or the ATP cost of muscle contraction following increased NO bioavailability [71]. The increase in cycling performance despite no difference in muscle and cerebral oxygenation patterns between groups suggests that this ergogenic effect of NO precursor intake in healthy older adults may not to be due to an improvement in muscle and cerebral perfusion and oxygen delivery.

5. Methodological consideration

Blood concentrations of citrulline and nitrate were not assessed in the present study. Nevertheless, previous studies have reported significant increases in blood concentrations of NO metabolites or citrulline after similar nitrate or citrulline acute and chronic supplementations [4,74]. In contrast to previous studies assessing subjects on average 2 to 3 h after the last nitrate or citrulline intake, in the present study all tests were performed at least 6 h after the last NO precursor intake to avoid the acute effect of the supplementation and, instead, to focus on the chronic, long-lasting effect of the supplementation. Pharmacokinetics studies have shown that blood nitrite and arginine concentrations reach a peak 2 to 3 h after nitrate or citrulline supplementation before progressively returning to baseline values 5 to 8 h after intake [75,76], these kinetics remaining identical even after chronic supplementation [4,75,77]. Hence, in the present study, NO bioavailability during the post-supplementation testing session (at least 6 h after the last intake) may have been lower than in previous studies having assessed the effect of chronic NO precursor supplementation within 2-3 h after the last

intake. This could account for the absence of some significant effects in the present work (e.g. on arterial stiffness and endothelial function) compared to previous studies. Conversely, the significant improvements in BP and cycling exercise responses observed in the N+C group indicate that chronic nitrate and citrulline supplementation in healthy older individuals induces positive outcomes due to mechanisms beyond those induced by acute NO precursor intake, *e.g.* a permanent increase in NO bioavailability and/or changes in muscle metabolic or contractile efficiency.

6. Conclusion

The present study shows that chronic nitrate and citrulline intake significantly decreased arterial BP, submaximal VO₂ and heart rate during cycling exercise, and increased maximal cycling power output in healthy older adults. This was associated with no change in arterial stiffness, vascular reactivity, cerebral and muscle oxygenation during exercise and isolated knee extensor muscle strength and endurance. Hence, this study suggests that chronic supplementation of NOS-dependent and independent NO production pathways in older adults has positive effects on BP and whole body exercise performance which are important health related physiological outcomes especially regarding ageing and cardiovascular risks.

Acknowledgment. We thank all the subjects for participating in the study as well as the staff of the Sport and Pathologies Unit of the Grenoble Alpes Hospital for technical assistance.

Conflicts of interest. The authors report no conflicts of interest associated with this manuscript.

Funding. This work was funded by Fitness-Boutique©.

7. Table and figures

		PRE	POST	Δ PRE/POST	p Δ	d Δ
SBP (mmHg)	N+C	123.2 \pm 13.9	115.7 \pm 12.3	-7.5 \pm 6.5	0.058	0.660
	PLA	117.8 \pm 7.2	114.3 \pm 8.9	-3.4 \pm 5.7		
DBP (mmHg)	N+C	78.2 \pm 6.5	71.9 \pm 5.8	-6.2 \pm 5.1	0.130	0.460
	PLA	76.0 \pm 9.8	72.1 \pm 6.9	-3.9 \pm 4.6		
PWV (m·s ⁻¹)	N+C	9.2 \pm 5.9	7.0 \pm 2.8	-2.2 \pm 5.3	0.220	0.550
	PLA	6.7 \pm 2.7	6.7 \pm 3.1	0.0 \pm 2.1		
Reperfusion (mmol of HbO ₂)	N+C	15.9 \pm 11.2	14.4 \pm 10.3	-1.5 \pm 3.1	0.250	0.200
	PLA	12.7 \pm 6.7	12.6 \pm 5.3	-0.7 \pm 4.9		
Reperfusion (mmol of Hbtot)	N+C	10.8 \pm 4.2	10.5 \pm 6.3	-0.2 \pm 2.9	0.710	0.130
	PLA	9.2 \pm 4.9	8.4 \pm 2.3	-0.7 \pm 4.3		

Data are presented as mean \pm SD, n = 24. SBP, systolic blood pressure; DBP, diastolic blood pressure; PWV, carotid-femoral pulse wave velocity; Reperfusion, difference between the value reached at the end of the ischemic phase and the maximal value reached during the reperfusion phase in the ischemia-reperfusion test; HbO₂, oxyhaemoglobin; Hbtot, total haemoglobin. PRE, measure before the supplementation period; POST, measure after the supplementation period. N+C, nitrate + citrulline, PLA, placebo; Δ PRE/POST, difference between PRE and POST measures; p Δ , p value for Δ PRE/POST group comparison; d Δ , Cohen's d effect size of N+C supplementation on Δ PRE/POST.

Table 1. Vascular function before and after one month of NO precursor supplementation.

		PRE	POST	Δ PRE/POST	p Δ	d Δ	
Δ HR (bpm)	N+C	4.9 \pm 3.2	2.6 \pm 5.2	-2.3 \pm 4.3	0.390	0.120	
	PLA	2.7 \pm 3.7	1.0 \pm 5.3	-1.7 \pm 6.0			
Δ VE (l·min ⁻¹)	N+C	18.3 \pm 9.6	22.3 \pm 13.9	4.0 \pm 8.2	0.240	0.290	
	PLA	15.8 \pm 9.2	17.5 \pm 7.2	1.7 \pm 7.5			
Δ TSp%	Cerebral	N+C	2.7 \pm 4.7	4.3 \pm 1.9	0.4 \pm 5.2	0.121	0.710
		PLA	6.0 \pm 3.0	3.5 \pm 3.6	-2.5 \pm 2.3		
	Muscle	N+C	0.9 \pm 3.4	-0.2 \pm 3.3	-0.7 \pm 3.2	0.739	0.296
		PLA	1.3 \pm 4.5	0.0 \pm 1.7	-1.3 \pm 4.4		

Data are presented as mean \pm SD, n = 24 (n = 23 for TSI). Hypercapnia corresponded to a CO₂ end tidal partial pressure of +10 mmHg above normoxic level; Δ HR, Heart rate difference between normoxia and hypercapnia; Δ VE, minute ventilation difference between normoxia and hypercapnia; Δ TSp, tissue saturation index difference between normoxia and hypercapnia; N+C, nitrate + citrulline; PLA, placebo; PRE, measure before the supplementation period; POST, measure after the supplementation period. Δ PRE/POST, difference between PRE and POST measures; p Δ , p value for Δ PRE/POST group comparison; d Δ , Cohen's d effect size of N+C supplementation on Δ PRE/POST.

Table 2. Cardiorespiratory, cerebral and muscle responses to hypercapnia before and after one month of NO precursor supplementation.

			PRE	POST	Δ PRE/POST	p Δ	d Δ	
Rest	Δ HR (bpm)	N+C	6.6 \pm 6.5	4.6 \pm 2.9	-2.6 \pm 5.9	0.225	0.321	
		PLA	5.3 \pm 4.2	4.8 \pm 5.2	-0.6 \pm 6.4			
	Δ VE (l·min ⁻¹)	N+C	-2.0 \pm 1.2	-1.5 \pm 1.4	0.4 \pm 1.8	0.130	0.470	
		PLA	-1.1 \pm 1.7	-1.6 \pm 2.1	-0.5 \pm 2.0			
	Δ SpO ₂ (%)	N+C	86.6 \pm 4.4	86.7 \pm 4.4	-0.5 \pm 4.7	0.400	0.110	
		PLA	83.9 \pm 7.9	83.6 \pm 4.4	0.3 \pm 9.5			
Δ TSI%	Cerebral	N+C	-4.3 \pm 7.6	-3.7 \pm 1.9	-1.5 \pm 7.5	0.440	0.768	
		PLA	-4.4 \pm 3.2	-3.9 \pm 2.3	0.5 \pm 3.1			
	Muscle	N+C	-0.8 \pm 2.0	0.2 \pm 4.3	0.7 \pm 4.7	0.260	0.959	
		PLA	-0.3 \pm 1.0	-1.4 \pm 1.7	-1.1 \pm 1.4			
Cycling	Δ HR (bpm)	N+C	10.9 \pm 9.9	14.3 \pm 7.6	3.4 \pm 8.9	0.280	0.240	
		PLA	14.8 \pm 13.8	14.8 \pm 11.5	-0.1 \pm 17.4			
	Δ VE (l·min ⁻¹)	N+C	4.2 \pm 9.3	6.5 \pm 6.9	2.4 \pm 11.2	0.230	0.310	
		PLA	5.9 \pm 9.5	5.2 \pm 7.2	-0.7 \pm 8.4			
	Δ SpO ₂ (%)	N+C	76.1 \pm 6.2	77.8 \pm 9.1	1.7 \pm 6.7	0.350	0.150	
		PLA	73.7 \pm 9.7	73.9 \pm 10.5	0.3 \pm 11.5			
	Δ TSI%	Cerebral	N+C	-13.6 \pm 27.4	-7.6 \pm 3.3	-1.4 \pm 10.1	0.198	0.737
			PLA	-8.7 \pm 6.8	-5.4 \pm 4.8	3.3 \pm 4.4		
Muscle		N+C	-0.6 \pm 5.3	0.4 \pm 10.5	-3.1 \pm 5.1	0.788	0.393	
		PLA	-0.9 \pm 2.9	-3.5 \pm 1.9	-2.6 \pm 3.4			

Data are presented as mean \pm SD, n = 24 (n = 23 for TSI). Hypoxia corresponded to an inspiratory oxygen fraction of 11%. Δ HR, heart rate difference between normoxia and hypoxia; Δ VE, minute ventilation difference between normoxia and hypoxia; Δ SpO₂, pulse oxygen saturation difference between normoxia and hypoxia; Δ TSI, tissue saturation index difference between normoxia and hypoxia; PRE, measure before the supplementation period; POST, measure after the supplementation period; N+C, nitrate + citrulline; PLA, placebo; Δ PRE/POST, difference between PRE and POST measures; p Δ , p value for Δ PRE/POST group comparison; d Δ , Cohen's d effect size of N+C supplementation on Δ PRE/POST.

Table 3. Cardiorespiratory, cerebral and muscle responses to hypoxia at rest and during cycling exercise before and after one month of NO precursor supplementation.

		PRE		POST		
		50%	Exhaustion	50%	Exhaustion	
Cycling	Cerebral	N+C	1.9 ± 4.8	-4.2 ± 3.5	-1.6 ± 1.5	-5.3 ± 4.9
		PLA	-0.1 ± 7.5	0.1 ± 8.4	-2.3 ± 2.5	-5.3 ± 3.7
	Muscle	N+C	-0.9 ± 0.5	-1.0 ± 2.0	0.9 ± 7.8	-1.1 ± 3.5
		PLA	-1.5 ± 0.7	-2.7 ± -3.5	-2.2 ± 1.5	3.4 ± 1.5
Knee extension	Cerebral	N+C	1.5 ± 4.2	-1.9 ± 3.7	0.9 ± 4.2	-2.1 ± 4.2
		PLA	-0.6 ± 5.0	-3.0 ± 4.8	-0.6 ± 3.7	-1.8 ± 5.7
	Muscle	N+C	-9.5 ± 8.3	-8.3 ± 11.6	-9.4 ± 6.4	-8.0 ± 9.0
		PLA	-11.2 ± 4.9	-12.5 ± 7.4	-12.4 ± 7.2	-12.0 ± 9.4

Data are presented as mean ± SD changes of tissue saturation index in % from the initial workload (70 W for males and 50 W for females), n = 23. N+C, nitrate + citrulline; PLA, placebo; PRE, measure before the supplementation period; POST, measure after the supplementation period; 50%, 50% of the duration of the PRE test (i.e. isowatt for cycling exercise and isoKg for knee extension exercise).

Table 4. Tissue saturation index during the cycling test and knee extension test before and after one month of NO precursor supplementation.

		PRE	POST	ΔPRE/POST	pΔ	DΔ
Maximal power output (W)	N+C	180.9 ± 44.3	190.3 ± 47.5	9.4 ± 11.1	0.021	0.411
	PLA	206.0 ± 54.5	207.4 ± 53.9	1.3 ± 7.2		
VO ₂ max (ml·kg ⁻¹ ·min ⁻¹)	N+C	39.6 ± 7.3	40.6 ± 6.5	1.2 ± 3.8	0.920	0.040
	PLA	45.4 ± 7.7	46.6 ± 7.9	1.4 ± 2.8		
MVC (Kg)	N+C	63.1 ± 14.0	65.6 ± 18.0	2.5 ± 7.6	0.350	0.340
	PLA	67.3 ± 9.6	65.5 ± 12.3	0.2 ± 5.5		
Number of contractions	N+C	149.0 ± 44.0	153.0 ± 46.0	4.1 ± 35.1	0.650	0.020
	PLA	161.0 ± 33.0	165.0 ± 48.0	5.0 ± 33.2		

Data are presented as mean ± SD, n = 24. MVC, maximal voluntary contraction; VO₂max, maximal oxygen consumption; N+C, nitrate + citrulline, PLA, placebo; PRE, measure before the supplementation period; POST, measure after the supplementation period; ΔPRE/POST, difference between PRE and POST measures; pΔ, p value for ΔPRE/POST group comparison; dΔ, Cohen's d effect size of N+C supplementation on ΔPRE/POST.

Table 5. Performances during the cycling test and the knee extension test before and after one month of NO precursor supplementation.

Figure 1. Individual and group mean changes in mean arterial blood pressure before and after one month of placebo or nitrate and citrulline intake in older adults. N+C, nitrate + citrulline; PLA, placebo; PRE, measure before the supplementation period; POST, measure after the supplementation period; * significant difference between PRE and POST; n=24.

Figure 2. Heart rate and oxygen consumption during the cycling incremental test before and after one month of placebo or nitrate and citrulline intake in older adults. HR, heart rate; VO₂, oxygen consumption; N+C, nitrate + citrulline; PLA, placebo; PRE, measure before the supplementation period; POST, measure after the supplementation period; 25%; 50%; 75%; 100%, 25%, 50%, 75% and 100%, of the duration of the PRE test (i.e. isowatt).

Figure 3. Individual and group mean changes in maximal cycling power output before and after one month of placebo or nitrate and citrulline intake in older adults. N+C, nitrate + citrulline; PLA, placebo; PRE, measure before the supplementation period; POST, measure after the supplementation period; * significant difference between PRE and POST; n=24.

Additional Figure (not in the article) Study design. Each subject was evaluated twice before and twice after one month of N+C or Placebo supplementation

8. References

1. Hirst DG, Robson T. Nitric oxide physiology and pathology. *Methods Mol Biol CliftonNJ*. 2011; 704: 1–13.
2. Chin-Dusting JPF, Willems L, Kaye DM. L-arginine transporters in cardiovascular disease: a novel therapeutic target. *Pharmacol Ther*. 2007; 116: 428–36.
3. Lundberg JO, Govoni M. Inorganic nitrate is a possible source for systemic generation of nitric oxide. *Free Radic Biol Med*. 2004; 37: 395–400.
4. Schwedhelm E, Maas R, Freese R, Jung D, Lukacs Z, Jambrecina A, Spickler W, Schulze F, Böger RH. Pharmacokinetic and pharmacodynamic properties of oral L-citrulline and L-arginine: impact on nitric oxide metabolism. *Br J Clin Pharmacol*. 2008; 65: 51–9.
5. Waugh WH, Daeschner CW, Files BA, McConnell ME, Strandjord SE. Oral citrulline as arginine precursor may be beneficial in sickle cell disease: early phase two results. *J Natl Med Assoc*. 2001; 93: 363–71.
6. Wijnands KAP, Vink H, Briedé JJ, van Faassen EE, Lamers WH, Buurman WA, Poeze M. Citrulline a more suitable substrate than arginine to restore NO production and the microcirculation during endotoxemia. *PloS One*. 2012; 7: e37439.
7. Gilligan DM, Panza JA, Kilcoyne CM, Waclawiw MA, Casino PR, Quyyumi AA. Contribution of endothelium-derived nitric oxide to exercise-induced vasodilation. *Circulation*. 1994; 90: 2853–8.
8. Casey DP, Walker BG, Ranadive SM, Taylor JL, Joyner MJ. Contribution of nitric oxide in the contraction-induced rapid vasodilation in young and older adults. *J Appl Physiol*. 2013; 115: 446–55.
9. Dawson TM, Snyder SH. Gases as biological messengers: nitric oxide and carbon monoxide in the brain. *J Neurosci Off J Soc Neurosci*. 1994; 14: 5147–59.
10. White RP, Vallance P, Markus HS. Effect of inhibition of nitric oxide synthase on dynamic cerebral autoregulation in humans. *Clin Sci Lond Engl 1979*. 2000; 99: 555–60.
11. Garry PS, Ezra M, Rowland MJ, Westbrook J, Pattinson KTS. The role of the nitric oxide pathway in brain injury and its treatment — From bench to bedside. *Exp Neurol*. 2015; 263: 235–43.
12. Attwell D, Buchan AM, Charpak S, Lauritzen M, MacVicar BA, Newman EA. Glial and neuronal control of brain blood flow. *Nature*. 2010; 468: 232–43.
13. Versari D, Daghini E, Viridis A, Ghiadoni L, Taddei S. Endothelial dysfunction as a target for prevention of cardiovascular disease. *Diabetes Care*. 2009; 32 Suppl 2: S314–321.

14. Brandes RP, Fleming I, Busse R. Endothelial aging. *Cardiovasc Res.* 2005; 66: 286–94.
15. Forte P, Copland M, Smith LM, Milne E, Sutherland J, Benjamin N. Basal nitric oxide synthesis in essential hypertension. *Lancet Lond Engl.* 1997; 349: 837–42.
16. Halcox JPJ, Schenke WH, Zalos G, Mincemoyer R, Prasad A, Waclawiw MA, Nour KRA, Quyyumi AA. Prognostic value of coronary vascular endothelial dysfunction. *Circulation.* 2002; 106: 653–8.
17. Gates PE, Boucher ML, Silver AE, Monahan KD, Seals DR. Impaired flow-mediated dilation with age is not explained by L-arginine bioavailability or endothelial asymmetric dimethylarginine protein expression. *J Appl Physiol Bethesda Md* 1985. 2007; 102: 63–71.
18. Förstermann U, Münzel T. Endothelial nitric oxide synthase in vascular disease: from marvel to menace. *Circulation.* 2006; 113: 1708–14.
19. Williams PT. Physical fitness and activity as separate heart disease risk factors: a metaanalysis. *Med Sci Sports. Exerc* 2001 May;33(5):754-61.
20. Gray BJ, Stephens JW, Williams SP, Davies CA, Turner D, Bracken RM, Prosiect Sir Gâr Group. Cardiorespiratory fitness is a stronger indicator of cardiometabolic risk factors and risk prediction than self-reported physical activity levels. *Diab Vasc Dis Res.* 2015; 12: 428–35.
21. Stanaway L, Rutherford-Markwick K, Page R, Ali A. Performance and Health Benefits of Dietary Nitrate Supplementation in Older Adults: A Systematic Review. *Nutrients.* 2017; 9.
22. Allerton TD, Proctor DN, Stephens JM, Dugas TR, Spielmann G, Irving BA. l-Citrulline Supplementation: Impact on Cardiometabolic Health. *Nutrients.* 2018; 10.
23. Berry MJ, Justus NW, Hauser JI, Case AH, Helms CC, Basu S, Rogers Z, Lewis MT, Miller GD. Dietary nitrate supplementation improves exercise performance and decreases blood pressure in COPD patients. *Nitric Oxide Biol Chem.* 2015; 48: 22–30.
24. Eggebeen J, Kim-Shapiro DB, Haykowsky M, Morgan TM, Basu S, Brubaker P, Rejeski J, Kitzman DW. One Week of Daily Dosing With Beetroot Juice Improves Submaximal Endurance and Blood Pressure in Older Patients With Heart Failure and Preserved Ejection Fraction. *JACC Heart Fail.* 2016; 4: 428–37.
25. Kelly J, Fulford J, Vanhatalo A, Blackwell JR, French O, Bailey SJ, Gilchrist M, Winyard PG, Jones AM. Effects of short-term dietary nitrate supplementation on blood pressure, O₂ uptake kinetics, and muscle and cognitive function in older adults. *Am J Physiol Regul Integr Comp Physiol.* 2013; 304: R73-83.
26. Siervo M, Oggioni C, Jakovljevic DG, Trenell M, Mathers JC, Houghton D, Celis-Morales C, Ashor AW, Ruddock A, Ranchordas M, Klonizakis M, Williams EA.

- Dietary nitrate does not affect physical activity or outcomes in healthy older adults in a randomized, cross-over trial. *Nutr Res N Y N*. 2016; 36: 1361–9.
27. Larsen FJ, Ekblom B, Sahlin K, Lundberg JO, Weitzberg E. Effects of dietary nitrate on blood pressure in healthy volunteers. *N Engl J Med*. 2006; 355: 2792–3.
 28. Kapil V, Milsom AB, Okorie M, Maleki-Toyserkani S, Akram F, Rehman F, Arghandawi S, Pearl V, Benjamin N, Loukogeorgakis S, Macallister R, Hobbs AJ, Webb AJ, et al. Inorganic nitrate supplementation lowers blood pressure in humans: role for nitrite-derived NO. *Hypertens Dallas Tex 1979*. 2010; 56: 274–81.
 29. Presley TD, Morgan AR, Bechtold E, Clodfelter W, Dove RW, Jennings JM, Kraft RA, King SB, Laurienti PJ, Rejeski WJ, Burdette JH, Kim-Shapiro DB, Miller GD. Acute effect of a high nitrate diet on brain perfusion in older adults. *Nitric Oxide Biol Chem*. 2011; 24: 34–42.
 30. Webb AJ, Patel N, Loukogeorgakis S, Okorie M, Aboud Z, Misra S, Rashid R, Miall P, Deanfield J, Benjamin N, MacAllister R, Hobbs AJ, Ahluwalia A. Acute blood pressure lowering, vasoprotective, and antiplatelet properties of dietary nitrate via bioconversion to nitrite. *Hypertens Dallas Tex 1979*. 2008; 51: 784–90.
 31. Miller GD, Marsh AP, Dove RW, Beavers D, Presley T, Helms C, Bechtold E, King SB, Kim-Shapiro D. Plasma nitrate and nitrite are increased by a high-nitrate supplement but not by high-nitrate foods in older adults. *Nutr Res N Y N*. 2012; 32: 160–8.
 32. Gonzales JU, Raymond A, Ashley J, Kim Y. Does l-citrulline supplementation improve exercise blood flow in older adults? *Exp Physiol*. 2017; 102: 1661–71.
 33. Kim I-Y, Schutzler SE, Schrader A, Spencer HJ, Azhar G, Deutz NEP, Wolfe RR. Acute ingestion of citrulline stimulates nitric oxide synthesis but does not increase blood flow in healthy young and older adults with heart failure. *Am J Physiol Endocrinol Metab*. 2015; 309: E915-924.
 34. Siervo M, Lara J, Ogbonmwan I, Mathers JC. Inorganic nitrate and beetroot juice supplementation reduces blood pressure in adults: a systematic review and metaanalysis. *J Nutr*. 2013; 143: 818–26.
 35. Ashor AW, Lara J, Siervo M. Medium-term effects of dietary nitrate supplementation on systolic and diastolic blood pressure in adults: a systematic review and meta-analysis. *J Hypertens*. 2017; 35: 1353–9.
 36. Kemmner S, Lorenz G, Wobst J, Kessler T, Wen M, Günthner R, Stock K, Heemann U, Burkhardt K, Baumann M, Schmaderer C. Dietary nitrate load lowers blood pressure and renal resistive index in patients with chronic kidney disease: A pilot study. *Nitric Oxide Biol Chem*. 2017; 64: 7–15.
 37. Kenjale AA, Ham KL, Stabler T, Robbins JL, Johnson JL, Vanbruggen M, Privette G, Yim E, Kraus WE, Allen JD. Dietary nitrate supplementation enhances exercise

- performance in peripheral arterial disease. *J Appl Physiol Bethesda Md* 1985. 2011; 110:1582–91.
38. Gilchrist M, Winyard PG, Aizawa K, Anning C, Shore A, Benjamin N. Effect of dietary nitrate on blood pressure, endothelial function, and insulin sensitivity in type 2 diabetes. *Free Radic Biol Med*. 2013; 60: 89–97.
 39. Shepherd AI, Wilkerson DP, Fulford J, Winyard PG, Benjamin N, Shore AC, Gilchrist M. Effect of nitrate supplementation on hepatic blood flow and glucose homeostasis: a double-blind, placebo-controlled, randomized control trial. *Am J Physiol Gastrointest Liver Physiol*. 2016; 311: G356-364.
 40. Mirenayat MS, Moradi S, Mohammadi H, Rouhani MH. Effect of L-Citrulline Supplementation on Blood Pressure: a Systematic Review and Meta-Analysis of Clinical Trials. *Curr Hypertens Rep*. 2018; 20: 98.
 41. Widlansky ME, Gokce N, Keaney JF, Vita JA. The clinical implications of endothelial dysfunction. *J Am Coll Cardiol*. 2003; 42: 1149–60.
 42. Mirea O, Donoiu I, Pleşea IE. Arterial aging: a brief review. *Romanian J Morphol Embryol Rev Roum Morphol Embryol*. 2012; 53: 473–7.
 43. Bahra M, Kapil V, Pearl V, Ghosh S, Ahluwalia A. Inorganic nitrate ingestion improves vascular compliance but does not alter flow-mediated dilatation in healthy volunteers. *Nitric Oxide Biol Chem*. 2012; 26: 197–202.
 44. Ochiai M, Hayashi T, Morita M, Ina K, Maeda M, Watanabe F, Morishita K. Short-term effects of L-citrulline supplementation on arterial stiffness in middle-aged men. *Int J Cardiol*. 2012; 155: 257–61.
 45. Lara J, Ogbonmwan I, Oggioni C, Zheng D, Qadir O, Ashor A, Brandt K, Mathers JC, Siervo M. Effects of handgrip exercise or inorganic nitrate supplementation on 24-h ambulatory blood pressure and peripheral arterial function in overweight and obese middle age and older adults: A pilot RCT. *Maturitas*. 2015; 82: 228–35.
 46. Bondonno CP, Liu AH, Croft KD, Ward NC, Yang X, Considine MJ, Puddey IB, Woodman RJ, Hodgson JM. Short-term effects of nitrate-rich green leafy vegetables on blood pressure and arterial stiffness in individuals with high-normal blood pressure. *Free Radic Biol Med*. 2014; 77: 353–62.
 47. Mitchell GF, Parise H, Benjamin EJ, Larson MG, Keyes MJ, Vita JA, Vasani RS, Levy D. Changes in Arterial Stiffness and Wave Reflection With Advancing Age in Healthy Men and Women. *Hypertension* [Internet]. 2004 [cited 2018 Oct 9]; . Available from: <https://www.ahajournals.org/doi/10.1161/01.HYP.0000128420.01881.aa>
 48. Benetos A, Laurent S, Hoeks AP, Boutouyrie PH, Safar ME. Arterial alterations with aging and high blood pressure. A noninvasive study of carotid and femoral arteries. *Arterioscler Thromb J Vasc Biol*. 1993; 13: 90–7.
 49. Velmurugan S, Gan JM, Rathod KS, Khambata RS, Ghosh SM, Hartley A, Van Eijl S,

- Sagi-Kiss V, Chowdhury TA, Curtis M, Kuhnle GGC, Wade WG, Ahluwalia A. Dietary nitrate improves vascular function in patients with hypercholesterolemia: a randomized, double-blind, placebo-controlled study. *Am J Clin Nutr.* 2016; 103: 25–38.
50. Heiss C, Meyer C, Totzeck M, Hendgen-Cotta UB, Heinen Y, Luedike P, Keymel S, Ayoub N, Lundberg JO, Weitzberg E, Kelm M, Rassaf T. Dietary inorganic nitrate mobilizes circulating angiogenic cells. *Free Radic Biol Med.* 2012; 52: 1767–72.
 51. Rammos C, Hendgen-Cotta UB, Sobierajski J, Bernard A, Kelm M, Rassaf T. Dietary nitrate reverses vascular dysfunction in older adults with moderately increased cardiovascular risk. *J Am Coll Cardiol.* 2014; 63: 1584–5.
 52. Lundberg JO, Weitzberg E, Gladwin MT. The nitrate-nitrite-nitric oxide pathway in physiology and therapeutics. *Nat Rev Drug Discov.* 2008; 7: 156–67.
 53. Jackson JK, Patterson AJ, MacDonald-Wicks LK, Oldmeadow C, McEvoy MA. The role of inorganic nitrate and nitrite in cardiovascular disease risk factors: a systematic review and meta-analysis of human evidence. *Nutr Rev.* 2018; 76: 348–71.
 54. Churchward-Venne TA, Cotie LM, MacDonald MJ, Mitchell CJ, Prior T, Baker SK, Phillips SM. Citrulline does not enhance blood flow, microvascular circulation, or myofibrillar protein synthesis in elderly men at rest or following exercise. *Am J Physiol Endocrinol Metab.* 2014; 307: E71-83.
 55. Sehgel NL, Vatner SF, Meininger GA. “Smooth Muscle Cell Stiffness Syndrome”—Revisiting the Structural Basis of Arterial Stiffness. *Front Physiol* [Internet]. 2015 [cited 2018 Oct 21];
 56. Gayda M, Juneau M, Tardif J-C, Harel F, Levesque S, Nigam A. Cardiometabolic and traditional cardiovascular risk factors and their potential impact on macrovascular and microvascular function: preliminary data. *Clin Hemorheol Microcirc.* 2015; 59: 53–65.
 57. Iadecola C. Regulation of the cerebral microcirculation during neural activity: is nitric oxide the missing link? *Trends Neurosci.* 1993; 16: 206–14.
 58. Singel DJ, Stamler JS. Chemical physiology of blood flow regulation by red blood cells: the role of nitric oxide and S-nitrosohemoglobin. *Annu Rev Physiol.* 2005; 67: 99–145.
 59. Willie CK, Tzeng Y-C, Fisher JA, Ainslie PN. Integrative regulation of human brain blood flow. *J Physiol.* 2014; 592: 841–59.
 60. Cosby K, Partovi KS, Crawford JH, Patel RP, Reiter CD, Martyr S, Yang BK, Waclawiw MA, Zalos G, Xu X, Huang KT, Shields H, Kim-Shapiro DB, et al. Nitrite reduction to nitric oxide by deoxyhemoglobin vasodilates the human circulation. *Nat Med.* 2003; 9: 1498–505.
 61. Brooks J. The action of nitrite on haemoglobin in the absence of oxygen. *Proc R Soc*

- Lond B. 1937; 123: 368–82.
62. Shannon OM, Duckworth L, Barlow MJ, Deighton K, Matu J, Williams EL, Woods D, Xie L, Stephan BCM, Siervo M, O'Hara JP. Effects of Dietary Nitrate Supplementation on Physiological Responses, Cognitive Function, and Exercise Performance at Moderate and Very-High Simulated Altitude. *Front Physiol.* 2017; 8: 401.
 63. Masschelein E, Van Thienen R, Wang X, Van Schepdael A, Thomis M, Hespel P. Dietary nitrate improves muscle but not cerebral oxygenation status during exercise in hypoxia. *J Appl Physiol Bethesda Md 1985.* 2012; 113: 736–45.
 64. Shannon OM, McGawley K, Nybäck L, Duckworth L, Barlow MJ, Woods D, Siervo M, O'Hara JP. “Beet-ing” the Mountain: A Review of the Physiological and Performance Effects of Dietary Nitrate Supplementation at Simulated and Terrestrial Altitude. *Sports Med Auckl NZ.* 2017; 47: 2155–69.
 65. Porcelli S, Pugliese L, Rejc E, Pavei G, Bonato M, Montorsi M, La Torre A, Rasica L, Marzorati M. Effects of a Short-Term High-Nitrate Diet on Exercise Performance. *Nutrients* [Internet]. 2016 [cited 2018 Oct 18]; 8. Available from: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5037521/>
 66. Hoon MW, Fornusek C, Chapman PG, Johnson NA. The effect of nitrate supplementation on muscle contraction in healthy adults. *Eur J Sport Sci.* 2015; 15: 712–9.
 67. Haider G, Folland JP. Nitrate supplementation enhances the contractile properties of human skeletal muscle. *Med Sci Sports Exerc.* 2014; 46: 2234–43.
 68. Fulford J, Winyard PG, Vanhatalo A, Bailey SJ, Blackwell JR, Jones AM. Influence of dietary nitrate supplementation on human skeletal muscle metabolism and force production during maximum voluntary contractions. *Pflugers Arch.* 2013; 465: 517–28.
 69. Meirelles CM, Matsuura C. Acute supplementation of L-arginine affects neither strength performance nor nitric oxide production. *J Sports Med Phys Fitness.* 2018; 58: 216–20.
 70. Figueroa A, Wong A, Jaime SJ, Gonzales JU. Influence of L-citrulline and watermelon supplementation on vascular function and exercise performance. *Curr Opin Clin Nutr Metab Care.* 2017; 20: 92–8.
 71. Jones AM, Thompson C, Wylie LJ, Vanhatalo A. Dietary Nitrate and Physical Performance. *Annu Rev Nutr.* 2018; 38: 303–28.
 72. McMahon NF, Leveritt MD, Pavey TG. The Effect of Dietary Nitrate Supplementation on Endurance Exercise Performance in Healthy Adults: A Systematic Review and Meta-Analysis. *Sports Med Auckl NZ.* 2017; 47: 735–56.
 73. Larsen FJ, Weitzberg E, Lundberg JO, Ekblom B. Effects of dietary nitrate on oxygen

- cost during exercise. *Acta Physiol Oxf Engl*. 2007; 191: 59–66.
74. Wylie LJ, Kelly J, Bailey SJ, Blackwell JR, Skiba PF, Winyard PG, Jeukendrup AE, Vanhatalo A, Jones AM. Beetroot juice and exercise: pharmacodynamic and doseresponse relationships. *J Appl Physiol*. 2013; 115: 325–36.
 75. Moinard C, Maccario J, Walrand S, Lasserre V, Marc J, Boirie Y, Cynober L. Arginine behaviour after arginine or citrulline administration in older subjects. *Br J Nutr*. 2016;115: 399–404.
 76. James PE, Willis GR, Allen JD, Winyard PG, Jones AM. Nitrate pharmacokinetics: Taking note of the difference. *Nitric Oxide Biol Chem*. 2015; 48: 44–50.
 77. Wylie LJ, Ortiz de Zevallos J, Isidore T, Nyman L, Vanhatalo A, Bailey SJ, Jones AM. Dose-dependent effects of dietary nitrate on the oxygen cost of moderate-intensity exercise: Acute vs. chronic supplementation. *Nitric Oxide Biol Chem*. 2016; 57: 30–9.
 78. Richalet J-P, Larmignat P, Poitrine E, Letournel M, Canoui-Poitrine F. Physiological Risk Factors for Severe High-Altitude Illness. *Am J Respir Crit Care Med*. 2012; 185: 192–8.
 79. Laurent S, Boutouyrie P, Lacolley P. Structural and genetic bases of arterial stiffness. *Hypertens Dallas Tex* 1979. 2005; 45: 1050–5.
 80. Van Bortel LM, Laurent S, Boutouyrie P, Chowienzyk P, Cruickshank JK, De Backer T, Filipovsky J, Huybrechts S, Mattace-Raso FUS, Protogerou AD, Schillaci G, Segers P, Vermeersch S, et al. Expert consensus document on the measurement of aortic stiffness in daily practice using carotid-femoral pulse wave velocity. *J Hypertens*. 2012; 30: 445–8.
 81. Pereira T, Maldonado J. Pulse wave analysis reproducibility with the Complior Analyse device: a methodological study. *Blood Press Monit*. 2018; 23: 164–70.
 82. Le Roux-Mallouf T, Vibert F, Doutreleau S, Verges S. Effect of acute nitrate and citrulline supplementation on muscle microvascular response to ischemia-reperfusion in healthy humans. *Appl Physiol Nutr Metab Physiol Appl Nutr Metab*. 2017; 42: 901–8.
 83. Lévénez M, Garland SJ, Klass M, Duchateau J. Cortical and spinal modulation of antagonist coactivation during a submaximal fatiguing contraction in humans. *J Neurophysiol*. 2008; 99: 554–63.
 84. Lakens D. Calculating and reporting effect sizes to facilitate cumulative science: a practical primer for t-tests and ANOVAs. *Front Psychol* [Internet]. 2013 [cited 2017 Apr6]; 4. Available from: <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3840331/>

Conclusion générale

Cette étude montre que la supplémentation chronique en nitrate et citrulline améliore la puissance maximale du sujet âgé lors d'une épreuve sur cycloergomètre, une baisse de leurs V02 et fréquence cardiaque sous maximale ainsi que leur pression artérielle. L'analyse des mécanismes sous-jacent n'a pas retrouvé de modification de compliance artérielle, d'oxygénation (cérébrale et musculaire) ou de variation de la force et endurance périphérique. Ainsi la supplémentation de la voie de production du NO (NOS-dépendante et indépendante) a probablement un effet sur la performance cardiovasculaire globale ce qui est un enjeu de santé majeur concernant le vieillissement physiologique et la prévention des facteurs de risques cardiovasculaires.

THÈSE SOUTENUE PAR : Félix PELEN

TITRE :

**EVALUATION D'UNE SUPPLEMENTATION CHRONIQUE EN NITRATE ET
CITRULLINE SUR LA PERFORMANCE A L'EFFORT ET LA FONCTION
CARDIOVASCULAIRE DU SUJET AGE**

CONCLUSION :

Introduction :

La biodisponibilité accrue du monoxyde d'azote (NO) peut améliorer les performances physiques et la fonction cardiovasculaire. Il n'est pas clair si les personnes âgées présentant une diminution de biodisponibilité en NO peuvent bénéficier d'une supplémentation chronique en précurseurs de NO.

Matériel et méthode :

Cet essai en double aveugle randomisé a pour objectif d'évaluer l'effet de la consommation chronique de précurseurs de NO sur la fonction vasculaire et la performance physique chez les adultes âgés (60 à 70 ans). Vingt-quatre sujets âgés sains (12 femmes) ont effectué une évaluation de la fonction vasculaire ainsi que des tests physiques locaux (extension du genou) et du corps entier (cycle incrémental) jusqu'à épuisement avant et après un mois de consommation quotidienne d'un placebo (PLA) ou d'un complément riche en nitrate et en citrulline (N + C, 520 mg de nitrate et 6 g de citrulline). La pression artérielle (PA) et la rigidité artérielle, les réponses vasculaires post-ischémiques, hypercapniques et hypoxiques ont été évaluées. Le cortex préfrontal et l'oxygénation des quadriceps ont été surveillés par spectroscopie dans le proche infrarouge.

Résultats :

La supplémentation en N + C a réduit la PA moyenne (- 3,3 mmHg; p = 0,047) sans modifier les autres paramètres de la fonction vasculaire et de la cinétique d'oxygénation. La supplémentation en N + C a réduit la fréquence cardiaque et la consommation d'oxygène sous-maximales et a augmenté la puissance maximale de 5.2% (p <0.05), Néanmoins elle n'a eu aucun effet sur les performances de la force d'extension du genou.

Conclusion :

Ces résultats suggèrent que la supplémentation chronique en précurseurs du NO chez les personnes âgées en bonne santé peut réduire la PA au repos et augmenter les performances du vélo en améliorant les réponses cardiorespiratoires.

VU ET PERMIS D'IMPRIMER

Grenoble, le : 03/01/2019

LE DOYEN

Pour le Président
et par délégation
Le Doyen de Médecine
Pr. Patrice MORAND

Pr. Patrice MORAND

LE PRÉSIDENT DE LA THÈSE

Pr. Jean-François PAYEN

Remerciements personnels

Mes parents pour tout le soutien et l'amour que vous m'avez donné. Nous avons eu la chance d'être élevés dans des endroits magnifiques tant sur le plan culturel, humain et ouverture sur le monde. Vous nous avez enseigné l'esprit de solidarité, de famille et de joie qui sont des valeurs incontournables pour moi.

Ma sœur Aglaé. Merci GlaGla pour ta justesse, ta gaieté et ton sens du partage. Tu es toujours de bon conseil. Je suis triste que tu retournes à Paris. Merci Florent de la supporter :) et merci pour les valeurs et la légèreté que tu amènes.

Mon frère Gaspard. : Merci Gaspi pour ton humour ta gentillesse hors norme et ta générosité, j'ai vraiment été touché par ton accueil à Madagascar ou j'ai passé des moments forts avec toi. Ta vie d'aventure, de voyages en tant qu'expatrié m'impressionnent.

La famille Delagenière : Merci de m'avoir adopté, vous m'avez énormément apporté depuis ma rencontre avec Johanna. Sabine et Bruno vous êtes pour moi des aventuriers pleins de gaieté et vous m'impressionnez par votre dynamisme et vos projets. Merci à vous deux Julie et Boris de me confier votre sœur 😊.

La famille Grasset-Villez : Merci à tout les moments précieux passés avec vous que ce soit à La Varenne, à la montagne ou à la mer. Merci à Robert, Marie-Cécile, Chantal et Grapier pour le chemin que vous nous avez montré.

La Mafia Pelen : Nous avons pu garder une cohésion et une entente exceptionnelle grâce au caractère rassembleurs des grands parents et aux zones bastions de Courchevel, l'Eygala et

l'Iles aux moines. Merci à tous pour ce que vous êtes et de contribuer à cet esprit de famille qui est si important.

Les potes du lycée et les cagoles : momo #étudiantpourelavie, solin le smile, veron la sudiste evouille la surfeuse, babe pour ton rire, poupi et tes mille et une idées, jobi oh bengale, foug championnedumondedustabilosurmenton, ju le fondateur globe-trotteur , dagal la pianiste bikeuse rassembleuse, léo le chasseur boxeur cœur d'artichaud, fanfoué la connerie tranquille, jo le sens de l'accueil, botop #neilprydesurdynafit, jonat et perrette la curiosité XXL, niki adé la montagne ça vous gagne.

Les potes de l'externat et leurs valeurs ajoutées : jazibou le pirate grec calédonien kiteur, jo #caipirinhadanslecalifornia, robiche la piche la famille qui s'aggrandit avec ses deux riches bibiches clémich et aurélich, martou la nouvelle espèce de chasseur surfeur cueilleur loveur, PA le homard hipster compositeur, anna et alex fournisseuses officielles du boncoin, hayou le chamane mangeur de bretzel et sa crêpière bretonne dodo, rafus et christouille les champions intersidéral de la trime, clem attention vla le cousin, fanny je mise sur toi pour la prochaine élection incroyableS talentS , les blonds joyeux à la barre futurs capitaines des mers, gaspi et marjo Monsieur et madame LES directeur de la technologie, adeline et jéjé #petitbilly-avocat-ernestofuturfréro, jé et julia la position du crabe inversé, rodo le fils de bruce, coma 3G, ivanne la banane, thibault drourou, roro et damien, petit pois l'excruste, tank le sous-marin.

Les Co internes : ceux de la promo avec qui on a bien ricané quentin le jurassien fou, pierrot et cécile pas des moussaillons d'eau douce, Sam plus de gaz, max A713, arnaud l'italien heureux, élo et son charles les aventuriers, manue l'authentique, manu le surfeur-skieur, simon la force posée, juliette et rémi les ricanos, ludo le poissard, julie la britannique, soso la

polyvalente, adeline la normande spéléologue, mais aussi tous les autres qui ont mis de la bonne humeur dans les stages, aux apéro du lundi ou pendant les DU : vivi, sarah et sarah , thibaut, diego, guillaume, matou, JB anne gaelle, marvin, bart, flo, thomas et audrey, marine, pierluigi, steph, adri, caro, lara, baptiste, alex jérôme et jen et tout les autres.

Nos amis chirurgien parce que je ne suis pas sectaire 😊. Manu quentin elsa jess...

Les anciens de la réa med : caro chloé mathilde clément line alain

La bande à jojo : maé romain margaux cris coco juliette charly maud tanguy manue pa guillemette clément maureen, chon boy eugénie alexis laura flo clara julia joseph manon ben estelle paul

Tous *les professionnels de santé* qui m'ont tant appris depuis le début de ce cursus :

brancardier, aide soignant, infirmier, médecin.

L'équipe de Voiron, de Chambéry, de La Clinique mutualiste, de l'HCE en pédiatrie et gynéco, la Réa Med, la Réa cœur, la Réa neuro, la RPC, le bloc des urgences-déchoquage.

A toute l'équipe Hp2 pour votre accueil

Thibault merci de nous avoir chapoté pendant cette année, tu es mon deuxième directeur de thèse 😊 Merci pour la patience, les fous rires, les séances d'entraînement et du triathlon, la tonne et demi de chocolat et de brandade de morue que tu nous as fournie.

Angela la paella, tu dois être en train de bosser dur l'internat on a une grande pensée pour toi

Idir le colosse serein, merci pour ta joie de vivre et les rigolades de cette année

Les thésards : anna la maman, léa la déjantée, julie, samy, mathieu

Merci aux sujets de NO-SUP d'avoir permis cette étude dans le sérieux et la bonne humeur.

A la future Madame Pelen :) , il n'y aura pas assez de feuilles pour te remercier, tu es mon rayon de soleil quotidien, on a vécu tant de choses incroyables ensemble et il nous reste tant à découvrir. J'espère qu'on continuera à avoir des projets fous toute notre vie autant en montagne, sport, mer ou voyages. On se serre toujours les coudes dans les super moments, mais aussi les moins drôles et c'est ça le plus beau.

Je t'aime pour la vie

Serment d'Hippocrate

SERMENT D'HIPPOCRATE

En présence des Maîtres de cette Faculté, de mes chers condisciples et devant l'effigie d'HIPPOCRATE,

Je promets et je jure d'être fidèle aux lois de l'honneur et de la probité dans l'exercice de la Médecine.

Je donnerai mes soins gratuitement à l'indigent et n'exigerai jamais un salaire au dessus de mon travail. Je ne participerai à aucun partage clandestin d'honoraires.

Admis dans l'intimité des maisons, mes yeux n'y verront pas ce qui s'y passe ; ma langue taira les secrets qui me seront confiés et mon état ne servira pas à corrompre les mœurs, ni à favoriser le crime.

Je ne permettrai pas que des considérations de religion, de nation, de race, de parti ou de classe sociale viennent s'interposer entre mon devoir et mon patient.

Je garderai le respect absolu de la vie humaine.

Même sous la menace, je n'admettrai pas de faire usage de mes connaissances médicales contre les lois de l'humanité.

Respectueux et reconnaissant envers mes Maîtres, je rendrai à leurs enfants l'instruction que j'ai reçue de leurs pères.

Que les hommes m'accordent leur estime si je suis fidèle à mes promesses.

Que je sois couvert d'opprobre et méprisé de mes confrères si j'y manque.

