

HAL
open science

Sonoelastography to assess muscular stiffness among older adults and its use for the diagnosis of sarcopenia: a systematic review

Ewa Magdalena Janczyk

► To cite this version:

Ewa Magdalena Janczyk. Sonoelastography to assess muscular stiffness among older adults and its use for the diagnosis of sarcopenia: a systematic review. Human health and pathology. 2020. dumas-03334054

HAL Id: dumas-03334054

<https://dumas.ccsd.cnrs.fr/dumas-03334054>

Submitted on 3 Sep 2021

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.

UNIVERSITÉ NICE CÔTE D'AZUR

DOCTORAT EN MÉDECINE

THÈSE D'EXERCICE DE MÉDECINE

JANCZYK Ewa Magdalena

Née le 08/01/1993

**SONOELASTOGRAPHY TO ASSESS MUSCULAR STIFFNESS AMONG
OLDER ADULTS AND ITS USE FOR THE DIAGNOSIS OF
SARCOPENIA: A SYSTEMATIC REVIEW**

Thèse dirigée par le Dr CHAMPIGNY Noémie

Soutenue publiquement le 09/07/2020

JURY :

Président du jury Monsieur le Professeur GUERIN Olivier

Assesseur Monsieur le Professeur SCHNEIDER Stéphane

Assesseur Monsieur le Professeur DARCOURT Jacques

Assesseur Monsieur le Docteur RAFFAELLI Charles

**LISTE DES ENSEIGNANTS AU 1ER SEPTEMBRE 2019 A LA FACULTE
DE MEDECINE DENICE**

Doyen

Pr. BAQUÉ Patrick

Vice-doyens

Pédagogie

Pr. ALUNNI Véronique

Recherche

Pr DELLAMONICA jean

Etudiants

M. JOUAN Robin

Chargé de mission projet Campus

Pr. PAQUIS

Philippe

Conservateur de la bibliothèque

Mme AMSELLE Danièle

Directrice administrative des services

Mme CALLEA Isabelle

Doyens Honoraires

M. RAMPAL Patrick

M. BENCHIMOL Daniel

LISTE DES ENSEIGNANTS AU 1ER SEPTEMBRE 2019 A LA FACULTE

DE MEDECINE DENICE

PROFESSEURS CLASSE EXCEPTIONNELLE

M.	BAQUÉ Patrick	Anatomie - Chirurgie Générale (42.01)
M.	BERNARDIN Gilles	Réanimation Médicale (48.02)
Mme	BLANC-PEDEUTOUR Florence	Cancérologie – Génétique (47.02)
M.	BOILEAU Pascal	Chirurgie Orthopédique et Traumatologique (50.02)
M.	DARCOURT Jacques	Biophysique et Médecine Nucléaire (43.01)
M.	DRICI Milou-Daniel	Pharmacologie Clinique (48.03)
M.	ESNAULT Vincent	Néphrologie (52-03)
M.	FUZIBET Jean-Gabriel	Médecine Interne (53.01)
M.	GILSON Éric	Biologie Cellulaire (44.03)
M.	GUGENHEIM Jean	Chirurgie Digestive (52.02)
M.	HASSEN KHODJA Reda	Chirurgie Vasculaire (51.04)
M.	HÉBUTERNE Xavier	Nutrition (44.04)
M.	HOFMAN Paul	Anatomie et Cytologie Pathologiques (42.03)
Mme	ICHAÏ Carole	Anesthésiologie et Réanimation Chirurgicale (48.01)
M.	LACOUR Jean-Philippe	Dermato-Vénéréologie (50.03)
M.	LEFTHERIOTIS Georges	Chirurgie vasculaire ; médecine vasculaire (51.04)
M.	MARQUETTE Charles-Hugo	Pneumologie (51.01)
M.	MARTY Pierre	Parasitologie et Mycologie (45.02)
M.	MICHIELS Jean-François	Anatomie et Cytologie Pathologiques (42.03)
M.	MOUROUX Jérôme	Chirurgie Thoracique et Cardiovasculaire (51.03)
Mme	PAQUIS Véronique	Génétique (47.04)
M.	PAQUIS Philippe	Neurochirurgie (49.02)
M.	PRADIER Christian	Épidémiologie, Économie de la Santé et Prévention (46.01)
M.	QUATREHOMME Gérald	Médecine Légale et Droit de la Santé (46.03)
M.	RAUCOULES-AIMÉ Marc	Anesthésie et Réanimation Chirurgicale (48.01)
M.	ROBERT Philippe	Psychiatrie d'Adultes (49.03)
M.	SCHNEIDER Stéphane	Nutrition (44.04)
M.	THYSS Antoine	Cancérologie, Radiothérapie (47.02)
M.	TRAN Albert	Hépatogastro-entérologie (52.01)

Liste des enseignants au 1er septembre 2019 à la Faculté de Médecine de Nice

PROFESSEURS PREMIERE CLASSE

Mme	ASKENAZY-GITTARD Florence	Pédopsychiatrie (49.04)
M.	BARRANGER Emmanuel	Gynécologie Obstétrique (54.03)
M.	BÉRARD Étienne	Pédiatrie (54.01)
M.	BONGAIN André	Gynécologie-Obstétrique (54.03)
Mme	BREUIL Véronique	Rhumatologie (50.01)
M.	CASTILLO Laurent	O.R.L. (55.01)
M.	CHEVALLIER Patrick	Radiologie et Imagerie Médicale (43.02)
M.	DE PERETTI Fernand	Anatomie-Chirurgie Orthopédique (42.01)
M.	FERRARI Émile	Cardiologie (51.02)
M.	FERRERO Jean-Marc	Cancérologie ; Radiothérapie (47.02)
M.	FONTAINE Denys	Neurochirurgie (49.02)
M.	GIBELIN Pierre	Cardiologie (51.02)
M.	HANNOUN-LEVI Jean-Michel	Cancérologie ; Radiothérapie (47.02)
M.	LEVRAUT Jacques	Médecine d'urgence (48.05)
M.	LONJON Michel	Neurochirurgie (49.02)
M.	MOUNIER Nicolas	Cancérologie, Radiothérapie (47.02)
M.	PADOVANI Bernard	Radiologie et Imagerie Médicale (43.02)
M.	PASSERON Thierry	Dermato-Vénérologie (50-03)
M.	PICHE Thierry	Gastro-entérologie (52.01)
Mme	RAYNAUD Dominique	Hématologie (47.01)
M.	ROSENTHAL Éric	Médecine Interne (53.01)
M.	STACCINI Pascal	Biostatistiques et Informatique Médicale (46.04)
M.	THOMAS Pierre	Neurologie (49.01)
M.	TROJANI Christophe	Chirurgie Orthopédique et Traumatologique (50.02)

Liste des enseignants au 1er septembre 2019 à la Faculté de Médecine de Nice

PROFESSEURS DEUXIEME CLASSE

Mme	ALUNNI Véronique	Médecine Légale et Droit de la Santé (46.03)
M.	ANTY Rodolphe	Gastro-entérologie (52.01)
M.	BAHADORAN Philippe	Cytologie et Histologie (42.02)
Mme	BAILLIF Stéphanie	Ophthalmologie (55.02)
Mme	BANNWARTH Sylvie	Génétique (47.04)
M.	BENIZRI Emmanuel	Chirurgie Générale (53.02)
M.	BENOIT Michel	Psychiatrie (49.03)
M.	BERTHET Jean-Philippe	Chirurgie Thoracique (51-03)
M.	BOZEC Alexandre	ORL- Cancérologie (47.02)
M.	BREAUD Jean	Chirurgie Infantile (54-02)
Mme	BUREL-VANDEBOS Fanny	Anatomie et Cytologie pathologiques (42.03)
M.	CHEVALIER Nicolas	Endocrinologie, Diabète et Maladies Métaboliques (54.04)
Mme	CHINETTI Giulia	Biochimie-Biologie Moléculaire (44.01)
M.	CLUZEAU Thomas	Hématologie (47.01)
M.	DELLAMONICA Jean	réanimation médicale (48.02)
M.	DELOTTE Jérôme	Gynécologie-obstétrique (54.03)
M	FAVRE Guillaume	Néphrologie (44-02)
M.	FOURNIER Jean-Paul	Thérapeutique (48-04)
Mme	GIORDANENGO Valérie	Bactériologie-Virologie (45.01)
Mme	GIOVANNINI-CHAMI Lisa	Pédiatrie (54.01)
M.	GUÉRIN Olivier	Méd. In ; Gériatrie (53.01)
M.	IANNELLI Antonio	Chirurgie Digestive (52.02)
M.	ILIE Marius	Anatomie et Cytologie pathologiques (42.03)
M	JEAN BAPTISTE Elixène	Chirurgie vasculaire (51.04)
M.	ROHRLICH Pierre	Pédiatrie (54.01)
M.	ROUX Christian	rhumatologie (50.01)
M.	RUIMY Raymond	Bactériologie-virologie (45.01)
Mme	SACCONI Sabrina	Neurologie (49.01)
M.	SADOUL Jean-Louis	Endocrinologie, Diabète et Maladies Métaboliques (54.04)
M.	VANBIERVLIET Geoffroy	Gastro-entérologie (52.01)

Liste des enseignants au 1er septembre 2019 à la Faculté de Médecine de Nice

MAITRES DE CONFÉRENCES DES UNIVERSITÉS - PRATICIENS HOSPITALIERS

M.	AMBROSETTI Damien	Cytologie et Histologie (42.02)
M	BERNARD-POMIER Ghislaine	Immunologie (47.03)
m	BRONSARD Nicolas	Anatomie Chirurgie Orthopédique et Traumatologique (42.01)
e		
M.		
M.	CAMUZARD Olivier	Chirurgie Plastique (50-04)
Mm	CONTENTI-LIPRANDI Julie	Médecine d'urgence (48-04)
e		
M.	DOGLIO Alain	Bactériologie-Virologie (45.01)
M	DOYEN Jérôme	Radiothérapie (47.02)
M.	FOSSE Thierry	Bactériologie-Virologie-Hygiène (45.01)
M.	GARRAFFO Rodolphe	Pharmacologie Fondamentale (48.03)
Mm	HINAULT Charlotte	Biochimie et biologie moléculaire (44.01)
e		
M.	HUMBERT Olivier	Biophysique et Médecine Nucléaire (43.01)
Mm	LAMY Brigitte	Bactériologie-virologie (45.01)
e		
Mm	LONG-MIRA Elodie	Cytologie et Histologie (42.02)
e		
Mm	MAGNIÉ Marie-Noëlle	Physiologie (44.02)
e		
M.	MASSALOU Damien	Chirurgie Viscérale (52-02)
Mm	MOCERI Pamela	Cardiologie (51.02)
e		
M.	MONTAUDIE Henri	Dermatologie (50.03)
Mm	MUSSO-LASSALLE Sandra	Anatomie et Cytologie pathologiques (42.03)
e		
M.	NAÏMI Mourad	Biochimie et Biologie moléculaire (44.01)
Mm	POMARES Christelle	Parasitologie et mycologie (45.02)
e		
M.	SAVOLDELLI Charles	Chirurgie maxillo-faciale et stomatologie (55.03)
Mm	SEITZ-POLSKI barbara	Immunologie (47.03)
e		
M.	SQUARA Fabien	Cardiologie (51.02)
M.	TESTA Jean	Épidémiologie Économie de la Santé et Prévention (46.01)
Mm	THUMMLER Susanne	Pédopsychiatrie (49-04)
e		
M.	TOULON Pierre	Hématologie et Transfusion (47.01)

Liste des enseignants au 1er septembre 2019 à la Faculté de Médecine de Nice

MAITRE DE CONFÉRENCES DES UNIVERSITÉS

M.	DARMON David	Médecine Générale (53.03)
Mme	GROS Auriane	Orthophonie (69)

PROFESSEURS AGRÉGÉS

Mme	LANDI Rebecca	Anglais
-----	---------------	---------

PRATICIEN HOSPITALIER UNIVERSITAIRE

M.	DURAND Matthieu	Urologie (52.04)
M.	SICARD Antoine	Néphrologie (52-03)

PROFESSEURS ASSOCIÉS

M.	GARDON Gilles	Médecine Générale (53.03)
Mme	MONNIER Brigitte	Médecine Générale (53.03)

MAITRES DE CONFÉRENCES ASSOCIÉS

Mme	CASTA Céline	Médecine Générale (53.03)
M.	GASPERINI Fabrice	Médecine Générale (53.03)
M.	HOGU Nicolas	Médecine Générale (53.03)

Liste des enseignants au 1er septembre 2019 à la Faculté de Médecine de

Nice

Constitution du jury en qualité de 4ème

membre

Professeurs Honoraires

M. AMIEL Jean	M. GASTAUD Pierre
M ALBERTINI Marc	M. GÉRARD Jean-Pierre
M. BALAS Daniel	M. GILLET Jean-Yves
M. BATT Michel	M. GRELLIER Patrick
M. BLAIVE Bruno	M. GRIMAUD Dominique
M. BOQUET Patrice	M. HOFLIGER Philippe
M. BOURGEON André	M. JOURDAN Jacques
M. BOUTTÉ Patrick	M. LAMBERT Jean-Claude
M. BRUNETON Jean-Noël	M. LAZDUNSKI Michel
Mme BUSSIERE Françoise	M. LEFEBVRE Jean-Claude
M. CAMOUS Jean-Pierre	M. LE FICHOUX Yves
M. CANIVET Bertrand	Mme LEBRETON Elisabeth
M. CASSUTO Jill-patrice	M. MARIANI Roger
M. CHATEL Marcel	M. MASSEYEFF René
M. COUSSEMENT Alain	M. MATTEI Mathieu
Mme CRENESSE Dominique	M. MOUIEL Jean
M. DARCOURT Guy	Mme MYQUEL Martine
M. DELLAMONICA Pierre	M. ORTONNE Jean-Paul
M. DELMONT Jean	M. PRINGUEY Dominique
M. DEMARD François	M. SANTINI Joseph
M. DESNUELLE Claude	M. SAUTRON Jean Baptiste
M. DOLISI Claude	M. SCHNEIDER Maurice
Mme EULLER-ZIEGLER Liana	M. TOUBOL Jacques
M. FENICHEL Patrick	M. TRAN Dinh Khiem
M . FRANCO Alain	M VAN OBBERGHEN Emmanuel
M. FREYCHET Pierre	M. ZIEGLER Gérard

M.C.U. Honoraires

M. ARNOLD Jacques

M. GIUDICELLI Jean

M. BASTERIS Bernard
M. BENOLIEL José
Mlle CHICHMANIAN Rose-Marie
Mme DONZEAU Michèle
M. EMILIOZZI Roméo
M. FRANKEN Philippe
M. GASTAUD Marcel

M. MAGNÉ Jacques
Mme MEMRAN Nadine
M. MENGUAL Raymond
M. PHILIP Patrick
M. POIRÉE Jean-Claude
Mme ROURE Marie-Claire

REMERCIEMENTS

En premier lieu, je tiens à remercier Professeur Guérin, le président de jury, pour avoir accepté de présider ce jury.

Je souhaiterais exprimer ma gratitude au Professeur Darcourt pour avoir accepté de juger cette thèse.

Je souhaiterais exprimer ma gratitude au Professeur Schneider pour avoir accepté de juger cette thèse.

J'adresse tous mes remerciements à Docteur Raffaelli pour m'avoir permis d'approfondir mes connaissances en échographie au sein du Département d'Ultrasons. C'est grâce à lui, ses connaissances et soutien que j'ai développé une passion pour l'imagerie.

Je tiens également à remercier Docteur Sacco pour son encadrement et conseils, qui m'ont permis de finir ce travail.

J'exprime ma gratitude à Docteur Champigny pour m'avoir dirigé vers la bonne direction, pour la patience, l'écoute et le patronage.

Je tiens à remercier Marine pour son grand cœur, pour ses bons conseils et pour le façon, dont elle s'occupe des internes.

Je remercie également à tous les chefs de Cimiez pour avoir eu la possibilité d'apprendre de leur expérience et pour l'ambiance de travail inoubliable.

À mes cointernes : Damien, Serena, Akshay, Lydie, Axelle, Pauline, Wiktoria, Camille, Julien, Dimithri et Luca merci pour les moments passés ensemble, soit pendant le stage, soit pendant les pauses sur l'herbe soit lors des séances de fitness improvisés.

À Elodie et Nicolas pour m'avoir supporté pendant 6 mois de stage (presque) et plus précisément pour leurs vastes connaissances échographiques, la patience, l'encadrement et les blagues (même si toujours les mêmes).

À Wiktoria, pour les journées passées dans les mauvaises conditions météorologiques et en sueur, mais toujours au sein des paysages magnifiques et bouquetins. C'est la vraie amitié basée sur des kilomètres traversés ensemble. C'est toi le renard le plus occupé.

À Pauline pour son amitié, son humeur et tous les moments passés ensemble. Comme tu es déjà bilingue, je tiens à t'informer que j'ai commencé les démarches pour t'accorder la citoyenneté franco-polonaise.

A mes parents et mes amis en Pologne, je me permets d'exprimer ma gratitude en polonais, afin qu'ils comprennent : Kocham was mamuś i tatuś, wiem że jestem nieznośna i trudno ze mną wytrzymać, ale tak mnie wychowaliście. Dzejowi, Sykale, Schodkowi, Kunderze i Pysiowi dziękuję za to, że zawsze mogę na was liczyć, nawet jeżeli jesteście daleko. Przed spinami nie ucieknę nawet zagranicę.

À la fin, je tiens à remercier toutes les personnes qui j'ai croisé sur mon chemin, avec qui j'ai partagé les moments agréables ou désagréables et qui m'ont permises d'apprendre quelque chose de nouveau.

RÉSUMÉ

Les modifications structurelles apparaissant avec la sarcopénie sont susceptibles de modifier la qualité contractile du muscle. La sonoélastographie est une méthode accessible et non-irradiante permettant de quantifier les propriétés élastiques du tissu musculaire. Nous avons réalisé une revue systématique de la littérature afin de déterminer si la sonoélastographie peut être une méthode fiable pour évaluer l'importance de la sarcopénie chez les sujets âgés.

Nous avons cherché les articles publiés sur 5 bases des données : Medline, Google Scholar, Scopus, SpringerLink and Science direct du 1^{er} Janvier au 1^{er} Avril 2020. Trois investigateurs indépendants ont évalué l'éligibilité des études, réalisé l'extraction des données et l'évaluation du risque de biais. Nous voulions connaître quels types d'élastographie ont été réalisés, si la répétabilité des mesures a été vérifiée et si la sonoélastographie a été comparé avec les autres méthodes diagnostiques.

Dix études remplissaient les critères d'inclusion. La majorité des études étaient des études transversales avec des sous-groupes de personnes jeunes et âgées. Le muscle gastrocnémien, le muscle quadriceps fémoral et le muscle vaste intermédiaire étaient les muscles les plus évalués. Neuf études utilisaient l'élastographie par ondes de cisaillement et une étude utilisait l'étude du *strain* (déformation du tissu sous une contrainte). La constante élastique passive « k » été plus élevée chez les patients atteints de sarcopénie (124.98 ± 60.82 vs. 46.35 ± 15.85 , $p = 0.004$). Cependant, même chez les sujets âgés non-sarcopéniques l'âge était responsable de 45.5% de la variance de la vitesse des ondes de cisaillement. Parmi les dix articles inclus, quatre ont démontré l'augmentation de la rigidité musculaire avec l'âge, deux, au contraire, la diminution et quatre n'ont pas retrouvé de différence significative.

En définitive, au vu de l'importante hétérogénéité des données actuelles, nous n'avons pas pu conclure sur l'utilisation de l'élastographie dans l'évaluation de la sarcopénie. D'autres études

sont nécessaires, avec un protocole standardisé et reproductible sur un échantillon plus important de personnes âgées.

Mots clés : sarcopénie, personnes âgées, élastographie, atrophie musculaire, technique d'imagerie

Tableau des matières

Liste des enseignants au 1er septembre 2019 à la Faculté de Médecine de Nice	2
INTRODUCTION.....	20
METHODS	21
Protocol and registration	21
Eligibility criteria.....	21
Information sources and search.....	22
Study selection	23
Data collection process and items	23
Risk of bias.....	23
RESULTS	24
DISCUSSION	28
CONCLUSION.....	31
ACKNOWLEDGMENTS	31
Funding sources.....	31
Ethics approval.....	31
Contributions of Authors	32
Declaration of interests	32
Availability of data and materials	32
REFERENCES.....	33
TABLES	39

FIGURES.....45

Figure 1. Prisma flow diagram.....45

Figure 2. Muscles assessed in included studies.....46

Figure 3. 'Risk of bias' graph: review authors' judgements about each 'Risk of bias' item presented as percentages across all included trials47

Figure 4. 'Risk of bias' summary: review authors' judgements about each 'Risk of bias' item for each included trial48

Sonoelastography to assess muscular stiffness among older adults and its use for the diagnosis of sarcopenia: a systematic review.

Ewa JANCZYK¹

Noémie CHAMPIGNY¹

Emeline MICHEL^{1,2}

Charles RAFFAELLI³

Cédric ANNWEILER^{4,5,6}

Raphael ZORY²

Olivier GUERIN^{1,7}

Guillaume SACCO^{5,6}

1: Université Côte d'Azur, Centre Hospitalier Universitaire de Nice, Service de Médecine Gériatrique et Thérapeutique, Nice, France; 2: Université Côte d'Azur, EA 6312, Laboratoire Motricité Humaine Expertise Sport Santé (LAMHESS), Nice, France; 3: Université Côte d'Azur, Centre Hospitalier Universitaire de Nice, Département d'Ultrasons, Nice, France; 4: Department of Geriatric Medicine and Memory Clinic, Research Center on Autonomy and Longevity, University Hospital, Angers, France; 5: UPRES EA 4638, University of Angers, Angers, France; 6: Robarts Research Institute, Department of Medical Biophysics, Schulich School of Medicine and Dentistry, The University of Western Ontario, London, ON, Canada; 7: Université Côte d'Azur, CNRS UMR 7284/INSERM U108, Institute for Research on Cancer and Aging Nice (IRCAN), Faculté de médecine, Nice, France.

Running title: sonoelastography and sarcopenia among older adults

Abstract word count: 251; Word count: 3518; Table count: 2; Figure count: 3; Appendix count: 0; Reference count: 35

ABSTRACT

Background. Structural changes susceptible to modify its stiffness have been reported in sarcopenic muscle. Sonoelastography is an accessible and non-radiating imaging technic allowing quantification of elastic properties of the tissue. We performed a systematic review of the literature to investigate whether sonoelastography can be a reliable method to assess sarcopenia in older patients.

Methods. We search Medline, Google Scholar, Scopus, SpringerLink and Science direct from January 1st, 1990 up to April 1st, 2020. Three independent review authors assessed trial eligibility, extracted the data and assessed risk of bias. We intended to learn which types of elastography have been tested, the repeatability of such measures and if they have been compared to the currently accepted diagnostic method

Results. Ten studies met the inclusion criteria. Most followed a cross-sectional design with young and older adults' subgroups. Gastrocnemius, rectus femoris and vastus intermedius appeared the most. Nine of included studies used shear wave elastography and one-strain elastography. Passive elastic constant(k) was significantly greater in sarcopenic versus healthy subjects after passive stretching (124.98 ± 60.82 vs. 46.35 ± 15.85 , $p=0.004$), but even in non-sarcopenic patients age was responsible for about 45.5% of variance in SWV. Amongst ten included articles, four reported higher stiffness in older adults' muscles, two in contrary- lower, and four found no significant difference.

Conclusions. Due to the substantial heterogenicity of actual data, we could not conclude on the potential usefulness of elastography to assess sarcopenia. Further studies are needed, including larger sample of older patients, and using standardized and reproducible protocol.

KEYWORDS: sarcopenia, muscle atrophy, elderly, older adults, elastography, elasticity imaging technics, sonoelastography

INTRODUCTION

The European Working Group On Sarcopenia in Older People (EWGSOP) [1] recently updated recommendations on definition and diagnosis of sarcopenia, a progressive and generalized alteration of skeletal muscle structure and function exerting a negative impact on one's health, quality of life and entailing increased costs on the public health system [2]. Indeed, there is a proven correlation of sarcopenia with an increased risk of adverse outcomes such as falls [3], fractures [4], dependence [5], neurocognitive impairment [6] and death [7]. Sarcopenia is mainly caused by structural changes such as loss of muscle fibers, reduction in their size, the lower ratio of fast (type II) to slow (type I) muscle fibers, adipose and fibrotic tissue infiltrations [8-10] and muscular mass loss that occur with aging. The process may be accelerated and worsened by sedentary lifestyle, poor nutritional status [11] and chronic diseases, that cause inflammation [12] along with hormonal and metabolic dysregulations [13].

Currently the diagnosis of sarcopenia may be confirmed by one of the 4 imaging technics: computed tomography (CT), magnetic resonance (MR), dual-energy X-ray absorptiometry (DXA) or bioelectrical impedance analysis (BIA). In clinical practice all the above-mentioned methods have their limitations. CT and MR are both too expensive to be used for screening. It is particularly difficult for geriatric patients to hold a steady position, due to cognitive impairment and frequent arthropathic pains. Thus, they are currently only used in research protocols. Bioelectrical impedance analysis (BIA) is susceptible to underestimate lean muscle mass in case of fluid overload, often present in hospitalized, elderly patients. Moreover, its degree of concordance varies, depending on the type of equation used. They require validation for use in elderly population [14]. DXA seems to be the most appropriate option in terms of cost-accuracy balance, but lean body mass estimation may vary depending on the device manufacturer [15] and its availability in clinical practice remains heterogenous. Sonoelastography could be an interesting alternative to these imaging techniques. To simplify,

we can refer to sonoelastography as an ultrasonographic palpation of an organ or lesion of interest. We can distinguish acoustic radiation force (ARFI) imaging, strain elastography (SE), transient elastography (TE), pSWE (point shear wave elastography) and shear wave elastography (SWE). The difference between them is the type of force applied and the way of displaying the tissue's response.

Thus, we performed a systematic review of the literature aiming to investigate the use of sonoelastography in the assessment of muscular stiffness in elderly and its potential use in a diagnosis of sarcopenia. We intended to learn which types of elastography have been tested, whether the reproducibility and repeatability of such measures have been evaluated and if they have been compared to the currently accepted diagnostic methods (CT, MRI, DXA, BIA).

METHODS

Protocol and registration

The study protocol has been admitted to PROSPERO and is currently awaiting registration.

The review followed the Preferred Reporting Items for Systematic Reviews and Meta-Analyses guidelines (PRISMA).

Eligibility criteria

The aim of this review was to identify studies that aim to evaluate structural changes in aging muscles and that include different kinds of sonoelastography, such as ARFI imaging, strain elastography, transient elastography and shear wave elastography. The conditions of eligibility were specified before the onset of screening. We took under consideration only human studies, in which patients over 70 years old were a part of a study sample. For our purpose, no comparators and/or controls were required. However, if the studies included other validated

imagery techniques, they were included and used to answer the sub-question of this review (whether sonoelastography was compared with other validated diagnostic methods).

The following study designs were accepted: randomized trials, diagnostic case-controlled studies, diagnostic cohort studies, prospective, retrospective, or non-reported cohort studies, cross-sectional studies, observational studies, and case series. Data could be collected from the diagnostic settings across all stages of the continuum of care including inpatient, outpatient or other. The studies had to be published since 1990 up to 01/04/2020. This year has been chosen due to the history of elastography, which started in the early 80s, by data used from the M-mode to track movement, then in the late 80s by modified color Doppler and finally led to the invention of strain elastography in 1991 by Cespedes and Ophir [16]. Only studies written in English, French, Italian, Spanish, Russian, Polish, or German were accepted, because of the author's limited linguistic skills. All the studies not available in full-text version were excluded.

The inclusion criteria were as follows: i) the ultrasound equipment operator or technician is definable (physician, radiologist, clinician, researcher, etc.), ii) the evaluation of muscle stiffness using ultrasound elastography is either the primary or secondary diagnostic objective or intervention.

Information sources and search

We performed the screening of 5 medical databases: MEDLINE (Pubmed), Google Scholar (Google), Scopus, SpringerLink and ScienceDirect. The search strategy used for MEDLINE database was as follows:

((((((((sarcopenia[MeSH Terms]) OR muscle atrophy[MeSH Terms]) AND elastography[MeSH Terms]) OR elasticity imaging techniques[MeSH Terms]) OR Vibro-Acoustography[MeSH Terms]) OR sonoelastography[MeSH Terms]) OR acoustic radiation

force impulse imaging[MeSH Terms]) OR arfi imaging[MeSH Terms]) OR elastogram*[MeSH Terms])

Study selection

All abstracts retrieved during the search were uploaded to Rayyan [17], a web-based abstract selection program. The duplicates were eliminated from search results. EJ searched through all the abstracts, and two other members (EM and GS) divided the same abstracts in two parts, so that each abstract was judged for eligibility by two team members independently. The abstracts were divided into one of 3 groups “excluded”, “included” and “maybe”. When the screening was finished, during a meeting of all researchers the inclusion/exclusion of the contentious abstracts were discussed, and the discrepancies resolved. The reference lists of the original research articles were then screened for any further relevant materials. The full texts of chosen abstracts were obtained, and the suitability of each study judged considering the PICO characteristics, as well as inclusion and exclusion criteria. Reasons for exclusion were documented at each stage.

Data collection process and items

Extracted data was documented on pre-defined form and comprised of the title, author’s information, year of publication, study design, subjects demographics and baseline characteristics, equipment used (type of transducer and ultrasound machine), details about the taken measures (type of muscle, number of repetition, axis), repeatability, type of elastography, results, comparison (if present) and missing data.

Risk of bias

The assessment of bias was conducted separately for each study included. EJ and NC evaluated independently all the articles using the QUADAS-2 checklist for the diagnostic test accuracy studies [18]. All the discrepancies including the risk of bias level were resolved by a consensus

between the two researchers and if necessary, the opinion of the third member of the review team (GS) was taken.

RESULTS

From the initial 8477 abstracts screened, 463 were identified as duplicates and 7926 were excluded. The reasons were: not matching the inclusion criteria or PICO characteristics, full text unavailable, foreign language. The remaining 88 articles were then accepted for the full-text assessment and 78 of them revealed discrepancies with the review criteria. Ten articles were included in the systemic review (Fig1).

As the presence of reference standard was not obligatory for this systemic review, nine out of ten articles did not include any of the four imaging technics (BIA, DXA, CT, MRI) as comparison. In Sun et al., 2020 [19] BIA of the lower right limb was performed at the inclusion stage among the patients of rehabilitation ward to confirm sarcopenia (using the criteria of Asian Working Group for Sarcopenia [20]). The elastic parameters tested in this study: “E₀” (slack elastic modulus) and “k” (passive elastic constant) had shown moderate to high sensitivity and specificity in sarcopenia diagnosis when compared with BIA. Respectively for E₀: sensitivity in women (83.3%), in men (50%); specificity in women (75%), in men (87.5%) and for k: sensitivity in women (83.3%), in men (66.7%); specificity in women (87.5%), in men (93.8%).

In Alfuraih et al., 2019 [21] participants underwent a bioelectrical impedance analysis by Tanita DC-430 MA system. However, the measurements were performed at the stage of inclusion, to ensure that none of the participants were sarcopenic. Nevertheless, age was a significant predictor of shear wave velocity (SWV) in the regression model [R^2 VL=0.455, RF=0.314, VM=0.587, VI=0.205, BB=0.191, BF=0.547, ST=0.600, SM=0.671] showing that even in non-sarcopenic patients age is responsible for about 45.5% of variance in SWV.

Nine out of ten articles were prospective, except for Baumer et al., 2017 [22], which was a retrospective study. The most repetitive scheme was a cross sectional study design with participants divided into young and older adults' groups or eventually young, middle-aged, and older adults' groups (eight out of 11 articles). Two studies were an exception. Baumer et al., 2017 [22] was a case-control study with 30 participants, amongst which 19 were asymptomatic control subjects and 11 were patients, diagnosed with a full-thickness rotator cuff tear of the supraspinatus tendon. In Sun et al., 2019 [19], 16 healthy volunteers were compared with 12 patients with lower leg weakness treated in a rehabilitation ward.

Elastography was performed on different striated muscles (Fig2.), both in the upper and lower limb, such as vastus lateralis [21], vastus intermedius [21,23,24], vastus medialis [21], rectus femoris [21,25,26] medial [25,19,27] and lateral gastrocnemius [26, 19, 27], soleus [26], the hamstrings [21], biceps brachii [28] and supraspinatus [22]. One study evaluated postural muscles: trapezius and erector spinae [29]. Most frequently appearing were lateral and medial gastrocnemius (four studies) and the quadriceps muscles: vastus intermedius and rectus femoris (both evaluated in three studies).

Most muscle measurements were taken in the longitudinal axis, except from two studies. The first one used transversal axis for the evaluation of rectus femoris and the medial head of the gastrocnemius (Saito et al., 2018 [25]) and the second one used transversal axis for erector spinae and transversal, but longitudinal to the fascicles, placement for trapezius muscle (Heizelmann et al., 2017 [29]).

In all studies a linear probe was used. The complete list of the commercial ultrasound machines and transducers is listed in the Table 1.

Wang et al. constructed and used in their studies from 2014 and 2017 [24,23] a vibro-ultrasound system consisted of a mechanical vibrator, a programmable ultrasound scanner and a custom-

made program for radio-frequency data acquisition, based on a commercial ultrasound scanner SonixRP. Its measurement accuracy has been tested in the first study on a set of silicon phantoms of known shear moduli.

All studies used shear wave elastography to evaluate muscle stiffness, except from Saito et al., 2018 [25] which used strain elastography performed with an acoustic coupler. Strain ratio (strain of the muscle to that of the acoustic coupler) was significantly higher in the older adults than in the young (RF in young: 0.31 ± 0.08 vs. older adults: 0.53 ± 0.17 , $p < 0.001$; MG in young: 0.28 ± 0.07 vs. older adults: 0.45 ± 0.14 , $p < 0.001$), signifying harder tissue.

Similar results can be seen in Eby et al., 2014 [28]: the biceps brachii muscle showed increased stiffness with advanced age in full elbow extension ($p=0.03$). In Heizelmann et al., 2017 [29] the shear wave velocity (m/s) was significantly higher in the older adults (> 60 years old) versus young group (< 60 years old) in right erector spinae (2.84 ± 0.58 vs. 3.07 ± 0.49 , $z=1.9641$, $p=0.02$), left erector spinae (2.85 ± 0.52 vs. 3.11 ± 0.75 , $z=1.7048$, $p=0.04$) and right trapezius (2.74 ± 0.41 vs. 2.91 ± 0.23 , $z=2.05613$, $p=0.005$) but not left trapezius (2.78 ± 0.38 vs. 2.81 ± 0.38 , $z= 0.3953$, $p= 0.35$). In Baumer et al., 2017 [22] for the control group mean SWV was significantly associated with age both in active muscle ($p=0.049$, $R^2= 0.24$) and passive muscle ($p=0.039$, $R^2=0.23$).

On the other hand, in Alfuraih et al., 2019 [21] the SWV were significantly lower between the young and middle-aged adults, and the older adults in all the tested muscles (quadriceps, the hamstrings and biceps brachii). The mean difference between older adults and middle-aged group was -12.9% (ranging from -6.5% to -18.8%) and the difference between the young and the older adults was the highest -16.5% (ranging from -11% to -23.3%). It is important to note that older participants in this study were non-sarcopenic, which may explain the discordance with the results of previously described studies.

Nevertheless, similar outcomes were reported by Akagi et al., 2015 [26] which revealed that RF and LG shear moduli are significantly higher in young vs. older adults group (RF $\eta^2=0.201$, $p < 0.001$, LG $\eta^2 =0.055$, $p=0.039$) except for soleus muscle, which did not show significant difference.

Four out of ten articles reported no significant difference between young and older participants.

Wang et al. 2017 [23] presented results that were already partially released in their 2014 study [24]. They tested shear moduli of vastus intermedius in all levels of mean voluntary contraction (MVC), starting with a relax state and ranging from 0° to 100° , increasing by 10° at each step and at two different knee joint angles (60° and 90°). There was no significant difference in VI shear modulus in a relaxed state ($p=0.221$), but the shear moduli increased faster in young subjects with the degree of MVC, especially for the higher isometric contraction levels.

In Nakamura et al. 2017 [27] the shear moduli of lateral and medial heads of the gastrocnemius muscle were tested at 3 ankle joint positions before and after 5 minutes of static stretching. There were no significant differences in shear moduli between young and older adults before the stretching ($p=0.92$ for LG at 30° plantar flexion, $p=0.14$ for MG at 30° PF, $p=0.62$ for LG at 0° PF, $p=0.24$ for MG at 0° PF, $p=0.21$ for LG at 20° PF, $p=0.72$ for MG at 20° PF).

Sun et al. 2019 [19] performed experimental measures of elastic modulus as a function of length (displacement of distal muscle-tendon junction of gastrocnemius muscle during passive stretching). The use of both, elastography and B mode evaluation, enabled them to define E° (slack elastic modulus), l° (slack length) and k (passive elastic constant). There was no significant difference between sarcopenic patients and healthy controls in E° and l° , but k was significantly greater in sarcopenic versus healthy subjects after passive stretching (46.35 ± 15.85 vs. 124.98 ± 60.82 , $p=0.004$).

In three of included articles repeatability was tested [24-26] and one reported result from their previous work [22]. The intraclass correlation coefficients were high ranging from 0.87 to 0.978 when performed by the same operator. Day-to-day repeatability was measured in Akagi et al., 2015 [26] on 4 young participants [RF= $8.1 \pm 7.0\%$, LG: $4.5 \pm 4.2\%$, SOL: $4.4 \pm 2.8\%$]. None of the articles tested the interobserver relation.

Regarding bias, the quality of included studies evaluated by QUADAS-2 checklist was moderate. Detailed results of bias evaluation are presented in Fig3. Concerns were mainly raised about the patient selection, either because the included sample was not random or because the case-control design was adopted. The applicability of certain studies was also put into question, because of the mean age of participants. Even though all studies included patients over 70 years old, the mean age of elderly subgroup in some of them was too low.

DISCUSSION

Our systemic review revealed that currently there is a lack of consensus in the literature on whether muscle stiffness increases, decreases or remains constant with age. Amongst ten included articles, four reported higher stiffness in elderly muscles, two in contrary- lower and four found that there is no significant difference.

There may be many reasons for these discrepancies. First, muscles are anisotropic tissues and the propagation of shear waves may differ depending on direction. Therefore, taken measures may be highly influenced by position of the probe (longitudinal or transversal axis) [30] and muscle architecture (parallel, unipennate, bipennate).

Secondly, muscles are viscoelastic and dynamic tissues. Their stiffness may depend on their recent history of movement or on their current state: relaxed, passively stretched or actively contracted. Different flexion angle of adjacent joints may be responsible for fascicule extension

and altered results. For example, elastic measures of biceps brachii taken on patients with flexed elbow should not be compared with those obtained in full extension. Furthermore, SWV may also differ depending on the external source of pressure, for example the compression applied by a transducer. Certain studies reported that the operator paid attention to put a minimal pressure while performing an examination [29] and others used rigid holders to eliminate the involuntary compression [19].

Moreover, the results may be affected by ultrasound parameters such as depth and size of the region of interest [31,32]. Lower SWV have been reported with increasing depth, so the position of muscle must be considered a variable. For example, SWV of vastus intermedius, which is located underneath rectus femoris or soleus lying underneath gastrocnemius muscle may be difficult to compare with more superficially placed muscles, such as trapezius. The included studies had shown substantial differences on the data acquisition. The ROI size differed from one to another, SWV were either measured as the mean from the whole ROI or by circles drawn in the ROI box (one or many). Young modulus was calculated using different values of muscle density (either 1000 kg/m³ [24] as it is a presumed density of soft tissues or 1084 kg/m³ [26], which was the value chosen by the authors, based on previous studies).

The above-mentioned dissimilarities did not allow us to complete the review with a meta-analysis.

Ultrasonographic settings and measurements may not be the only ones to be held responsible for the differences. It was reported that the muscle mass loss in sarcopenia is not progressing at the same pace, with lower limb exceeding upper limb. The later may explain the discrepancies between the shear modulus of shoulder rim muscles (biceps brachii, supraspinatus), the back muscles (trapezius, erector spinae) [33] and the lower limb muscles, such as quadriceps or the hamstrings.

Amongst four studies that had shown increased stiffness with age, three were performed on the upper limb or dorsal muscles: Eby et al., 2015 on biceps brachii; Baumer et al., 2017 on supraspinatus and Sun et al., 2020 on trapezius and erector spinae. It may constitute a pattern with stiffness increasing with age in the muscles of the upper parts of the body and decreasing in limb muscles, but further studies are needed to confirm or disprove this hypothesis.

A weakness of this systematic review was that a majority of included articles was based on a cross-sectional design, comparing young to elderly subjects. Only in the study of Sun et al., 2020 the sample of elderly patients had sarcopenia, confirmed following the recommendations on Asian Group for Sarcopenia [20]. Thus, their results do not allow us to draw a conclusion whether sonoelastography can differentiate a healthy muscle from sarcopenic one. Interesting insight was brought by Alfuraih et al., 2019 [21]. In this study the elderly non-sarcopenic participants (confirmed by BIA) were compared with young participants and it has been shown that age was responsible for 45.5% of the variance in SWV. If the impact is this important even in absence of sarcopenia, it is possible that the differences in SWV may be too small to differ significantly between a healthy elderly subject and an elderly with sarcopenia.

We pondered which types of elastography and what kind of measurements were used to assess muscle changes in sarcopenia. As we already mentioned in nine out of ten articles shear wave elastography has been used. This method seems to be more suitable for becoming a screening test, as it is less operator dependent and provides quantitative results. In Saito et al. 2018 [25] strain elastography was used. It is a valuable imagery technique, but in the hands of experienced ultrasonographer, as many artefacts produced by this method may either provide guidance or constitute an obstacle. The out-of-plane structures may exercise strain influencing in-plane measures, fluid displacement may entrain time-dependent reduction in strain (which is important in case of fluid overload), soft tissue in the close proximity of hard tissue strains more, the boundaries are enhanced by slippery borders and many more [34].

To become a reliable diagnostic method, a test needs to show high intra- and interobserver correlation. The intraclass correlation coefficients were high when performed by the same operator, both on young and elderly participants. The evaluation of interobserver variability is however lacking and should be explored in further studies.

CONCLUSION

Due to the substantial heterogeneity of actual data, we could not conclude on the potential usefulness of elastography to assess sarcopenia. Further studies are needed, including larger sample of older patients, and using standardized and reproducible protocol.

ACKNOWLEDGMENTS

The authors have listed everyone who contributed significantly to the work in the Acknowledgments section. Permission has been obtained from all persons named in the Acknowledgments section.

All authors of this manuscript comply with the guidelines of ethical authorship and publishing in the Journal of Cachexia, Sarcopenia and Muscle [35]

Funding sources

GS is supported by a postdoctoral grant from the Research Center on Autonomy and Longevity, University Hospital of Angers, France (2019-2020).

The sponsors had no role in the design and conduct of the study, in the collection, management, analysis, and interpretation of the data, or in the preparation, review, or approval of the manuscript.

Ethics approval

Ethical approval was not required for this research.

Contributions of Authors

GS has full access to all of the data in the study, takes responsibility for the data, the analyses and interpretation and has the right to publish any and all data, separate and apart from the attitudes of the sponsors. All authors have read and approved the manuscript.

Study concept and design: EJ, CR and GS

Acquisition of data: EJ, NC, EM and GS

Analysis and interpretation of data: EJ, NC, EM and GS

Drafting of the manuscript: EJ, NC and GS

Critical revision of the manuscript for important intellectual content: CR, RZ, CA and OG

Obtained funding: not applicable

Statistical expertise: not applicable

Administrative, technical, or material support: CR and OG

Study supervision: GS

Declaration of interests

All authors state that they have no conflicts of interest with this paper. The authors have no relevant personal financial interest in this manuscript.

Availability of data and materials

There are no linked research data sets for this paper

REFERENCES

- [1] Cruz-Jentoft Alfonso J., Gülistan Bahat, Jürgen Bauer, Yves Boirie, Olivier Bruyère, Tommy Cederholm, Cyrus Cooper, et al. « Sarcopenia: Revised European Consensus on Definition and Diagnosis ». *Age and Ageing* 48, n° 1 (1 janvier 2019): 16-31.
- [2] Sousa A. S., R. S. Guerra, I. Fonseca, F. Pichel, S. Ferreira, et T. F. Amaral. « Financial Impact of Sarcopenia on Hospitalization Costs ». *European Journal of Clinical Nutrition* 70, n° 9 (2016): 1046-51.
- [3] Landi Francesco, Rosa Liperoti, Andrea Russo, Silvia Giovannini, Matteo Tosato, Ettore Capoluongo, Roberto Bernabei, et Graziano Onder. « Sarcopenia as a Risk Factor for Falls in Elderly Individuals: Results from the IISIRENTE Study ». *Clinical Nutrition (Edinburgh, Scotland)* 31, n° 5 (octobre 2012): 652-58.
- [4] Di Monaco Marco, Fulvia Vallero, Roberto Di Monaco, et Rosa Tappero. « Prevalence of Sarcopenia and Its Association with Osteoporosis in 313 Older Women Following a Hip Fracture ». *Archives of Gerontology and Geriatrics* 52, n° 1 (février 2011): 71-74.
- [5] Guralnik J. M., L. Ferrucci, E. M. Simonsick, M. E. Salive, et R. B. Wallace. « Lower-Extremity Function in Persons over the Age of 70 Years as a Predictor of Subsequent Disability ». *The New England Journal of Medicine* 332, n° 9 (2 mars 1995): 556-61.
- [6] Chang Ke-Vin, Tsai-Hsuan Hsu, Wei-Ting Wu, Kuo-Chin Huang, et Der-Sheng Han. « Association Between Sarcopenia and Cognitive Impairment: A Systematic Review and Meta-Analysis ». *Journal of the American Medical Directors Association* 17, n° 12 (01 2016): 1164.e7-1164.e15.
- [7] Brown Justin C., Michael O. Harhay, et Meera N. Harhay. « Sarcopenia and mortality among a population-based sample of community-dwelling older adults ». *Journal of Cachexia, Sarcopenia and Muscle* 7, n° 3 (juin 2016): 290-98.

- [8] Yamada Yosuke. « Muscle Mass, Quality, and Composition Changes During Atrophy and Sarcopenia ». *Advances in Experimental Medicine and Biology* 1088 (2018): 47-72.
- [9] Goodpaster BH, Park SW, Harris TB, Kritchevsky SB, Nevitt M, Schwartz AV, Simonsick EM, Tylavsky FA, Visser M, Newman AB (2006) The loss of skeletal muscle strength, mass, and quality in older adults: the health, aging and body composition study. *J Gerontol Ser A Biol Med Sci* 61(10):1059–1064
- [10] Larsson Lars, Hans Degens, Meishan Li, Leonardo Salviati, Young il Lee, Wesley Thompson, James L. Kirkland, et Marco Sandri. « Sarcopenia: Aging-Related Loss of Muscle Mass and Function ». *Physiological Reviews* 99, n° 1 (1 janvier 2019): 427-511.
- [11] Komai Satsuki, Yutaka Watanabe, Yoshinori Fujiwara, Hunkyung Kim, Ayako Edahiro, Hisashi Kawai, Hideyo Yoshida, Shuichi Obuchi, Yayoi Tanaka, et Hirohiko Hirano.
« Association between the nutritional status and the severity of sarcopenia among community-dwelling elderly Japanese people ». *Nihon Ronen Igakkai Zasshi. Japanese Journal of Geriatrics* 53, n° 4 (2016): 387-95.
- [12] Dalle Sebastiaan, Lenka Rossmeislova, et Katrien Koppo. « The Role of Inflammation in Age-Related Sarcopenia ». *Frontiers in Physiology* 8 (12 décembre 2017).
- [13] Ng Tze Pin, Yanxia Lu, Robin Wai Mun Choo, Crystal Tze Ying Tan, Ma Shwe Z. Nyunt, Qi Gao, Esther Wing Hei Mok, et Anis Larbi. « Dysregulated homeostatic pathways in sarcopenia among frail older adults ». *Aging Cell* 17, n° 6 (décembre 2018).
- [14] Bussolotto M., A. Ceccon, G. Sergi, V. Giantin, P. Benincà, et G. Enzi. « Assessment of Body Composition in Elderly: Accuracy of Bioelectrical Impedance Analysis ». *Gerontology* 45, n° 1 (février 1999): 39-43.

- [15] Kistorp C. N., et O. L. Svendsen. « Body Composition Analysis by Dual Energy X-Ray Absorptiometry in Female Diabetics Differ between Manufacturers ». *European Journal of Clinical Nutrition* 51, n° 7 (juillet 1997): 449-54.
- [16] Garra Brian S. « Elastography: History, Principles, and Technique Comparison ». *Abdominal Imaging* 40, n° 4 (1 avril 2015): 680-97.
- [17] Mourad Ouzzani, Hossam Hammady, Zbys Fedorowicz, and Ahmed Elmagarmid. Rayyan — a web and mobile app for systematic reviews. *Systematic Reviews* (2016) 5:210, DOI: 10.1186/s13643-016-0384-4.
- [18] Whiting Penny F., Anne W. S. Rutjes, Marie E. Westwood, Susan Mallett, Jonathan J. Deeks, Johannes B. Reitsma, Mariska M. G. Leeflang, Jonathan A. C. Sterne, Patrick M. M. Bossuyt, et QUADAS-2 Group. « QUADAS-2: A Revised Tool for the Quality Assessment of Diagnostic Accuracy Studies ». *Annals of Internal Medicine* 155, n° 8 (18 octobre 2011): 529-36.
- [19] Sun Yang, Yang Xiao, Fei Li, CongZhi Wang, TongXuan Wu, MouWang Zhou, et LiGang Cui. « Diagnosing Muscle Atrophy by Use of a Comprehensive Method of Assessing the Elastic Properties of Muscle During Passive Stretching ». *American Journal of Roentgenology* 214, n° 4 (30 décembre 2019): 862-70.
- [20] Chen Liang-Kung, Li-Kuo Liu, Jean Woo, Prasert Assantachai, Tung-Wai Auyeung, Kamaruzzaman Shahrul Bahyah, Ming-Yueh Chou, et al. « Sarcopenia in Asia: Consensus Report of the Asian Working Group for Sarcopenia ». *Journal of the American Medical Directors Association* 15, n° 2 (février 2014): 95-101.
- [21] Alfuraih Abdulrahman M., Ai Lyn Tan, Philip O'Connor, Paul Emery, et Richard J. Wakefield. « The Effect of Ageing on Shear Wave Elastography Muscle Stiffness in Adults ». *Aging Clinical and Experimental Research* 31, n° 12 (décembre 2019): 1755-63.

- [22] Baumer Timothy G., Jack Dischler, Leah Davis, Yassin Labyed, Daniel S. Siegal, Marnix van Holsbeeck, Vasilios Moutzouros, et Michael J. Bey. « Effects of Age and Pathology on Shear Wave Speed of the Human Rotator Cuff ». *Journal of Orthopaedic Research: Official Publication of the Orthopaedic Research Society* 36, n° 1 (2018): 282-88.
- [23] Wang Cong-Zhi, Jing-Yi Guo, Tian-Jie Li, Yongjin Zhou, Wenxiu Shi, et Yong-Ping Zheng. « Age and Sex Effects on the Active Stiffness of Vastus Intermedius under Isometric Contraction ». Research Article. BioMed Research International. Hindawi, 2017.
- [24] Wang Cong-Zhi, Tian-Jie Li, et Yong-Ping Zheng. « Shear Modulus Estimation on Vastus Intermedius of Elderly and Young Females over the Entire Range of Isometric Contraction ». *PLOS ONE* 9, n° 7 (3 juillet 2014): e101769.
- [25] Saito Akira, Masahiko Wakasa, Minoru Kimoto, Takashi Ishikawa, Megumi Tsugaruya, Yu Kume, et Kyoji Okada. « Age-Related Changes in Muscle Elasticity and Thickness of the Lower Extremities Are Associated with Physical Functions among Community-Dwelling Older Women ». *Geriatrics & Gerontology International* 19, n° 1 (janvier 2019): 61-65.
- [26] Akagi Ryota, Yota Yamashita, et Yuta Ueyasu. « Age-Related Differences in Muscle Shear Moduli in the Lower Extremity ». *Ultrasound in Medicine & Biology* 41, n° 11 (novembre 2015): 2906-12.
- [27] Nakamura Masatoshi, Tome Ikezoe, Satoru Nishishita, Jun Umehara, Misaka Kimura, et Noriaki Ichihashi. « Acute Effects of Static Stretching on the Shear Elastic Moduli of the Medial and Lateral Gastrocnemius Muscles in Young and Elderly Women ». *Musculoskeletal Science & Practice* 32 (2017): 98-103.
- [28] Eby Sarah F., Beth A. Cloud, Joline E. Brandenburg, Hugo Giambini, Pengfei Song, Shigao Chen, Nathan K. LeBrasseur, et Kai-Nan An. « Shear Wave Elastography of Passive Skeletal

Muscle Stiffness: Influences of Sex and Age throughout Adulthood ». *Clinical Biomechanics (Bristol, Avon)* 30, n° 1 (janvier 2015): 22-27.

- [29] Heizelmann Anne, Sümeýra Tasdemir, Julian Schmidberger, Tilmann Gräter, Wolfgang Kratzer, et Beate Grüner. « Measurements of the Trapezius and Erector Spinae Muscles Using Virtual Touch Imaging Quantification Ultrasound-Elastography: A Cross Section Study ». *BMC Musculoskeletal Disorders* 18, n° 1 (25 août 2017): 370.
- [30] Green M. A., G. Geng, E. Qin, R. Sinkus, S. C. Gandevia, et L. E. Bilston. « Measuring Anisotropic Muscle Stiffness Properties Using Elastography ». *NMR in Biomedicine* 26, n° 11 (novembre 2013): 1387-94.
- [31] Rominger Marga B, Pascal Kälin, Monika Mastalerz, Katharina Martini, Volker Klingmüller, Sergio Sanabria, et Thomas Frauenfelder. « Influencing Factors of 2D Shear Wave Elastography of the Muscle – An Ex Vivo Animal Study ». *Ultrasound International Open* 4, n° 2 (avril 2018): E54-60.
- [32] Wang Xiuming, Yue Hu, Jia'an Zhu, Junxue Gao, Si Chen, Fang Liu, Wenxue Li, Yiqun Liu, et Bilig Ariun. « Effect of Acquisition Depth and Precompression from Probe and Couplant on Shear Wave Elastography in Soft Tissue: An in Vitro and in Vivo Study ». *Quantitative Imaging in Medicine and Surgery* 10, n° 3 (28 février 2020): 754-765-765.
- [33] Reimers Carl D., Tobias Harder, et Helmut Saxe. « Age-Related Muscle Atrophy Does Not Affect All Muscles and Can Partly Be Compensated by Physical Activity: An Ultrasound Study1 ». *Journal of the Neurological Sciences* 159, n° 1 (15 juillet 1998): 60-66.
- [34] Bamber J., D. Cosgrove, C. F. Dietrich, J. Fromageau, J. Bojunga, F. Calliada, V. Cantisani, et al. « EFSUMB Guidelines and Recommendations on the Clinical Use of Ultrasound Elastography. Part 1: Basic Principles and Technology ». *Ultraschall in Der Medizin (Stuttgart, Germany: 1980)* 34, n° 2 (avril 2013): 169-84.

[35] Haehling Stephan von, John E. Morley, Andrew J. S. Coats, et Stefan D. Anker. « Ethical Guidelines for Publishing in the Journal of Cachexia, Sarcopenia and Muscle: Update 2019 ». *Journal of Cachexia, Sarcopenia and Muscle* 10, n° 5 (2019): 1143-45.

TABLES

Table 1. Characteristics of studies included in qualitative synthesis.

Study	Type	Inclusion / exclusion criteria	n/N	Women (n, %)	Age* (mean±sd, range)
Alfuraih et al., 2019	Cross-sectional	Healthy / Musculoskeletal or neurological disorder, corticosteroid or statin treatment, sarcopenia, fragility	30/77	41 (53)	81.7±4.1, 77–94
Saito et al., 2018	Cross-sectional	Healthy / Trunk or lower extremity surgery; Parkinson's disease; dementia; assisting devices	221/323	323 (100)	73.4±6.0
Wang et al., 2017	Cross-sectional	Healthy/ ND	20/40	20 (50)	Men 60.6±7.6 / Women 56.7±4.9
Akagi et al., 2015	Cross-sectional	ND / ND	49/118	38 (32)	Men 73±5 / Women 69±5
Eby et al., 2014	Cross-sectional	Healthy/ Neuromuscular or musculoskeletal disease; upper extremity injury or surgery	32/133	86 (65)	60-94
Sun et al., 2020	Cross-sectional	Sarcopenic/ Normal US** appearance of GM*** in B-mode US; muscle rigidity; peripheral palsy	44/44	22 (50)	Patients 61.7±12, 43-89 Controls 59.6±15.5, 41-88

Heizelmann et al., 2017	Cross-sectional	ND/ Surgery, fractures or injuries of the spinal region or shoulder joint; intervertebral disc prolapse; anabolic agents; pregnancy; diabetes, osteoporosis; rheumatic disorders; inadequate depiction of muscles in B-mode imaging; poor quality of elastic measures	24/278	168 (61)	ND
Wang et al. 2014	Cross-sectional	Healthy/ ND	10/20	20 (100)	56.7 ± 4.9
Baumer et al., 2017	Retrospective	Full-thickness rotator cuff tear of supraspinatus tendon/ ND	11/30	21 (70)	60.0 ± 6.1, 53-73
Nakamura et al., 2017	Cross-sectional	Healthy; no assisting devices/ Dementia; trauma; surgery; neuromuscular disorders; metabolic disorders; diseases impairing muscle function	15/30	30 (100)	75.9 ± 2.8

n: number of older adults; N: whole sample; ND: not defined; *: age of the subgroup of older adults; **: ultrasound; ***: gastrocnemius muscle

Table 2. Technical characteristics of included studies.

Study	Operators (n, experience in years)	Measurements per muscle	Ultrasound machine	Probe	Muscle	Axis
Alfuraih et al., 2019	NA, NA	3	Aixplorer (Supersonic Imagine, Aix-en-Provence, France)	SuperLinear™ SL10–2 MHz probe	quadriceps (VL, VI, VM, RF) , hamstrings (BF, SM, ST), biceps brachii	longitudinal
Saito et al., 2018	1, 7	3	Noblus (Hitachi, Tokyo, Japan)	linear, L64, 10 MHz (Hitachi)	rectus femoris, medial head of the gastrocnemius	transversal

Wang et al., 2017	1, NA	3	Custom-made vibro-ultrasound system incorporating SonixRP, Ultrasonix Medical Corp., Vancouver, Canada	linear, 5–14MHz	vastus intermedius	longitudinal
Akagi et al., 2015	NA, NA	5	Acuson S2000 (Siemens Medical Solutions, USA)	linear, 9L4, 4-9 MHz (Siemens Medical Solutions, USA)	rectus femoris, lateral head of gastrocnemius, soleus	longitudinal
Eby et al., 2014	NA, NA	2	Aixplorer (Supersonic Imagine, Aix-en-Provence, France)	linear, SL15-4	biceps brachii in flexed and extended elbow positions	NA

Sun et al., 2020	2, 6–10	NA	Aixplorer (SuperSonic Imagine, Aix-en- Provence, France)	linear, 4–15 MHz	gastrocnemius muscle	longitudinal
Heizelman n et al., 2017	10, NA	1	The Siemens Acuson S3000 + VTIQ (Siemens Healthcare, Erlagen, Germany)	NA in the text, linear 9L4 visible on Fig.1	trapezius muscle, erector spinae muscle	transversal for erector spinae, transversal (but longitudinal to the fascicles) in trapezius
Wang et al. 2014	1, NA	3	Custom-made vibro- ultrasound system incorporating SonixRP, Ultrasonix Medical	linear, 5-14 MHz	vastus intermedius	longitudinal

			Corp., Vancouver, Canada			
Baumer et al., 2017	NA, NA	5	Siemens Acuson S3000	9L4 Transducer, Erlangen, Germany	supraspinatus muscle	longitudinal
Nakamura et al., 2017	NA, NA	2	Aixplorer (SuperSonic Imagine, Aix-en- Provence, France)	linear, SL-15-4	medial and lateral gastrocnemius	longitudinal

NA: Not available; VL: vastus lateralis; VI: vastus intermedius; VM: vastus medialis; RF: rectus femoris; BF: biceps femoris, SM: semimembranosus, ST: semitendinosus; VTIQ: virtual touch tissue imaging and quantification

FIGURES

Figure 1. Prisma flow diagram

Figure 2. Muscles assessed in included studies

1: Alfuraih et al., 2019; 2: Saito et al., 2018; 3: Wang et al., 2017; 4: Akagi et al., 2015; 5: Eby et al., 2014; 6: Sun et al., 2020; 7: Heizelmann et al., 2017; 8: Wang et al. 2014; 9: Baumer et al., 2017; 10: Nakamura et al., 2017.

Figure 3. 'Risk of bias' graph: review authors' judgements about each 'Risk of bias' item presented as percentages across all included trials.

A : Risk of bias assessment ; B : Applicability assessment

Figure 4. 'Risk of bias' summary: review authors' judgements about each 'Risk of bias' item for each included trial

Study	Risk of bias				Applicability		
	Patient selection	Index test	Reference standard	Flow and timing	Patient selection	Index test	Reference standard
Akagi,2015							
Alfuraih,2019							
Baumer,2017							
Eby,2015							
Heizelmann,2017							
Nakamura,2017							
Saito,2018							
Sun,2020							
Wang,2014							
Wang,2017							