

FEATURE

Mythbusting sports and exercise products

Carl Heneghan and colleagues examine the evidence behind the claims made for sports and exercise products

Carl Heneghan *clinical reader in evidence based medicine*, Peter Gill *DPhil candidate*, Braden O'Neill *DPhil candidate*, Dan Lasserson *clinical lecturer*, Miriam Thake *visiting research assistant*, Matthew Thompson *clinical reader*

Centre for Evidence-Based Medicine, Department of Primary Care Health Sciences, University of Oxford, Oxford OX1 2ET, UK

There is no doubt that sport and exercise are beneficial for health and wellbeing. Yet, one might be fooled into thinking it is more important to heed correct nutrition and hydration advice than to actually exercise. In our analysis of the evidence of sports products¹ there were six claims that were so pertinent in terms of performance that we wanted to answer them with evidence. To find the evidence we searched PubMed Clinical Queries using systematic reviews and randomised controlled trial filters.

In terms of hydration we wanted to know if the colour of urine accurately reflects hydration and whether you should hydrate before exercise or just when you feel thirsty? For nutrition, we wanted to know whether carbohydrate-protein combinations and branched chain amino acids improve performance or recovery after exercise. Finally, we wanted to determine the benefits of caffeine ingestion and analyse whether wearing compression garments helps improve overall performance?

The colour of urine accurately reflects hydration

The qualitative measure of urine colour is viewed as a simple way to assess hydration status. Athletes are advised to “observe urine output over the course of a day and notice changes in urine flow and colour. Output volume and frequency should be consistent and the colour should be getting lighter towards the end of the day, aiming for the last outputs of the day being close to clear.”² But recommendations from the American College of Sports Medicine state that urine colour is often subjective and might be confounded.³ Many companies also provide a “urine colour chart” allowing athletes to quantify their level of hydration.^{4 5}

Science behind the claim

Antidiuretic hormone is secreted by the posterior pituitary gland as a result of dehydration, resulting in increased water absorption in the collecting ducts of the kidneys. This decreases urine output and concentrates the solutes (including urea, uric acid, creatinine), leading to a darker colour of urine. After fluid

ingestion less water needs to be reabsorbed to maintain homeostasis so larger quantities of pale urine are produced.

What the evidence says

We found eight low quality studies published with no systematic reviews. As there is no objective measure of hydration, all of these studies compared urine colour to surrogate markers: none directly investigated the correlation between urine colour and performance or the correlation between urine colour and thirst. The results are divided. Three studies recommend urine colour as a tool to roughly estimate hydration status, albeit when accurate results are not required or other assessment tools are not available,⁵⁻⁷ while three conclude urine colour is too inaccurate to be useful.⁸⁻¹⁰ Two further studies suggest urine colour can be useful but only in specific situations (such as first morning void) or in combination with other measures of hydration such as body mass.^{11 12}

The three studies that support the use of urine colour include several caveats: vitamins and medicines interfere with the results by making urine darker,¹³ variations in diet and dietary supplements affect accuracy, and, if large volumes of hypotonic drink are consumed following exercise,^{10 14} copious volumes of dilute urine will be produced before normal hydration is achieved.¹⁵ Despite this, no study has looked at the correlation of urine colour with hydration when different fluids are used for rehydration.

None of the eight studies looked at the correlation between urine colour and overhydration. This important oversight makes it difficult to recommend urine colour as a safe hydration assessment tool: attempts to produce pale or straw coloured urine may go too far, potentially leading to overhydration and hyponatraemia.¹⁶ Many of the studies recommend a stopping point, often using the 8-point scale to assess urine colour described by Armstrong and colleagues,⁵ but this seems to be based on speculation rather than research.

Finally, one study showed that 66 people were less reliable at distinguishing their urine colour than trained investigators.¹⁶

However, all eight trials used trained investigators to interpret urine colour but they were unblinded to the results of other measurements of hydration status. This alone seriously undermines the use of urine colour for assessing hydration. In the practical sports setting it is likely to be misleading.

You should drink before you feel thirsty

The website for sports drink Gatorade says “Your brain may know a lot, but it doesn’t know when your body is thirsty. You need to drink during exercise before you feel thirsty in order to get enough fluids in your body to maintain your performance level” ([wardmulroy.com/gatorade/DOCS/4/content\(13\).html](http://wardmulroy.com/gatorade/DOCS/4/content(13).html)). Powerade advises customers that “To avoid dehydration ... you should drink before, during, and after sport” and that, “You may be able to train your gut to tolerate more fluid if you build your fluid intake gradually” (www.powerade.com.au/Sports-Hydration/Using-Powerade-for-Training-and-Competition.html).

Science behind the claim

When the body loses fluid due to sweat, the extracellular concentration of sodium rises leading to a subsequent increase in osmotic pressure and intracellular dehydration. Osmoreceptors in the hypothalamus detect dehydration and signal other parts of the brain to stimulate the sensation of thirst.¹⁷ In extreme conditions such as malnutrition¹⁸ or when children are left in hot cars¹⁹ failure to react to thirst sensations by consuming fluid can have fatal consequences.

Drinking too much leads to other potential problems. If the body takes in more water than the kidneys can excrete, body solutes become diluted. Hyponatraemia occurs when the sodium concentration in the blood drops below 136 mmol/L.²⁰ The effects of hyponatraemia range from mild (asymptomatic) to fatal.²¹

What the evidence says

One systematic review of the effects of glycerol induced hyperhydration on fluid retention and endurance performance in long cycling time trials found performance was maintained provided loss of body water is kept between 1.8% and 3.2% of body weight (roughly 1.5 L of sweat for a 60 kg human).²¹

A more recent systematic review of the effects of exercise induced dehydration on performance in long cycling time trials suggested that drinking according to thirst sensations (as opposed to drinking more or less frequently) was associated with better sports outcomes.²² One of the studies in the review found that exercise induced dehydration of up to 2.3% of body weight significantly improved performance.²³ The explanation for how exercise induced dehydration might improve performance is straightforward: you carry less weight, and you don’t have to interrupt your exercise.

Although we could not find a report in the medical literature of dehydration being a direct cause of death in marathon runners, we did find overhydration was responsible for several deaths.^{24 25} By following advice to “drink before thirst,” many athletes are drinking too much, which does not help performance and puts them at risk. A recent study of 88 participants in the London marathon found that 11 (12.5%) developed asymptomatic hyponatraemia.²⁶

Energy drinks with caffeine and other compounds improve sports performance

Drinks manufacturers claim that “Stimulants such as caffeine, guarana and taurine with energising fast and slow release carbohydrates produces a scientifically proven range designed to enhance your overall performance (www.maxifuel.com/maxifuelranges/focus). Red Bull says “In extensive studies it has been repeatedly proven that Red Bull increases performance” (www.redbull.co.uk/cs/Satellite/en_UK/Red-Bull-Energy-Drink/001243026254412).

Science behind the claims

Caffeine has long been used to enhance sports performance,²⁷ and energy supplements containing caffeine, in addition to other compounds, are purported to be uniquely performance enhancing when taken together. These include taurine, a sulphonic amino acid that is thought to increase skeletal muscle contractility while decreasing systemic vascular resistance^{28 29}; and guarana, which contains caffeine and related xanthines.³⁰ Caffeine acts as a competitive inhibitor of adenosine on central nervous system receptors,³¹ and an inhibitor of phosphodiesterase.³² It increases heart rate and induces glycogen sparing,³³ and is believed to enhance available energy stores.

What the evidence says

One systematic review of adding caffeine to carbohydrate³⁴ and several other reviews of caffeine alone³⁵⁻³⁸ suggest that it enhances endurance performance, with these effects being most marked after at least seven days’ abstinence from caffeine.

We found nine randomised controlled trials investigating the effects of caffeine energy drinks.³⁹⁻⁴⁷ Four trials recruited the general public^{39 41 43 46} and five trained athletes.^{40 42 44 45 47} Seven tested a caffeine energy drink in addition to guarana and/or taurine.^{39-41 43-45 47}

Four studies reported positive effects: a study of 15 “healthy young adults” reported an energy drink increased mean bench press repetitions, but not anaerobic peak or average power during a cycling test.⁴³ Aerobic and anaerobic endurance was increased in 14 habitual caffeine users³⁹ and two trials demonstrated improved endurance in trained athletes.^{45 47}

Three studies found energy drinks did not improve sports performance: for running time to exhaustion among physically active university students,⁴¹ mean sprint time among female collegiate soccer players engaged in repeated running trials,⁴⁰ and sprint performance or anaerobic power in American college football players.⁴⁴

Two studies tested the effect of a caffeine-only energy drink and did not include other supposedly performance enhancing compounds.^{46 47} One study of a caffeine-aurine energy drink reported its effect on echocardiographic findings and did not report sports outcomes.⁴⁸

We did not find any research comparing the effectiveness of energy drinks versus caffeine alone on sports performance.

On the negative side, effects of caffeine consumption can include insomnia, headache, and gastrointestinal bleeding.²⁷ The harms of energy supplements include nausea and vomiting, tachycardia, tremors, seizures, and sleep disturbances, particularly in adolescents.⁴⁹⁻⁵¹ There are several reports of cardiac arrhythmia and death,⁵⁰ as well as reports of adolescents requiring hospital admission as a result of consuming energy drinks.⁵²

We could not identify any research that assesses the additional benefit energy drinks provide in addition to moderate caffeine

Bottom line: urine colour as a measure of hydration

General public—Evidence is lacking to suggest that urine colour is a useful, safe, or accurate marker of hydration

Professional athletes—Limited evidence to show that first morning urine colour can be reliably used to assess dehydration and rehydration

Required research—A high quality study evaluating the use of urine colour in detecting hydration with blinding of participants and researchers to other assessment tools when measuring urine colour. Ideally this should look at the relation between urine colour and other markers of hydration including thirst and body mass

Bottom line: drinking ahead of thirst

General public—Drinking ahead of thirst may worsen performance in endurance exercise and carries a rare but serious risk of hyponatraemia. The body's internal mechanism for staying hydrated is cheaper, easier, and seems to be the best way to optimise performance

Professional athletes—Elite endurance athletes perform best when they drink to thirst; some studies suggest exercise induced dehydration can improve performance

Required research—A high quality randomised trial measuring the performance effects of different hydration regimes during shorter exercise (sprint-type) would determine whether the results of systematic reviews are generalisable beyond endurance athletes

doses, and we found no systematic reviews of these products and sports performance.

Carbohydrate and protein combinations improve post-workout performance and recovery

“The combination of protein and carbohydrates has been shown to stimulate increased uptake of glucose by the cells, resulting in faster glycogen storage compared to carbohydrates or proteins alone (www.myprotein.com/uk/products/recovery_evo).”

Science behind the claims

After exercise, 24 hours of rest are usually sufficient to replenish glycogen stores alongside a regular diet.^{53 54} Ingesting carbohydrate during recovery from exercise may improve subsequent sports performance by increasing the rate of glycogen synthesis.^{55 56} However, combined ingestion of both protein and carbohydrate has been shown to synergistically influence the release of insulin,^{57 58} increase the rate of muscle glycogen storage,⁵⁹ and reduce markers of exercise induced muscle damage.⁵⁶

What the evidence says

We identified 21 trials (15 randomised with 322 participants), of which fewer than half reported an overall benefit of combined protein and carbohydrate compared with carbohydrate alone. One systematic review concluded that the available evidence fails to show a relation between increased muscle glycogen synthesis and improved sports performance.⁵⁴

Studies varied considerably in the outcomes and the ratio of carbohydrate to protein used: from 2:1 up to 6:1. Four studies that evaluated the effects of a 2:1 ratio on cycling performance were inconclusive.⁶⁰⁻⁶³ A 2006 study reported no difference in total distance cycled with supplementation, but two years later the same group reported the effect was significant.^{60 61} Similarly, another group found added protein improved sprint cycling performance in men 60 hours after exercise but not at 15 hours after exercise.^{62 63}

The five studies evaluating a 4:1 protein to carbohydrate ratio had contrasting results.⁶⁴⁻⁶⁸ Only one study evaluated performance in a competition and reported no change in cross-country race times.⁶⁶

Four of six studies⁶⁹⁻⁷⁴ evaluating a 3:1 ratio, used an isocaloric control, enabling comparison between two products of the same

caloric content.⁶⁹⁻⁷³ Two reported improved cycling performance^{69 71} while the other two reported no change in running time to exhaustion or performance tests for football players.^{70 71} The improvement reported in the most recent study was trivial: a small increase in mean sprint cycling power of 2.5% with overlapping confidence intervals.⁶⁹

One study evaluated a 6:1 ratio and found no change in running time to exhaustion in 16 recreationally active men.⁷⁵

Experts have suggested there is little additional benefit of protein in supplements when carbohydrate is ingested in adequate quantities (≥ 1 g/kg/hour).⁵⁷ If carbohydrate content reduces to below 1 g/kg/hour, then adding protein will produce similar results to carbohydrate alone.⁵⁷ We found little consistent evidence across all included studies to support this claim.

Six studies looked at whether carbohydrate and protein improved muscle recovery.^{72 76-80} Only one found that carbohydrate and protein after exercise induced muscle damage resulted in smaller decreases in muscle performance (such as knee flexion repetitions) compared with carbohydrate alone.⁸⁰ However, the main findings were post hoc analyses, and two follow-up studies failed to definitively replicate the findings.^{78 79} Three further studies looking at similar measures found no effects on muscle recovery.^{72 57 77}

The lack of benefit from protein supplements on performance or muscle is probably due to the fact that most athletes consume adequate amounts of protein in their diets.⁸¹

Branched chain amino acids improve performance or recovery after exercise

Pure branch chain amino acids are claimed to help hard training athletes recover faster after intense exercise, combat muscle damage during exercise, and support peak endurance performance (www.maxifuel.com/bcaas). Manufacturers also maintain that they can “help to sustain a healthy immune system during periods of intense training and play an important role in fatigue and performance” (www.maximuscle.com/viper).

Science behind the claims

Branched chain amino acids (leucine, isoleucine and valine) are termed essential amino acids because they cannot be synthesised by humans and therefore have to be obtained from the diet. They are incorporated into all protein structures and are an essential precursor for muscle protein.⁸² Muscle fibres are disrupted during exercise and essential amino acids are therefore required for repair, remodelling, and synthesis.⁸³ Ingesting excess branch

Bottom line: energy drinks containing caffeine and other stimulants

General public—Low quality evidence supports the use of energy drinks containing caffeine, taurine, or guarana to improve acute strength performance and aerobic and anaerobic endurance. No studies compare the effectiveness of these products with ingesting caffeine alone and there are important concerns regarding harms

Professional athletes—Limited, low quality evidence supports the use of energy drinks containing caffeine, taurine, or guarana to improve endurance in moderate intensity activity of around 60 minutes. No studies compare the effectiveness of these products with ingesting caffeine alone and there are important concerns regarding harms

Required research—High quality randomised trials in real-world settings evaluating the comparative effectiveness of energy drinks and caffeine alone on sports performance

Bottom line: protein and carbohydrate supplements

General public—There is a lack of evidence to support combined carbohydrate and protein supplements after exercise to improve recovery and reduce muscle breakdown

Professional athletes—The results of studies of supplements containing a variety of carbohydrate to protein ratios show inconsistent and generally small benefits in some measures of sports performance, but generally do not show benefits over and above a balanced and nutritious diet

Required research—High quality randomised controlled trials evaluating specific ratios of carbohydrates and proteins that are adequately powered to detect a meaningful increase in subsequent sports performance

chain amino acids around the time of exercise is proposed to ensure maximum availability for synthesis of muscle.⁸⁴ High blood levels of amino acids stimulate insulin release, which also promotes muscle synthesis. They also increase the activity of the mTOR (mammalian target of rapamycin) pathway, which regulates muscle cell growth and protein synthesis.⁸³

What the evidence says

We found two systematic reviews; one did not report the inclusion criteria and the search strategy was poor quality,⁸⁵ and the other concluded that any performance improvement was due to the energy value of the amino acids rather than muscle protein metabolism.⁸⁶ We identified 27 randomised controlled trials, of which 20 (with 6-41 participants) measured athletic performance or recovery. There was no consistent use of objective measures for athletic performance or recovery and adverse effects of amino acid administration were not recorded across studies.

Crossover studies, which used a single dose of amino acids at the time of exercise testing, found no effect on work done during cycling sprints,⁸⁷ distance travelled in a cycling time trial,⁸⁸ maximum oxygen consumption,⁸⁹ or time to exertion during cycling,⁹⁰ and no effect was seen in parallel group studies on running to exhaustion⁹¹ or strength during squat weight lifting.⁹²

Trial designs with longer durations of amino acid supplementation showed variable effects. One trial showed no effect over the course of a 32 hour yachting race on hand grip strength and vertical jump height.⁹³ Studies using amino acid supplementation of up to one week reported no effect on cycling sprint power⁹⁴ but found small increases in maximum oxygen consumption,⁹⁵ increased time to exhaustion,⁹⁶ and increased hand grip strength.⁹⁷ Supplementation for more than three weeks alongside regular weight training had no effect compared with standard protein on maximum leg and bench presses,⁹⁸ but compared with placebo increased leg strength,⁹⁹ upper body strength,^{100 101} and rowing time to exhaustion.¹⁰²

Short term ingestion of branched chain amino acids reduced perceived exhaustion at the time of testing independently of changes in performance. Significant reductions in fatigue have been reported in studies over the first hour of exercise,⁸⁶ a reduction of 2.9 points on a 16 point exertion scale at 90 minutes⁸⁷ and a 2.6 point difference on a 20 point scale at 120 minutes after exercise.¹⁰³ Studies of longer term supplementation also showed subjective mean improvements on a 0 to 10 cm

visual analogue scale (VAS) of 1.1 cm,¹⁰⁴ small improvements on arbitrary indices from a VAS 12, and a difference of 2 points between BCAA and placebo on a 15 point scale.¹⁰¹ Amino acids significantly attenuated the reduction in leg flexion torque and maximal isometric leg muscle contraction observed in the placebo groups.^{105 106}

Three trials reported the effect of amino acids on delayed onset muscle soreness after exercise. Amino acids significantly reduced muscle soreness by 1.2 points on a 10 point scale at 24 hours after endurance training¹⁰⁵ but had inconsistent effects after intensive squats, with one trial showing no effect over 72 hours⁹¹ and another showing a reduction of 2 points on a 10 point scale at 24 hours.¹⁰⁶

Trials with a high risk of bias that use longer term supplementation report improved athletic performance under laboratory conditions. All trials reporting subjective measures of endurance showed positive effects, irrespective of objective measures of performance.

Compression garments improve performance or enhance recovery

“This ultra-tight, second-skin fit delivers a locked-in feel that keeps your muscles fresh and your recovery time fast” (www.underarmour.com/shop/uk/en/mens-coldgear-action-legging/pid1000525).

Science behind the claims

Sports compression garments are made of body hugging fabric that exerts various degrees of pressure and are designed to be worn next to the skin. They can cover the entire body or only the lower or upper halves.

Wearing compression garments during exercise is thought to improve venous return and increase removal of metabolites such as lactic acid. Additionally the garments are claimed to work by reducing the oscillation (or “wobble”) of muscles and tendons that occurs during repetitive exercise, thus reducing muscle pain and fatigue. By reducing damage the garments may reduce the predisposition to serious injury later.¹⁰⁷ Finally, for contact sports such as rugby or American football, compression garments may cushion direct trauma to the body.¹⁰⁷

Bottom line: branched chain amino acids

General public—High quality evidence is lacking that branched chain amino acids enhance performance or recovery

Professional athletes—There is no evidence that branched chain amino acids enhance performance in competitive settings. There is limited evidence to suggest that muscle soreness and recovery may be reduced and that longer term supplementation may increase some strength and endurance measures

Required research—High quality large randomised trials evaluating the effect on outcomes that are directly relevant to athletes, such as run times or maximal weight lifts in the competitive setting

What the evidence says

We identified three trials that examined the effect of compression garments on actual sporting performance measures, all of which had negative results. One study of cyclists found no difference in 1 hour time trial performance,¹⁰⁸ and two studies of runners found no significant difference in 10 km time trial performance or lactic acid levels.^{109 110}

A further 10 studies found no benefit from compression garments on various exercise protocols in controlled or laboratory settings. This included treadmill running or sprinting performance,¹¹¹⁻¹¹⁵ performance in a netball specific circuit,¹¹⁶ cricket players' sprinting performance and ball throwing distance,¹¹⁷ sprinting performance or lactate levels in hockey players,¹¹⁸ and tests on speed, aerobic endurance, agility, or power.¹¹⁹ Finally, a small study of cycling on ergometers found participants wearing compression stockings had significantly higher blood lactate levels at the end of exercise period and during the recovery period.¹²⁰

Four studies reported improvements in exercise performance and reduced lactic acid levels in participants wearing compression garments; however, effects sizes were generally small.¹²¹⁻¹²⁴

In terms of recovery from exercise, one study found compression substantially improved performance in a 40 km cycling time trial by a mean of 1.2%.¹²⁵

Six studies reported a beneficial effect of compression garments (worn during or after exercise) on muscle soreness in runners,^{109 110} cricket players,¹¹⁷ weight lifters, general sprinting and jumping exercise session,¹²⁶ untrained women doing arm exercises,¹²⁸ and rugby players.¹²⁷ Of these, three reported significantly lower levels of creatine kinase in the compression groups, a surrogate marker of muscle damage.^{117 126 128}

Finally, three studies that compared recovery using compression garments to other forms of recovery treatment (such as massage, hot and icy cold water therapy, low intensity exercise) found that all strategies were better than nothing but that compression garments had similar effects to those of these other treatments.^{107 129 130}

Several studies have found that compression garments increased skin temperature compared with normal clothing. Although the single study that examined core temperature was done in cool conditions,¹¹⁸ it found no effect on core temperature. But for exercise in hot or humid environments, the alteration of normal skin thermoregulation could be important. One study of compression garments noted a reduced range of motion of the hips during exercise.¹¹⁹

Competing interests: All authors have completed the ICMJE uniform disclosure form at www.icmje.org/coi_disclosure.pdf (available on request from the corresponding author) and declare: no support from any organisation for the submitted work; no financial relationships with any organisations that might have an interest in the submitted work in the previous three years, no other relationships or activities that could appear to have influenced the submitted work.

Provenance and peer review: Commissioned; externally peer reviewed

- Heneghan C, Howick J, O'Neill B, Gill PJ, Lasserson D, Cohen D, et al. The evidence underpinning sports performance products: a systematic assessment. *BMJ Open* 2012;2:e001702.
- Powerade. A coach's manual. www.sportingpulse.com/get_file.cgi?id=1643735
- Sawka MN, Burke LM, Eichner ER, Maughan RJ, Montain SJ, Stachenfeld NS. American College of Sports Medicine position stand. Exercise and fluid replacement. *Med Sci Sports Exerc* 2007;39:377-90.
- Nutrition Working Group of the International Olympic Committee. Nutrition for athletes. www.teamdanmark.dk/~media/Team%20Danmark/Media%20Archive/Documents/Forside/Eksperter/Sportsem%3%A6ring/en-ioc-nutrition-2010.ashx.
- Armstrong LE, Maresh CM, Castellani JW, Bergeron MF, Kenefick RW, LaGasse KE, et al. Urinary indices of hydration status. *Int J Sport Nutr* 1994;4:265-79.
- Armstrong LE, Soto JA. Urinary indices during dehydration, exercise, and rehydration. *Int J Sport Nutr* 1998;8:345-55.
- Eberman LE, Minton DM, Cleary MA. Comparison of refractometry, urine color, and urine reagent strips to urine osmolality for measurement of urinary concentration. *Athletic Training and Sports Health Care* 2009;1:267.
- Cheuvront SN, Ely BR, Kenefick RW, Sawka MN. Biological variation and diagnostic accuracy of dehydration assessment markers. *Am J Clin Nutr* 2010;92:565-73.
- Kovacs EM, Senden JMG, Brouns F. Urine color, osmolality and specific electrical conductance are not accurate measures of hydration status during postexercise rehydration. *J Sports Med Physical Fitness* 1999;39:47-53.
- Pollock NW, Godfrey RJ, Reilly T. Evaluation of field measurements of urine concentration. *Med Sci Sports Exercise* 1997;29(5):261.
- Lew CH, Slater G, Nair G, Miller M. Relationship between changes in upon-waking urinary indices of hydration status and body mass in adolescent Singaporean athletes. *Int J Sport Nutr Exerc Metab* 2010;20:330-5.
- Harvey G, Meir R, Brooks L, Holloway K. The use of body mass changes as a practical measure of dehydration in team sports. *J Sci Sport Med* 2008;11:600-3.
- Graff L. A handbook for routine urinalysis. Lippincott, 1983:2-19.
- Manz F, Wentz A. 24-h hydration status: parameters, epidemiology, and recommendations. *Eur J Clin Nutr* 2003;57(suppl 2):S10-8.
- Shirreffs SM, Maughan RJ. Post-exercise rehydration in man: effects of volume consumed and drink sodium content. *Med. Sci. Sports Exerc.* 1996;28:1260-71.
- Almond CS, Shin AY, Fortescue EB, Mannix R, Wypij D. Hyponatremia among runners in the Boston marathon. *N Engl J Med* 2005;352:1550-6.
- Johnson AK, Thunhorst RL. The neuroendocrinology of thirst and salt appetite: visceral sensory signals and mechanisms of central integration. *Front Neuroendocrinol* 1997;18:292-353.
- WHO. WHO position paper on oral rehydration salts to reduce mortality from cholera. WHO, 2012.
- Guard A, Gallagher SS. Heat related deaths to young children in parked cars: an analysis of 171 fatalities in the United States, 1995-2002. *Inj Prev* 2005;11:33-7.
- Adrogué HJ, Madias NE. Hyponatremia. *N Engl J Med* 2000;342:1581-9.
- Ariefi AI, Llach F, Massry SG. Neurological manifestations and morbidity of hyponatremia: correlation with brain water and electrolytes. *Medicine* 1976;55:121-9.
- Goulet ED, Aubertin-Leheudre M, Plante GE, Dionne JJ. A meta-analysis of the effects of glycerol-induced hyperhydration on fluid retention and endurance performance. *Int J Sport Nutr Exerc Metab* 2007;17:391-410.
- Goulet ED. Effect of exercise-induced dehydration on time-trial exercise performance: a meta-analysis. *Br J Sports Med* 2011;45:1149-56.
- Robinson TA, Hawley JA, Palmer GS, Wilson GR, Gray DA, Noakes TD, et al. Water ingestion does not improve 1-h cycling performance in moderate ambient temperatures. *Eur J Appl Physiol Occup Physiol* 1995;71:153-60.
- Noakes T. Waterlogged: the serious problem of overhydration in endurance sports. *Human Kinetics*, 2012.
- Kipps C, Sharma S, Pedoe DT. The incidence of exercise-associated hyponatraemia in the London marathon. *Br J Sports Med* 2011;45:14-9.
- Maughan RJ, Depiesse F, Geyer H. The use of dietary supplements by athletes. *J Sports Sci* 2007;25:S103-13.
- Higgins JP, Tuttle TD, Higgins CL. Energy beverages: content and safety. *Mayo Clin Proc* 2010;85:1033-41.
- Huxtable R. Physiological actions of taurine. *Physiol Rev* 1992;72:101-63.
- Smith N, Atroch AL. Guarana's journey from regional tonic to aphrodisiac and global energy drink. *Evid Based Complement Alternat Med* 2010;7:279-82.
- Fisone G, Borgkvist A, Usiello A. Caffeine as a psychomotor stimulant: mechanism of action. *Cell Mol Life Sci* 2004;61:857-72.
- Clauson KA, Shields KM, McQueen CE, Persad N. Safety issues associated with commercially available energy drinks. *J Am Pharm Assoc* 2008;48:e55-63.
- Davis JK, Green JM. Caffeine and anaerobic performance: ergogenic value and mechanisms of action. *Sports Med* 2009;39:813-32.
- Conger SA, Warren GL, Hardy MA, Millard-Stafford ML. Does caffeine added to carbohydrate provide additional ergogenic benefit for endurance? *Int J Sport Nutr Exerc Metab* 2011;21(1):71-84.
- Astorino TA, Roberson DW. Efficacy of acute caffeine ingestion for short-term high-intensity exercise performance: a systematic review. *J Strength Condition Res* 2010;24:257-65.
- Doherty M, Smith PM. Effects of caffeine ingestion on exercise testing: a meta-analysis. *Int J Sport Nutr Exerc Metab* 2004;14:626-46.
- Doherty M, Smith PM. Effects of caffeine ingestion on rating of perceived exertion during and after exercise: a meta-analysis. *Scand J Med Sci Sports* 2005;15:69-78.

Bottom line: compression garments

General public—There is a lack of evidence to support use of compression garments to improve sporting performance. They may reduce muscle soreness if worn for 24 hours after an exercise session

Professional athletes—There is no consistent evidence that compression garments improve sporting performance. Muscle soreness seems to be reduced if garments are worn for 24 hours after exercise, but objective measures of recovery are less consistent, and compression garments seem to work no better than other recovery strategies such as low grade exercise or contrast bathing. Potential adverse effects of these garments may include increased skin temperature, decreased thermoregulation, and reduced range of motion

Required research—Larger studies in individual sports and research generalisable to either highly trained athletes or the general population, with outcomes related to sports performance, and examination of adverse effects and acceptability of compression garments

- 38 Ganio MS, Klau JF, Casa DJ, Armstrong LE, Maresh CM. Effect of caffeine on sport-specific endurance performance: a systematic review. *J Strength Condition Res* 2009;23:315-24.
- 39 Alford C, Cox H, Wescott R. The effects of red bull energy drink on human performance and mood. *Amino Acids* 2001;21:139-50.
- 40 Astorino TA, Matera AJ, Basinger J, Evans M, Schurman T, Marquez R. Effects of red bull energy drink on repeated sprint performance in women athletes. *Amino Acids* 2012;42:1803-8.
- 41 Candow DG, Kleisinger AK, Grenier S, Dorsch KD. Effect of sugar-free Red Bull energy drink on high-intensity run time-to-exhaustion in young adults. *J Strength Condition Res* 2009;23:1271-5.
- 42 Duncan MJ, Smith M, Cook K, James RS. The acute effect of a caffeine containing energy drink on mood state, readiness to invest effort and resistance exercise to failure. *J Strength Condition Res* 2011 Nov 24. [Epub ahead of print].
- 43 Forbes SC, Candow DG, Little JP, Magnus C, Chilibeck PD. Effect of Red Bull energy drink on repeated Wingate cycle performance and bench-press muscle endurance. *Int J Sport Nutr Exerc Metab* 2007;17:433-44.
- 44 Gwacham N, Wagner DR. Acute effects of a caffeine-taurine energy drink on repeated sprint performance of American college football players. *Int J Sport Nutr Exerc Metab* 2012;22:109-16.
- 45 Ivy JL, Kammer L, Ding Z, Wang B, Bernard JR, Liao YH, et al. Improved cycling time-trial performance after ingestion of a caffeine energy drink. *Int J Sport Nutr Exerc Metab* 2009;19:61-78.
- 46 Del Coso J, Salinero JJ, Gonzalez-Millan C, Abian-Vicen J, Perez-Gonzalez B. Dose response effects of a caffeine-containing energy drink on muscle performance: a repeated measures design. *J Int Soc Sports Nutr* 2012;9:21.
- 47 Geiß KR, Jester I, Falke W, Hamm W, Waag K-L. The effect of a taurine-containing drink on performance in 10 endurance-athletes. *Amino Acids* 1994;7:45-56.
- 48 Baum M, Weiss M. The influence of a taurine containing drink on cardiac parameters before and after exercise measured by echocardiography. *Amino Acids* 2001;20:75-82.
- 49 Reissig CJ, Strain EC, Griffiths RR. Caffeinated energy drinks—a growing problem. *Drug Alcohol Depend* 2009;99:1-10.
- 50 Wolk BJ, Ganetsky M, Babu KM. Toxicity of energy drinks. *Curr Opin Pediatr* 2012;24:243-51.
- 51 Orbeta RL, Overpeck MD, Ramcharran D, Kogan MD, Ledsky R. High caffeine intake in adolescents: associations with difficulty sleeping and feeling tired in the morning. *J Adolesc Health* 2006;38:451-3.
- 52 Seifert SM, Schaechter JL, Hershoin ER, Lipshultz SE. Health effects of energy drinks on children, adolescents, and young adults. *Pediatrics* 2011;127:511-28.
- 53 Nicholas CW GP, Hawkins RD, Williams C. Carbohydrate intake and recovery of intermittent running capacity. *Int J Sport Nutr* 1997;7:251-60.
- 54 Betts JA, Williams C. Short-term recovery from prolonged exercise: exploring the potential for protein ingestion to accentuate the benefits of carbohydrate supplements. *Sports Med* 2010;40:941-59.
- 55 American Dietetic Association; Dietitians of Canada; American College of Sports Medicine RN, Di Marco NM, Langley S. American College of Sports Medicine position stand. Nutrition and athletic performance. *Med Sci Sports Exerc* 2009;41:709-31.
- 56 Fallowfield JL WC, Singh R. The influence of ingesting a carbohydrate-electrolyte beverage during 4 hours of recovery on subsequent endurance capacity. *Int J Sport Nutr* 1995;5:285-99.
- 57 Betts JA, Stevenson E. Should protein be included in CHO-based sports supplements? *Med Sci Sports Exerc* 2011;43:1244-50.
- 58 Floyd JC Jr FS, Pek S, Thiffault CA, Knopf RF, Conn JW. Synergistic effect of essential amino acids and glucose upon insulin secretion in man. *Diabetes* 1970;19:109-15.
- 59 Zawadzki KM YB, Ivy JL. Carbohydrate-protein complex increases the rate of muscle glycogen storage after exercise. *J Appl Physiol* 1992;72:1854-9.
- 60 Berardi JM NE, Lemon PW. Recovery from a cycling time trial is enhanced with carbohydrate-protein supplementation vs. isoenergetic carbohydrate supplementation. *J Int Soc Sports Nutr* 2008;5:24.
- 61 Berardi JM Noreen EE, Lemon PW. Postexercise muscle glycogen recovery enhanced with a carbohydrate-protein supplement. *Med Sci Sports Exerc* 2006;38:1106-13.
- 62 Rowlands DS, Thorp RM, Graham DF, Timmons BW, Stannard SR, Tarnopolsky MA. Effect of dietary protein content during recovery from high-intensity cycling on subsequent performance and markers of stress, inflammation, and muscle damage in well-trained men. *Appl Physiol Nutr Metab* 2008;33:39-51.
- 63 Rowlands DS, Rossler K, Graham DF, Rockell MJ. Effect of protein-rich feeding on recovery after intense exercise. *Int J Sport Nutr Exerc Met* 2007;17:521-43.
- 64 Millard-Stafford MWG, Thomas LM, Doyle JA, Snow T, Hitchcock K. Recovery from run training: efficacy of a carbohydrate-protein beverage? *Int J Sport Nutr Exerc Met* 2005;15:610-24.
- 65 Lunn WR, Colletto MR, Karfonta KE, Carbone JW, Anderson JM, Rodriguez NR. Chocolate milk and endurance exercise recovery: protein balance, glycogen, and performance. *Med Sci Sports Exerc* 2012;44:682-91.
- 66 Luden ND, Todd MK. Postexercise carbohydrate-protein antioxidant ingestion decreases CK and muscle soreness in cross country runners. *Int J Sport Nutr Exerc Met* 2007;17:109-23.
- 67 Williams MB, Fogt DL, Ivy JL. Effects of recovery beverages on glycogen restoration and endurance exercise performance. *J Strength Condition Res* 2003;17:12-9.
- 68 Thomas K, Stevenson E. Improved endurance capacity following chocolate milk consumption compared with 2 commercially available sport drinks. *Appl Physiol Nutr Metab* 2009;34:78-82.
- 69 Thomson JS, Rowlands DS. Leucine-protein supplemented recovery feeding enhances subsequent cycling performance in well-trained men. *Appl Physiol Nutr Metab* 2011;36:242-53.
- 70 Betts JA, Duffy K, Gunner F. The influence of carbohydrate and protein ingestion during recovery from prolonged exercise on subsequent endurance performance. *J Sports Sci* 2007;25:1449-60.
- 71 Karp JR, Tecklenburg S, Mickleborough TD, Fly AD, Stager JM. Chocolate milk as a postexercise recovery aid. *Int J Sport Nutr Exerc Met* 2006;16:78-91.
- 72 Gilson SF, Moran CW, Moore RW, Womack CJ, Todd MK. Effects of chocolate milk consumption on markers of muscle recovery following soccer training: a randomized cross-over study. *J Int Soc Sports Nutr* 2010;7:19.
- 73 Ferguson-Stegall LME, Ding Z, Doerner PG 3rd, Wang B, Liao YH, Kammer L, et al. Postexercise carbohydrate-protein supplementation improves subsequent exercise performance and intracellular signaling for protein synthesis. *J Strength Condition Res* 2011;25:1210-24.
- 74 Spaccarotella KJ. The effects of low fat chocolate milk on postexercise recovery in collegiate athletes. *J Strength Condition Res* 2011;25:3456-60.
- 75 Betts JA, Stevenson E, Williams C, Sheppard C, Grey E, Griffin J. Recovery of endurance running capacity: effect of carbohydrate-protein mixtures. *Int J Sport Nutr Exerc Met* 2005;15:590-609.
- 76 Green MS, Doyle JA. Carbohydrate-protein drinks do not enhance recovery from exercise-induced muscle injury. *Int J Sport Nutr Exerc Met* 2008;18:1-18.
- 77 Wojcik JR, Smith LL, Gwazdauskas FC. Comparison of carbohydrate and milk-based beverages on muscle damage and glycogen following exercise. *Int J Sport Nutr Exerc Metab* 2001;11:406-19.
- 78 Cockburn E, Hayes PR, Robson-Ansley P, Howatson G. Effect of milk-based carbohydrate-protein supplement timing on the attenuation of exercise-induced muscle damage. *Appl Physiol Nutr Metab* 2010;35:270-7.
- 79 Cockburn E, French DN. Acute milk-based protein-CHO supplementation attenuates exercise-induced muscle damage. *Appl Physiol Nutr Metab* 2008;33:775-83.
- 80 Clarkson PM. Exercise-induced muscle damage in humans. *Am J Phys Med Rehabil* 2002;81(11 suppl):S52-69.
- 81 Millward DJ. Protein and amino acid requirements of athletes. *J Sports Sci* 2004;22:143-4.
- 82 May ME, Buse MG. Effects of branched-chain amino acids on protein turnover. *Diabetes Metab Rev* 1989;5:227-45.
- 83 Walker DK, Dickinson JM, Timmerman KL, Drummond MJ, Reidy PT, Fry CS, et al. Exercise, amino acids, and aging in the control of human muscle protein synthesis. *Med Sci Sports Exerc* 2011;43:2249-58.
- 84 Tipton KD, Ferrando AA, Phillips SM, Doyle D Jr., Wolfe RR. Postexercise net protein synthesis in human muscle from orally administered amino acids. *Am J Physiol* 1999;276:E628-34.
- 85 Deldicque L, Francaux M. Functional food for exercise performance: fact or foe? *Curr Opin Clin Nutr Metab Care* 2008;11:774-81.
- 86 Stearns RL, Emmanuel H, Volek JS, Casa DJ. Effects of ingesting protein in combination with carbohydrate during exercise on endurance performance: a systematic review with meta-analysis. *J Strength Condition Res* 2010;24:2192-202.
- 87 Blomstrand E, Hassmen P, Ek S, Ekblom B, Newsholme EA. Influence of ingesting a solution of branched-chain amino acids on perceived exertion during exercise. *Acta Physiol Scand* 1997;159:41-9.
- 88 Greer BK, White JP, Arguello EM, Haymes EM. Branched-chain amino acid supplementation lowers perceived exertion but does not affect performance in untrained males. *J Strength Condition Res* 2011;25:539-44.
- 89 Varrier M, Sarto P, Martines D, Lora L, Carmignoto F, Leese GP, et al. Effect of infusing branched-chain amino acid during incremental exercise with reduced muscle glycogen content. *Eur J Appl Physiol Occup Physiol* 1994;69:26-31.
- 90 Van Hall G, Raaymakers JS, Saris WH, Wagenmakers AJ. Ingestion of branched-chain amino acids and tryptophan during sustained exercise in man: failure to affect performance. *J Physiol* 1995;486:789-94.
- 91 Pitkanen HT, Oja SS, Rusko H, Nummela A, Komi PV, Saransaari P, et al. Leucine supplementation does not enhance acute strength or running performance but affects serum amino acid concentration. *Amino Acids* 2003;25:85-94.
- 92 Stock MS, Young JC, Golding LA, Kruskall LJ, Tandy RD, Conway-Klaassen JM, et al. The effects of adding leucine to pre and postexercise carbohydrate beverages on acute muscle recovery from resistance training. *J Strength Condition Res* 2010;24:2211-9.
- 93 Portier H, Chatard JC, Filaire E, Jauret-Devienne MF, Robert A, Guezennec CY. Effects of branched-chain amino acids supplementation on physiological and psychological performance during an offshore sailing race. *Eur J Appl Physiol* 2008;104:787-94.
- 94 Nelson AR, Phillips SM, Stellingwerf T, Rezzi S, Bruce SJ, Berton I, et al. A protein-leucine supplement increases branched-chain amino acid and nitrogen turnover but not performance. *Med Sci Sports Exerc* 2012;44:57-68.
- 95 Matsumoto K, Koba T, Hamada K, Tsujimoto H, Mitsuzono R. Branched-chain amino acid supplementation increases the lactate threshold during an incremental exercise test in trained individuals. *J Nutr Sci Vitaminol* 2009;55:52-8.
- 96 Gualano AB, Bozza T, Lopes De Campos P, Roschel H, Dos Santos Costa A, Luiz Marquezini M, et al. Branched-chain amino acids supplementation enhances endurance capacity and lipid oxidation during endurance exercise after muscle glycogen depletion. *J Sports Med Physical Fitness* 2011;51:82-8.

- 97 De Lorenzo A, Petroni ML, Masala S, Melchiorri G, Pietrantonio M, Perriello G, et al. Effect of acute and chronic branched-chain amino acids on energy metabolism and muscle performance. *Diabetes, Nutr Metab* 2003;16:291-7.
- 98 Kerkisick CM, Rasmussen CJ, Lancaster SL, Magu B, Smith P, Melton C, et al. The effects of protein and amino acid supplementation on performance and training adaptations during ten weeks of resistance training. *J Strength Conditioning Res* 2006;20:643-53.
- 99 Coburn JW, Housh DJ, Housh TJ, Malek MH, Beck TW, Cramer JT, et al. Effects of leucine and whey protein supplementation during eight weeks of unilateral resistance training. *J Strength Conditioning Res* 2006;20:284-91.
- 100 Nissen S, Sharp R, Ray M, Rathmacher JA, Rice D, Fuller JC, et al. Effect of leucine metabolite beta-hydroxy-beta-methylbutyrate on muscle metabolism during resistance-exercise training. *J Appl Physiol* 1996;81:2095-104.
- 101 Walker TB, Smith J, Herrera M, Lebegue B, Pinchak A, Fischer J. The influence of 8 weeks of whey-protein and leucine supplementation on physical and cognitive performance. *Int J Sport Nutr Exercise Metab* 2010;20:409-17.
- 102 Crowe MJ, Weatherston JN, Bowden BF. Effects of dietary leucine supplementation on exercise performance. *Eur J Appl Physiol* 2006;97:664-72.
- 103 Hsu MC, Chien KY, Hsu CC, Chung CJ, Chan KH, Su B. Effects of BCAA, arginine and carbohydrate combined drink on post-exercise biochemical response and psychological condition. *Chin J Physiol* 2011;54:71-8.
- 104 Matsumoto K, Koba T, Hamada K, Sakurai M, Higuchi T, Miyata H. Branched-chain amino acid supplementation attenuates muscle soreness, muscle damage and inflammation during an intensive training program. *J Sports Med Physical Fitness* 2009;49:424-31.
- 105 Greer BK, Woodard JL, White JP, Arguello EM, Haymes EM. Branched-chain amino acid supplementation and indicators of muscle damage after endurance exercise. *Int J Sport Nutr Exercise Metab* 2007;17:595-607.
- 106 Shimomura Y, Inaguma A, Watanabe S, Yamamoto Y, Muramatsu Y, Bajotto G, et al. Branched-chain amino acid supplementation before squat exercise and delayed-onset muscle soreness. *Int J Sport Nutr Exercise Metab* 2010;20:236-44.
- 107 Gill ND, Beaven CM, Cook C. Effectiveness of post-match recovery strategies in rugby players. *Br J Sports Med* 2006;40:260-3.
- 108 Scanlan AT, Dascombe BJ, Reaburn PR, Osborne M. The effects of wearing lower-body compression garments during endurance cycling. *Int J Sports Physiol Performance* 2008;3:424-38.
- 109 Ali A, Caine MP, Snow BG. Graduated compression stockings: physiological and perceptual responses during and after exercise. *J Sports Sci* 2007;25:413-9.
- 110 Ali A, Creasy RH, Edge JA. The effect of graduated compression stockings on running performance. *J Strength Condition Res* 2011;25:1385-92.
- 111 Menetrier A, Mouro L, Bouhaddi M, Regnard J, Tordi N. Compression sleeves increase tissue oxygen saturation but not running performance. *Int J Sports Med* 2011;32:864-8.
- 112 Sperlich B, Haegeler M, Achtzehn S, Linville J, Holmberg HC, Mester J. Different types of compression clothing do not increase sub-maximal and maximal endurance performance in well-trained athletes. *J Sports Sci* 2010;28:609-14.
- 113 Varela-Sanz A, Espana J, Carr N, Boulosa DA, Esteve-Lanao J. Effects of gradual-elastic compression stockings on running economy, kinematics, and performance in runners. *J Strength Condition Res* 2011;25:2902-10.
- 114 Duffield R, Cannon J, King M. The effects of compression garments on recovery of muscle performance following high-intensity sprint and plyometric exercise. *J Sci Med Sport* 2010;13:136-40.
- 115 Doan BK, Kwon YH, Newton RU, Shim J, Popper EM, Rogers RA, et al. Evaluation of a lower-body compression garment. *J Sports Sci* 2003;21:601-10.
- 116 Higgins T, Naughton GA, Burgess D. Effects of wearing compression garments on physiological and performance measures in a simulated game-specific circuit for netball. *J Sci Med Sport* 2009;12:223-6.
- 117 Duffield R, Portus M. Comparison of three types of full-body compression garments on throwing and repeat-sprint performance in cricket players. *Br J Sports Med* 2007;41:409-14.
- 118 Houghton LA, Dawson B, Maloney SK. Effects of wearing compression garments on thermoregulation during simulated team sport activity in temperate environmental conditions. *J Sci Med Sport* 2009;12:303-9.
- 119 Bernhardt T, Anderson GS. Influence of moderate prophylactic compression on sport performance. *J Strength Condition Res* 2005;19:292-7.
- 120 Rimaud D, Messonnier L, Castells J, Devillard X, Calmels P. Effects of compression stockings during exercise and recovery on blood lactate kinetics. *Eur J Appl Physiol* 2010;110:425-33.
- 121 Berry MJ, McMurray RG. Effects of graduated compression stockings on blood lactate following an exhaustive bout of exercise. *Am J Phys Med* 1987;66:121-32.
- 122 Chatard JC, Atlaoui D, Farjanel J, Louisy F, Rastel D, Guezennec CY. Elastic stockings, performance and leg pain recovery in 63-year-old sportsmen. *Eur J Appl Physiol* 2004;93:347-52.
- 123 Kemmler W, von Stengel S, Kockritz C, Mayhew J, Wassermann A, Zapf J. Effect of compression stockings on running performance in men runners. *J Strength Condition Res* 2009;23:101-5.
- 124 Kraemer WJ, Bush JA, Bauer JA, Triplett-McBride, Paxton NJ, Clemson A, et al. Influence of compression garments on vertical jump performance in NCAA Division 1 Volleyball players. *J Strength Condition Res* 1996;10(3):180-83.
- 125 De Glanville KM, Hamlin MJ. Positive effect of lower body compression garments on subsequent 40-km cycling time trial performance. *J Strength Condition Res* 2012;26:480-6.
- 126 Davies V, Thompson KG, Cooper SM. The effects of compression garments on recovery. *J Strength Condition Res* 2009;23:1786-94.
- 127 Duffield R, Edge J, Merrells R, Hawke E, Barnes M, Simcock D, et al. The effects of compression garments on intermittent exercise performance and recovery on consecutive days. *Int J Sports Physiol Perform* 2008;3:454-68.
- 128 Kraemer WJ, Flanagan SD, Comstock BA, Fragala MS, Earp JE, Dunn-Lewis C, et al. Effects of a whole body compression garment on markers of recovery after a heavy resistance workout in men and women. *J Strength Condition Res* 2010;24:804-14.
- 129 French DN, Thompson KG, Garland SW, Barnes CA, Portas MD, Hood PE, et al. The effects of contrast bathing and compression therapy on muscular performance. *Med Sci Sports Exerc* 2008;40:1297-306.
- 130 Jakeman JR, Byrne C, Eston RG. Efficacy of lower limb compression and combined treatment of manual massage and lower limb compression on symptoms of exercise-induced muscle damage in women. *J Strength Condition Res* 2010;24:3157-65.

Cite this as: [BMJ 2012;345:e4848](https://doi.org/10.1136/bmj.e4848)

© BMJ Publishing Group Ltd 2012