

RESEARCH Open Access

Kinematic measures of Arm-trunk movements during unilateral and bilateral reaching predict clinically important change in perceived arm use in daily activities after intensive stroke rehabilitation

Hao-ling Chen^{1,2}, Keh-chung Lin^{1,2}, Rong-jiuan Liing³, Ching-yi Wu^{3,4*} and Chia-ling Chen⁵

Abstract

Background: Kinematic analysis has been used to objectively evaluate movement patterns, quality, and strategies during reaching tasks. However, no study has investigated whether kinematic variables during unilateral and bilateral reaching tasks predict a patient's perceived arm use during activities of daily living (ADL) after an intensive intervention. Therefore, this study investigated whether kinematic measures during unilateral and bilateral reaching tasks before an intervention can predict clinically meaningful improvement in perceived arm use during ADL after intensive poststroke rehabilitation.

Methods: The study was a secondary analysis of 120 subjects with chronic stroke who received 90–120 min of intensive intervention every weekday for 3–4 weeks. Reaching kinematics during unilateral and bilateral tasks and the Motor Activity Log (MAL) were evaluated before and after the intervention.

Results: Kinematic variables explained 22 and 11 % of the variance in actual amount of use (AOU) and quality of movement (QOM), respectively, of MAL improvement during unilateral reaching tasks. Kinematic variables also explained 21 and 31 % of the variance in MAL-AOU and MAL-QOM, respectively, during bilateral reaching tasks. Selected kinematic variables, including endpoint variables, trunk involvement, and joint recruitment and interjoint coordination, were significant predictors for improvement in perceived arm use during ADL (P < 0.05).

Conclusions: Arm—trunk kinematics may be used to predict clinically meaningful improvement in perceived arm use during ADL after intensive rehabilitation. Involvement of interjoint coordination and trunk control variables as predictors in bilateral reaching models indicates that a high level of motor control (i.e., multijoint coordination) and trunk stability may be important in obtaining treatment gains in arm use, especially for bilateral daily activities, in intensive rehabilitation after stroke.

Keywords: Kinematics, Reaching, Stroke, Clinically important change, Daily function

³Department of Occupational Therapy and Graduate Institute of Behavioral Sciences, College of Medicine, Chang Gung University, Taoyuan, Taiwan ⁴Healthy Ageing Research Center, Chang Gung University, Taoyuan, Taiwan Full list of author information is available at the end of the article

^{*} Correspondence: cywu@mail.cgu.edu.tw

Background

Upper extremity (UE) hemiparesis is a major residual deficit in patients with stroke [1, 2]. The inability to incorporate the affected arm into daily activities may limit a patient's independence in the community [3, 4]; therefore, UE motor training has become an important goal of stroke rehabilitation. Numerous clinical measurements have been used to evaluate the improvement of motor performance after rehabilitation [5-7]. The use of a Likert scale by multiple raters might result in measurement variability that might mask the demonstration of real treatment effects [8]. A reliable, repeatable assessment of continuous measures of impairment and treatment change has been called for [9]. Kinematic analysis provides a valuable, objective evaluation of motor performance during functional tasks and offers information on movement patterns, quality, and strategies [10-12]. This study investigated whether reaching kinematics before an intervention can predict functional improvements after intensive rehabilitation.

Reaching, a fundamental element of many activities of daily living (ADL), has often been chosen as the represented task for kinematic measures [13]. Kinematic variables, including movement trajectories (endpoint control), joint recruitment and interjoint coordination, and trunk involvement, are frequently used to characterize the deficit, recovery, and treatment effects of control strategies during reaching after stroke [12, 14-17]. Patients with stroke demonstrate deficits in endpoint control and disrupted joint recruitment and interjoint coordination. Impaired endpoint control is characterized by smaller movement amplitude, prolonged movement times, and more segmented movement trajectories [18-20]. Patients after stroke may also recruit new degrees of freedom such as trunk involvement to accomplish goal-directed reaching tasks [11, 21, 22]. After-stroke interventions (e.g., constraint-induced therapy, robot-assisted arm training), recovered endpoint control (e.g., better temporal efficiency and smoothness) and joint recruitment patterns (e.g., more shoulder flexion and elbow extension, less trunk compensation) have been found [12, 14–17].

To aid using kinematic data during reaching tasks to function as outcome measures, a better understanding of the nature of the kinematics in relation to movement output, as measured by clinical scales, is necessary [23–25]. Previous studies showed significant relationships between kinematic variables and sensorimotor impairments and activity capacity limitation of the UE [9, 13, 26, 27]. For example, the endpoint variable of peak velocity, representing force control strategy, was correlated with UE strength and active range of motion [13]. Elbow extension recruitment [27] and trunk involvement [26] during reaching tasks can reflect the sensorimotor impairments of the UE measured by the

Fugl-Meyer Assessment (FMA) and the Wolf Motor Function Test (WMFT) in patients with stroke.

Murphy et al. [9] first studied the relation of kinematic variables to self-perceived activity performance in daily life measured by ABILHAND and found that the movement unit variable (smoothness of movement) explained 6 % of the variance in ABILHAND. This small variance was possibly due to the ABILHAND assessment scale. The ABILHAND questionnaire evaluates patients' perceived difficulties in performing unimanual or bimanual tasks, which might include many contextual aspects rather than movement skills per se [9]. For example, one question asks indicates whether the patient can fasten a zipper on a jacket without technical or human help. Other clinical scales of self-perceived activity performance, such as the Motor Activity Log (MAL), which measures patients' perceived use of the more-affected arm during ADL and which emphasize motor aspects during ADL (i.e., the amount and quality of movement performed), may be more related to kinematic variables than ABILHAND.

Kinematic measures bear a significant relationship to clinical measures of sensorimotor impairment and activity capacity limitation and can detect treatment effects on motor control in patients with stroke [12, 14-17]. In the course of recovery after stroke, the FMA score improved, with increases in movement smoothness (data from 13 patients receiving motor rehabilitation) [28], and changes in endpoint trajectories and trunk involvement were significantly associated with changes in activity capacity evaluated by the Action Research Arm Test (ARAT) (data from 51 patients receiving standard rehabilitation) [29]. However, Massie et al. [27] pointed out the need to further elucidate whether kinematic performance at baseline allows for predictions of sensorimotor impairments, activity capacity, and performance limitation over time. To date, no study has examined whether kinematic variables during reaching tasks predict perceived arm use during ADL after a UE intervention.

The FMA and ARAT evaluate the sensorimotor impairment or activity capacity limitation under a "standardized" environment [30], which describes a patient's highest probable level of functioning rather than the patient's actual activity performance in daily life. Evaluation of self-perceived activity performance can provide more information on how the intervention's effects could be generalized to the home or community environment [3]. Moreover, because patient-reported outcomes were emphasized as the primary choice for evidence-based rehabilitation [31], MAL, a questionnaire measuring self-perception has been found suitable for ADL assessment in patients with stroke after intensive rehabilitation.

Kinematics may be an important or added index for effective evaluation of arm use during ADL after stroke rehabilitation, but the predictive accuracy of kinematic measures on the perceived arm use during ADL is not well understood. Therefore, the present study investigated whether the kinematic measures during reaching tasks before an intervention can predict clinically meaningful improvement on perceived arm use during ADL, measured by MAL, in patients with stroke after intensive stroke rehabilitation. Instead of considering the amount of improvement, the present study emphasized improvement that was clinically important and perceived as beneficial by the patients. This study also sought kinematic variables important for predicting the proportion of patients with stroke that could make a clinically meaningful improvement in perceived arm use during ADL. Because ADL can be accomplished by unilateral or bilateral UE, the study analyzed arm-trunk kinematic predictors, namely, endpoint control, joint recruitment and interjoint coordination, and trunk involvement, during both unilateral and bilateral reaching tasks.

Methods

Participants

This study was a secondary analysis of data obtained from previous and ongoing randomized controlled trials of intensive training, including constraint-induced therapy (CIT), bilateral arm training (BAT), robot-assisted arm training (RT), mirror therapy (MT), and conventional training (CT) [10, 16, 32, 33]. Data from 120 stroke patients were analyzed; namely, 14 for CIT, 10 for BAT, 41 for RT, 37 for MT, and 18 for CT. The inclusion criteria of this study were (1) at least 6 months after onset from a unilateral stroke, (2) Brunnstrom stage of the UE ≥ III, and (3) being able to follow instructions during the evaluation and intervention (mini mental state examination ≥ 24). The exclusion criteria were (1) excessive spasticity at any UE joint (Modified Ashworth Scale score > 2), (2) receiving experimental rehabilitation or drug treatment within the past 3 months, and (3) an additional neurologic condition or health problem that might affect the effects of intervention.

This study was approved by the Institutional Review Board at each participating site. All participants signed informed consent forms in which primary and secondary analysis of the obtained data are included. The demographic characteristics of the participants are presented in Table 1.

Procedures

Participants completed one of the interventions, namely, CIT, BAT, RT, MT, or CT, for 90–120 min every week-day for 3–4 weeks. The outcome measure (MAL) was administered twice to each patient by the same rater,

Table 1 Demographics and clinical characteristics of the participants (N = 120)

Characteristics	Value
Age, mean ± SD, years	53.90 ± 10.38
Time after stroke, mean \pm SD, months	20.02 ± 14.58
Sex, No. (%)	
Male	85 (71)
Female	35 (29)
Side of stroke, No. (%)	
Right	57 (47.5)
Left	63 (52.5)
Stroke type, No. (%)	
Ischemic	65 (54.17)
Hemorrhagic	55 (48.83)
FMA score (UE total score: 66), mean \pm SD	42.95 ± 9.20

FMA Fugl-Meyer Assessment, SD, standard deviation

once before the intervention and again after the intervention. Six trained raters, blinded to the participant's group, performed the clinical evaluations (i.e., MAL).

Outcome measures

The MAL, a semistructured interview questionnaire [34, 35], was used to assess the patient's perception of actual amount of use (AOU) and quality of movement (QOM) of the patient's affected arm during ADL outside the treatment setting. The MAL consists of 30 common activities involving the UE, such as opening a drawer, getting up from a chair with armrests, putting on socks, and picking up a cup by the handle [36]. The scores range from 0 (never or incapability to use the affected arm) to 5 (the ability to use the affected arm was as good as before the stroke). The MAL was originally designed for patients with hemiparetic stroke and has frequently been used to evaluate the effectiveness of interventions such as CIT and BAT [10, 37, 38]. The MAL has shown good reliability (r = 0.82) and concurrent validity with the Wolf Motor Function Test (Spearman $\rho = 0.64 - 0.99$) [39, 40].

Minimal clinically important changes, defined as the smallest change in an outcome measure perceived as beneficial to patients, can provide more information for clarification of clinically meaningful changes and is often used as a threshold of meaningful improvement after treatment [41, 42]. On the basis of clinical experience, estimates reported in the literature using MAL, [35, 43, 44] and other outcome measures, such as ARAT, reflecting activity capacity limitation [45], and Barthel Index, reflecting activity performance limitation [46] for patients with stroke, we set the minimal clinically important changes on the MAL-AOU and MAL-QOM at 10 % of the scale

scores (i.e., 0.5) in the present study. A mean improvement in the MAL-AOU and MAL-QOM score greater than 0.5 may indicate that the patient perceives the improvement of the AOU or QOM of the affected arm during ADL.

Potential predictors

Twelve potential predictors (arm-trunk kinematics) were obtained before intervention from the functional tasks requiring reaching. The reaching tasks included a unilateral task of reaching to press a desk bell using the affected arm and a bilateral task in which both arms simultaneously reached to press desk bells. During the unilateral task, the desk bell was placed along the participants' midsagittal plane at arm's length, defined as the distance between the medial border of the axilla and the midpoint of the styloid processes of ulna and radius. During the bilateral task, each desk bell was placed in front of each arm at arm's length. Each participant had one practice trial to become familiar with the task. The participant was then instructed to reach and press the desk bell as quickly as possible, after hearing a beep signal, for three successful trials. The trunk was not constrained during the reaching tasks, and trunk motion was allowed.

Nineteen markers were placed on the UE, including the spinal processes of the seventh cervical vertebra (C7) and fourth thoracic vertebra (T4), midsternum, bilateral clavicular heads, acromions, the middle of the humeri, lateral epicondyles, styloid processes of ulna and radius, thumbnails, and the nails of the index fingers. Three-dimensional marker trajectories were measured with a seven-camera motion analysis system (VICON MX, Oxford Metrics Inc, Oxford, UK) at a sampling rate of 120 Hz and were filtered using a second-order low-pass Butterworth filter with a cutoff frequency of 5 Hz. A customized LabVIEW program (National Instruments Inc, Austin, TX) was used to calculate arm—trunk kinematics. The kinematic model applied in this study had good reliability (intraclass correlation coefficient = 0.74–0.95) [17].

Reaching to press a desk bell requires precise endpoint control through highly coordinated joint movements of all UE joints. Trunk compensatory movement was commonly found in stroke patients during reaching. Therefore, three kinds of arm—trunk kinematic variables were chosen to describe the arm—trunk motor control strategies during reaching: endpoint variables; UE joint recruitment and interjoint coordination variables; and trunk movement variables. Endpoint variables, calculated according to the marker on the nail of the index finger (endpoint), included reaction time (EndRT), movement time (EndMT), peak velocity (EndPV), the percentage of EndMT when the EndPV occurred (EndPPV), and movement unit (EndMU). EndRT is the interval between

onset of signal and movement, whereas EndMT is the interval between movement onset and offset. The movement onset was defined for each trial as the time at which the tangential velocity rose above baseline by 5 % of the peak tangential velocity of the index marker, and movement offset was defined as the time at which the tangential velocity fell and remained below 5 % of the peak tangential velocity. These temporally related variables represent the efficiency of motor preplanning and execution. EndPV and EndPPV represent the force control strategy during reaching. One EndMU consists of one acceleration phase and one deceleration phase. Fewer End-MUs indicate smoother movement.

UE joint recruitment and interjoint coordination variables included maximal angles of shoulder flexion (SFlex), shoulder abduction (SAbd), and elbow extension (EExt), as well as the values and time when maximal cross correlation between shoulder flexion and elbow extension occurred (S-ECC, TS-ECC). S-ECC represents the maximum similarity of the time-angle waveforms of shoulder flexion and elbow extension as a function of a time lag applied to the initiation of elbow movement. Higher S-ECC values indicate better interjoint coordination between the shoulder and elbow.

Trunk involvement variables included maximal trunk flexion (TFlex) and maximal trunk lateral shift displacement to the sound side (TSS). TFlex was calculated as the angle between the vector joining the C7–T4 markers and the vector parallel to the direction of gravity. Negative TSS values indicate lateral shift of the trunk to the affected side.

Data analysis

The Wilcoxon signed rank test was used to compare the MAL score between pretreatment and posttreatment. Multiple logistic regression analyses were conducted separately for unilateral and bilateral reaching to identify predictors that could contribute to predicting clinically important changes on the MAL-AOU and MAL-QOM models. Participants whose improvement on the MAL-AOU or MAL-QOM exceeded minimal clinically important changes (≥0.5) were classified as the group with positive change (coded 1), whereas participants who did not reach this criterion were in the group with no positive change (coded 0). Multicollinearity among the predictors was tested by the criterion of a variance inflation factor (VIF) higher than 10. Predictors for which the VIF exceeded 10 were excluded from the models.

To ensure the quality of the results, the Hosmer-Lemeshow goodness-of-fit test was used for the logistic regression models. A Hosmer-Lemeshow test P value > 0.05 suggests that the model fits the data closely. The Nagelkerke R^2 was used for variance of the explained measure. A Nagelkerke R^2 between 0.10 and 0.20 is

considered satisfactory, and values between 0.20 and 0.40 are very satisfactory [47, 48]. Odds ratios of the significant predictors were generated from the analyses. A significance level was set at 0.05. Statistical analyses were performed using SPSS 19.0 software (IBM Corp, Armonk, NY).

Results

The results of the Wilcoxon signed rank test showed that the scores of our outcome measures were significantly increased at posttreatment (MAL-AOU: 1.26 ± 0.94 , MAL-QOM: 1.27 ± 0.90) compared with pretreatment (MAL-AOU: 0.78 ± 0.82 , MAL-QOM: 0.84 ± 0.83 ; P<0.001) in the patients with stroke. Moreover, 45.83% (55/120) and 38.33% (46/120) of the participants reached a clinically important change (coded 1) in MAL-AOU and MAL-QOM, respectively. For the arm–trunk kinematic predictors during unilateral reaching tasks, the results of logistic regression analysis showed that EndRT, SFlex, SAbd, and EExt were significant predictors of clinically important changes on MAL-AOU (Nagelkerke $R^2=0.22$, Table 2). EndPV was the only

significant predictor of clinically important changes on MAL-QOM (Nagelkerke $R^2 = 0.11$, Table 2).

The logistic regression equations for the unilateral task are as follows:

LogitP (change score ≥ 0.5 on the MAL-AOU)_{unilateral} =
$$5.84 + 0.004 \times EndRT + 0.06$$
 × SFlex - $0.08 \times EExt$ - $0.06 \times SAbd$

LogitP (change score
$$\geq$$
 0.5 on the MAL-QOM)_{unilateral} = 1.64 - 3.03 × EndPV

As determined from these equations and odds ratio estimates (Table 2), a 1-unit increase in the baseline EndRT (ms) or SFlex (degrees) during unilateral reaching led to a 1.004-times or 1.06-times higher probability, respectively, of achieving a clinically important change in MAL-AOU. If the increase in the baseline EndRT or SFlex was 100 ms or 10°, the odds of achieving a clinically important change in MAL-AOU increased 1.49 times or 1.8 times, respectively. However, for a 1-unit increase in the baseline SAbd (degrees) or EExt (degrees) during unilateral reaching, the odds of achieving a

Table 2 Logistic regression analyses for clinically important changes on the Motor Activity Log (MAL)

Predictors	MAL-AOI	MAL-AOU				MAL-QOM			
	β	Wald [56]	Р	OR (95 % CI)	β	Wald [56]	Р	OR (95 % CI)	
Unilateral Task									
Constant	5.84				1.64				
EndRT (ms)	0.004	7.64	< 0.01	1.004 (1.001-1.01)					
EndPV (m/s)					-3.03	8.18	< 0.01	0.05 (0.01-0.39)	
SAbd (degree)	-0.06	5.60	0.018	0.94 (0.89-0.99)					
SFlex (degree)	0.06	5.29	0.021	1.06 (1.01–1.11)					
EExt (degree)	-0.08	11.11	< 0.01	0.92 (0.88–0.97)					
Nagelkerke R ²	0.22				0.11				
−2 Log likelihood	144.11				150.09				
Bilateral Task									
Constant	4.40				2.48				
EndRT (ms)	0.003	4.62	0.032	1.003 (1.00-1.01)	0.003	3.95	0.047	1.003 (1.0–1.01)	
EndMT (s)	-0.53	4.06	0.044	0.59 (0.35-0.99)	-0.64	4.40	0.036	0.53 (0.29–0.96)	
EndPV (m/s)					-4.45	10.41	< 0.01	0.01 (0.001–0.18)	
S-ECC	-5.01	10.62	< 0.01	0.01 (0-0.14)					
TFlex	-0.1	6.44	0.011	0.90 (0.83-0.98)	-0.07	4.26	0.039	0.94 (0.88–0.10)	
TSS (mm)					0.05	7.82	< 0.01	1.05 (1.01–1.08)	
Nagelkerke R ²	0.21				0.31				
–2 Log likelihood	144.93				128.90				

Only significant predictors for affected limb before intervention are reported

MAL-AOU amount of actual amount of use in MAL, MAL-QOM quality of movement in MAL, EndRT endpoint reaction time, EndMT endpoint movement time, EndMT endpoint peak velocity, SFlex maximal shoulder flexion, SAbd maximal shoulder abduction, EExt maximal elbow extension, S-ECC maximal cross correlation between shoulder flexion and elbow extension, TFlex maximal trunk flexion, TSS maximal trunk lateral shift displacement to the sound side, β estimated coefficient, SFlex wald Wald statistics, SFlex confidence interval, SFlex not should be SFlex maximal trunk flexion, SFlex maximal trunk flexion flexion from SFlex maximal trunk flexion flexion flexion from SFlex maximal trunk flexion flexion

clinically important change in MAL-AOU decreased from 1 to 0.94 or from 1 to 0.92, respectively. In other words, with a 1-unit decrease in the baseline SAbd or EExt during unilateral reaching, the odds of achieving clinically important changes in MAL-AOU increased 1.06 times or 1.08 times, respectively. If the decrease in the baseline SAbd or EExt was 10°, the odds of achieving clinically important changes in MAL-AOU increased 1.82 times or 2.23 times, respectively. However, for a 1-unit increase in the baseline EndPV (m/s) during unilateral reaching, the odds of achieving a clinically important change in MAL-QOM decreased from 1 to 0.05. This means that a 1-unit decrease in the baseline EndPV during unilateral reaching led to 20.7-times higher probability of achieving clinically important changes in MAL-QOM.

For the arm–trunk kinematic predictors during bilateral reaching tasks, EndRT, EndMT, S-ECC, and TFlex were selected into the MAL-AOU model (Nagelkerke R^2 = 0.21, Table 2). EndRT, EndMT, EndPV, TFlex, and TSS were selected into the MAL-QOM model (Nagelkerke R^2 = 0.31, Table 2).

The logistic regression equations for the bilateral task are as follows:

```
\begin{split} & \text{LogitP (change score} \geq 0.5 \text{ on the MAL-AOU)}_{bilateral} \\ & = 4.40 \, + \, 0.003 \, \times \, \text{EndRT - } 0.53 \\ & \times \, \text{EndMT - } 5.01 \, \times \, \text{S-ECC - } 0.1 \, \times \, \text{TFlex} \end{split}
```

 $\begin{array}{l} \mbox{LogitP (change score} \geq 0.5 \mbox{ on the MAL-QOM)}_{bilateral} \\ = 2.48 \ + \ 0.003 \ \times \mbox{ EndRT} \ + \ 0.05 \ \times \mbox{TSS} \mbox{ - } 0.64 \\ \times \mbox{ EndMT} \mbox{ - } 4.45 \ \times \mbox{ EndPV} \mbox{ - } 0.07 \ \times \mbox{ TFlex} \end{array}$

As determined from these equations and odds ratio estimates (Table 2), a 1-unit increase in the baseline EndRT during bilateral reaching led to a 1.003-times higher probability of achieving a clinically important change in MAL-AOU. If the increase in the baseline EndRT was 100 ms, the odds of achieving clinically important changes in MAL-AOU increased 1.35 times. However, for a 1-unit increase in the baseline EndMT (s), S-ECC (points), or TFlex (degrees) during bilateral reaching, the odds of achieving clinically important changes in MAL-AOU decreased from 1 to 0.59, 1 to 0.01, or 1 to 0.9, respectively. In other words, 1-unit decrease in the baseline EndMT, S-ECC, or TFlex during bilateral reaching led to a 1.70-times, 149.90-times, or 1.11-times higher probability, respectively, of achieving clinically important changes in MAL-QOM. Moreover, a 1-unit increase in the baseline EndRT or TSS (mm) during bilateral reaching led to a 1.003-times or 1.05-times higher probability, respectively, of achieving a clinically important change in MAL-QOM. For a 1-unit increase in the baseline EndMT, EndPV, and TFlex during bilateral reaching, the odds of achieving a clinically important change in MAL-QOM decreased from 1 to 0.53, 1 to 0.01, or 1 to 0.94, respectively. In other words, a 1-unit decrease in the baseline EndMT, EndPV, and TFlex during bilateral reaching led to a 1.90-times, 85.63-times, or 1.07-times higher probability, respectively, of achieving clinically important changes in MAL-QOM. If the increase in the baseline TFlex was 10°, the odds of achieving clinically important changes in MAL-QOM increased 2.01 times.

Discussion

This study is the first to use the possible kinematic variables during reaching tasks to predict clinically meaningful improvement in perceived arm use during ADL, measured by MAL, in patients with stroke. Previous studies associated kinematic assessment of reaching movements with clinical scores [9, 13, 26, 27]. This study extends these previous findings to using kinematic variables as predictors for clinically important changes in functional outcomes after an intervention.

The results of this study suggest that kinematic measures during unilateral and bilateral reaching tasks have sufficient predictability for meaningful improvement of MAL, representing perceived arm use during ADL. Predictors of intervention outcome on MAL have been investigated extensively [5, 6, 49, 50]. However, only demographic and clinical scale data were used as potential predictors. Sufficient and comparable predictability of the kinematic measures found in the present study suggest that, apart from demographic and clinical scale data, selected kinematic variables are also important for the prognosis of perceived arm use during ADL after an intervention in patients with stroke. The results also suggest that selected kinematic variables might be considered simultaneously as predictors of MAL in future studies. Furthermore, a combination of different aspects of kinematic measures, such as endpoint control, UE recruitment, interjoint coordination, and trunk involvement, might be preferable to predict self-perceived functional outcomes after an intervention.

The R^2 results show that predictive models of the bilateral reaching task explain more variance in clinically meaningful improvement of MAL, especially in MAL-QOM. The differential predictability of the models between unilateral and bilateral reaching may be attributed to the kinematic differences between unilateral and bilateral reaching. Because many natural ADL require bilateral movements [51], motor performance of the affected arm during a bilateral reaching task may provide more information reflecting the actual use of the affected arm during ADL. In addition, the role of the affected arm in patients with hemiplegic stroke may be to assist the sound arm rather than to independently implement activities, which is inconsistent with how the affected arm was used during the unilateral task. Although Murphy et al. [9] found that one of the

endpoint control variables, movement unit, explained only 6 % of the variance in ABILHAND, the present study demonstrated that arm—trunk kinematics explain satisfactory variances of MAL. The different results may be due to the use of a cross-sectional design vs. a pretest-posttest study design and the clinical measures used for evaluating self-perceived activity performance (ABILHAND vs. MAL). Moreover, movement units were not a significant predictor in the present study. One possible reason is that the contribution of UE joint recruitment and interjoint coordination variables, which were not included in the Murphy et al. study but were included in the present study, was greater than that of movement unit, helping improve the predictability of self-perceived activity performance.

For both the unilateral and bilateral reaching models, time-related endpoint variables were predictors for MAL-AOU and MAL-QOM. Participants who demonstrate poor motor preplanning efficiency (i.e., longer EndRT) but good execution efficiency (i.e., shorter EndMT) before the intervention may have a higher probability of achieving clinically meaningful improvement in perceived arm use during ADL. On the one hand, patients with inefficient motor preplanning may have more room for improvement after intensive training. On the other hand, patients with the capacity to efficiently perform a task may have greater opportunities for task practice during a training program to improve motor skills and problem-solving abilities; accordingly, they may have a better prognosis in perceived arm use during ADL. This finding is particularly important for improving the utility of kinematic analysis in clinics, because time-related endpoint control variables (i.e., EndRT and EndMT) can be obtained easily in the clinic without a sophisticated motion analysis system.

For both the unilateral and bilateral reaching models, EndPV was a predictor only for MAL-QOM, considering the speed of the affected arm during ADL. Inclusion of EndPV, a speed-related kinematic variable, as a predictor for MAL-QOM may come from the speed-emphasized instruction during our reaching tasks. This finding indicated that the speedemphasized instruction might cause kinematic variables, such as EndPV, to become a salient predictor. EndPV is associated with force generation, and appropriate force generation is related to smooth motor performance with less feedback correction [20]. Patients with poorer force control (i.e., lower EndPV) may have the potential to improve motor performance through motor training and develop selfperceived better quality of movement performed during ADL. For the unilateral reaching model, EndPV was the only predictor for MAL-QOM. Although the explained variance of this model is satisfactory, the variance explained (11 %) might be considered relatively low and the results from this model should be used with

The UE recruitment and interjoint coordination variables were included in both the unilateral and bilateral reaching models for MAL-AOU. However, different predictors were included. UE recruitment, namely SAbd, SFlex, and EExt, were significant predictors for the unilateral reaching model, whereas the interjoint coordination variable (S-ECC), simultaneously considering shoulder and elbow joint recruitment, was a significant predictor for the bilateral reaching model. The differences in the predictors between unilateral and bilateral reaching models may lie in the joint control. It is possible that unilateral reaching requires elementary joint control to overcome pathological synergies (i.e., shoulder abduction or flexion and elbow flexion) [52]. However, bilateral reaching emphasizes bimanual coordination, possibly resulting in a higher-level variable of motor control [53] (i.e., shoulder-elbow coordination) as an important predictor. Efficacy studies [11, 54] suggest that intensive training might improve interjoint coordination. Patients with poor coupling in the affected arm's shoulder flexion and elbow extension during bilateral reaching may benefit greatly from an intervention, with a corresponding good prognosis of perceived arm use during ADL.

Trunk involvement variables, TFlex and TSS, were predictors only for bilateral reaching models. The use of less trunk compensation (i.e., smaller TFlex) might lead to a greater use of the affected arm and quality of movement during functional activities. Symmetric posture (i.e., TSS close to zero) might also lead to better quality of movement. Using trunk compensatory strategies to achieve an immediate task goal may be detrimental to long-term functional recovery [55]. Patients relied on a trunk compensatory strategy to perform required tasks before receiving intensive intervention, which may hinder the attainment of treatment gains in perceived arm use during ADL, and decrease the opportunity and capacity to use the affected arm to perform tasks. Although a previous study [56] found that trunk control measured by a clinical scale is a predictor for ADL performance, this study, in terms of kinematic analysis, specifically pointed out the element of trunk control that included trunk flexion and lateral shift during bilateral reaching as a predictor of perceived arm use during ADL.

Nine kinematic predictors have been chosen to predict improvement of MAL. On the basis of the predictive models, a shorter EndMT and good initial motor performance without compensation (i.e., greater SFlex, greater TSS, smaller SAbd, and smaller TFlex) may result in a better prognosis for perceived arm use during ADL after intensive training. Initial movement without using a compensatory strategy may result in better treatment gains and increase the capacity of remediation of

impairment. However, some kinematic predictors may have an opposite relationship with MAL improvement. A longer EndRT as well as lower EndPV, EExt, and S-ECC (i.e., poor initial levels) may lead to a better prognosis for perceived arm use during ADL. Poor initial levels but better prognosis associated with these kinematic variables may suggest that these kinematic variables have more room for improvement and may obtain beneficial effects from our intensively task-oriented motor training, which emphasized endpoint and joint control training. It seems that different kinematic predictors may play different roles in improvement of perceived arm use during ADL after intensive stroke rehabilitation. Moreover, the present study attempted to explore meaningful kinematic variables predicting treatment effects. Future research may investigate the minimal clinically important changes in kinematic variables to triage patients into clinical improvement or non-improvement groups, which may be helpful for determining the treatment programs with remedial or compensatory approaches.

Limitations

This study has four limitations. First, only chronic patients with mild to moderate stroke were recruited; thus, predictors for perceived arm use during ADL found in the present study may not be generalized to stroke patients with different severity. Second, unilateral and bilateral reaching tasks with normal arm's length were used. Different task conditions, such as reaching beyond arm's length and a drinking task, might lead to different predictors for perceived arm use during ADL. Third, only kinematic predictors were considered as potential predictors for perceived arm use during ADL. Future research may consider incorporation of kinematic variables with treatment types, clinical measures, and participant characteristics, such as the initial level of MAL, to enhance the predictability of perceived arm use during ADL. Fourth, this study was designed as a secondary analysis. Future research might follow up with a new, prospective sample to validate the results of the present and previous studies.

Conclusions

Arm—trunk kinematics may be used to predict clinically meaningful improvement of perceived arm use during ADL after an intervention. Three aspects of kinematic variables, including endpoint control variables, UE recruitment and interjoint coordination, as well as trunk involvement, are key elements in predicting clinically important functional outcomes. Involvement of interjoint coordination and trunk control variables as predictors in bilateral reaching models indicates that high levels of motor control (i.e., multijoint coordination) and

trunk stability may be important in obtaining activity performance gains, especially for bilateral activities, in intensive rehabilitation after stroke.

Abbreviations

MAL: Motor Activity Log; UE: Upper extremity; ADL: activities of daily living; FMA: Fugl-Meyer Assessment; ARAT: Action Research Arm Test; CIT: Constraint-Induced Therapy; BAT: Bilateral Arm Training; RT: Robot-assisted arm Training; MT: Mirror Therapy; CT: Conventional Training; AOU: Actual amount of use; QOM: Quality of movement; C7: Seventh cervical vertebra; T4: Fourth thoracic vertebra; EndRT: Endpoint reaction time; EndMT: Endpoint movement time; EndPV: Endpoint peak velocity; EndPPV: Percentage of EndMT of endpoint when the EndPV occurred; EndMU: Endpoint movement unit; SFlex: Maximal shoulder flexion; SAbd: Maximal shoulder abduction; EExt: Maximal elbow extension; S-ECC: Maximal cross correlation between shoulder flexion and elbow extension; TS-ECC: Time when maximal cross correlation between shoulder flexion and elbow extension occurred; TFlex: Maximal trunk flexion; TSS: Maximal trunk lateral shift displacement to the sound side; VIF: Variance inflation factor.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

HLC contributed to data analysis and interpretation and was involved in drafting the manuscript. KCL contributed to conception, design, interpretation of the results, and revised the manuscript critically. RJL contributed to data analysis and interpretation. CYW contributed to conception, experimental design, data interpretation, and helped write the manuscript. CLC contributed to data collection and helped to interpret the results. All authors read and approved the final manuscript.

Acknowledgement

This project was partly supported by the National Health Research Institutes (NHRI-EX103-10010PI), the National Science Council (NSC-100-2314-B-002-008-MY3 and NSC102-2628-B-182-005-MY3), and Chang Gung Memorial Hospital (CMRPD1C0402) in Taiwan.

Author details

¹School of Occupational Therapy, College of Medicine, National Taiwan University, Taipei, Taiwan. ²Division of Occupational Therapy, Department of Physical Medicine and Rehabilitation, National Taiwan University Hospital, Taipei, Taiwan. ³Department of Occupational Therapy and Graduate Institute of Behavioral Sciences, College of Medicine, Chang Gung University, Taoyuan, Taiwan. ⁴Healthy Ageing Research Center, Chang Gung University, Taoyuan, Taiwan. ⁵Department of Physical Medicine and Rehabilitation, Chang Gung Memorial Hospital, Taoyuan, Taiwan.

Received: 19 January 2015 Accepted: 11 September 2015 Published online: 21 September 2015

References

- Patterson TS, Bishop MD, McGuirk TE, Sethi A, Richards LG. Reliability of upper extremity kinematics while performing different tasks in individuals with stroke. J Motor Behav. 2011;43:121–30.
- Roby-Brami A, Feydy A, Combeaud M, Biryukova EV, Bussel B, Levin MF. Motor compensation and recovery for reaching in stroke patients. Acta Neurol Scand. 2003;107:369–81.
- Lum PS, Mulroy S, Amdur RL, Requejo P, Prilutsky BI, Dromerick AW. Gains in upper extremity function after stroke via recovery or compensation: potential differential effects on amount of real-world limb use. Top Stroke Rehabil. 2009;16:237–53.
- Mayo NE, Wood-Dauphinee S, Cote R, Durcan L, Carlton J. Activity, participation, and quality of life 6 months poststroke. Arch Phys Med Rehabil. 2002;83:1035–42.
- Li KY, Lin KC, Wang TN, Wu CY, Huang YH, Ouyang P. Ability of three motor measures to predict functional outcomes reported by stroke patients after rehabilitation. NeuroRehabilitation. 2012;30:267–75.
- Park SW, Wolf SL, Blanton S, Winstein C, Nichols-Larsen DS. The EXCITE trial: Predicting a clinically meaningful Motor Activity Log outcome. Neurorehabil Neural Repair. 2008;22:486–93.

- Fritz SL, Light KE, Patterson TS, Behrman AL, Davis SB. Active finger extension predicts outcomes after constraint-induced movement therapy for individuals with hemiparesis after stroke. Stroke. 2005;36:1172–7.
- Krebs HI, Krams M, Agrafiotis DK, DiBernardo A, Chavez JC, Littman GS, et al. Robotic measurement of arm movements after stroke establishes biomarkers of motor recovery. Stroke. 2014;45:200–4.
- Murphy MA, Willen C, Sunnerhagen KS. Movement kinematics during a drinking task are associated with the activity capacity level after stroke. Neurorehabil Neural Repair. 2012;26:1106–15.
- Wu CY, Chuang LL, Lin KC, Chen HC, Tsay PK. Randomized trial of distributed constraint-induced therapy versus bilateral arm training for the rehabilitation of upper-limb motor control and function after stroke. Neurorehabil Neural Repair. 2011;25:130–9.
- Alt Murphy M, Willen C, Sunnerhagen KS. Kinematic variables quantifying upper-extremity performance after stroke during reaching and drinking from a glass. Neurorehabil Neural Repair. 2011;25:71–80.
- Wu CY, Lin KC, Chen HC, Chen IH, Hong WH. Effects of modified constraintinduced movement therapy on movement kinematics and daily function in patients with stroke: a kinematic study of motor control mechanisms. Neurorehabil Neural Repair. 2007;21:460–6.
- Wagner JM, Lang CE, Sahrmann SA, Edwards DF, Dromerick AW. Sensorimotor impairments and reaching performance in subjects with poststroke hemiparesis during the first few months of recovery. Phys Ther. 2007;87:751–65.
- Caimmi M, Carda S, Giovanzana C, Maini ES, Sabatini AM, Smania N, et al. Using kinematic analysis to evaluate constraint-induced movement therapy in chronic stroke patients. Neurorehabil Neural Repair. 2008;22:31–9.
- Massie C, Malcolm MP, Greene D, Thaut M. The Effects of constraint-induced therapy on kinematic outcomes and compensatory movement patterns: an exploratory study. Arch Phys Med Rehabil. 2009;90:571–9.
- Wu CY, Yang CL, Chuang LL, Lin KC, Chen HC, Chen MD, et al. Effect of therapist-based versus robot-assisted bilateral arm training on motor control, functional performance, and quality of life after chronic stroke: a clinical trial. Phys Ther. 2012;92:1006–16.
- Wu CY, Yang CL, Chen MD, Lin KC, Wu LL. Unilateral versus bilateral robot-assisted rehabilitation on arm-trunk control and functions post stroke: a randomized controlled trial. J Neuroeng Rehabil. 2013;10.
- DeJong SL, Lang CE. Comparison of unilateral versus bilateral upper extremity task performance after stroke. Top Stroke Rehabil. 2012;19:294–305.
- Dipietro L, Krebs HI, Fasoli SE, Volpe BT, Hogan N. Submovement changes characterize generalization of motor recovery after stroke. Cortex. 2009;45:218, 24
- Wu CY, Trombly CA, Lin KC, Tickle-Degnen L. A kinematic study of contextual effects on reaching performance in persons with and without stroke: Influences of object availability. Arch Phys Med Rehabil. 2000;81:95–101.
- Shaikh T, Goussev V, Feldman AG, Levin MF. Arm-trunk coordination for beyond-the-reach movements in adults with stroke. Neurorehabil Neural Repair. 2014;28:355–66.
- Cirstea MC, Levin MF. Compensatory strategies for reaching in stroke. Brain. 2000;123:940–53.
- Levin MF, Kleim JA, Wolf SL. What do motor "recovery" and "compensation" mean in patients following stroke? Neurorehabil Neural Repair. 2009;23:313–9.
- 24. Baker K, Cano SJ, Playford ED. Outcome measurement in stroke: a scale selection strategy. Stroke. 2011;42:1787–94.
- Sivan M, O'Connor RJ, Makower S, Levesley M, Bhakta B. Systematic review of outcome measures used in the evaluation of robot-assisted upper limb exercise in stroke. J Rehabil Med. 2011;43:181–9.
- Subramanian SK, Yamanaka J, Chilingaryan G, Levin MF. Validity of movement pattern kinematics as measures of arm motor impairment poststroke. Stroke. 2010;41:2303–8.
- Massie CL, Fritz S, Malcolm MP. Elbow extension predicts motor impairment and performance after stroke. Rehabil Res Pract. 2011;2011:381978.
- 28. van Dokkum L, Hauret I, Mottet D, Froger J, Metrot J, Laffont I. The contribution of kinematics in the assessment of upper limb motor recovery early after stroke. Neurorehabil Neural Repair. 2014;28:4–12.
- Alt Murphy M, Willen C, Sunnerhagen KS. Responsiveness of upper extremity kinematic measures and clinical improvement during the first three months after stroke. Neurorehabil Neural Repair. 2013;27:844–53.
- Michielsen ME, de Niet M, Ribbers GM, Stam HJ, Bussmann JB. Evidence of a logarithmic relationship between motor capacity and actual performance in daily life of the paretic arm following stroke. J Rehabil Med. 2009;41:327–31.

- Bucher HC, Guyatt GH, Cook DJ, Holbrook A, McAlister FA, Grp EBMW. Users' guides to the medical literature XIX. Applying clinical trial results A. How to use an article measuring the effect of an intervention on surrogate end points. JAMA. 1999;282:771–8.
- Lin KC, Chen YA, Chen CL, Wu CY, Chang YF. The effects of bilateral arm training on motor control and functional performance in chronic stroke: a randomized controlled study. Neurorehabil Neural Repair. 2010;24:42–51.
- Wu CY, Chen CL, Tang SF, Lin KC, Huang YY. Kinematic and clinical analyses of upper-extremity movements after constraint-induced movement therapy in patients with stroke: a randomized controlled trial. Arch Phys Med Rehabil. 2007;88:964–70.
- Uswatte G, Taub E, Morris D, Vignolo M, McCulloch K. Reliability and validity
 of the upper-extremity motor activity Log-14 for measuring real-world arm
 use. Stroke. 2005;36:2493–6.
- 35. van der Lee JH, Beckerman H, Knol DL, de Vet HCW, Bouter LM. Clinimetric properties of the motor activity log for the assessment of arm use in hemiparetic patients. Stroke. 2004;35:1410–4.
- Taub E, McCulloch K, Uswatte G, Morris DM. Motor Activity Log (MAL) Manual. UAB Training for CI Therapy. 2011;1–18.
- Smania N, Gandolfi M, Paolucci S, Iosa M, Ianes P, Recchia S, et al. Reduced-intensity modified constraint-induced movement therapy versus conventional therapy for upper extremity rehabilitation after stroke: a multicenter trial. Neurorehabil Neural Repair. 2012;26:1035–45.
- Bang DH, Shin WS, Choi SJ. The effects of modified constraint-induced movement therapy combined with trunk restraint in subacute stroke: a double-blinded randomized controlled trial. Clin Rehabil. 2015;29:561–9.
- Uswatte G, Taub E, Morris D, Light K, Thompson PA. The Motor Activity Log-28 - Assessing daily use of the hemiparetic arm after stroke. Neurology. 2006;67:1189–94.
- 40. Meier Khan C, Oesch P. Validity and responsiveness of the German version of the Motor Activity Log for the assessment of self-perceived arm use in hemiplegia after stroke. NeuroRehabilitation. 2013;33:413–21.
- 41. Wang TN, Lin KC, Wu CY, Chung CY, Pei YC, Teng YK. Validity, responsiveness, and clinically important difference of the ABILHAND questionnaire in patients with stroke. Arch Phys Med Rehabil. 2011;92:1086–91.
- 42. Crosby RD, Kolotkin RL, Williams GR. Defining clinically meaningful change in health-related quality of life. J Clin Epidemiol. 2003;56:395–407.
- van der Lee JH, Wagenaar RC, Lankhorst GJ, Vogelaar TW, Deville WL, Bouter LM. Forced use of the upper extremity in chronic stroke patients: results from a single-blind randomized clinical trial. Stroke. 1999;30:2369–75.
- Hsieh YW, Lin KC, Wu CY, Lien HY, Chen JL, Chen CC, et al. Predicting clinically significant changes in motor and functional outcomes after robot-assisted stroke rehabilitation. Arch Phys Med Rehabil. 2014;95:316–21.
- Van der Lee JH, De Groot V, Beckerman H, Wagenaar RC, Lankhorst GJ, Bouter LM. The intra- and interrater reliability of the action research arm test: a practical test of upper extremity function in patients with stroke. Arch Phys Med Rehabil. 2001;82:14–9.
- Hsieh YW, Wang CH, Wu SC, Chen PC, Sheu CF, Hsieh CL. Establishing the minimal clinically important difference of the Barthel Index in stroke patients. Neurorehabil Neural Repair. 2007;21:233–8.
- Scheerder J, Vos S. Social stratification in adults' sports participation from a time-trend perspective Results from a 40-year household study. Euro J Sport Soc. 2011;8:31–44.
- Hosmer DW, Lemeshow S. Applied logistic regression. New York: Wiley Series in Probability & Statistics; 2000.
- Fritz SL, Light KE, Clifford SN, Patterson TS, Behrman AL, Davis SB.
 Descriptive characteristics as potential predictors of outcomes following
 constraint-induced movement therapy for people after stroke. Phys Ther.
 2006,969,925, 32
- 50. Lin KC, Huang YH, Hsieh YW, Wu CY. Potential Predictors of Motor and Functional Outcomes After Distributed Constraint-Induced Therapy for Patients With Stroke. Neurorehabil Neural Repair. 2009;23:336–42.
- 51. Rose DK, Winstein CJ. Bimanual training after stroke: are two hands better than one? Top Stroke Rehabil. 2004;11:20–30.
- Brunnstrom S. Movement therapy in hemiplegia, A neurophusiological approach. New York: Harper & Row; 1970.
- Bernstein NA. The coordination and regulation of movement. Oxford: Pergamon; 1967.

- Wu CY, Huang PC, Chen YT, Lin KC, Yang HW. Effects of mirror therapy on motor and sensory recovery in chronic stroke: a randomized controlled trial. Arch Phys Med Rehabil. 2013;94:1023–30.
- 55. Hsieh CL. Trunk control as an early predictor of comprehensive activities of daily living function in stroke patients. Stroke. 2002;33:2626–30.
- Magee L. R2 measures based on Wald and likelihood ratio joint significance tests. Am Stat. 1990;44:250–3.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

