

EXTENDED REPORT

Aerobic walking or strengthening exercise for osteoarthritis of the knee? A systematic review

E Roddy, W Zhang, M Doherty

Ann Rheum Dis 2005;64:544–548. doi: 10.1136/ard.2004.028746

See end of article for authors' affiliations

Correspondence to:
Dr Edward Roddy,
Academic Rheumatology,
Clinical Sciences Building,
Nottingham City Hospital,
Hucknall Road,
Nottingham NG5 1PB, UK;
edward.rodny@
nottingham.ac.uk

Accepted 25 August 2004

Objective: To compare the efficacy of aerobic walking and home based quadriceps strengthening exercises in patients with knee osteoarthritis.

Methods: The Medline, Pubmed, EMBASE, CINAHL, and PEDro databases and the Cochrane controlled trials register were searched for randomised controlled trials (RCTs) of subjects with knee osteoarthritis comparing aerobic walking or home based quadriceps strengthening exercise with a non-exercise control group. Methodological quality of retrieved RCTs was assessed. Outcome data were abstracted for pain and self reported disability and the effect size calculated for each outcome. RCTs were grouped according to exercise mode and the data pooled using both fixed and random effects models.

Results: 35 RCTs were identified, 13 of which met inclusion criteria and provided data suitable for further analysis. Pooled effect sizes for pain were 0.52 for aerobic walking and 0.39 for quadriceps strengthening. For self reported disability, pooled effect sizes were 0.46 for aerobic walking and 0.32 for quadriceps strengthening.

Conclusions: Both aerobic walking and home based quadriceps strengthening exercise reduce pain and disability from knee osteoarthritis but no difference between them was found on indirect comparison.

Osteoarthritis is the most common condition affecting synovial joints. Osteoarthritis of the knee causes substantial pain and disability, especially in the elderly, resulting in a significant burden on health care provision. The majority of patients with osteoarthritis are managed in primary care, and the prevalence of knee osteoarthritis is such that simple interventions which are effective in a community setting are necessary.

Treatment of osteoarthritis aims to reduce pain and disability. Recent guidelines^{1–2} for the management of knee osteoarthritis emphasise the central role of exercise. Both aerobic walking and quadriceps strengthening exercises have been shown to reduce pain and disability in subjects with knee osteoarthritis. Quadriceps strengthening, however, can be achieved in a variety of ways and many trials use complex hospital based regimens and sophisticated machinery not readily available to the majority of patients with osteoarthritis. Furthermore, comparatively few randomised controlled trials (RCTs) have directly compared the efficacy of aerobic and strengthening exercises and this issue was not addressed by three recent reviews.^{3–5}

In this systematic review, our objective was to compare the efficacy of aerobic walking and home based quadriceps strengthening exercises in reducing pain and disability in knee osteoarthritis.

METHODS

Retrieval of published studies

A comprehensive search was undertaken in the Medline, Pubmed, EMBASE, CINAHL, and PEDro databases and the Cochrane controlled trials register to identify RCTs of exercise. Medical subject headings used were "osteoarthritis, knee" combined with "exercise" or "exercise therapy." Search terms were exploded. Reference lists from retrieved publications and review articles identified by the search strategy above were also searched. The computerised searches covered the period 1966 to September 2003. Hard copies of retrieved publications were obtained.

Inclusion and exclusion criteria

Only RCTs involving subjects with knee osteoarthritis were included. Trials were required to compare exercise therapy with a non-exercise control group. The exercise mode was scrutinised and the trial was only included if the regimen employed involved predominantly aerobic walking or home based quadriceps strengthening exercise. Exercise was considered to be "home based" where it was undertaken exclusively in the subject's home environment or, where exercise was partly supervised, the regimen was intended to be continued at home unsupervised. The outcome measures of interest were pain or self reported disability or both.

RCTs were excluded if publication was in abstract form only or if the exercise regimen was perioperative. Only English language publications were considered. If an RCT included subjects with osteoarthritis of joints other than the knee and provided only aggregated data, the authors were contacted to request disaggregated data. The study was excluded if disaggregated data could not be provided.

Quality assessment

Two reviewers (ER, WZ) independently assessed the methodological quality of retrieved RCTs using a validated instrument.⁶ This system assesses randomisation, double blinding, and reporting of withdrawals and dropouts to allocate a quality score out of 5 for the trial.

Data abstraction/statistical analysis

Two reviewers undertook data abstraction independently (ER, WZ). A customised form was used to record the authors' names, the year of publication, the trial design, the nature of the intervention and control, the duration of trial, the number of subjects in each treatment arm, and the mean age, sex, and body mass index (BMI) of subjects involved (that is, the potential confounding variables).

Abbreviations: ES, effect size; RCT, randomised controlled trial

Figure 1 Flow of randomised controlled trials included in the systematic review.

The primary outcome measure was pain and the secondary outcome measure was self reported disability. The mean and standard deviation (SD) of the baseline and final end point scores for pain and self reported disability were abstracted from each RCT. The mean change score (final end point minus baseline score) for each outcome measure was calculated for each intervention (exercise or control).

Where standard deviations were not provided they were calculated from standard error or 95% confidence intervals. RCTs that did not provide estimates of random variability or presented data as medians were not pooled.

The difference between the mean change score for the exercise and control groups and its standard deviation was calculated for each trial. The effect size (ES) was subsequently calculated.⁷ For pooling of data, RCTs were grouped according to whether the exercise regimen involved predominantly aerobic or strengthening exercise. For each of these groups, the pooled weighted ES was calculated as described previously.⁸ The Q statistic for heterogeneity was calculated.⁹ If RCTs were heterogeneous and no reason could be identified a random effects model was used.

RESULTS

Search of published reports

The search strategy identified 35 RCTs of exercise therapy for knee osteoarthritis.¹⁰⁻⁴⁴ The flow of RCTs through the analysis is shown in fig 1. Twenty eight RCTs were potentially appropriate for inclusion¹⁷⁻⁴⁴ but seven of these did not include pain or self reported disability as outcome measures.¹⁷⁻²³ The authors of one other RCT were contacted for further information. This study²⁴ gave only composite Western Ontario/McMaster Universities arthritis index (WOMAC) scores and omitted disaggregated scores for pain and physical function. No reply was received from the authors despite repeated attempts to contact them and so the study was excluded.

Twenty RCTs therefore met our inclusion criteria. Seven of these were not suitable for pooling subsequently. The authors of one study of aerobic walking and aerobic aquatic exercise in subjects with hip or knee osteoarthritis or rheumatoid arthritis were contacted but were unable to provide data disaggregated for both the type of exercise and the location of the osteoarthritis.²⁵ Contact was made with the authors of a small study of subjects with osteoarthritis of the hip or knee but disaggregated data were unavailable after a period of two months.²⁶ Two studies presented data in a format unsuitable for pooling,^{27 28} two were long term follow up studies of previous RCTs,^{29 30} and one studied an exercise regimen which combined aerobic and strengthening exercises.³¹

The thirteen remaining RCTs were included (table 1).³²⁻⁴⁴ The authors of two studies that included subjects with hip or knee osteoarthritis were able to provide disaggregated outcome data.^{38 44}

Interventions

The 13 RCTs included three studies in which the exercise intervention was predominantly aerobic walking³²⁻³⁴ and one study comparing aerobic walking and home based strengthening exercises with control.³⁵ Nine RCTs evaluated quadriceps strengthening exercises, in four of which exercise was undertaken exclusively in the home^{36 39 40 42} and in five supervised exercise was continued at home unsupervised.^{37 38 41 43 44} One study compared dynamic and isometric resistance training.⁴³ Group and individual exercise were compared with control in one RCT³⁷ but no significant difference between the two intervention groups was found and therefore combined data were analysed.

Use of non-steroidal anti-inflammatory drugs (NSAIDs) was an inclusion criterion in one study³³ and another RCT prescribed an NSAID, oxaprozin 1200 mg daily, to all participants.⁴⁰ Three studies specifically stated that NSAIDs

Table 1 Characteristics of randomised controlled trials included in the meta-analysis

Author	Trial design	Intervention	Duration	Mean age (y)	Sex (% female)	Mean BMI (kg/m ²)	No of subjects		Exercise group BPS		Control group BPS	
							Exercise group	Control group	Mean	SE	Mean	SE
Aerobic												
Baugh, 1997 ³²	NB-P	Low intensity walking, ROM, education	12 weeks	69.0	NR	NR	15	15	34.9	5.3	14.6	4.3
Kovar, 1992 ³³	NB-P	Supervised walking, education	8 weeks	69.0	83.3	29.5	47	45	51.5	2.9	48.7	3.5
Talbot, 2003 ³⁴	NB-P	Home based pedometer driven walking	24 weeks	70.1	76.5	31.8	17	17	36.8	4.4	26.8	4.9
Strengthening												
Baker, 2001 ³⁶	SB-P	Home based strength training	4 months	68.5	78.3	31.5	23	23	41.4	4.0	41.8	4.2
Fransen, 2001 ³⁷	NB-P	Individualised/group physical therapy	8 weeks	66.7	72.8	29.4	83	43	NR	NR	NR	NR
Hopman-Rock, 2000 ^{38*}	SB-P	Resistance exercises, health education	8 months	65.2	86.6	26.7	45	37	44.2	3.8	44.6	3.9
O'Reilly, 1999 ³⁹	NB-P	Home based quadriceps strengthening, lifestyle advice	6 months	62.0	66.1	NR	113	78	32.3	1.7	33.8	1.7
Petrella, 2000 ⁴⁰	DB-P	Home based resistance, ROM, NSAID	8 weeks	73.7	57.5	NR	91	88	29.2	NR	32.6	NR
Quilty, 2003 ⁴¹	SB-P	Quadriceps strengthening, patellar taping	12 months	66.7	NR	30.1	44	43	51.0	4.5	53.4	3.9
Thomas, 2002 ⁴²	SB-P	Home based strengthening, ROM	2 years	61.9	63.9	28.0	467	316	35.8	NR	36.7	NR
Topp, 2002 ⁴³	NB-P	Dynamic resistance, isometric resistance	16 weeks	63.3	72.5	NR	35	35	62.0	2.7	53.8	2.7
							32		67.8	5.1		
Van Baar, 1998 ^{44*}	SB-P	Exercise therapy, education	12 weeks	68.0	84.0	28.7	54	59	48.1	3.9	48.7	3.7
Aerobic v strengthening												
Ethinger, 1997 ³⁵	SB-P	Aerobic walking	18 months	68.7	70.3	NR	144	149	NR	NR	NR	NR
		Resistance training					146		NR	NR		

*Data disaggregated for site of osteoarthritis (hip or knee) provided by author.

BMI, body mass index; BPS, percentage of baseline pain score relative to maximum pain score on scale; DB, double blinded; NB, non-blinded; NR, not reported; NSAID, non-steroidal anti-inflammatory drug; P, parallel; QS, quality score (maximum score = 5)⁵; ROM, range of movement exercise; SB, single blinded; SE, standard error; y, years.

were permitted^{36 43 44} and one study reported that no subjects were taking NSAIDs.³² In the remaining RCTs, it was not specified whether or not analgesic and anti-inflammatory agents were permitted.

Various control interventions were used including education and lifestyle advice,^{32 34–36 44} support by telephone calls,³³ and no intervention.^{37–39 41–43} In one RCT, the control group underwent a “sham” exercise programme in an attempt to achieve double blinding.⁴⁰

Methodological quality

Methodological quality scores are shown in table 1. None of the RCTs achieved a maximum quality score. Six scored three out of five^{33 34 37 39 40 44}. The most common source of likely methodological bias identified by the scoring system⁶ was a lack of double blinding, with all 13 studies failing to score on this criterion.

Primary outcome measure – pain

Pooling data for aerobic walking produced a weighted pooled effect size for pain of 0.52 (95% CI, 0.34 to 0.70) (449 subjects). Calculation of the effect sizes for RCTs of strengthening exercise revealed a much larger effect size for one study.⁴⁰ This study differed from other studies of strengthening exercise in two ways: first, the NSAID, oxaprozin, was prescribed for all participants in both the intervention and control groups; second, subjects in the control group underwent a “sham” exercise programme. The study was therefore not pooled. This had the effect of producing more homogeneous pooled data (χ^2 decreased from 43.46 ($p < 0.0001$) to 8.97 ($p = 0.44$)). A pooled effect size of 0.32 (0.23 to 0.42) (2004 subjects) was seen for home based quadriceps strengthening exercise (fig 2; pooled data excluding data from Petrella *et al*⁴⁰).

Secondary outcome measure – self reported disability

Two RCTs of aerobic walking did not include self reported disability as an outcome measure.^{32 34} Pooling data from the two remaining RCTs produced a weighted pooled effect size for self reported disability of 0.46 (95% CI, 0.25 to 0.67) (385 subjects). For quadriceps strengthening exercise, the weight pooled effect size was 0.32 (0.23 to 0.41) (2004 subjects) (fig 3).

DISCUSSION

Both aerobic walking and home based quadriceps strengthening exercises are effective at reducing pain and disability in subjects with knee osteoarthritis. No advantage of one form of exercise over the other was found on indirect comparison of pooled data. That both interventions are effective has implications for clinical practice. Adherence is a major predictor of response to exercise, and offering patients the choice between two effective interventions has the potential to improve adherence and hence outcome. To make a full comparison of the relative efficacy of aerobic walking and quadriceps strengthening exercise requires an adequately powered RCT, and a factorial design would allow the interaction between both forms of exercise to be investigated.

The RCTs of strengthening exercise produced similar effect sizes for pain, apart from one study which had a much larger effect size of 1.36 (95% CI, 1.03 to 1.69).⁴⁰ This study differed in its methodology by prescribing the NSAID, oxaprozin, to all participants and also by exposing the control group to a “sham” exercise programme in an attempt to achieve double blinding. This study was not pooled, with the effect that the pooled effect size was reduced slightly from 0.40 to 0.32. The pooled data also became homogeneous on exclusion of this study, allowing the use of a fixed effects model. The study was excluded on similar grounds by the recent Cochrane

review.³ Disability data from this study were pooled because they did not appear grossly different from other studies.

A limitation of our study is the small number of RCTs of aerobic walking. This was studied in four RCTs but only two of these included disability as an outcome measure. Furthermore, three RCTs of quadriceps strengthening exercise meeting inclusion criteria had to be excluded on the grounds of unsuitable or insufficient data.^{24 27 28}

A major source of difficulty in RCTs of exercise therapy and other non-pharmacological interventions that require patient participation is the issue of double blinding. None of the RCTs included scored any points for double blinding on assessment of methodological quality. One study is described as double blind on the basis of a "sham" exercise programme in the control group.⁴⁰ However, points for double blinding were not allocated as we do not believe exercise can be genuinely double blinded like in a placebo controlled trial

of a pharmacological intervention. Similarly, six RCTs are described as single blind^{35 36 38 41 42 44} and, although this does not affect the quality score by the method used,⁶ we question whether this can be achieved.

Although we have demonstrated that both aerobic and strengthening exercise are effective for knee osteoarthritis, the best way to deliver strengthening exercise is still unclear. There was considerable variation in the content and duration of the exercise programmes included in our systematic review. Length of intervention ranged from eight weeks to two years. There was also variation in the interventions that were combined with strengthening exercise (for example, lifestyle advice, patellar taping, and NSAIDs). Adherence to both aerobic walking and strengthening exercise is a key predictor of response,^{35 42} and encouraging patients with knee osteoarthritis to maintain exercise programmes beyond a supervised period of instruction is a major challenge.

Conclusions

Both aerobic walking and home based quadriceps strengthening exercise are effective in subjects with knee osteoarthritis. Further direct comparison is required to identify the relative efficacies of aerobic walking and home based quadriceps strengthening exercise and examine any interaction between them.

ACKNOWLEDGEMENTS

We are indebted to the Arthritis Research Campaign, UK for financial support (ICAC grant D0593; WZ senior lectureship D0565). We would also like to thank Dr Marijke Hopman-Rock and Dr Margriet Van Baar for providing study data disaggregated for site of osteoarthritis.

Authors' affiliations

E Roddy, W Zhang, M Doherty, Academic Rheumatology, Clinical Sciences Building, Nottingham City Hospital, Nottingham, UK

REFERENCES

- Jordan KM, Arden NK, Doherty M, Bannwarth B, Bijlsma JW, Dieppe P, et al. EULAR Recommendations 2003: an evidence based approach to the management of knee osteoarthritis: report of a task force of the Standing Committee for International Clinical Studies Including Therapeutic Trials (ESCISIT). *Ann Rheum Dis* 2003;**62**:1145-55.
- Recommendations for the medical management of osteoarthritis of the hip and knee: 2000 update. American College of Rheumatology subcommittee on osteoarthritis guidelines. *Arthritis Rheum* 2000;**43**:1905-15.
- Fransen M, McConnell S, Bell M. Exercise for osteoarthritis of the hip or knee. *Cochrane Database Syst Rev*, 2003CD004286.
- Fransen M, McConnell S, Bell M. Therapeutic exercise for people with osteoarthritis of the hip or knee. A systematic review. *J Rheumatol* 2002;**29**:1737-45.
- van Baar ME, Assendelft WJ, Dekker J, Oostendorp RA, Bijlsma JW. Effectiveness of exercise therapy in patients with osteoarthritis of the hip or knee: a systematic review of randomized clinical trials. *Arthritis Rheum* 1999;**42**:1361-9.
- Jadad AR, Moore RA, Carroll D, Jenkinson C, Reynolds DJ, Gavaghan DJ, et al. Assessing the quality of reports of randomized clinical trials: is blinding necessary? *Control Clin Trials* 1996;**17**:1-12.
- Hedges L. Fitting continuous models to effect size data. *J Edu Stat* 1982;**7**:245-70.
- Zhang WY, Li Wan Po A. Analgesic efficacy of paracetamol and its combination with codeine and caffeine in surgical pain - a meta-analysis. *J Clin Pharmacol Ther* 1996;**21**:261-82.
- Whitehead A, Whitehead J. A general parametric approach to the meta-analysis of randomized clinical trials. *Stat Med* 1991;**10**:1665-77.
- Chamberlain MA, Care G, Harfield B. Physiotherapy in osteoarthritis of the knees. A controlled trial of hospital versus home exercises. *Int Rehabil Med* 1982;**4**:101-6.
- Wyatt FB, Milam S, Manske RC, Deere R. The effects of aquatic and traditional exercise programs on persons with knee osteoarthritis. *J Strength Cond Res* 2001;**15**:337-40.
- Cheing GL, Hui-Chan CW, Chan KM. Does four weeks of TENS and/or isometric exercise produce cumulative reduction of osteoarthritic knee pain? *Clin Rehabil* 2002;**16**:749-60.
- Gur H, Cakin N, Akova B, Okay E, Kucukoglu S. Concentric versus combined concentric-eccentric isokinetic training: effects on functional capacity and symptoms in patients with osteoarthritis of the knee. *Arch Phys Med Rehabil* 2002;**83**:308-16.
- Kupitiratsaikul V, Tosayanonda O, Nilganuwong S, Thamilikitkul V. The efficacy of a muscle exercise program to improve functional performance of the knee in patients with osteoarthritis. *J Med Assoc Thai* 2002;**85**:33-40.
- Maurer BT, Stern AG, Kinossian B, Cook KD, Schumacher HR. Osteoarthritis of the knee: isokinetic quadriceps exercise versus an educational intervention. *Arch Phys Med Rehabil* 1999;**80**:1293-9.
- Schilke JM, Johnson GO, Housh TJ, O'Dell JR. Effects of muscle-strength training on the functional status of patients with osteoarthritis of the knee joint. *Nurs Res* 1996;**45**:68-72.
- Messier SP, Thompson CD, Ettinger WH. Effects of long-term aerobic or weight training regimens on gait in an older, osteoarthritic population. *J Appl Biomech* 1997;**13**:205-25.
- Messier SP, Royer TD, Craven TE, O'Toole ML, Burns R, Ettinger WH. Long-term exercise and its effect on balance in older, osteoarthritic adults: results from the Fitness, Arthritis, and Seniors Trial (FAST). *J Am Geriatr Soc* 2000;**48**:131-8.
- Penninx BW, Messier SP, Rejeski WJ, Williamson JD, DiBari M, Cavazzini C, et al. Physical exercise and the prevention of disability in activities of daily living in older persons with osteoarthritis. *Arch Intern Med* 2001;**161**:2309-16.
- Penninx BW, Rejeski WJ, Pandya J, Miller ME, Di Bari M, Applegate WB, et al. Exercise and depressive symptoms: a comparison of aerobic and resistance exercise effects on emotional and physical function in older persons with high and low depressive symptomatology. *J Gerontol B Psychol Sci Soc Sci* 2002;**57**:P124-32.
- Peterson MG, Kovar-Toledano PA, Otis JC, Allegrante JP, Mackenzie CR, Gutin B, et al. Effect of a walking program on gait characteristics in patients with osteoarthritis. *Arthritis Care Res* 1993;**6**:11-16.
- Rejeski WJ, Ettinger WH, Martin K, Morgan T. Treating disability in knee osteoarthritis with exercise therapy: a central role for self-efficacy and pain. *Arthritis Care Res* 1998;**11**:94-101.
- Rejeski WJ, Brawley LR, Ettinger W, Morgan T, Thompson C. Compliance to exercise therapy in older participants with knee osteoarthritis: implications for treating disability. *Med Sci Sports Exerc* 1997;**29**:977-85.
- Deyle GD, Henderson NE, Matekel RL, Ryder MG, Garber MB, Allison SC. Effectiveness of manual physical therapy and exercise in osteoarthritis of the knee. A randomized, controlled trial. *Ann Intern Med* 2000;**132**:173-81.
- Minor MA, Hewett JE, Weibel RR, Anderson SK, Kay DR. Efficacy of physical conditioning exercise in patients with rheumatoid arthritis and osteoarthritis. *Arthritis Rheum* 1989;**32**:1396-405.
- Halbert J, Crotty M, Weller D, Ahern M, Silagy C. Primary care-based physical activity programs: effectiveness in sedentary older patients with osteoarthritis symptoms. *Arthritis Rheum* 2001;**45**:228-34.
- Callaghan MJ, Oldham JA, Hunt J. An evaluation of exercise regimes for patients with osteoarthritis of the knee: a single-blind randomized controlled trial. *Clin Rehabil* 1995;**19**:213-18.
- Rogind H, Bibow-Nielsen B, Jensen B, Moller HC, Frimodt-Moller H, Bliddal H. The effects of a physical training program on patients with osteoarthritis of the knees. *Arch Phys Med Rehabil* 1998;**79**:1421-7.
- Sullivan T, Allegrante JP, Peterson MG, Kovar PA, MacKenzie CR. One-year follow up of patients with osteoarthritis of the knee who participated in a program of supervised fitness walking and supportive patient education. *Arthritis Care Res* 1998;**11**:228-33.
- van Baar ME, Dekker J, Oostendorp RA, Bijl D, Voorn TB, Bijlsma JW. Effectiveness of exercise in patients with osteoarthritis of hip or knee: nine months' follow up. *Ann Rheum Dis* 2001;**60**:1123-30.
- Peloquin L, Bravo G, Gauthier P, Lacombe G, Billiard J-S. Effects of a cross-training exercise program in persons with osteoarthritis of the knee. A randomized controlled trial. *J Clin Rheumatol* 1999;**5**:126-36.
- Bautch JC, Malone DG, Vilas AC. Effects of exercise on knee joints with osteoarthritis: a pilot study of biologic markers. *Arthritis Care Res* 1997;**10**:48-55.
- Kovar PA, Allegrante JP, MacKenzie CR, Peterson MG, Gutin B, Charlson ME. Supervised fitness walking in patients with osteoarthritis of the knee. A randomized, controlled trial. *Ann Intern Med* 1992;**116**:529-34.
- Talbot LA, Gaines JM, Huynh TN, Metter EJ. A home-based pedometer-driven walking program to increase physical activity in older adults with osteoarthritis of the knee: a preliminary study. *J Am Geriatr Soc* 2003;**51**:387-92.
- Ettinger WH, Burns R, Messier SP, Applegate W, Rejeski WJ, Morgan T, et al. A randomized trial comparing aerobic exercise and resistance exercise with a health education program in older adults with knee osteoarthritis. The Fitness Arthritis and Seniors Trial (FAST). *JAMA* 1997;**277**:25-31.
- Baker KR, Nelson ME, Felson DT, Layne JE, Sarno R, Roubenoff R. The efficacy of home based progressive strength training in older adults with knee osteoarthritis: a randomized controlled trial. *J Rheumatol* 2001;**28**:1655-65.
- Fransen M, Crosbie J, Edmonds J. Physical therapy is effective for patients with osteoarthritis of the knee: a randomized controlled clinical trial. *J Rheumatol* 2001;**28**:156-64.
- Hopman-Rock M, Westhoff MH. The effects of a health educational and exercise program for older adults with osteoarthritis for the hip or knee. *J Rheumatol* 2000;**27**:1947-54.
- O'Reilly SC, Muir KR, Doherty M. Effectiveness of home exercise on pain and disability from osteoarthritis of the knee: a randomised controlled trial. *Ann Rheum Dis* 1999;**58**:15-19.
- Petrella RJ, Bartha C. Home based exercise therapy for older patients with knee osteoarthritis: a randomized clinical trial. *J Rheumatol* 2000;**27**:2215-21.
- Quilty B, Tucker M, Campbell R, Dieppe P. Physiotherapy, including quadriceps exercises and patellar taping, for knee osteoarthritis with predominant patello-femoral joint involvement: randomized controlled trial. *J Rheumatol* 2003;**30**:1311-17.
- Thomas KS, Muir KR, Doherty M, Jones AC, O'Reilly SC, Bassey EJ. Home based exercise programme for knee pain and knee osteoarthritis: randomised controlled trial. *BMJ* 2002;**325**:752.
- Topp R, Woolley S, Hornyak J, Khuder S, Kahaleh B. The effect of dynamic versus isometric resistance training on pain and functioning among adults with osteoarthritis of the knee. *Arch Phys Med Rehabil* 2002;**83**:1187-95.
- van Baar ME, Dekker J, Oostendorp RA, Bijl D, Voorn TB, Lemmens JA, et al. The effectiveness of exercise therapy in patients with osteoarthritis of the hip or knee: a randomized clinical trial. *J Rheumatol* 1998;**25**:2432-9.