
10/27/2015 Effects of eight-week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian cyclists

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3545242/ 1/12

Go to:

J Ayurveda Integr Med. 2012 Oct­Dec; 3(4): 209–214.
doi:  10.4103/0975­9476.104444

PMCID: PMC3545242

Effects of eight­week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian
cyclists
Shweta Shenoy, Udesh Chaskar, Jaspal S. Sandhu, and Madan Mohan Paadhi

Faculty of Sports Medicine and Physiotherapy, Guru Nanak Dev University, Amritsar, Punjab, India
Central Council for Research in Ayurvedic Sciences, New Delhi, India

Address for correspondence: Dr. Shweta Shenoy, Faculty of Sports Medicine and Physiotherapy, Guru Nanak Dev University, Amritsar, Punjab, India. Email: shwet1999@yahoo.com

Received 2012 Apr 26; Revised 2012 May 16; Revised 2012 Jul 10

Copyright : © Journal of Ayurveda and Integrative Medicine

This is an open­access article distributed under the terms of the Creative Commons Attribution­Noncommercial­Share Alike 3.0 Unported, which permits unrestricted use, distribution,
and reproduction in any medium, provided the original work is properly cited.

This article has been cited by other articles in PMC.

Abstract

Background:

Cycling is an endurance sport relying mainly on aerobic capacity to provide fuel during long­duration cycling events. Athletes are constantly
searching for new methods to improve this capacity through various nutritional and ergogenic aids.s

Purpose:

The aim of the study was to find out the effect of Ashwagandha on the cardiorespiratory endurance capacity, that is, aerobic capacity of elite
Indian cyclists.

1

1


10/27/2015 Effects of eight-week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian cyclists

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3545242/ 2/12

Go to:

Materials and Methods:

Forty elite (elite here refers to the participation of the athlete in at least state­level events) Indian cyclists were chosen randomly and were
equally divided into experimental and placebo groups. The experimental group received 500 mg capsules of aqueous roots of Ashwagandha
twice daily for eight weeks, whereas the placebo group received starch capsules.

Outcome Measures:

The baseline treadmill test for the cyclists were performed to measure their aerobic capacity in terms of maximal aerobic capacity (VO
max), metabolic equivalent, respiratory exchange ratio (RER), and total time for the athlete to reach his exhaustion stage. After eight weeks
of supplementation, the treadmill test was again performed and results were obtained.

Results:

There was significant improvement in the experimental group in all parameters, whereas the placebo group did not show any change with
respect to their baseline parameters. There was significant improvement in the experimental group in all parameters, namely, VO  max (t =
5.356; P < 0.001), METS (t = 4.483; P < 0.001), and time for exhaustion on treadmill (t = 4.813; P < 0.001) in comparison to the placebo
group which did not show any change with respect to their baseline parameters.

Conclusion:

Ashwagandha improved the cardiorespiratory endurance of the elite athletes.

Keywords: Ashwagandha, cardiorespiratory endurance, Indian cyclist

INTRODUCTION

Cycling is an endurance sport, where in success often accompanied by superior endurance physiology.[1] Years of endurance training,
combined with a favorable genetic disposition, results in a series of physiological adaptations, designed to maximize endurance performance
by increasing the amount of oxygen, which can be delivered to and utilized by working muscles.[2]

These adaptations can be broadly divided into central and peripheral. The peripheral adaptations include increased vascularization,
mitochondrial density and enzyme activity, which help in increasing the rate of oxygen extraction and usage. Those adaptations that occur
centrally, that is involving the cardiovascular system, affect the rate at which oxygen can be delivered to the entire body.[3] These central
factors include maximal cardiac output, pulmonary diffusion, blood volume, and blood flow.[4] Therefore the ability of the

2

2


10/27/2015 Effects of eight-week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian cyclists

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3545242/ 3/12

cardiorespiratory system to transport oxygen to the exercising muscles is considered the central component of the maximal aerobic capacity
(VO  max).[5]

Endurance training enhances the VO  max through adaptations of heart contractility and function, blood volume, and oxygen­carrying
capacity. When the peripheral and central systems are highly adapted, as in the case of an elite endurance cyclist, high rates of work can be
achieved for extended durations. The maximal amount of oxygen that is consumed during exercise, defined as VO  max, is dependent on
both the delivery and utilization of oxygen, and is limited by the system that is least adapted. In the elite endurance cyclist, it is generally
believed that VO  max is centrally limited, that is, by the rate of oxygen delivery.[6] Therefore, alterations to the oxygen transport system
have the potential to enhance VO  max further.[7]

Another aspect, which could play an important role in enhancing an athlete's VO  max, is the use of nutritional aids or supplements,
supported by evidence­based research in sports sciences. In recent years, nutritional supplements and ergogenic aids have played an
important role in the sports arena.[8] An ergogenic aid is a technique or practice that increases the performance capacity, the efficiency to
perform work, the ability to recover from exercise, and the quality of training, thereby promoting greater training adaptations.[9] Increasing
world­class achievements or performance has been known to be backed by the judicious use of ergogenic aids.

Though Ayurveda is one of the oldest branches of medicines and therapy, very few clinical trials have been performed to demonstrate its
therapeutic, ergogenic and nutritive effects, especially in the context of athletic performance.[10] Ashwagandha, also known as Withania
Somnifera or Indian winter cherry, has been an important traditional herbal medicine for over 3,000 years.[10] W. Somnifera is a densely
pubescent shrub up to 1 m tall belonging to the family of Solanaceae. Its root contains flavonoids and many active ingredients like alkaloids
and steroidal lactones, which are commonly called withanolides. The chemical constituents of Ashwagandha include three natural powerful
antioxidants, superoxide dismutase, catalase, and glutathione peroxidise. It is an ingredient in many formulations prescribed for a variety of
musculoskeletal conditions (e.g., arthritis, rheumatism), and as a general tonic to increase energy, improve overall health and longevity, and
prevent disease in athletes, the elderly, and during pregnancy.[11]

According to the pharmacodynamic principles of Ayurveda, this herb possesses the rasa (~ taste) of tikta (~ bitter), katu (~ pungent), and
madhura (~ sweet). Further its gunas (~ properties) are laghu (~ light) and snigdha (~ unctuous), vipaka (~ effect observed after digestion)is
madhura and virya (~ potency / active principle) is usna (~ hot). Its karma (~ action) is to correct the deranged bodily humor vata ( ~
functional element of nervous system / circulatory system) and kapha (~ mucoid / fluid substance, etc.).[12]

It is also a rasayana drug,[12] whose action is to clear all channels of the body, provide optimum nutrients to cells of the body at the micro
level and to keep all the tissue/systems, sense organs/physiological functions of the body in healthy condition. Apart from this, according to

2

2

2

2

2

2


10/27/2015 Effects of eight-week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian cyclists

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3545242/ 4/12

Go to:

Ayurvedic principles, each drug has some specific effects, which cannot be predicted, and they are likely to happen because many
properties/active principles exist in a combination naturally. Considering such properties and actions of W.Somnifera, the drug is supposed
to act on increasing cardiorespiratory and vascular endurance.

Many pharmacological studies have been conducted to investigate the properties of Ashwagandha in an attempt to authenticate its use as a
multipurpose herb. Several studies have suggested that Ashwagandha improves the hemoglobin (Hb) count and red blood cell (RBC) count,
[13] which are important factors determining the cardiovascular performance of an elite athlete.[14] The increase in RBC mass leads to an
increase in the capacity of blood to transport oxygen at a greater capacity to the peripheral system, thus ensuring a greater VO  max.[15]

Despite the long tradition of use of Ashwagandha by medical practitioners and sportsmen in India, randomized controlled trials investigating
its effects on key aspects of performance such as aerobic capacity in trained athletes is rare. Though a study by Sandhu et al.[16] in 2010 in
young sedentary adults suggested an improvement in VO  max after eight weeks of Ashwagandha supplementation, there have been no such
studies on athletes. Thus this study aims to investigate the efficacy of Ashwagandha supplementation as an ergogenic aid in enhancing the
aerobic performance of elite Indian cyclists.

MATERIALS AND METHODS

Participants

Forty elite Indian cyclists (20 males and 20 females) were randomly selected for this study from around the northern Punjab region. Sample
size was obtained from the online sample size calculator (www.stat.uiowa.edu), with the power of the study 0.8694. To participate in this
study, subjects had to meet the following inclusion criteria: Age 18­ 27 years, having been at least state­level medal winners in previous
cycling competitions, not consuming any dietary supplements or ergogenic aids during the entire study duration, and understanding and
willingness to participate. The study was approved by the Institutional Ethical Committee of the Guru Nanak Dev University.

The subjects were then randomly assigned, by using the block randomization method, into two groups: Experimental (n = 20) who
consumed Ashwagandha extract capsules, and placebo (n20) who consumed placebo starch capsules. Each group comprised of an equal
number of males and females. During this study, three male subjects dropped out due to inconsistent attendance in training sessions. One
was from the placebo group and the two from the experimental group. Apart from the supplementation, both groups continued to train for
the national camp during the eight weeks of the study.

Baseline measures

After taking a written informed consent from all participants, basic demographic data of each subject was noted, which included age, sex,

2

2


10/27/2015 Effects of eight-week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian cyclists

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3545242/ 5/12

date of birth, personal best achievements (graded on a scale of 1­5), height (cm) using a stadiometer with a precision of 1 mm, and weight
(kg) using the Seca scale with a precision of 0.1 kg.

Assessment of VO  max

A graded exercise test (GXT) was performed on a treadmill (FitNex 200 treadmill), running on the Bruce protocol in which subjects were
asked to perform till volitional exhaustion. This GXT test was performed as pre test, prior to beginning Ashwagandha supplementation and
post test, upon completion of the eight­week intervention.

All participants completed the GXT. Protocol included electronic heart rate monitor, full nose­mouth piece and rating of perceived exertion
(RPE) was evaluated using Borg scale on all participants prior to testing. During the maximal GXT, metabolic gases were collected using
the Vista MX­Turbofit metabolic measurement system. The VO  max and respiratory exchange ratio (RER) were computed automatically,
averaged and saved by a computer every 15 seconds. The exercise heart rate (HR) and RPE scores of the participants were monitored from
time to time and recorded at the end of each stage. VO  max was considered valid when at least two of the following three criteria were met:
[17,18]

Maximal heart rate within 15 beats of age­predicted maximal heart rate
RER ≥ 1.10
Plateau in VO  despite an increase in workload

Ashwagandha supplementation

The Ashwagandha (W. Somnifera) used was in the form of standardized aqueous root extract, which was obtained in the form of capsules
from Dabur India Limited. This had been standardized to the in­house specifications of Sanat Products Limited, the vendors of Dabur India,
certified by the Government of India, Ministry of Health and Family Welfare, Department of AYUSH, with the purchase order no.
4500579974, challan no. 291, and receipt no. 5000427895. The supplementation was in the form of 500 mg gelatin capsules. The capsules
were given over eight weeks, at a dosage of two capsules (each capsule containing 500 mg) a day, 1,000 mg/day (taken daily in the morning
and evening).

Placebo supplementation

In this study, the placebo group was supplemented equally with placebo capsules containing starch powder for the duration of eight weeks.
These capsules were also prepared by the same company (Dabur India Ltd.).

2

2

2

2


10/27/2015 Effects of eight-week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian cyclists

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3545242/ 6/12

Go to:

Go to:

Statistical analysis

Statistical analysis was prepared using Microsoft Office 2011 Excel and Statistical Package for Social Sciences (SPSS) version 16.0.
Levene's test was used to find intergroup differences in pre and post protocol. One­way analysis of variance (ANOVA) and post­hoc
Scheffe's test were used to analyze the differences in males and females of experimental and control groups. The P value used for statistical
significance was 0.05 for all cases and entire results were expressed as mean ± standard deviation (SD)

RESULTS

Table 1 indicates that the mean age for the study participants was 20 ± 2 years for the placebo and 19.6 ± 1.4 years for the experimental
group. Mean height and weight was 56.6 ± 8.7 kg and 164.7 ± 6.6 cm for the placebo group, while the experimental group was 54.9 ± 7.1 kg
and 167.39 ± 8.8 cm respectively. No statistical differences were observed between these parameters for both groups.

Table 1
Baseline parametric values of the study population

Results of the experimental group revealed a statistically significant result. The parameters that showed progressive improvement were :­
time to volitional exhaustion (to complete the VO  max test), post­test VO  max values, and metabolic equivalents (METs) [1 MET = 3.5
mLO  ·kg/1·min/1 or which is also equal to 1 kcal·kg/1·h/1or 4.184 kJ·kg/1·h/1].

DISCUSSION

Endurance athletes expend a remarkable amount of energy and challenge the recovery processes of their bodies.[19] They rely on various
nutritional supplements or ergogenic aids to meet these excess bodily demands. Lin et al.[8] in 1999 elaborated that nutritional supplements
have been long and widely used in the sports arena to increase performance; hence, athletes and coaches search for new options and
alternatives to increase their endurance capacity in a healthier way. This was when the consumption of Ayurvedic herbs began. Analytical
reports on Ashwagandha suggest that this herb has a rich array of a diverse spectrum of bioactive compounds.[20] The abundance of
phytochemicals with antioxidant properties, such as phenolic, flavonoids, and carotenoids may be held responsible for the rejuvenating
activity of this medicinal herb. This explains the inclusion of this herb in the Indian system of Ayurvedic lists in promoting longevity and
other pharmacological effects and earning the title of the ′queen of Ayurvedic herbs.’[21] Ashwagandha is said to increase one's stamina and
has many other beneficial properties. In spite of the many properties attributed to Ashwagandha, there is a paucity of clinical scientific
evidence for its use in athletes. This study was designed to provide a scientific basis for the use of this supplementation by athletes.

2 2

2


10/27/2015 Effects of eight-week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian cyclists

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3545242/ 7/12

In our study, we found that the baseline VO  max of the Indian elite cyclist was in the range of 39.0 to 52.0 mL/ kg/ min, with the mean
value of 45.5 mL/ kg/ min [Table 1]. Studies in Western countries have indicated higher VO  max values, as in Spain: 72.0 mL/kg/min,[22]
France: 70.9 mL/kg/min,[23] and Greece: 69.7 mL/kg/ min.[24] Various factors might have contributed to these differences. These include
genetic disposition[25] variations in muscle fiber types[26,27] and composition of enzymes,[28] and a difference in body fat percentage and
lean tissue, as well as training.[29] There are indications that almost 10­30% of the variations in VO  max is genetically determined after
accounting for differences in the volume and intensity of training.[25]

After the eight­week supplementation with Ashwagandha, the atheletes showed an increase of 13% in VO  max, a statistically significant
improvement from 46 mL/kg/min to 52 m/ kg/ min [Table 3], that is, an increase of 13% [P value of 0.000; Table 2]. Contrary to this, the
athletes in the placebo group did not show any improvement. Therefore, this statistical improvement verifies the potency of Ashwagandha in
increasing VO  max. Though there are many factors that could contribute to the increase in the maximal oxygen consumption, we believe
that an increase in the count of RBCs and Hb could have played a role; a study by Ziauddin et al.[13] in 1996 indicated that Ashwagandha
increased both the RBC and Hb count. The increase in RBC mass leads to an increase in the capacity of the blood to transport oxygen
directly to the exercising muscles, thereby enhancing the aerobic capacity[15] directly, enhancing the aerobic capacity. Further studies on
RBC and Hb count would provide conclusive evidence regarding the mechanism of the ergogenic effect of Ashwagandha.

Table 2
Intergroup comparison of experimental and placebo groups by Levene's test

Table 3
Mean values (±SD) of pre­post readings of experimental and placebo groups

As reported by Hautier et al.,[30] fatigue in cycling may be because of thermoregulatory, psychological, cardiovascular, or centrally
governed factors. Providing an antifatigue medication may help reduce the negative effect of these factors, thereby increasing the aerobic
capacity. Ashwagandha has been proved to have an anti­fatigue action.[31] This was demonstrated by the significant improvement in the
time to exhaustion of the experimental group in the VO  max test from a mean pretest time of 15.79 minutes to a post­test time of 16.93
minutes [Table 3, P < 0.000].

An effect attributed to Ashwagandha, similar to caffeine, is an improvement of clarity and focus. In Ayurveda, this is also known as
rasayana or the ‘rejuvenation’ effect. This property is also expected to boost physical and mental health, revitalizing the body.[11,32]

2

2

2

2

2

2


10/27/2015 Effects of eight-week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian cyclists

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3545242/ 8/12

Though it was not our aim to explore the site of fatigue at which the action of Ashwagandha was most potent, yet it is hypothesized that,
similar to caffeine, it may have increased the free fatty acid oxidation hence conserving glycogen stores.

Comparing genders, women have a lower VO  max than men. Yet, apart from gender and genetics, other factors that influence variations in
VO  max values include age, training status, exercise modes, and body composition.[15] Though the study population comprised an equal
number of males and females, a significant difference was noted in the experimental group. In percentage, time to exhaustion in males had
increased by 10.7%, in comparison to females in whom it increased by only 4.3%, thus also resulting in higher VO  max values of 16.1% in
males as compared to 9.0% in females [Table 4]. Statistical analysis revealed that both parameters were highly significant with a P value of
0.000 [Table 5]. This implies that males were more responsive to the supplementation than females, perhaps mediated by an effect of
Ashwagandha on the endocrine system. An animal study done by Abdel­Magied et al.[33] on Wistar mice reported that the effect of
Ashwagandha was evident as it had increased the testicular weight of these animals.

Table 4
Mean percentage (%) difference of pre­post readings of males and females

Table 5
Analysis of variance of pre­post readings in males vs. females of the experimental group

This research only aimed to investigate the effects of Ashwagandha on the aerobic performance of the elite Indian cyclist. Thus, the effect of
Ashwagandha on blood biochemistry and hormonal status was not investigated. No side effects were reported during this study however, it
was noted that one athlete from the experimental group complained of mild indigestion during the first week of supplementation, though we
cannot directly attribute this to be the effect of the herb intake.

Though majority of the parameters changed significantly after supplementation of Ashwagandha the RER value was not significant. RER
refers to the ratio of carbon dioxide produced to oxygen consumed during a particular activity of time, which is usually above 1.00 in
exhaustive exercises.[15]

This study provides definite evidence for the improvement of aerobic performance of elite cyclists with the dosage used. Yet, research
regarding dose­time effects as well as the principle mechanism of action, that is its effects on physiological parameters such as hormonal
status, blood chemistry including RBC, Hb and so on were not studied. A longer study of perhaps 16 weeks with different dosages and with

2

2

2


10/27/2015 Effects of eight-week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian cyclists

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3545242/ 9/12

Go to:

Go to:

Go to:

Go to:

change in the above parameters being recorded every two weeks, would increase clarity on how this herb affects physiological parameters
and the time of point at which it demonstrates an improvement. This would also clarify the minimum period of time that is required to affect
various systems, allowing the physician to make definite recommendations regarding its duration and dosage for performance
enhancements.

CONCLUSION

To date, most of the properties of Ashwagandha have been studied, investigated and reported only in sedentary healthy subjects having low
fitness levels. Thus, this study was designed to analyze its effectiveness in improving performance in well­trained athletes. Considering the
fact that it is difficult to detect minor changes in elite athletes, this study was the first of its kind to document the significant improvements
in aerobic performance with regard to cardiorespiratory and cardiovascular endurance of elite athletes. Thus this study supports the
reference to Ashwagandha as the ‘queen of herbs’.

ACKNOWLEDGMENT

The authors would like to acknowledge the role of the Central Council for Research in Ayurveda and Siddha (CCRAS) and Dabur India Ltd.
in the subsidization, preparation, and standardization of the Ashwagandha capsules used in this research.

Footnotes

Source of Support: Nil,

Conflict of Interest: None declared.

REFERENCES

1. Coyle EF, Coggan AR, Hopper MK, Walters TJ. Determinants of endurance in well­trained cyclists. J Appl Physiol. 1988;64:2622–30.
[PubMed]

2. Hawley JA, Stepto NK. Adaptations to training in endurance cyclists: Implications for performance. Sports Med. 2001;31:511–20.
[PubMed]

3. Daussin FN, Ponsot E, Dufour SP, Lonsdorfer­Wolf E, Doutreleau S, Geny B, et al. Improvement of VO  max by cardiac output and
oxygen extraction adaptation during intermittent versus continuous endurance training. Eur J Appl Physiol. 2007;101:377–8. [PubMed]

4. Bassett DR, Howley ET. Limiting factors for maximum oxygen uptake and determinants of endurance performance. Med Sci Sports

2


10/27/2015 Effects of eight-week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian cyclists

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3545242/ 10/12

Exerc. 2000;32:70–84. [PubMed]

5. Robergs RA, Roberts S. St Louis, Missouri: Mosby; 1997. Exercise physiology: Exercise, performance, and clinical applications.

6. Wagner PD. Determinants of maximal oxygen transport and utilization. Annu Rev Physiol. 1996;58:21–50. [PubMed]

7. Schmidt W, Prommer N. Impact of alterations in total hemoglobin mass on VO  max. Exerc Sport Sci Rev. 2010;38:68–75. [PubMed]

8. Lin JY. USA: Department of health and physical education, Northern State University; 1999. The effects of creatine supplementation on
body composition, muscular strength and power.

9. Kreider RB. Effects of creatine supplementation on performance and training adaptations. Mol Cell Biochem. 2003;244:89–94. [PubMed]

10. Mishra LC, Singh BB, Dagenais S. Scientific basis for the therapeutic use of Withania Somnifera (Ashwagandha): A review. Altern
Med Rev. 2000;5:334–46. [PubMed]

11. Archna R, Namasivayan A. Antistressor effect of Withania Somnifera. J Ethnopharmacol. 1999;64:91–3. [PubMed]

12. Sharma PV. Vegetable Drugs. Vol. 2. Varanasi: Chaukhambha Bharati Academy; 1999. Dravyaguna Vinjana; pp. 763–5.

13. Ziauddin M, Phansalkar N, Patki P, Diwanay S, Patwardhan B. Studies on the immunomodulatory effects of Ashwagandha. J
Ethnopharmacol. 1996:5069–76. [PubMed]

14. Reeves JT. Is increased hematopoiesis needed at altitude? J Appl Physiol. 2004;96:1579–80. [PubMed]

15. Mc Ardle WD, Katch FI, Katch VL. 4th ed. Philadelphia: Lea and Febiger; 1996. Exercise physiology: Energy, nutrition and human
performance.

16. Sandhu JS, Shah B, Shenoy S, Chauhan S, Lavekar GS, Padhi MM. Effects of Withania Somnifera (Ashwagandha) and Terminalia
Arjuna (Arjuna) on physical performance and cardiorespiratory endurance in healthy young adults. Int J Ayurveda Resear. 2010;1:144–9.
[PMC free article] [PubMed]

17. 6th ed. Philadelphia: Lippincott William and Wilkins; 2000. American College of Sports Medicine. ACSM's guidelines for exercise
testing and prescription; p. 2000.

18. Howley Edward T, David R, Basset JR, Welch HG. Criteria for maximal oxygen uptake: Review and commentary. Med Sci Sports
Exerc. 1995;27:1292–301. [PubMed]

2


10/27/2015 Effects of eight-week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian cyclists

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3545242/ 11/12

19. Chad K, Roberts M. Supplements for endurance athletes. Strength Cond J. 2010;32:55–64.

20. Chaurasiya ND, Uniyal GC, Lal P, Misra LN, Sangwan NS, Tuli R, et al. Analysis of withanolides in root and leaf of Withania
somnifera by HPLC with photodiode array and evaporative light scattering detection phytochem. Phytochem Anal. 2008;19:14854.
[PubMed]

21. Widodo N, Takagi Y, Shrestha BG, Ishii T, Kaul SC, Wadhwa R. Selective killing of cancer cells by leaf extract of Ashwagandha:
Components, activity and pathway analyses. Cancer Lett. 2008;262:37–47. [PubMed]

22. Lucía A, Rabadán M, Hoyos J, Hernández­Capilla M, Pérez M, San Juan AF, et al. Frequency of the VO  max plateau phenomenon in
world­class cyclists. Int J Sports Med. 2006;27:984–92. [PubMed]

23. Launana J, Campion F, Noakes TD, Medelli J. Relationship between %HRmax, %HR reserve, %VO  max, and % VO  reserve in elite
cyclists. Med Sci Sports Exerc. 2007;39:350–7. [PubMed]

24. Elias Z, Vasilis A, Giorgos P, Nikos D, Ageliki S, Vagelis R, et al. Time to exhaustion at 90 and 100% VO  max in elite cyclists.
MedSci Sports Exerc. 2011;43:159.

25. Bouchard C, An P, Rice T, Skinner JS, Wilmore JH, Gagnon J, et al. Familial aggregation of VO  max response to exercise training:
Results from the HERITAGE Family Study. J Appl Physiol. 1999;87:1003–8. [PubMed]

26. Costill DL. Metabolic responses during distance running. J Appl Physiol. 1970;28:2515. [PubMed]

27. Pette D, Staron RS. Cellular and molecular diversities of mammalian muscle fibers. Rev Physiol Biochem Pharmacol. 1990;116:1–76.
[PubMed]

28. Honig CR, Connett RJ, Gayeski TE. O2 transport and its interaction with metabolism: A systems view of aerobic capacity. Med Sci
SportExerc. 1992;24:47–53. [PubMed]

29. USA: Wadsworth Cengage Learning; 2009. Principles and labs for fitness and wellness; p. 201.

30. Hautier CA, Arsac LM, Deghdegh K, Souquet J, Belli A, Lacour JR. Applied Sciences: Biodynamics influence of fatigue on EMG/force
ratio and contraction in cycling. Med Sci Sports Exerc. 2000;32:839–43. [PubMed]

31. Mishra LC. Florida: CRC Press; 2003. Scientific basis for Ayurvedic therapies.

2

2 2

2

2


10/27/2015 Effects of eight-week supplementation of Ashwagandha on cardiorespiratory endurance in elite Indian cyclists

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3545242/ 12/12

32. Archna R, Namasivayan A. Antistressor effect of Withania Somnifera. J Enthnopharmacol. 1999;64:91–93. [PubMed]

33. Abdel­Magied EM, Abdel­Rahman HA, Harraz FM. The effect of aqueous extracts of Cynomorium coccineum and Withania Somnifera
on testicular development in immature Wistar rats. J Ethnopharmacol. 2001 Apr;75:1–4. [PubMed]

Articles from Journal of Ayurveda and Integrative Medicine are provided here courtesy of Medknow Publications


