

Well

Tara Parker-Pope on Health

February 22, 2012, 12:01 AM

How Exercise Fuels the Brain

By GRETCHEN REYNOLDS

Shannon Stapleton/Reuters

Does exercise keep your brain running?

Phys Ed

Moving the body demands a lot from the brain. Exercise activates countless neurons, which generate, receive and interpret repeated, rapid-fire messages from the nervous system, coordinating muscle contractions, vision, balance, organ function and all of the complex interactions of bodily systems that allow you to take one step, then another.

This increase in brain activity naturally increases the brain's need for nutrients, but until recently, scientists hadn't fully understood how neurons fuel themselves during exercise. Now a series of animal studies from Japan suggest that the exercising brain has unique methods of keeping itself fueled. What's more, the finely honed energy balance that occurs in the brain appears to have implications not only for how well the brain functions during exercise, but also for how well our thinking and memory work the rest of the time.

For many years, scientists had believed that the brain, which is a very hungry organ, subsisted only on glucose, or blood sugar, which it absorbed from the passing bloodstream. But about 10 years ago, some neuroscientists found that specialized cells in the brain, known as astrocytes, that act as support cells for neurons actually contained small stores of glycogen, or stored carbohydrates. And glycogen, as it turns out, is critical for the health of cells throughout the brain.

In petri dishes, when neurons, which do not have energy stores of their own, are starved of blood sugar, their neighboring astrocytes undergo a complex physiological process that results in those cells' stores of glycogen being

- RELATED
- More Phys Ed columns
 - Faster, Higher, Stronger
 - Fitness and Nutrition News

Search This Blog Search

Previous Post
A New Approach to Treating Hair Loss

Next Post
Many Heart Attacks Don't Cause Chest Pain

FOLLOW THIS BLOG Facebook Twitter RSS

- HEALTHY CONSUMER
- PHYS ED
- FITNESS
- DOCTORS AND PATIENTS
- WELL PETS
- MORE WELL FEATURES

February 22, 2012
Many Heart Attacks Don't Cause Chest Pain
 A sizable proportion of people who are taken to hospitals for heart attacks — more than a third, and more women than men — do not have chest pain and, as a result, may not receive lifesaving treatment. **60**

February 21, 2012
A New Approach to Treating Hair Loss
 A new report highlights a novel way for doctors to replace thinning hairlines: transplanting leg hair. **44**

More From Healthy Consumer »

Well

- TARA PARKER-POPE
Easy Korean Bibimbap for Home Cooks
<http://t.co/eFGtJQv1> 2 days ago
- TARA PARKER-POPE
The Plight of the Pregnant Surgeon
<http://t.co/AQiINA8e> 3 days ago
- TARA PARKER-POPE
Many Heart Attacks Don't Cause Chest Pain
<http://t.co/Rs9ZJsFd> 4 days ago
- TARA PARKER-POPE
How Exercise Fuels the Brain <http://t.co>

About Well

Healthy living doesn't happen at the doctor's office. The road to better health is paved with the small decisions we make every day. It's about the choices we make when we buy groceries, drive our cars and hang out with our kids. Join columnist Tara Parker-Pope as she sifts through medical research and expert opinions for practical advice to help readers take control of their health and live well every day.

WELL PETS Is Your Pet Eating Better Than You Are?

EAT WELL The Problem With Serving Sizes

broken down into a form easily burned by neurons. This substance is released into the space between the cells and the neurons swallow it, maintaining their energy levels.

But while scientists knew that the brain had and could access these energy stores, they had been unable to study when the brain's stored energy was being used in actual live conditions, outside of petri dishes, because brain glycogen is metabolized or burned away very rapidly after death; it's gone before it can be measured.

That's where the Japanese researchers came in. They had developed a new method of using high-powered microwave irradiation to instantly freeze glycogen levels at death, so that the scientists could accurately assess just how much brain glycogen remained in the astrocytes or had recently been used.

In the first of their new experiments, [published last year in The Journal of Physiology](#), scientists at the Laboratory of Biochemistry and Neuroscience at the University of Tsukuba gathered two groups of adult male rats and had one group start a treadmill running program, while the other group sat for the same period of time each day on unmoving treadmills. The researchers' aim was to determine how much the level of brain glycogen changed during and after exercise.

Using their glycogen detection method, they discovered that prolonged exercise significantly lowered the brain's stores of energy, and that the losses were especially noticeable in certain areas of the brain, like the frontal cortex and the hippocampus, that are involved in thinking and memory, as well as in the mechanics of moving.

The findings of their subsequent follow-up experiment, however, were even more intriguing and consequential. In that study, which [appears in this month's issue of The Journal of Physiology](#), the researchers studied animals after a single bout of exercise and also after four weeks of regular, moderate-intensity running.

After the single session on the treadmill, the animals were allowed to rest and feed, and then their brain glycogen levels were studied. The food, it appeared, had gone directly to their heads; their brain levels of glycogen not only had been restored to what they had been before the workout, but had soared past that point, increasing by as much as a 60 percent in the frontal cortex and hippocampus and slightly less in other parts of the brain. The astrocytes had "overcompensated," resulting in a kind of brain carbo-loading.

The levels, however, had dropped back to normal within about 24 hours.

That was not the case, though, if the animals continued to exercise. In those rats that ran for four weeks, the "supercompensation" became the new normal, with their baseline levels of glycogen showing substantial increases compared with the sedentary animals. The increases were especially notable in, again, those portions of the brain critical to learning and memory formation — the cortex and the hippocampus.

Which is why the findings are potentially so meaningful — and not just for rats.

While a brain with more fuel reserves is potentially a brain that can sustain and direct movement longer, it also "may be a key mechanism underlying exercise-enhanced cognitive function," says Hideaki Soya, a professor of exercise biochemistry at the University of Tsukuba and senior author of the studies, since supercompensation occurs most strikingly in the parts of the brain that allow us better to think and to remember. As a result, Dr. Soya says, "it is tempting to suggest that increased storage and utility of brain glycogen in the cortex and hippocampus might be involved in the

Pet "parents" are being sold on human-style luxuries.

- When Dogs Tangle With Snakes
- Take One Dog, Add Water and Shake
- Salmonella Lurks in Pet Foods Too

HEALTHY CONSUMER Tanning and the Brain

Does tanning change your brain?

- Hot Weather Takes Toll on Medication
- The Most Dangerous Room in the House
- Teenagers Prefer Drinks With Caffeine

The worst offenders in food labels.

- Chocolate Milk Gets a Makeover
- Tallying the Benefits of Chocolate
- Making Vegetables the Meal

PATIENT VOICES Childhood Cancer

Six people speak about their experience with childhood cancer.

- The Voices of Macular Degeneration
- The Voices of Sickle Cell Disease
- The Voices of A.L.S.
- The Voices of Rare Diseases

SPECIAL SECTION

Decoding Your Health

A special issue of Science Times looks at the explosion of information about health and medicine and offers some guidelines on how to sort it all out

SPECIAL SECTION

Small Steps: A Good Health Guide

Trying to raise a healthy child can feel overwhelming, but it doesn't have to be.

SPECIAL SECTION

A Guided Tour of Your Body

Changes in our health are inevitable as we get older. What do we need to know about staying well as we age?

- Health Quiz
- Go to Special Section

Archive

Select Month

Tag List

MARATHON	113	WEIGHT	47
RECIPES FOR HEALTH	99	PATIENT VOICES	47
EXERCISE	92	DOGS	45
PHYS ED	86	SLEEP	44
PAULINE CHEN	84	PROSTATE CANCER	43
CHEN	68	THERESA BROWN	41
CANCER	66	PREGNANCY	40
RECIPES	65	BRAIN	38
DOCTORS	62	VEGETARIAN	37
PATIENT MONEY	55	THANKSGIVING	
JENNINGS	55	DEPRESSION	36
KIDS	53	ALTERNATIVE	35
BREAST CANCER	53	MEDICINE	
TEENS	52	REALLY?	34
NUTRITION	49	WELL	34
		AGING	33
		CHILDREN	32

What We're Talking About

Aging Well

On Your Mind

development" of a better, sharper brain.

Given the limits of current technologies, brain glycogen metabolism cannot be studied in people. But even so, the studies' findings make D.I.Y. brain-fuel supercompensation efforts seem like an attractive possibility. And, according to unpublished data from Dr. Soya's lab, the process may even be easy.

He and his colleagues have found that "glycogen supercompensation in some brain loci" is "enhanced in rats receiving carbohydrates immediately after exhaustive exercise." So for people, that might mean that after a run or other exercise that is prolonged or strenuous enough to leave you tired, a bottle of chocolate milk or a banana might be just the thing your brain is needing.

[E-mail](#) [Print](#) [Recommend](#) [Share](#) [Twitter](#)

Phys Ed, Brain, Phys Ed, PhysEd

Related Posts

FROM WELL

- [How 1-Minute Intervals Can Improve Your Health](#)
- [Does Foot Form Explain Running Injuries?](#)
- [How Exercise May Keep Alzheimer's at Bay](#)
- [The Year in Fitness](#)
- [A New Worry for Soccer Parents: Heading the Ball](#)

Previous Post

[A New Approach to Treating Hair Loss](#)

Next Post

[Many Heart Attacks Don't Cause Chest Pain](#)

89 Comments

Share your thoughts.

ALL

READER PICKS

Newest ▾

[Write a Comment](#)

David Chowes · New York City

Remember that the brain and the construct we call the "mind" and physical activity are all intertwined. So, any effect on one has repercussions on the other two.

To be concise: they are really one.

Your findings are no surprise. E.g, how does your "mind" feel after an hour of tennis. Or, drink a few units of alcohol or the some marijuana and it will affect your cognitive reactions and feelings.

Feb. 27, 2012 at 1:40 a.m.

dean · Sydney

this is a great article proving the benefits of exercise are just not about losing weight and looking good there are also huge other benefits as this study has proven that exercise can benefit your brain, how alert you are , self esteem etc and and the list goes on great article and well worth reading in full !

dean piazza

[READ MORE COMMENTS ▾](#)

Body Work	Safe Travels
Cancer	The Healthy Consumer
Family Matters	The Week
House Calls	Weigh In
Medicine Cabinet	Eat Well

Times Health Guide

Comprehensive reference and special reports about diseases, conditions, tests, injuries and surgeries.

- [Alzheimer's Disease »](#)
- [Weight Control »](#)
- [Sleep Apnea »](#)
- [Rheumatoid Arthritis »](#)
- [Prostate Cancer »](#)
- [Osteoarthritis »](#)
- [Headache, Tension »](#)
- [Diabetes, Type 2 »](#)
- [Cholesterol »](#)
- [Breast Cancer »](#)
- [Back Pain »](#)
- [Heart Attack »](#)

[Browse All 3,000 + Topics »](#)

Follow The New York Times »

[Facebook](#) [Twitter](#) [YouTube](#) [RSS](#)

Feeds

- [Well RSS](#)
- [Subscribe to Tara Parker-Pope's Reading List](#)