
210 bc medical journal vol. 58 no. 4, may 2016 bcmj.org

Darren E.R. Warburton, PhD, Jack Taunton, MD, Shannon S.D. Bredin, PhD,
Saul H. Isserow, MBBCh, FRCPC, FACC

ABSTRACT: A risk-benefit paradox

applies when considering how much

exercise is needed for good health.

Vigorous exercise can transiently

increase the short-term risk for an

adverse event (such as a myocardial

infarction or sudden cardiac death);

however, participation in routine ex-

ercise can also markedly reduce the

long-term risk for premature mortal-

ity and is an effective primary and

secondary preventive measure for

more than 25 chronic medical con-

ditions. Active individuals often ex-

hibit risk reductions of 50% or more

for mortality and morbidity. An ex-

ercise dose-response relationship

exists; with the greatest benefits

seen when previously inactive indi-

viduals become more active. There

may, however, be an attenuation of

benefit at the extreme end of the

exercise continuum (e.g., for ultra-

endurance events). Prolonged stren-

uous exercise training or events have

been associated with various risks,

including sudden cardiac death, atri-

al and ventricular arrhythmias, and

pathological remodeling of the myo-

The risk-benefit
paradox of exercise
While vigorous exercise can transiently increase the short-term risk
for an adverse cardiac event, relatively small amounts of exercise
can markedly reduce the long-term risk for chronic disease and
premature mortality.

Dr Warburton is a founding member of

SportsCardiologyBC and a full professor in

the Experimental Medicine Program at the

University of British Columbia. He is also

director of the Cardiovascular Physiology

and Rehabilitation Laboratory at UBC and

co-director of the Physical Activity Promo-

tion and Chronic Disease Prevention Unit at

UBC. Dr Taunton is a co-founder of Sports-

CardiologyBC and a professor in the Divi-

sion of Sports Medicine at UBC. Dr Bredin

is an associate professor and director of the

Cognitive and Functional Learning Labora-

tory at UBC. Dr Isserow is co-founder and

medical director of SportsCardiologyBC

and director of cardiology services at both

UBC Hospital and the Centre for Cardiovas-

cular Health at Vancouver General Hospital.

cardium. The optimum and minimum

amounts of physical activity/exer-

cise needed to achieve health bene-

fits are disputed. Inactive individuals

may be discouraged by recommen-

dations for an amount of activity that

seems unachievable and is greater

than what is required for clinically

relevant health benefits, while en-

durance athletes often exercise at

levels and intensities well beyond

what is needed to achieve health

benefits. Current physical activity

guidelines have been widely criti-

cized because they do not include

varied types and amounts of activi-

ties to address the diverse needs of

society. There is strong evidence to

support the need for individualized

exercise prescriptions for patients,

including varied recommendations

for improving health-related physi-

cal fitness and functional status.

Despite the risk-benefit paradox, it

is clear that the health benefits of

physical activity far outweigh the

risks, and virtually everyone can

benefit from becoming more physi-

cally active.

The health benefits of physical
activity have been documented
since ancient times, beginning

more than 2000 years ago when Hip-
pocrates highlighted the importance
of active living.1 Today irrefutable
evidence indicates that habitual physi-
cal activity reduces premature mortal-
ity and is an effective primary and sec-
ondary prevention measure for more
than 25 chronic medical conditions,
including cardiovascular disease
(CVD).2-4 Moreover, various studies
of former athletes have demonstrated
reduced mortality rates and prevalence
of chronic disease, including diabetes,
cancer, and hypertension.5-8 However,

This article has been peer reviewed.

211bc medical journal vol. 58 no. 4, may 2016 bcmj.org

The risk-benefit paradox of exercise

there is also evidence of sudden car-
diac death (SCD) and advanced CVD
occurring in athletes and former ath-
letes, and risks are associated with
both vigorous physical activity and
prolonged strenuous activity.

In evaluating the literature, a risk-
benefit paradox is revealed when the
effects of physical activity on health
are considered. Exercise appears to
increase the short-term risk of CVD
and SCD while simultaneously reduc-
ing the long-term risk for adverse
events. This paradox can be better
understood by examining the dose-
response relationship between physic-
al activity and health, by reviewing
the risks associated with exercise, and
by considering how physical activity
guidelines might better reflect evi-
dence-based best practice.

Health benefits of routine
physical activity
Active adults have a 20% to 35% re-
duced risk of premature mortality and
various other chronic medical condi-
tions.2-4 Even greater risk reductions
for all-cause mortality and chronic
disease (e.g., 50%) are often observed
when objective measures of fitness
are taken9 (see Table 1). There is clear
evidence that health-related physical
fitness is a better predictor of the risk
for chronic disease than physical ac-
tivity level,10-13 emphasizing the im-
portance of assessing health-related
physical fitness directly.9

At least 25 chronic medical con-
ditions are thought to be related to
physical inactivity.2-4 The World
Health Organization has estimated
that physical inactivity is the fourth
leading risk factor for global mortal-
ity, accounting for approximately 3.2
million deaths.14 Virtually everyone
can benefit from engaging in routine
physical activity.15,16 Awareness of
this has led to marked changes in risk
stratification strategies that reduce the

11..00

00..99

00..88

00..77

00..66

00..55

00..44

00..00

Re
la

tiv
e

ris
k

fo
r p

re
m

at
ur

e
m

or
ta

lit
y

Q1

Q1

T1 T2 T3

Q2 Q3 Q4

Q2 Q3 Q4 Q5

Mean risk reduction across quintiles
Mean risk reduction across quartiles
Mean risk reduction across tertiles

Quintiles

Quartiles

Tertiles

All-cause mortality
•	 31% risk reduction
•	 45% risk reduction when aerobic fitness 	

is assessed

Cardiovascular disease
•	 33% risk reduction
•	 50% or greater risk reduction when

aerobic fitness is assessed

Stroke
•	 31% risk reduction
•	 60% or greater risk reduction when

aerobic fitness is assessed

Hypertension
•	 32% risk reduction
•	 50% or greater risk reduction when

aerobic fitness is assessed

Colon cancer
•	 30% risk reduction

Breast cancer
•	 20% risk reduction

Type 2 diabetes
•	 40% risk reduction
•	 50% or greater risk reduction when

aerobic fitness is assessed

Osteoporosis
•	 Bone adaptations to exercise are load

dependent and site specific
•	 Routine physical activity is associated

with improved bone health

Sources: Warburton DE, Charlesworth S, Ivey
A, et al.4 and Warburton DER9

barriers to physical activity participa-
tion, such as the Physical Activity
Readiness Questionnaire for Every-
one (PAR-Q+)17-19 and physical activ-
ity programming for a wide range of
clientele, including those living with
chronic medical conditions. Exercise
is considered an essential medicine
for the primary and secondary pre-
vention of numerous chronic condi-
tions. Ensuring that society members
can benefit from routine physical ac-
tivity is an important public health
policy objective. However, as with
prescribing any medicine, it is impor-
tant to provide an appropriate and in-
dividualized dosage for each person.

The dose-response relationship
As already discussed in this theme
issue, there is a clear dose-response
relationship between physical activ-
ity and chronic disease and premature
mortality,4,9 with diminishing returns
in health benefits seen at higher vol-
umes of physical activity and the
greatest changes in health status seen
when physically inactive individu-
als become more physically active
(see Figure 1). Importantly, relatively

Table 1. Relative risk reduction observed
when comparing active/fit and inactive/
unfit subjects.

Figure 1. Mean relative risk reduction in all-cause mortality across physical fitness
categories.

Data compiled from studies involving over 1.5 million participants.4 Studies were grouped according
to those that reported relative risk reductions in tertiles, quartiles, and quintiles.
Reproduced from Warburton DER9 and used with permission.

212 bc medical journal vol. 58 no. 4, may 2016 bcmj.org

The risk-benefit paradox of exercise

minor increases in physical activity
and fitness in previously inactive indi-
viduals will lead to marked reductions
in the risk for chronic disease and pre-
mature mortality.9 This appears to be
particularly true for those living at the
lower end of the fitness continuum,
such as the frail elderly and those with
chronic medical conditions. Unfortu-
nately, this evidence-based informa-
tion is frequently left out of physical
activity messages, creating a barrier
for the adoption and maintenance of
routine physical activity for many
individuals.20 For instance, in Canada
an unfortunate outcome of updates to
physical activity guidelines has been
the clear statement that you need 150
minutes of moderate-intensity week-
ly physical activity or 75 minutes of
vigorous-intensity activity to achieve
health benefits. This message has
been promoted widely through vari-
ous media campaigns, and findings
from our research group, the Physi-
cal Activity Promotion and Chronic
Disease Prevention Unit, are often
cited to support this claim.4,21 Unfor-
tunately, this bold declaration is not
evidence-based. Systematic reviews
and randomized controlled trials from
our research group demonstrate clear-
ly that health benefits are achieved at
much lower volumes and intensities
of exercise.4,22 This is also supported
by a recent meta-analysis23 that exam-
ined the effects of different exercise
intensities on all-cause mortality and
found a clear dose-response relation-
ship, with previously inactive par-
ticipants benefiting greatly from light
to moderate exercise intensities.
Importantly, there was only a minor
additional mortality reduction with a
further increase in the activity level
and intensity. A recent study by Lee
and colleagues24 also demonstrated
that running even once or twice a
week for a total running time of less
than 51 minutes and at a speed of less

than 6 miles per hour led to a signifi-
cant reduction in the risk of premature
mortality.

Physical activity guidelines
Completing 150 minutes of moderate-
intensity physical activity weekly
can seem unachievable for many un-
accustomed to exercise. Qualified ex-
ercise professionals are aware of this
and seldom use generic physical ac-
tivity guidelines when prescribing to
their clients.20,25 Evidence indicates
that a volume of activity less than half
of what is currently recommended by
most international guidelines is suf-
ficient for clinically relevant health
benefits.9 It is important for clinicians
and practitioners to provide their pa-
tients and clients with individualized
exercise prescriptions to increase the
likelihood of adherence. The arbi-
trary application of generic physical
activity guidelines is not effective
evidence-based best practice.20 In fact,
criticism has recently been leveled at
the generic nature of many current
physical activity guidelines, which
fail to include varied types of activ-
ities and amounts of exercise suffi-
cient for marked health benefits.26,27
It now appears that generic guidelines
cannot address the diverse needs of
society members, particularly those
living with or at increased risk for
developing chronic medical condi-
tions. Accordingly, in our most re-
cent development of clinical exercise
prescriptions for prominent medical
conditions such as atrial fibrillation,28
we have ensured that the exercise
prescriptions can be individualized
for each client, and we have included
diverse recommendations related to
aerobic and musculoskeletal fitness
and functional status.29,30

As well as taking an individ-
ualized approach, it is important to
acknowledge that health status is
multifaceted and not related to life

expectancy alone. According to the
pioneering work of Bouchard and
Shephard,31 at least five aspects need
to be considered in the evaluation of
health status:
•	Genetics.
•	Biochemical, physiological, and

morphological conditions that de-
termine the onset of illness, disease,
impairment, and disability.

•	Functional well-being.
•	Psychological well-being associated

with mood and cognitive processes.
•	Health potential relating to longev-

ity and functional potential.
When evaluated in isolation, life

expectancy does not take into account
the many components of health,
including the number of years a per-
son may live in a diseased or depen-
dent state.9,13 Various agencies have
recognized the importance of quality
of life and functional well-being by
proposing new criteria to determine
the number of years a person might
live in a healthy state. For instance,
the World Health Organization intro-
duced the health-adjusted life expec-
tancy (HALE) scale that takes into
account the anticipated years of ill
health to provide an estimate of years
of healthy living.9 Previously, we
have used the term “healthy lifespan
approach”13 to highlight the impor-
tance of remaining healthy across the
lifespan and focusing on quality of
life.9 It is clear that routine physical
activity not only can prolong life,32 it
can also increase quality of life and
delay the onset of chronic disease and
disability. Ultimately, physical activ-
ity can effectively increase the num-
ber of years that a person lives in a
healthy, nondependent state.9,13 For
active individuals, if disability occurs
it often occurs for a short period of
time near the end of life.33 This is par-
ticularly important as we consider the
impact of aging populations in devel-
oped nations.9

213bc medical journal vol. 58 no. 4, may 2016 bcmj.org

The risk-benefit paradox of exercise

When discussing the health bene-
fits of routine physical activity it is
also prudent to recognize that mul-
tiple dose-response relationships
exist, depending upon the endpoint.9
This means the relationship between
health status and physical activity can
differ based on the endpoint being
evaluated (e.g., blood pressure con-
trol, glucose homeostasis, functional
status). This concept was originally
proposed by Drs Norman Gledhill
and Veronica Jamnik at York Univer-
sity and then subsequently incorpor-
ated into their landmark health-related
physical fitness assessment battery
(see Figure 2).34 The pioneering
theories of Drs Gledhill and Jamnik
have since been supported by various
studies demonstrating distinct, graded
dose-response relationships for vari-
ous clinical endpoints, for individual
chronic medical conditions, and for
premature mortality. Considerable
research is still required to determine
the optimal dosage for each medic-
al condition and primary endpoint,9
making it all the more important to
avoid the arbitrary application of gen-
eric physical activity guidelines in
clinical practice.

Musculoskeletal fitness and
health status
Most evidence for the effect of rou-
tine physical activity on health status
is from studies of aerobic or endur-
ance-type activities, and most current
generic physical activity guidelines
include only limited evidence-based
advice regarding musculoskeletal fit-
ness, even though musculoskeletal
fitness is an important component of
health-related physical fitness.9

There is a very strong body of evi-
dence demonstrating the health bene-
fits of physical activities that enhance
musculoskeletal fitness, which en-
compasses muscular strength, muscu-
lar endurance, muscular power, flex-

ibility, and back fitness.3,35,36 Marked
improvements in health status, partic-
ularly functional status in the elderly
and in those living with chronic medi-
cal conditions, can occur with chang-
es in musculoskeletal fitness in the ab-
sence of changes in aerobic fitness.9
Leading experts in the exercise sci-
ences and medicine have recognized a
paradigm shift toward promoting the
health benefits of physical activities
that tax the musculoskeletal system.3

Canadian researchers are playing
a leading role in establishing the close
relationship between musculoskeletal
fitness and health status.35-40 A lack of
musculoskeletal fitness is a signifi-
cant predictor of weight gain over a
20-year period,39 poor quality of life,40
premature mortality,38 and various
other chronic medical conditions.35,36
Enhanced musculoskeletal fitness is
associated positively with function-
al status, glucose homeostasis, bone
health, mobility, psychological well-
being, and overall quality of life, and
negatively associated with fall risk,

morbidity, and premature mortal-
ity.35,36 Moreover, exercise-training
interventions that enhance musculo-
skeletal fitness have a positive effect
on health status, especially in indi-
viduals with a low musculoskeletal
fitness reserve.3,4 High levels of mus-
culoskeletal fitness appear to be very
important for elderly or frail individ-
uals particularly and contribute to the
maintenance of functional independ-
ence.3,35,36,41 Many activities of daily
living do not require a significant aer-
obic output, but do require a level of
musculoskeletal fitness.35,36 Collect-
ively, this research supports recom-
mending daily activities that tax the
musculoskeletal system to improve
health status and reduce the risk for
chronic disease, disability, and pre-
mature mortality.4

Change in physical fitness and
health status
Changes in activity levels and physic-
al fitness over the lifespan are high-
ly predictive of risk for premature

100%

80%

60%

40%

20%

0%
500 1000 1500 2000 2500 3000

Volume of physical activity (kcal per week)

Po
te

nt
ia

l
im

pr
ov

em
en

t
ac

hi
ev

ed

Triglycerides
Blood pressure

Body composition
High-density lipoproteint

Figure 2. Theoretical relationship between physical activity and various determinants of
health status as proposed by Drs Gledhill and Jamnik.

The temporal relationship between physical activity may vary according to the endpoint, meaning
that some endpoints require significantly greater changes in physical activity before marked
improvements are seen. � Adapted from Gledhill N, Jamnik V34 and used with permission.

214 bc medical journal vol. 58 no. 4, may 2016 bcmj.org

Figure 3. The relationship between changes in aerobic physical fitness (PF) and mortality
over time.

The risk-benefit paradox of exercise

mortality and chronic disease.3 Sev-
eral studies have demonstrated that an
increase in aerobic fitness will lead to
a reduction in the risk, whereas a de-
crease in aerobic fitness will increase
the risk.3,42-45 The largest changes ap-
pear to be in the least active individ-
uals who become more physically fit.
For instance, Blair and colleagues re-
ported that previously inactive indi-
viduals who improved enough over a
5-year period to move from the unfit
to the fit category had a 44% reduc-
tion in risk for premature mortality
compared with individuals who re-
mained unfit.44 Similarly, Erikssen
and colleagues revealed a graded re-
duction in the risk for premature mor-
tality with improvements in physical
fitness (see Figure 3).42,43 Individuals
who had a high aerobic fitness level at
baseline and maintained or improved
their fitness levels were at the lowest
risk.43,44

Health risks of
physical activity
The death of Pheidippides in 490 BC
may be the first widely reported case
of exercise-related sudden cardiac
death (see Table 2). Legend holds
that Pheidippides, a 40-year-old Athe-
nian herald during the Greco-Persian
War, ran 150 miles in 2 days to seek
help from Sparta when the Persians
landed at Marathon. The next day he
ran 26 miles from Marathon to Athens
to report that the Persians had been
defeated, only to die suddenly after
announcing the victory. The distance
(42 km) and name of the modern-
day Olympic endurance event were
inspired by the story of Pheidippides,
whether true or not.

A less legendary case of myo-
cardial infarction during a marathon
was presented in the Annals of Inter-
nal Medicine in 1976.46 This case in-
volved a 44-year-old male competing
in the 1973 Boston Marathon. The

autopsy revealed myocardial scarring
with normal coronary vessels, lead-
ing the authors describing the case to
state that “Advocates of long-distance
running for prevention of, or rehabili-
tation from, ischemic heart disease
should be aware of this possible com-
plication.”46

Sudden cardiac death incidence
Cases of sudden cardiac death in
young and former athletes are tragic
events that have a significant impact
upon families and society as a whole.
There have been several cases of SCD
in highly trained athletes from diverse
sporting disciplines. However, the ac-
tual risks associated with exercise
participation are often poorly under-
stood.

Despite the clear evidence regard-
ing the long-term health benefits of
physical activity, a compelling body
of research also indicates that exer-
cise transiently increases acute risk

0

0.2

0.4

0.6

0.8

1

1.2

Q1 (PF2/PF1) Q2 (PF2/PF1) Q3 (PF2/PF1) Q4 (PF2/PF1)

Change in physical fitness quartile from baseline to follow-up

Fitness quartiles of participants at baseline

A
ll-

ca
us

e
 m

or
ta

lit
y

 ra
tio

s

Q1 Q2 Q3 Q4

Table 2. Cases of sudden cardiac death
in athletes.

•	 Pheidippides (age 40 years; 490 BC):
Legendary runner

•	 Jim Fixx (age 52; 1984): Marathon runner

•	 Pete Maravich (age 40; 1988): Former
professional basketball player

•	 Hank Gathers (age 23; 1990): College
basketball player

•	 Reggie Lewis (age 27; 1993):
Professional basketball player

•	 Sergei Grinkov (age 28; 1995): Olympic
figure skater

•	 Jeron Lewis (age 21; 2010): College
basketball player

•	 Micah True (age 58; 2012): Ultra-
endurance runner

•	 Piermario Morosini (age 25; 2012):
Soccer player

•	 Alexander Dale Oen (age 26; 2012):
World champion swimmer

•	 Paul Reynolds (age 52; 2015): Triathlon
competitor

Physical fitness of participants in a study by Erikssen G, Liestol K, Bjornholt J, et al. 43 were
evaluated at baseline (PF1) and again 13 years later (PF2). The ratio of PF2/PF1 × 100 was calculated
to evaluate changes in fitness over the study period compared with fitness level at baseline. Data
for participants were then grouped according to fitness quartiles (Q1 = least fit, Q4 = most fit) for the
baseline evaluation and again into quartiles for change in fitness from baseline to 13-year follow-up
(Q1 PF2/PF1 = least change, Q4 PF2/PF1 = most change).
Reproduced from Warburton DER9 and used with permission.

215bc medical journal vol. 58 no. 4, may 2016 bcmj.org

The risk-benefit paradox of exercise

for myocardial infarction and SCD.
As such, a risk-benefit paradox exists,
whereby participation in physical
activity increases the short-term risk
for adverse events, while simultane-
ously reducing the long-term risk.
Approximately 4% to 10% of myo-
cardial infarction cases occur within
1 hour of vigorous exercise,47 and
approximately 6% to 17% of all SCD
cases in men are associated with acute
physical exertion.48,49

The absolute risk of an adverse
exercise-related event appears to be
quite low in men and even lower in
women.48,50 For instance, Albert and
colleagues48 revealed 1 excess sudden
cardiac death per 1.51 million sudden
cardiac death per 36.5 million hours
of exertion in women. Collectively,
this research indicates that the occur-
rence of life-threatening cardiovascu-
lar events is extremely rare in healthy
individuals, including athletes. Tradi-
tional contemporary cardiac rehabili-
tation programs51 also support these
findings. Thompson and colleagues51
estimated 1 cardiac arrest per 116 906
patient-hours, 1 myocardial infarction
per 219 970 patient-hours, 1 fatality
per 752 365 patient-hours, and 1 major
complication per 81 670 patient-hours
of participation in current exercise-
based cardiac rehabilitation programs.

Risks associated with vigorous
physical activity
According to Franklin and Billecke,52
an estimated 7 million Americans re-
ceive medical attention for sports- and
recreation-related injuries each year.
The majority of these injuries are mus-
culoskeletal in nature (e.g., strains,
sprains, fractures);52 however, of par-
ticular concern are the life-threatening
events associated with vigorous exer-
tion that can occur in susceptible in-
dividuals (e.g., sudden cardiac arrest,
myocardial infarction).51

Vigorous exercise is classically

defined as an absolute work rate of
6 METs (metabolic equivalent tasks)
or more.2,3,51 Vigorous aerobic exer-
cise has been quantified as an oxygen
uptake of approximately 21 mL per
kg per minute,51 and incudes activi-
ties such as jogging and swimming.2,3
Most research in the field has evaluat-
ed the risks associated with vigorous
aerobic exercise by considering a the-
oretical absolute exercise work rate
of 6 METs or higher. However, the
relative intensity of exercise is likely
a better indicator of the risks associ-
ated with higher intensity exercise. As
previously outlined,2 6 METs may be
very easy, light-intensity exercise for
an aerobically fit individual but above
maximal for a deconditioned person
or someone living with a chronic
medical condition. In relative terms,
vigorous effort can be quantified as
60% to 84% of heart rate reserve or
77% to 93% of heart rate maximum.2,3
It is clear that the myocardial oxygen
demands of exercise are more relat-
ed to the relative intensity than to an
arbitrary intensity such as 6 METs.51
As such, the risks for exercise-related
adverse events are likely to occur at
much lower absolute work rates in
unfit, elderly, or chronically ill indi-
viduals.

The transient risk for myocar-
dial infarction and SCD with vigor-
ous aerobic exercise participation has
been demonstrated in several studies.
This research has consistently shown
that individuals are at greater risk for
an adverse event during vigorous ex-
ercise than they are when engaged in
less vigorous exercise or when not ex-
erting themselves.51 The risk for ad-
verse exercise-related events is also
markedly higher in individuals who
are unaccustomed to vigorous physi-
cal exertion or who have underlying
CVD.51-53 Leading authorities have
estimated that there is a 2-fold to
56-fold risk for exercise-related car-

diac events in inactive individuals.54
However, participation in habitual
physical activity (particularly vig-
orous activities) decreases this risk
markedly.48-50,55-57 For instance, in a
landmark study, Mittleman and col-
leagues55 demonstrated that those not
accustomed to vigorous exercise had
a greater than 100-fold increased risk
for a myocardial infarction. However,
with higher levels of physical activity
participation the risk decreased in a
graded fashion to approximately 2.4-
fold in individuals who exercised five
or more times per week. Therefore,
the likelihood of having an exercise-
related myocardial infarction was 50
times higher in inactive individuals
than it was in those who exercised
five or more times per week. Simply
exercising once or twice a week re-
duced the risk by more than 80%. A
recent meta-analysis58 supported this
early work indicating that episodic
physical activity was associated with
an increased risk of SCD and myocar-
dial infarction, with habitual physi-
cal activity attenuating this risk in a
dose-dependent fashion. Importantly,
the authors demonstrated that the rel-
ative risk for a myocardial infarction
decreased by 45% and for SCD de-
creased by 30% for every additional
time per week that a person engaged
in physical activity, meaning that the
most active had the lowest risk.

Risks associated with prolonged
strenuous exercise
There appears to be an optimal amount
of physical activity for health bene-
fits, above which the law of dimin-
ishing returns applies.3,4,13,23,59 Many
current physical activity guidelines
recommend 150 minutes of moderate-
intensity to vigorous-intensity
physical activity per week and state
that “more is better.” However, both
messages are misleading and are
no longer supported strongly by the

216 bc medical journal vol. 58 no. 4, may 2016 bcmj.org

The risk-benefit paradox of exercise

literature. As outlined above and else-
where in this theme issue,9,18 a small
change in physical activity and fitness
can lead to a significant improvement
in health status,24 while there may be
a potential attenuation of benefit (and
even increased risk) at the higher end
of the exercise range.

Highly trained elite endurance
athletes are seldom included in large
epidemiological studies comparing
health outcomes to physical activity
levels. However, research examining
the upper end of the exercise range
has demonstrated the attenuation in
the health benefits and the possibility
of increased risk in extremely active
individuals. These individuals exer-
cise at levels and intensities that are
well beyond international recommen-
dations for health. For instance, ultra-
endurance athletes commonly engage
in daily vigorous exercise ranging
from 90 to 300 minutes (1.5 to 5
hours). This is equal to 630 to 2100
minutes of vigorous-intensity exer-
cise a week, which is 5 to 10 times
more than most recommendations for
physical activity.

Highly trained endurance athletes
exercising at this extreme may be at
an increased risk for developing atrial
and ventricular arrhythmias, patho-
logical remodeling (particularly of
the right side of the heart), CVD, and
SCD.60-63 Researchers have increas-
ingly acknowledged the potential
risks with exercising “too much” and
with “too little recovery time.” For in-
stance, Patil and colleagues64 argued
that “Humans are not genetically
adapted for protracted, sustained, and
extreme aerobic exercise efforts.” As a
result, those engaging in chronic (and
arguably excessive) endurance exer-
cise may be susceptible to cardiovas-
cular damage. Evidence from animal
models also supports the potential for
prolonged strenuous exercise train-
ing to lead to adverse cardiovascular

complications. For instance, Benito
and colleagues65 exercised rats stren-
uously for 60 minutes a day for 16
weeks (equivalent to 10 years of daily
running) and found a series of cardio-
vascular maladaptations such as right
ventricular and left ventricular hyper-
trophy, diastolic dysfunction, bi-atrial
dilatation, increased collagen deposi-
tion and fibrosis in the right ventricle
and both atria, and increased suscepti-
bility to atrial and ventricular arrhyth-
mias. These changes appeared to be
reversed after an 8-week rest period.
Similar findings were reported recent-
ly in humans engaged in prolonged
endurance events and training. For
instance, La Gerche and colleagues66
examined 40 athletes before and after
endurance events lasting 3 to11 hours,
including the marathon, endurance
triathlon, alpine cycling, and ultra-
endurance triathlon. The authors ob-
served the greatest reduction in right
ventricular function in athletes with
the highest volume of activity. They
also found delayed gadolinium en-
hancement (a marker of fibrosis) in
the interventricular septum, particu-
larly in those with the greater exercise
volume. Collectively, this research in-
dicates that individuals participating
in repeat ultra-endurance events with
little time for recovery appear to be at
an increased risk for the development
of fibrosis, arrhythmias, adverse ven-
tricular remodeling, and CVD.

Conclusions
When considering the effects of ex-
ercise on health, a risk-benefit para-
dox applies. Exercise, particularly
vigorous-intensity activity, transi-
ently increases the short-term risk for
an adverse event such as a myocardial
infarction and SCD, while markedly
reducing the long-term risk for pre-
mature mortality and chronic medical
conditions. The evidence indicates that
the health benefits of routine physical

activity far outweigh the acute risks.
In fact, the acute risk decreases with
increasing levels of physical activity,
such that the highly active individuals
appear to have the lowest risk (2-fold
to 5-fold). Those unaccustomed to
vigorous activity or with underlying
CVD appear to be at the greatest risk
(50-fold to 100-fold). Moreover, there
is a clear dose-response relationship
between health and habitual physical
activity, and more active individuals
have a markedly lower risk (approxi-
mately 50%) for premature mortality
and chronic disease. Very small chan-
ges in physical activity can lead to
marked health benefits in inactive and
deconditioned individuals.

Importantly, far less physical ex-
ercise than currently recommended in
many physical activity guidelines can
lead to clinically relevant changes in
health status. The dose-response re-
lationship between physical activity
and health is similar to the relation-
ship seen with other medicines, where
an attenuation of benefit is found at
the extreme end of the physical ac-
tivity range. As such, the axiom that
“more exercise is better” may not
apply. In fact, individuals training
for ultra-endurance events and leav-
ing little time for recovery between
events appear to be at an increased
risk for the development of CVD and
should be cautioned about the perils
involved.

Competing interests

None declared.

References

1.	 Paffenbarger RS Jr, Blair SN, Lee IM. A

history of physical activity, cardiovascular

health and longevity: The scientific contri-

butions of Jeremy N Morris, DSc, DPH,

FRCP. Int J Epidemiol 2001;30:1184-

1192.

2.	 Warburton DE, Nicol C, Bredin SS. Pre-

scribing exercise as preventive therapy.

217bc medical journal vol. 58 no. 4, may 2016 bcmj.org

CMAJ 2006;174:961-974.

3.	 Warburton DE, Nicol C, Bredin SS. Health

benefits of physical activity: The evidence.

CMAJ 2006;174:801-809.

4.	 Warburton DE, Charlesworth S, Ivey A, et

al. A systematic review of the evidence

for Canada’s Physical Activity Guidelines

for Adults. Int J Behav Nutr Phys Act

2010;7:39.

5.	 Reimers CD, Knapp G, Reimers AK. Does

physical activity increase life expectancy?

A review of the literature. J Aging Res

2012;2012:243958.

6.	 Hernelahti M, Kujala UM, Kaprio J, et al.

Long-term vigorous training in young

adulthood and later physical activity as

predictors of hypertension in middle-aged

and older men. Int J Sports Med 2002;

23:178-182.

7.	 Sarna S, Kaprio J, Kujala UM, et al. Health

status of former elite athletes. The Finnish

experience. Aging (Milano) 1997;9:35-41.

8.	 Sanchis-Gomar F, Olaso-Gonzalez G,

Corella D, et al. Increased average longev-

ity among the “Tour de France” cyclists.

Int J Sports Med 2011;32:644-647.

9.	 Warburton DER. The health benefits of

physical activity: A brief review. In: War-

burton DER (ed). Health-related exercise

prescription for the qualified exercise pro-

fessional. 5th ed. Vancouver: Health & Fit-

ness Society of BC; 2015:1-17.

10.	Blair SN, Cheng Y, Holder JS. Is physical

activity or physical fitness more important

in defining health benefits? Med Sci

Sports Exerc 2001;33:S379-399; discus-

sion S419-320.

11.	Myers J, Kaykha A, George S, et al. Fit-

ness versus physical activity patterns in

predicting mortality in men. Am J Med

2004;117:912-918.

12.	Williams PT. Physical fitness and activity

as separate heart disease risk factors: A

meta-analysis. Med Sci Sports Exerc

2001;33:754-761.

13.	Warburton DER, Katzmarzyk PT, Rhodes

RE, et al. Evidence-informed physical ac-

tivity guidelines for Canadian adults. Can

J Public Health 2007;98(suppl 2):S16-S68.

14.	World Health Organization. Global recom-

mendations on physical activity for health.

Geneva: World Health Organization;

2010:58.

15.	Warburton DER, Gledhill N, Jamnik VK, et

al. Evidence-based risk assessment and

recommendations for physical activity

clearance: Consensus document 2011.

Appl Physiol Nutr Metab 2011;36:S266-

S298.

16.	Warburton DER, Gledhill N, Jamnik VK, et

al. The Physical Activity Readiness Ques-

tionnaire for Everyone (PAR-Q+) and elec-

tronic Physical Activity Readiness Medical

Examination (ePARmed-X+): Summary of

consensus panel recommendations.

Health Fitness J Can 2011;4:26-37.

17.	Warburton DER, Jamnik VK, Bredin SSD,

et al. The Physical Activity Readiness

Questionnaire for Everyone (PAR-Q+) and

electronic Physical Activity Readiness

Medical Examination (ePARmed-X+).

Health Fitness J Can 2011;4:3-23.

18.	Bredin SSD, Jamnik V, Gledhill N, et al.

Effective pre-participation screening and

risk stratification. In: Warburton DER (ed).

Health-related exercise prescription for

the qualified exercise professional. 5th ed.

Vancouver: Health & Fitness Society of

BC; 2015:1-30.

19.	Warburton DER, Bredin SSD, Jamnik V, et

al. Consensus on evidence-based prepar-

ticipation screening and risk stratification.

Ann Rev Gerontol Geriatr 2016:53-102.

20.	Bredin SS, Warburton DE. Physical activ-

ity line: Effective knowledge translation of

evidence-based best practice in the real-

world setting. Can Fam Physician 2013;

59:967-968.

21.	Paterson DH, Warburton DE. Physical ac-

tivity and functional limitations in older

adults: A systematic review related to

Canada’s Physical Activity Guidelines. Int

J Behav Nutr Phys Act 2010;7:38.

22.	Foulds HJ, Bredin SS, Charlesworth SA,

et al. Exercise volume and intensity: A

dose-response relationship with health

benefits. Eur J Appl Physiol 2014;114:

1563-1571.

23.	Lollgen H, Bockenhoff A, Knapp G. Physi-

cal activity and all-cause mortality: An up-

dated meta-analysis with different inten-

sity categories. Int J Sports Med 2009;

30:213-224.

24.	Lee DC, Pate RR, Lavie CJ, et al. Leisure-

time running reduces all-cause and cardio-

vascular mortality risk. J Am Coll Cardiol

2014;64:472-481.

25.	Bredin SS, Gledhill N, Jamnik VK, et al.

PAR-Q+ and ePARmed-X+: New risk

stratification and physical activity clear-

ance strategy for physicians and patients

alike. Can Fam Physician 2013;59:273-

277.

26.	Jung ME, Bourne JE, Little JP. Where

does HIT fit? An examination of the affec-

tive response to high-intensity intervals in

comparison to continuous moderate- and

continuous vigorous-intensity exercise in

the exercise intensity-affect continuum.

PLoS One 2014;9:e114541.

27.	Jung ME, Bourne JE, Beauchamp MR, et

al. High-intensity interval training as an ef-

ficacious alternative to moderate-intensi-

ty continuous training for adults with pre-

diabetes. J Diabetes Res 2015;2015:

191595.

28.	Warburton DER, Bredin SSD, Giacoman-

tonio N. Clinical exercise prescription for

atrial fibrillation. Vancouver, BC: Interna-

tional Collaboration on Clinical Exercise

Prescription; 2012.

29.	Giacomantonio NB, Bredin SS, Foulds HJ,

et al. A systematic review of the health

benefits of exercise rehabilitation in per-

sons living with atrial fibrillation. Can J

Cardiol 2013;29:483-491.

30.	Bredin SSD, Warburton DER, Lang DJ.

The health benefits and challenges of ex-

ercise training in persons living with

schizophrenia: A pilot study. Brain Sci

2013;3:821-848.

31.	Bouchard C, Shephard RJ. Physical activ-

ity fitness and health: The model and key

concepts. In: Bouchard C, Shephard RJ,

Stephens T (eds). Physical activity fitness

and health: International proceedings and

consensus statement. Champaign, IL:

Human Kinetics; 1994:77-88.

32.	Lee IM, Paffenbarger RS Jr, Hennekens

CH. Physical activity, physical fitness and

The risk-benefit paradox of exercise

218 bc medical journal vol. 58 no. 4, may 2016 bcmj.org

longevity. Aging (Milano) 1997;9:2-11.

33.	Powell KE, Blair SN. The public health bur-

dens of sedentary living habits: Theoreti-

cal but realistic estimates. Med Sci Sports

Exerc 1994;26:851-856.

34.	Gledhill N, Jamnik V. Canadian physical

activity, fitness and lifestyle approach 3rd

ed. Ottawa: Canadian Society for Exercise

Physiology; 2003.

35.	Warburton DE, Gledhill N, Quinney A.

Musculoskeletal fitness and health. Can

J Appl Physiol 2001;26:217-237.

36.	Warburton DE, Gledhill N, Quinney A. The

effects of changes in musculoskeletal fit-

ness on health. Can J Appl Physiol

2001;26:161-216.

37.	Katzmarzyk PT, Craig CL, Gauvin L. Adi-

posity, physical fitness and incident diabe-

tes: The physical activity longitudinal

study. Diabetologia 2007;50:538-544.

38.	Katzmarzyk PT, Craig CL. Musculoskeletal

fitness and risk of mortality. Med Sci

Sports Exerc 2002;34:740-744.

39.	Mason C, Brien SE, Craig CL, et al. Mus-

culoskeletal fitness and weight gain in

Canada. Med Sci Sports Exerc 2007;39:

38-43.

40.	Payne N, Gledhill N, Katzmarzyk PT, et al.

Health implications of musculoskeletal

fitness. Can J Appl Physiol 2000;25:114-

126.

41.	American College of Sports Medicine. Po-

sition stand: Exercise and physical activity

for older adults. Med Sci Sports Exerc

1998;30:992-1008.

42.	Erikssen G. Physical fitness and changes

in mortality: The survival of the fittest.

Sports Med 2001;31:571-576.

43.	Erikssen G, Liestol K, Bjornholt J, et al.

Changes in physical fitness and changes

in mortality. Lancet 1998;352(9130):759-

762.

44.	Blair SN, Kohl HW, 3rd, Barlow CE, et al.

Changes in physical fitness and all-cause

mortality. A prospective study of healthy

and unhealthy men. JAMA 1995;273:

1093-1098.

45.	Bijnen FC, Feskens EJ, Caspersen CJ, et

al. Baseline and previous physical activity

in relation to mortality in elderly men: The

Zutphen Elderly Study. Am J Epidemiol

1999;150:1289-1296.

46.	Green LH, Cohen SI, Kurland G. Fatal

myocardial infarction in marathon racing.

Ann Intern Med 1976;84:704-706.

47.	Corrado D, Basso C, Schiavon M, et al.

Does sports activity enhance the risk of

sudden cardiac death? J Cardiovasc Med

(Hagerstown) 2006;7:228-233.

48.	Albert CM, Mittleman MA, Chae CU, et al.

Triggering of sudden death from cardiac

causes by vigorous exertion. N Engl J

Med 2000;343:1355-1361.

49.	Siscovick DS, Weiss NS, Fletcher RH,

Lasky T. The incidence of primary cardiac

arrest during vigorous exercise. N Engl J

Med 1984;311:874-877.

50.	Whang W, Manson JE, Hu FB, et al. Phys-

ical exertion, exercise, and sudden cardiac

death in women. JAMA 2006;295:1399-

1403.

51.	Thompson PD, Franklin BA, Balady GJ, et

al. Exercise and acute cardiovascular

events: Placing the risks into perspective:

a scientific statement from the American

Heart Association Council on Nutrition,

Physical Activity, and Metabolism and the

Council on Clinical Cardiology. Circulation

2007;115:2358-2368.

52.	Franklin BA, Billecke S. Putting the bene-

fits and risks of aerobic exercise in per-

spective. Curr Sports Med Rep 2012;11:

201-208.

53.	Franklin BA. Preventing exercise-related

cardiovascular events: Is a medical exam-

ination more urgent for physical activity

or inactivity? Circulation 2014;129:1081-

1084.

54.	Mittleman MA. Triggers of acute cardiac

events: New insights. Am J Med Sports

2002;4:99-102.

55.	Mittleman MA, Maclure M, Tofler GH, et

al. Triggering of acute myocardial infarc-

tion by heavy physical exertion. Protection

against triggering by regular exertion. De-

terminants of Myocardial Infarction Onset

Study Investigators. N Engl J Med 1993;

329:1677-1683.

56.	Willich SN, Lewis M, Lowel H, et al. Phys-

ical exertion as a trigger of acute myocar-

dial infarction. Triggers and Mechanisms

of Myocardial Infarction Study Group. N

Engl J Med 1993;329:1684-1690.

57.	Hallqvist J, Moller J, Ahlbom A, et al. Does

heavy physical exertion trigger myocardial

infarction? A case-crossover analysis

nested in a population-based case-refer-

ent study. Am J Epidemiol 2000;151:459-

467.

58.	Dahabreh IJ, Paulus JK. Association of

episodic physical and sexual activity with

triggering of acute cardiac events: Sys-

tematic review and meta-analysis. JAMA

2011;305:1225-1233.

59.	Warburton DER. The physical activity and

exercise continuum. In: Bouchard C,

Katzmarzyk PT (eds). Advances in physical

activity and obesity. Champaign, IL: Hu-

man Kinetics Publishing; 2009:7-17.

60.	La Gerche A, Prior DL. Exercise—Is it pos-

sible to have too much of a good thing?

Heart Lung Circ 2007;16(suppl 3):S102-

104.

61.	La Gerche A, Heidbuchel H. Can intensive

exercise harm the heart? You can get too

much of a good thing. Circulation

2014;130:992-1002.

62.	Scott JM, Warburton DE. Mechanisms

underpinning exercise-induced changes

in left ventricular function. Med Sci Sports

Exerc 2008;40:1400-1407.

63.	Trivax JE, McCullough PA. Phidippides

cardiomyopathy: A review and case illus-

tration. Clin Cardiol 2012;35:69-73.

64.	Patil HR, O’Keefe JH, Lavie CJ, et al. Car-

diovascular damage resulting from chron-

ic excessive endurance exercise. Mo

Med 2012;109:312-321.

65.	Benito B, Gay-Jordi G, Serrano-Mollar A,

et al. Cardiac arrhythmogenic remodeling

in a rat model of long-term intensive exer-

cise training. Circulation 2011;123:13-22.

66.	La Gerche A, Burns AT, Mooney DJ, et al.

Exercise-induced right ventricular dys-

function and structural remodelling in

endurance athletes. Eur Heart J 2012;

33:998-1006.

The risk-benefit paradox of exercise

