
Mechanisms of Orthopnea in Stable Obese Subjects

Emilie Perino MD, Pascale Nesme MD, Michèle Germain MD, and Claude Guérin MD PhD

BACKGROUND: The present study explored the role of closing volume as a determinant of
orthopnea in stable obese subjects. We hypothesized that: (1) increase in closing volume in supine
position would be greater in orthopneic than in non-orthopneic subjects, and (2) the relationship of
change in closing volume to change in dyspnea with position would be dependent on expiratory flow
limitation in the sitting position. METHODS: In stable obese subjects, in sitting and supine posi-
tions, we measured the Borg dyspnea score, static lung volumes, expiratory flow limitation during
tidal breathing, and single-breath nitrogen expiration test. From the latter, we determined closing
volume and closing capacity, slope of phase III, and opening capacity. Orthopnea was defined as
any increase in the Borg score in the supine position from its value in the sitting position. RESULTS:
Twenty-one subjects (13 women), median age (interquartile range) 55 (49–57) y and with body mass
index of 39 (38–42) kg/m2 were included, of whom 12 were orthopneic and 11 had expiratory flow
limitation while seated. In the sitting position, orthopneic and non-orthopneic subjects were similar
for age, body mass index, and pulmonary function tests, including single-breath nitrogen expiration
test-derived variables. In the orthopneic subjects, there were no changes in any respiratory variable
between positions. In the non-orthopneic subjects, there was a significant decrease in slope of
phase III in the supine position from 1.67 (1.33–3.60) to 1.40 (1.25–1.66)%/L (P � .008). Overall, the
subjects’ Borg score significantly correlated with the slope of phase III (r � 0.63, P � .002) and
opening capacity (r � �0.47, P � .03). In 10 subjects without expiratory flow limitation, it corre-
lated with slope of phase III (r � 0.68, P � .03). CONCLUSIONS: In stable obese subjects,
magnitude of orthopnea correlated with an increase in the slope of phase III in subjects without
expiratory flow limitation. Expiratory flow limitation should be taken into account in obese pa-
tients. Key words: closing volume, expiratory flow limitation, obesity, orthopnea. [Respir Care
2016;61(8):1015–1022. © 2016 Daedalus Enterprises]

Introduction

The prevalence of obesity and being overweight in-
creased worldwide from 28.8 to 36.9% in men and from

29.8 to 38.0% in women between 1980 and 2013.1 In
2011–2012 in the United States, 34.9% of adults age 20 y
or older were obese.2 A systematic review and meta-anal-
ysis found that obesity was a significant risk factor for
all-cause mortality.3 Most of the investigations done in
obese subjects have focused on cardiac and metabolic find-
ings. In terms of its respiratory impact, it is well known
that obesity is a risk factor for the occurrence4 and severity
of asthma. Obesity is also a risk factor for obstructive
sleep apnea (OSA).5 Obesity, especially if severe, can also

Drs Perino and Guérin are affiliated with Réanimation médicale, Hôpital
de la Croix Rousse, Hospices Civils, Lyon, France. Dr Guérin is also
affiliated with Université de Lyon, Lyon, France and IMRB INSERM
U955 Eq13, Créteil, France. Dr Nesme is affiliated with the Service de
Pneumologie, Hôpital de la Croix Rousse, Hospices Civils, Lyon, France.
Dr Germain is affiliated with the Laboratoire d’explorations fonction-
nelles respiratoires Hôpital de la Croix Rousse, Hospices Civils, Lyon,
France and Université de Lyon, Lyon, France.

The authors have disclosed no conflicts of interest.

Supplementary material related to this paper is available at http://
www.rcjournal.com.

Correspondence: Claude Guérin MD PhD, Réanimation médicale, Hôpi-
tal de la Croix Rousse, Hospices Civils, 103 Grande Rue de la Croix
Rousse, Lyon 69004, France. E-mail: claude.guerin@chu-lyon.fr.

DOI: 10.4187/respcare.04146

RESPIRATORY CARE • AUGUST 2016 VOL 61 NO 8 1015


be associated with a specific type of alveolar hypoventi-
lation, namely obesity-hypoventilation syndrome.6 In obese
subjects investigated in the sitting position, the static lung
volumes, in particular functional residual capacity (FRC)
and expiratory reserve volume (ERV), are lower than nor-
mal values.7 Breathlessness is common during exercise in

SEE THE RELATED EDITORIAL ON PAGE 1133

obese patients8 but may also be present at rest. Little is
known about the prevalence and mechanisms of orthopnea
in obesity. A better understanding of the effects on obese
patients of changing position from sitting to supine is im-
portant because the supine position is standard for sleep.
The findings regarding the change in FRC and position
vary between studies, with some investigators finding
no change9,10 and others11 finding a decrease in the su-
pine compared with the sitting position. One reason for
these discrepancies between studies may relate to whether
closing volume is taken into account. In 7 obese subjects,
the closing capacity/FRC ratio significantly decreased in
the sitting compared with the supine position.11 In this
study, dyspnea was not measured. In morbidly obese sub-
jects, Ferretti et al12 found that orthopnea correlated with
expiratory flow limitation while supine, but they did not
measure closing volume.

Therefore, the objective of the present study was to
assess the relationships between orthopnea and change in
closing volume in the sitting compared with the supine
position, in obese subjects, taking into account expiratory
flow limitation. We hypothesized that: (1) closing volume
would increase in the supine position in subjects with or-
thopnea but would not increase, or not increase to the same
extent, in subjects without orthopnea, and (2) the relation-
ship of orthopnea to closing volume would be dependent
on expiratory flow limitation while sitting. Should the first
hypothesis be true, the lung should be kept open by using
positive-pressure ventilation. Should it be wrong, other
mechanisms, notably cardiac failure, should be ruled out.
If the second hypothesis is true, assessment of expiratory
flow limitation should be done routinely in pulmonary
function testing laboratories.

Methods

Subjects

The subjects were recruited from out-patients with obe-
sity and obstructive sleep apnea or obesity-hypoventilation
syndrome followed by the hospital pneumology unit. Sub-
jects were included if they were 20–60 y old, had a body
mass index of �30 kg/m2, were affiliated with the national

health insurance program, and gave signed, written, in-
formed consent for participating in the study.

Patients were not included if they met any of the fol-
lowing exclusion criteria: pregnant women; people under
guardianship; people under legal protection measures; pa-
tients with restrictive or obstructive ventilator impairment
from any other concomitant respiratory disorder or left
heart failure assessed with clinical, functional, and radio-
logical investigations, including echocardiography; and
individuals who refused to participate.

Procedures

The study was prospective, physiologic, short-term, and
interventional and was conducted in the pulmonary func-
tion test laboratory of our hospital. The protocol was ap-
proved by our institutional ethics committee (Comité de
Protection des Personnes Lyon Sud-Est IV) on January 26,
2010. The study was conducted according to French law
2004-806 of the public health code (August 9, 2004) for
biomedical research, the ICH Topic E6 Guideline for Good
Clinical Practice, French law 2004-801 (August 6, 2004)
for freedom and personal electronic data, and the 1964
Declaration of Helsinki in its last revised version (Seoul
2008). During the study, the investigators were always
present to take care of the subjects.

Age, sex, body mass index, 6-point Medical Research
Council chronic dyspnea scale score,13 OSA or obesity-
hypoventilation syndrome, and smoking status were re-
corded. The Medical Research Council dyspnea scale in-

QUICK LOOK

Current knowledge

Dyspnea is a frequent symptom in obese patients at rest
and also in the supine position. Studies have found
discrepant results regarding the changes in static lung
volumes from the sitting to the supine position. How-
ever, the contribution of expiratory flow limitation and
closing volume has not been taken into account in most
of these results.

What this paper contributes to our knowledge

Twenty-one obese subjects in stable condition were in-
vestigated in the sitting and then in the supine position
by using single-breath nitrogen washout to assess clos-
ing volume and the negative expiratory pressure to as-
sess expiratory flow limitation. The magnitude of or-
thopnea increased with the heterogeneity of the
distribution of ventilation in seated subjects without
expiratory flow limitation.

MECHANISMS OF ORTHOPNEA IN STABLE OBESE SUBJECTS

1016 RESPIRATORY CARE • AUGUST 2016 VOL 61 NO 8


cludes the following stages from 5 to 0: 5 � too breathless
to leave the house; 4 � need to stop for breath every few
minutes when walking on level ground; 3 � need to stop
when walking at own pace or walking more slowly than
most people of the same age; 2 � breathless when hurry-
ing on level ground or walking on a slight incline;
1 � breathless only after strenuous exercise; 0 � none of
these.

Then, after the study aim and design had been explained
to the subject, the order of body position was randomly
allocated from a computer-generated randomization table.
Each position was applied for 30 min before the measure-
ments were taken in the following order.

Dyspnea was assessed from the nonlinear Borg scale14

using a score sheet (see the supplementary Table 1 at
http://www.rcjournal.com). The Borg scale is a rating of
perceived dyspnea on a scale of 0–10 that quantifies the
intensity of dyspnea during activity. We first explained to
subjects that the goal was to assess their current stage of
dyspnea. Then we asked them to check the number on the
evaluation form that best matched their current sensation
of dyspnea. Lung volumes were measured according to
standard recommendations.15 FEV1 and FVC were obtained
using standard spirometry (Body Box 5500, Medisoft, Bel-
gium).

FRC, ERV, inspiratory capacity, residual volume, and
total lung capacity (TLC) were measured using the mul-
tiple-breath helium dilution technique (Body Box 5500).
Two to three measurements of FRC were taken for each
subject and averaged. This was also done for ERV, in-
spiratory capacity, residual volume, and TLC. Tidal vol-
ume (VT) and breathing frequency were computed from
the FRC recording.

Expiratory flow limitation was assessed by performing
a negative expiratory pressure test (Body Box 5500) as
described previously.16 Basically, a �5 cm H2O pressure
was applied at the mouth during tidal expiration over 3–5
nonconsecutive breaths, with the nose clipped. The flow-
volume curves, before (baseline breath) and during (test
breath) application of negative expiratory pressure, were
superimposed. Expiratory flow limitation was present
whenever the expiratory flow of the test breath did not
depart from its baseline value. Expiratory flow limitation
was quantified as the percentage of VT with no change in
expiratory flow between baseline and test breath.

Closing volume was measured using the single-breath
nitrogen expiration test17 (Vmax device, SensorMedics,
France). Subjects were asked to exhale to residual volume
and then to inhale up to TLC while they were switched to
pure oxygen. Then they were instructed to slowly exhale
back to residual volume maintaining a constant expiratory
flow at around 0.2–0.5 L/s. From the plot of nitrogen
concentration against expired volume from TLC to resid-
ual volume, closing volume was defined as the volume

encompassing the onset of phase IV (abrupt increase in
nitrogen concentration) to residual volume. The closing
capacity was equal to closing volume plus residual vol-
ume. The opening capacity was defined as TLC minus
volume at the onset of phase IV. The slope of phase III
(percentage nitrogen concentration/L), which quantifies the
uneven distribution of ventilation, was computed during
the linear part of the relationship of nitrogen concentration
with expired volume. The maneuver was repeated up to 3
times, and mean values were used.

Data Analysis

Values are presented as median (interquartile range
[IQR]). Lung volumes were expressed as the percent pre-
dicted using standard equations.18 Closing volume was
presented as an absolute value. In cases where there was
no clear phase IV during the single-breath nitrogen expi-
ration test, the value for closing volume was set to 0, and
that value of 0 was used in the analysis. Opening capacity,
closing volume/VC, closing capacity/TLC, and the slope
of phase III were expressed as absolute values.

Orthopnea was defined as any increase in Borg score in
the supine position compared with its value in the sitting
position. Because the first position was randomly allo-
cated, the absence of statistical carryover effect was tested
between subjects in the supine and then the sitting position
and subjects positioned in the reverse order. The primary
end points were the single-breath nitrogen expiration test-
related variables, namely closing volume, closing volume/
VC, closing capacity, closing capacity/TLC, opening ca-
pacity, and slope of phase III. The other variables were
secondary end points. Comparisons of continuous vari-
ables between orthopnea and non-orthopnea groups in the
sitting position were made using a non-paired Mann-Whit-
ney U test. In each orthopnea and non-orthopnea group,
comparisons of continuous variables between the sitting
and supine positions were made using the paired Wilcoxon
signed-rank test. For categorical variables, we used the
Fisher exact test to compare groups. Correlations of changes
between the sitting and the supine positions for closing
volume/VC, closing capacity/TLC, slope of phase III, and
opening capacity in subjects with or without expiratory
flow limitation in the sitting position were estimated using
the Spearman coefficient with its 95% CI. The reproduc-
ibility of the measurement of the closing volume was as-
sessed by the intraclass correlation with its 95% CI.19

P � .05 was used as the statistical significance threshold.
Statistical analyses were performed using SPSS (SPSS 17.0,
Chicago, Illinois) and R 3.2.0 (R: A Language and Envi-
ronment for Statistical Computing, R Foundation for Sta-
tistical Computing, Vienna, Austria).

MECHANISMS OF ORTHOPNEA IN STABLE OBESE SUBJECTS

RESPIRATORY CARE • AUGUST 2016 VOL 61 NO 8 1017


Results

Description of the Subjects

Twenty-one subjects were included and analyzed
(Table 1). Median (IQR) values for age, body mass index,
and Medical Research Council dyspnea score were
55 (49–57) y, 39 (38–42) kg/m2, and 2 (1–2), respec-
tively. Median (IQR) values were: FEV1 � 86 (76–98)%
predicted, FEV1/FVC � 77 (75–82)%, TLC � 89 (80–
100)% predicted, closing volume � 91 (85–106)% pre-
dicted, inspiratory capacity � 116 (107–127)% predicted,
FRC � 71 (66–86)% predicted, ERV � 25 (19–53)%,
and residual volume � 88 (75–103)% predicted. Nineteen
subjects had OSA that was treated by nasal continuous
positive pressure in all but 3. Four subjects had obesity-
hypoventilation syndrome, 2 of them receiving noctur-
nal noninvasive ventilation. Ten subjects were never-
smokers, 9 were past smokers, and 2 were current
smokers.

Twelve subjects (6 women) were orthopneic, and 9 sub-
jects (7 women) were not (see Table 1). In orthopneic and
non-orthopneic subjects, sitting and supine median (IQR)
Borg scores were 0.5 (0.0–0.5) versus 2 (0.5–3.0) and 0.0
(0.0–0.5) versus 0.0 (0.0–0.5), respectively. The carry-

over effect was not significant regarding the Borg score.
The distribution of sex was not different between orthop-
neic and non-orthopneic subjects; nor were the median
(IQR) values of body mass index (39 [37–42] vs 39 [38–
40] kg/m2, P � .97). Orthopneic subjects tended to be
older than non-orthopneic subjects (57 [52–58] y vs 54
[41–56] y, P � .06). Neither the orthopneic nor the non-
orthopneic groups differed significantly for pulmonary
function tests in the sitting position (Table 2). The same
was true for VT (0.925 [0.570–0.975] L vs 0.840 [0.730–
0.910] L, P � .72) and breathing frequency (17 [15–21]
sitting vs 18 [16–24] breaths/min supine, P � .75), in
orthopneic and non-orthopneic subjects, respectively. Six
orthopneic subjects and 5 non-orthopneic subjects exhib-
ited expiratory flow limitation in the sitting position
(P � .81) over 8 � 14% versus 20 � 31% of VT, respec-
tively (P � .71).

Three subjects in the orthopneic group and 2 in the
non-orthopneic group did not exhibit a clear phase IV
during the single-breath nitrogen expiration test. These
five subjects did not differ from the 16 with detectable
phase IV for any of the variables assessed. Sitting closing
volume averaged 0.240 (0.110–0.660) L versus 0.310
(0.010–0.900) L (P � .62) in the orthopneic and non-
orthopneic groups, respectively. The intraclass correlation

Table 1. Individual Data on Age, Sex, Body Mass Index, Chronic Dyspnea Score, and Orthopnea Group Based on the Borg Scale in 21 Obese
Subjects

Subject Age, y Sex BMI, kg/m2 MRC Chronic
Dyspnea Scale

Borg Scale Sitting Borg Scale Supine Orthopnea

1 59 Female 32 0 0.0 1.0 Yes
2 26 Female 39 0 0.0 0.0 No
3 49 Male 34 0 0.0 3.0 Yes
4 59 Female 45 2 0.0 5.0 Yes
5 53 Male 37 1 0.0 0.5 Yes
6 49 Male 44 2 0.0 4.0 Yes
7 55 Male 39 1 0.5 0.5 No
8 58 Female 42 2 0.0 0.5 Yes
9 53 Male 40 2 0.5 2.0 Yes
10 56 Female 40 1 3.0 3.0 No
11 57 Male 39 1 0.0 0.0 No
12 60 Female 39 2 0.0 0.5 Yes
13 50 Female 42 1 0.5 2.0 Yes
14 56 Male 37 1 0.0 0.5 Yes
15 48 Female 60 2 2.0 1.0 No
16 56 Female 31 1 0.0 0.0 No
17 41 Female 39 2 0.5 0.0 No
18 40 Female 47 2 0.5 0.5 No
19 54 Female 38 2 0.5 0.0 No
20 57 Female 40 2 1.0 2.0 Yes
21 58 Male 45 3 1.0 3.0 Yes

BMI � body mass index
MRC � Medical Research Council

MECHANISMS OF ORTHOPNEA IN STABLE OBESE SUBJECTS

1018 RESPIRATORY CARE • AUGUST 2016 VOL 61 NO 8


for the measurement of the closing volume was 0.77 (95%
CI 0.44–0.92) in the sitting position and 0.89 (95% CI
0.72–0.96) in the supine position. As shown in Table 3,
the other variables related to the single-breath nitrogen
expiration test were not different between the 2 groups.

Changes in Single-Breath Nitrogen Expiration Test
Between Sitting and Supine Position in Orthopneic
and Non-Orthopneic Subjects

For the orthopneic subjects in the supine position, me-
dian (IQR) closing volume did not change (0.336 [0.120–
0.588] L) compared with the value for the sitting position
(0.240 [0.113–0.660], P � .48 vs sitting). The same was
true for the other variables pertaining to the single-breath
nitrogen expiration test (Fig. 1).

For the non-orthopneic subjects, there was a significant
decrease in the slope of phase III from 1.67 (1.33–3.60) to
1.40 (1.25–1.66)%N2/L (P � .008) in the sitting and su-
pine position, respectively (see Fig. 1). The median values
of closing volume, closing volume/vital capacity, closing
capacity/TLC, and opening capacity did not change be-
tween the 2 positions (see Fig. 1). Among the 11 non-
expiratory flow limitation subjects in the sitting position,
all but 2 became flow-limited in the supine position. The
change in FEV1, closing volume, inspiratory capacity,
FRC, TLC, ERV, residual volume, and tidal expiratory
flow limitation (% VT) with position was not statisti-
cally significantly different between orthopneic and non-
orthopneic subjects (not shown).

Relationships of Orthopnea to Changes in Nitrogen
Single-Breath Expiration Test-Related Variables
With Position

Among all subjects, there were statistically significant
correlations between the Borg score and the slope of
phase III (r � 0.63, 95% CI 0.23–0.85, P � .002) and
opening capacity (r � �0.47, 95% CI �0.80 to 0.03,
P � .03) (Table 4). This indicates that the magnitude of
orthopnea increased with the heterogeneity of the distri-
bution of ventilation and the reduction in opening capacity
in the supine position. The correlations between orthopnea
and the other variables of the nitrogen single-breath expi-

Fig. 1. Box-and-whisker plots of closing volume (CV), closing capacity (CC), and opening capacity (OC) (A); CV/VC and CC/total lung
capacity (TLC) (B); and slope of phase III (C) in obese subjects with (green boxes) or without (blue boxes) orthopnea measured in the sitting
and in the supine position. * P � .008 between sitting and supine position (paired Wilcoxon signed-rank test). Boxes represent the first and
third quartiles, center lines denote the median, and whiskers show the highest and lowest values. Open circles represent outliers.

Table 3. Results of the Single-Breath Nitrogen Expiration Test in
Orthopneic and Non-Orthopneic Obese Subjects Measured
in the Seated Position

Variable Orthopneic
(n � 12)

Non-Orthopneic
(n � 9) P

Closing volume/vital
capacity, %

13 (3–18) 13 (0–22) .94

Closing capacity, L 2.210 (1.850–2.500) 1.940 (1.530–2.620) .55
Closing capacity/total

lung capacity, %
47 (37–50) 40 (36–48) .59

Opening capacity, L 2.450 (1.730–4.170) 2.430 (1.181–3.730) �.99
Slope of phase III, %/L 2.580 (1.880–3.690) 1.670 (1.330–3.600) .48

Data are median (interquartile range) of the absolute values of the variables. No difference
between groups was statistically significant.

Table 2. Pulmonary Function Tests in the Seated Position in
Orthopneic and Non-Orthopneic Obese Subjects

PFT Variable
Orthopneic
(n � 12)

Non-Orthopneic
(n � 9)

P

FVC 86 (82–99) 95 (78–112) .48
FEV1 84 (78–94) 90 (65–100) .72
Total lung capacity 87 (72–100) 89 (87–99) .36
Functional residual capacity 73 (59–86) 71 (67–77) .97
Inspiratory capacity 111 (99–121) 117 (107–136) .18
Expiratory volume reserve 24 (19–49) 52 (20–60) .37
Residual volume 88 (77–104) 98 (75–103) .94

Data are median (interquartile range) percent predicted. No difference between groups was
statistically significant.
PFT � pulmonary function test
FVC � forced vital capacity

MECHANISMS OF ORTHOPNEA IN STABLE OBESE SUBJECTS

RESPIRATORY CARE • AUGUST 2016 VOL 61 NO 8 1019


ration test were not statistically significant. We further
expanded this analysis by taking into account expiratory
flow limitation in the sitting position for the above corre-
lations (see Table 4). The single statistically significant
correlation was observed in the 10 subjects without expi-
ratory flow limitation in the sitting position between Borg
score and the slope of phase III (r � 0.68, 95% CI 0.17–
0.98, P � .03).

Discussion

The main findings of the present study were that: (1)
lung function tests, including closing volume, were not
significantly different in the sitting position for subjects
who did or did not exhibit orthopnea; (2) in orthopneic
subjects, closing volume did not significantly change ac-
cording to their position, whereas in non-orthopneic sub-
jects, the slope of phase III decreased between the sitting
and the supine position; and (3) the magnitude of orthop-
nea correlated to the opening capacity and to the slope of
phase III. This is the first study that has assessed the
effects of closing volume together with expiratory flow
limitation in the sitting and supine positions on orthopnea
in obese subjects.

Although the Borg scale has been validated to assess the
perception of breathlessness during exercise, we used it in
the present study to assess the change in breathlessness
between 2 conditions of slight activity. However, others
have previously used the Borg scale to assess orthopnea in
obese subjects.12 In a systematic review on the methods to
assess breathlessness in obese subjects, the Borg scale was
found reliable.20 When using the Borg scale to assess dys-
pnea, a minimally important difference of 1 unit or more
has been suggested.21 It is of interest that the median dif-
ference between supine and sitting positions in our study
was equal to 2 units, making this difference clinically
relevant.

The effect of obesity on respiratory function is complex,
notably because it is related to the distribution of fat within
the body11 and consequently to sex. Aging also plays a
role because airway closure increases with age. Our sam-

ple of subjects is characterized by low ERV values and a
high prevalence of expiratory flow limitation (52%) in the
sitting position. Furthermore, all subjects but one in our
study had concomitant OSA or obesity-hypoventilation
syndrome and, hence, were not healthy obese subjects. In
the study by Ferretti et al12 of over 46 subjects with mas-
sive obesity (21 with OSA � 46%), the mean ERV was
66 � 19% predicted, and 10 subjects (22%) were flow-
limited in the sitting position. Orthopnea occurred in 57%
of the present subjects and in 44% of those investigated by
Ferretti et al.12 Contrary to the present results, in the study
by Ferretti et al,12 ERV in the sitting position was signif-
icantly lower in orthopneic than in non-orthopneic sub-
jects. The low baseline value of ERV in the sitting position
in our study may account for this discrepancy.

Ferretti et al12 found in massively obese subjects that
orthopnea was related to the low value of ERV in the
sitting position and expiratory flow limitation in the supine
position. Our study did not confirm these findings for the
reasons discussed above and perhaps due to a type-2 error
in the study. However, the present results expand on the
findings of Ferretti et al12 by assessing closing volume in
both the sitting and supine positions. We found that the
slope of phase III significantly declined in the supine po-
sition in non-orthopneic subjects. This suggests that sub-
jects without orthopnea exhibited less heterogeneity in the
distribution of ventilation. However, there was no change
in the slope of phase III in subjects with orthopnea, and the
same was true for the variables related to the single-breath
nitrogen expiration test.

Five subjects (24%) in our study did not exhibit a de-
tectable phase IV in any position. In 32 healthy obese
subjects studied by Benedik et al,11 closing volume was
measured in 7 of them in whom the closing capacity/FRC
ratio significantly decreased between the sitting and the
supine position. Therefore, the prevalence of phase IV in
a large population of obese subjects is unknown. In sub-
jects with COPD, there was a concomitant increase in the
slope of phase III and disappearance in phase IV according
to the severity of the Global Initiative for Chronic Ob-
structive Lung Disease (GOLD) stages.22 These findings

Table 4. Correlations Between Orthopnea and Nitrogen Single-Breath Expiration Test-Derived Variables

Variable All Subjects (N � 21) Flow-Limited Seated (n � 11) Not Flow-Limited Seated (n � 10)

Closing volume/vital capacity, % �0.03 (–0.47 to 0.46) 0.14 (�0.53 to 0.64) �0.23 (�0.83 to 0.53)
Closing capacity/total lung capacity, % �0.05 (�0.49 to 0.44) 0.11 (�0.46 to 0.71) �0.19 (�0.94 to 0.63)
Slope of phase III, %/L 0.63 (0.23–0.85)* 0.53 (�0.05 to 0.90) 0.68† (0.17–0.98)
Opening capacity, L �0.47 (�0.80 to �0.03)† �0.55 (�0.89 to 0.06) �0.41 (�0.96 to 0.47)

Data are Spearman correlation (95% CI). Correlations were made between changes in the Borg scale from seated to supine position and corresponding changes in the variables listed in the first
column for similar position change. Each difference was computed as the value in the supine position minus the value in the sitting position.
* P � .002.
† P � .03.

MECHANISMS OF ORTHOPNEA IN STABLE OBESE SUBJECTS

1020 RESPIRATORY CARE • AUGUST 2016 VOL 61 NO 8


have two implications. First, the more severe the GOLD
stage, the more heterogeneous is the distribution of ven-
tilation. Therefore, the critical closing pressures are more
widely scattered throughout the lungs, resulting in the dis-
appearance of phase IV. The presence of phase IV implies
a less-scattered distribution of critical closing pressures.
The second implication relates to the diagnostic clue of the
slope of phase III, which would be more sensitive to detect
closure than closing volume per se in patients with COPD.
Applied to the obese subjects in the present study, these
considerations led us to speculate that small airway dis-
ease was diffuse.

We found that opening capacity was more sensitive in
detecting changes in the distribution of ventilation than the
measurement of closing volume per se. This observation is
interesting because it makes the single-breath nitrogen
washout easier to perform because it avoids exhaling to
residual volume.

Our results have shown that it is important to take into
account expiratory flow limitation. The presence of expi-
ratory flow limitation indicates that small airway disease is
diffuse.23 This is the case in COPD patients because the
occurrence of sitting expiratory flow limitation correlates
with dyspnea13 and with GOLD stage.22 In obese patients,
small airway disease is not expected to be diffuse but
rather localized in the most caudal and dorsal parts of the
lung. The fact that a substantial number of the present
subjects exhibited expiratory flow limitation in the sitting
position may have 2 alternative explanations other than
diffuse small airway disease. The first is concomitant
COPD. This is unlikely because obstructive ventilator im-
pairment was an exclusion criterion. This was confirmed
by the pulmonary function tests performed. The second
reason is that negative expiratory pressure testing may be
invalid in OSA. In awake subjects who snore, with in-
creased upper airway collapsibility, Tantucci et al24 found
that the flow during negative expiratory pressure applica-
tion remained lower than flow during the previous control
expiration, a finding reflecting high upper airway resis-
tance. We did not observe this kind of pattern in any of the
negative expiratory pressure tests performed on our sub-
jects, indicating that negative expiratory pressure testing
accurately assessed intrathoracic flow limitation. It should
be noted that others have suggested that the change in peak
flow better correlates to the apnea-hypopnea index than
the change in volume after application of negative expi-
ratory pressure.25 Obesity also favors upper airway col-
lapsibility, but it has been found that negative expiratory
pressure testing is a valid means of detecting expiratory
flow limitation in OSA-free obese subjects.26 Therefore,
the most likely explanation for the high prevalence of
expiratory flow limitation in the sitting position in our
sample of obese subjects is diffuse small airway disease,
which supports the closing volume-based argument dis-

cussed previously. However, we have no direct evidence
of this hypothesis.

Limitations

The present study included a small number of subjects,
which, as discussed above, may have induced a type-2
error. Furthermore, our subjects also had OSA or obesity-
hypoventilation syndrome, which limits the generalizabil-
ity of the present results to the entire population of healthy
obese individuals. Furthermore, the significant reduction
in the slope of phase III between the sitting and supine
position only in a subset of subjects may be a result ob-
tained without adjustment for a multiple comparison.

In stable obese subjects, magnitude of orthopnea corre-
lated to an increase in the slope of phase III in subjects
without expiratory flow limitation. Expiratory flow limi-
tation should be taken into account in obese patients.

ACKNOWLEDGMENTS

We thank Muriel Rabilloud MD for help with the statistical analysis.

REFERENCES

1. Ng M, Fleming T, Robinson M, Thomson B, Graetz N, Margono C,
et al. Global, regional, and national prevalence of overweight and
obesity in children and adults during 1980-2013: a systematic anal-
ysis for the Global Burden of Disease Study 2013. Lancet 2014;
384(9945):766-781.

2. Ogden CL, Carroll MD, Kit BK, Flegal KM. Prevalence of child-
hood and adult obesity in the United States, 2011-2012. JAMA 2014;
311(8):806-814.

3. Flegal KM, Kit BK, Orpana H, Graubard BI. Association of all-
cause mortality with overweight and obesity using standard body
mass index categories: a systematic review and meta-analysis. JAMA
2013;309(1):71-82.

4. Beuther DA, Sutherland ER. Overweight, obesity, and incident
asthma: a meta-analysis of prospective epidemiologic studies. Am J
Respir Crit Care Med 2007;175(7):661-666.

5. Peppard PE, Young T, Barnet JH, Palta M, Hagen EW, Hla KM.
Increased prevalence of sleep-disordered breathing in adults. Am J
Epidemiol 2013;177(9):1006-1014.

6. Nowbar S, Burkart KM, Gonzales R, Fedorowicz A, Gozansky WS,
Gaudio JC, et al. Obesity-associated hypoventilation in hospitalized
patients: prevalence, effects, and outcome. Am J Med 2004;116(1):1-7.

7. Jones RL, Nzekwu MM. The effects of body mass index on lung
volumes. Chest 2006;130(3):827-833.

8. Babb TG, Ranasinghe KG, Comeau LA, Semon TL, Schwartz B. Dys-
pnea on exertion in obese women: association with an increased oxygen
cost of breathing. Am J Respir Crit Care Med 2008;178(2):116-123.

9. Watson RA, Pride NB. Postural changes in lung volumes and respi-
ratory resistance in subjects with obesity. J Appl Physiol 2005;98(2):
512-517.

10. Yap JC, Watson RA, Gilbey S, Pride NB. Effects of posture on respi-
ratory mechanics in obesity. J Appl Physiol 1995;79(4):1199-1205.

11. Benedik PS, Baun MM, Keus L, Jimenez C, Morice R, Bidani A,
Meininger JC. Effects of body position on resting lung volume in
overweight and mildly to moderately obese subjects. Respir Care
2009;54(3):334-339.

MECHANISMS OF ORTHOPNEA IN STABLE OBESE SUBJECTS

RESPIRATORY CARE • AUGUST 2016 VOL 61 NO 8 1021


12. Ferretti A, Giampiccolo P, Cavalli A, Milic-Emili J, Tantucci C.
Expiratory flow limitation and orthopnea in massively obese sub-
jects. Chest 2001;119(5):1401-1408.

13. Eltayara L, Becklake MR, Volta CA, Milic-Emili J. Relationship
between chronic dyspnea and expiratory flow limitation in patients
with chronic obstructive pulmonary disease. Am J Respir Crit Care
Med 1996;154(6 Pt 1):1726-1734.

14. Borg GA. Psychophysical bases of perceived exertion. Med Sci Sports
Exerc 1982;14(5):377-381.

15. Wanger J, Clausen JL, Coates A, Pedersen OF, Brusasco V, Burgos
F, et al. Standardisation of the measurement of lung volumes. Eur
Respir J 2005;26(3):511-522.

16. Koulouris NG, Valta P, Lavoie A, Corbeil C, Chassé M, Braidy J,
Milic-Emili J. A simple method to detect expiratory flow limitation
during spontaneous breathing. Eur Respir J 1995;8(2):306-313.

17. McCarthy DS, Spencer R, Greene R, Milic-Emili J. Measurement of
“closing volume” as a simple and sensitive test for early detection of
small airway disease. Am J Med 1972;52(6):747-753.

18. Pellegrino R, Viegi G, Brusasco V, Crapo RO, Burgos F, Casaburi
R, et al. Interpretative strategies for lung function tests. Eur Respir J
2005;26(5):948-968.

19. Shrout PE, Fleiss JL. Intraclass correlations: uses in assessing rater
reliability. Psychol Bull 1979;86(2):420-428.

20. Gerlach Y, Wiliams MT, Coates AM. Weighing up the evidence: a
systematic review of measures used for the sensation of breathless-
ness in obesity. Int J Obes 2013;37(3):341-349.

21. Cazzola M, MacNee W, Martinez FJ, Rabe KF, Franciosi LG, Barnes
PJ, et al. Outcomes for COPD pharmacological trials: from lung
function to biomarkers. Eur Respir J 2008;31(2):416-469.

22. Gennimata SA, Palamidas A, Karakontaki F, Kosmas EN, Koutsou-
kou A, Loukides S, et al. Pathophysiology of evolution of small
airways disease to overt COPD. COPD 2010;7(4):269-275.

23. Milic-Emili J, Torchio R, D’Angelo E. Closing volume: a reappraisal
(1967-2007). Eur J Appl Physiol 2007;99(6):567-583.

24. Tantucci C, Duguet A, Ferretti A, Mehiri S, Arnulf I, Zelter M, et al.
Effect of negative expiratory pressure on respiratory system flow
resistance in awake snorers and nonsnorers. J Appl Physiol 1999;
87(3):969-976.

25. Insalaco G, Romano S, Marrone O, Salvaggio A, Bonsignore G. A
new method of negative expiratory pressure test analysis detecting
upper airway flow limitation to reveal obstructive sleep apnea. Chest
2005;128(4):2159-2165.

26. Baydur A, Wilkinson L, Mehdian R, Bains B, Milic-Emili J. Ex-
trathoracic expiratory flow limitation in obesity and obstructive and
restrictive disorders: effects of increasing negative expiratory pres-
sure. Chest 2004;125(1):98-105.

This article is approved for Continuing Respiratory Care Education
credit. For information and to obtain your CRCE

(free to AARC members) visit
www.rcjournal.com

MECHANISMS OF ORTHOPNEA IN STABLE OBESE SUBJECTS

1022 RESPIRATORY CARE • AUGUST 2016 VOL 61 NO 8


