

Ageing and endurance training effects on quantity and quality of pulmonary vascular bed in healthy men

François-Denis Desgorces, Jean-François Toussaint, Ghanima Al Dandachi,

Cécile Londner, Aurore Caumont-Prim, Laurent Plantier, Brigitte

Chevalier-Bidaud, Christophe Delclaux

► To cite this version:

François-Denis Desgorces, Jean-François Toussaint, Ghanima Al Dandachi, Cécile Londner, Aurore Caumont-Prim, et al.. Ageing and endurance training effects on quantity and quality of pulmonary vascular bed in healthy men. *Respiratory Research*, 2014, 15, pp.8. 10.1186/1465-9921-15-8 . hal-01768375

HAL Id: hal-01768375

<https://insep.hal.science//hal-01768375>

Submitted on 17 Apr 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

LETTER TO THE EDITOR**Open Access**

Ageing and endurance training effects on quantity and quality of pulmonary vascular bed in healthy men

Ghanima Al Dandachi¹, Cécile Londner¹, Aurore Caumont-Prim², Laurent Plantier^{1,4}, Brigitte Chevalier-Bidaud^{1,2}, Jean-François Toussaint^{3,4}, François-Denis Desgorces^{3,4} and Christophe Delclaux^{1,4,5,6,7*}

Abstract

It has recently been demonstrated that in healthy individuals, peak oxygen consumption is associated with a greater pulmonary capillary blood volume and a more distensible pulmonary circulation. Our cross-sectional study suggests that, in healthy men aged 20 to 60 years ($n=63$), endurance sport practice (vigorous-intensity domain of the International Physical Activity Questionnaire) is associated with better quantity (pulmonary capillary blood volume) and quality (slope of increase in lung diffusion for carbon monoxide on exercise) of the pulmonary vascular bed, partly counterbalancing the deleterious effects of ageing, which remains to be demonstrated in a prospective longitudinal design.

Keywords: Physical activity, Exercise, Capillary blood volume, Lung diffusion

Findings**Background**

Pulmonary vascular response to exercise varies considerably from one individual to another [1], which is partly explained by the natural distensibility of the pulmonary circulation [2]. Capillary resistance significantly contributes to changes in pulmonary vascular resistance during exercise. Capillary blood volume available for gas exchange (VC) can be estimated from lung diffusing capacity measurements using both carbon monoxide (CO) and nitric oxide (NO) as tracer gases [3]. Lalande et al. recently demonstrated that in healthy individuals, peak oxygen consumption ($\dot{V}O_{2,\text{peak}}$) on exercise is associated with a greater pulmonary capillary blood volume and a more distensible pulmonary circulation [4], which is in keeping with the notion that a greater pulmonary vascular reserve allows for a higher aerobic exercise capacity, and vice-versa. On the opposite, ageing is associated with a progressive deterioration of the structure and function of the pulmonary

vascular bed [5,6]. Using normative equations, one can calculate that VC would be zero around 100 years [7].

Methods

We thus enrolled both inactive and active (endurance-trained) healthy men to evaluate whether physical activity and age were correlated with VC at rest and with the increase in lung diffusion of CO (DL_{CO}) on exercise. Physical activity was evaluated using the French version of the International Physical Activity Questionnaire (IPAQ, long form) [8] that evaluates vigorous, moderate and walking activity domains. The resting VC was calculated using DL_{CO} and lung diffusion of NO (DL_{NO}) measured simultaneously by the single-breath technique (4 seconds breath-hold, corrected for haemoglobin, assuming negligible erythrocyte resistance to NO [9], using an automatic apparatus (MasterScreenBody, Jaeger), as previously described [10]). VC measurements were also obtained at two levels of exercise (warm-up period and at 50% of the maximal work rate: see Figure 1, experimental protocol) to calculate the slope of the DL_{CO} /work relationship as an index evaluating the dynamic capillary blood volume recruitment/dilation on exercise. The linearity of the relationship between power and DL_{CO} has been demonstrated for $\dot{V}_2 \leq 60\%$ of $\dot{V}O_{2,\text{peak}}$

* Correspondence: christophe.delclaux@egp.aphp.fr

¹AP-HP, Hôpital européen Georges-Pompidou, Service de Physiologie – Clinique de la Dyspnée, 75015 Paris, France

⁴Sorbonne Paris Cité, Faculté de médecine, Université Paris Descartes, 75006 Paris, France

Full list of author information is available at the end of the article

Figure 1 Description of the investigations (experimental protocol). Symptom-limited incremental exercise testing was conducted on an electronically braked cycle ergometer using the Vmax Cardiopulmonary Exercise Testing System (Sensor Medics, Yorba Linda, CA). After a 2 min warm-up period (inactive: 30 watts; trained subjects: 50 watts, corresponding to ~15% of $\dot{V}O_{2,\text{peak}}$), the workload was increased by 15–30 Watts/minute using a ramp protocol until exhaustion. The single breath DL_{CO}/DL_{NO} measurements were obtained at rest and at two levels of exercise (a first warm-up period was performed before the ramp exercise test, and at 50% of the maximal work rate, immediately after peak exercise acquisition).

Table 1 Characteristics of the healthy men

Characteristics n median [interquartile]	Healthy men n = 63	Inactive men n = 31	Trained men n = 32	P value #
Age, years	38 [27; 47]	37 [29; 48]	39 [25; 46]	0.574
Height, cm	179 [173; 185]	177 [171; 183]	180 [178; 186]	0.038
Haemoglobin, g/dL	14.4 [13.7; 15.0]	14.4 [13.7; 15.4]	14.3 [13.7; 14.5]	0.397
Physical activity assessment				
Sport practice, hours/week	4.0 [0.0; 8.0]	0.0 [0.0; 0.0]	7.0 [5.0; 10.0]	<0.001
Vigorous-intensity domain, MET-min/week	1200 [0; 3840]	0 [0; 80]	3840 [2880; 6300]	<0.001
Total IPAQ score, MET-min/week	3577 [1105; 7482]	1099 [684; 2739]	6943 [3909; 9887]	<0.001
Resting values				
FEV ₁ , % predicted	111 [103; 119]	108 [99; 116]	113 [105; 122]	0.137
DL _{CO} , mmol/min/kPa	10.84 [9.52; 11.68]	10.51 [8.55; 11.19]	11.29 [10.21; 12.08]	0.005
VC, mL	95 [82; 104]	89 [76; 99]	103 [89; 112]	0.002
DM _{CO} , mmol/min/kPa	22.53 [21.51; 23.64]	21.31 [19.80; 22.81]	23.69 [21.18; 25.67]	0.019
At 50% peak work load				
DL _{CO} , mmol/min/kPa	13.42 [12.81; 14.05]	11.90 [10.67; 13.45]	14.23 [13.08; 16.08]	0.001
VC, mL	125 [117; 132]	108 [95; 126]	129 [110; 153]	0.025
DM _{CO} , mmol/min/kPa	25.42 [24.31; 26.44]	23.41 [21.90; 24.92]	27.33 [25.81; 28.84]	< 0.001
At peak exercise				
Exercise duration, min	640 [589; 721]	640 [592; 735]	632 [585; 688]	0.640
$\dot{V}O_2$, mL/kg/min	2932 [2370; 3600]	2385 [2068; 2671]	3468 [3181; 3900]	<0.001
$\dot{V}O_2$, % predicted	95 [80; 108]	80 [68; 93]	107 [97; 119]	<0.001

#using Mann and Whitney U test.

VC denotes capillary blood volume and DM_{CO} denotes the pulmonary membrane diffusing capacity for carbon monoxide calculated using single breath DL_{CO}/DL_{NO} measurement.

Table 2 Univariate analyses assessing the factors associated with resting capillary blood volume and slope of DL_{CO}/work relationship

Linear regression, pearson	Resting capillary blood volume, mL		Slope of DL _{CO} /work relationship, mmol/min/kPa/% peak work rate	
	r value	P value	r value	P value
Age, years	-0.545	<0.001	-0.258	0.041
Height, cm	0.537	<0.001	0.324	0.009
Peak $\dot{V}O_2$, mL/kg/min	0.390#	0.002	0.244	0.045
Sport practice, hours/week*	0.360	0.006	0.278	0.034
Vigorous-IPAQ, MET-min/week	0.356	0.004	0.264	0.036
Total-IPAQ, MET-min/week	0.116	0.364	0.218	0.086

*sports were rowing (=19) triathlon (n = 6) and miscellaneous (n = 7) for the 32 endurance-trained men. The Vigorous-IPAQ domain was clearly related to sport practice duration ($r^2 = 0.64$; $p < 0.0001$).

#: the Pearson coefficient increased to 0.53 after excluding the two outliers using the Tietjen and Moore method (that is consistent with the r value of 0.60 for the same relationship in the study of Lalande et al. [4]).

Figure 2 Factors associated with resting capillary blood volume. The panel A describes the relationship between age (years) and resting capillary blood volume available for gas exchange (VC, mL) in inactive (closed circles) and endurance-trained (open circles) men. A significant relationship is evidenced (see Table 2). The panel B describes the relationship between the vigorous-intensity activity domain of the International Physical Activity Questionnaire (Vigorous-IPAQ) and resting VC. A significant relationship is evidenced (see Table 2). The panel C describes the relationship between resting VC and $\dot{V}O_{2,\text{peak}}$ expressed as raw values, while the panel D describes the relationship between $\dot{V}O_{2,\text{peak}}$ normalized for age and height (expressed as% predicted, see Table fourteen in [12]). The statistical significance of the relationship of panel C is given in Table 2. The significance of the relationship of panel D ($r = 0.311$, $p = 0.013$) further suggests that VC is an independent (of age and height) predictor of $\dot{V}O_{2,\text{peak}}$.

[11]. Symptom-limited incremental exercise testing was conducted on an electronically braked cycle ergometer according to the recommended guidelines [12], as previously described [13] using a 2 min warm-up period followed by a ramp protocol (see Figure 1 legend) until exhaustion. Spirometry was obtained before exercise.

Results

A total of 64 healthy (no medication, never smokers or ex-smokers <5 pack-year, no history of asthma, between 40 and 60 years of age) Caucasian men were recruited: 32 inactive subjects (**not meeting specified American physical activity guidelines of at least 1 hour and 15 minutes a week of vigorous-intensity aerobic physical activity, for five consecutive years**) and 32 endurance-trained subjects (sport practice >3 hours/week for 5 consecutive years). One inactive man was unable to perform apneas for DL_{CO} measurements and was excluded. Informed written consent was obtained from all subjects, and ethical approval (CPP IDF VI, ID-RCB: 2011-A00006-35) was received.

The main characteristics of the healthy men at rest and on exercise are described in Table 1 while univariate analyses of factors associated with the quantity and quality indices of pulmonary vascular bed are described in Table 2 and Figure 2. Multivariate analyses (age, height and activity as independent variables) demonstrated that both age and vigorous-intensity activity domain remained independent predictors of resting VC ($R^2 = 0.37$, p-value (vigorous intensity activity) = 0.0123, p-value (age) <0.001), and of the slope of DL_{CO} increase ($R^2 = 0.25$).

Discussion

Lalande et al. recently demonstrated that $\dot{V}\text{O}_{2,\text{peak}}$ is associated with a greater VC and with a more distensible pulmonary circulation [4] that deserved to be confirmed. We enrolled a larger sample of healthy subjects with a wide range of physical activity levels allowing to establish the relationship between physical activity and $\dot{V}\text{O}_{2,\text{peak}}$ and to perform a multivariate analysis more confidently. Different methods for VC measurement have been used with and without inhaled NO; their agreement is satisfactory [14]. The degree of both DL_{CO} and VC increase during exercise (~20–25%) in our study was similar with that described by Lalande et al. [4]. Overall, the level of statistical significance of the correlations evidenced is weak to moderate. Several factors may explain this finding such as genetic heritability and inherent limitations due to indirect measures of vascular indices (with two outliers, see Figure 1). The genetic heritability of $\dot{V}\text{O}_{2,\text{peak}}$ is around 50% [15], which may explain the overlap between $\dot{V}\text{O}_{2,\text{peak}}$ is evidenced in inactive and

trained men in our study, and further justify the weak relationship between physical activity and vascular indices.

The results of this cross-sectional study rely on correlations that do not make causality. Nevertheless, one may hypothesize that endurance sport practice favours lung growth and capillary blood volume increase as observed for lung volumes [16,17].

In conclusion, our cross-sectional study suggests that, in healthy men aged 20 to 60 years, endurance sport practice is associated with better quantity and quality of the pulmonary vascular bed, partly counterbalancing the deleterious effects of ageing, which remains to be demonstrated in a prospective longitudinal design.

Abbreviations

VC: capillary blood volume available for gas exchange; CO: carbon monoxide; NO: nitric oxide; $\dot{V}\text{O}_{2,\text{peak}}$: peak oxygen consumption; DL_{CO} : lung diffusion of CO; IPAQm: International Physical Activity Questionnaire; DL_{NO} : lung diffusion of NO.

Competing interests

All the authors declare that they have no competing interests.

Authors' contribution

All the authors made substantial contributions to conception and design (JFT, FDD, CD2), or acquisition of data (GAD, CL, LP, BCB), or analysis and interpretation of data (ACP); drafted the submitted article or revised it critically for important intellectual content (all authors); and provided final approval of the version to be published (all authors).

Acknowledgments

The authors wish to thank the technicians of the pulmonary function laboratory for their expert assistance (Martine Riquelme, Françoise Genisty, Mireille Morot, Marien Bokouabassa), the different contributors from the Unité de Recherche Clinique of the Hôpital Européen Georges Pompidou (Gilles Chatellier [medical coordinator], Noël Lucas [medical coordinator], Yann Guiavarch [financial account manager], Chantal Andrieux [clinical trial coordinator] and Kévin Masini [data manager]), the Centre d'Investigations Cliniques (recruitment of healthy subjects, Dr. Anne Blanchard and Prof Michel Azizi, director) and the Direction de la Recherche Clinique et du Développement (DRCD of AP-HP: Damien Vanhoye) for sponsoring. Christophe Delclaux takes responsibility for the content of the manuscript.

Funding

This study was funded by a grant from the Assistance Publique - Hôpitaux de Paris (AP-HP : Direction de la Recherche Clinique et du Développement). The Unité de Recherche Clinique was responsible for independent data monitoring and analysis (Aurore Caumont-Prim) under the supervision of our sponsor (Assistance Publique – Hôpitaux de Paris; project code: P101102, SAINVAPU study). The sponsor had no role in study design, in the collection, analysis and interpretation of data, in the writing of the report and in the decision to submit the article for publication.

Author details

¹AP-HP, Hôpital européen Georges-Pompidou, Service de Physiologie – Clinique de la Dyspnée, 75015 Paris, France. ²AP-HP, Hôpital européen Georges-Pompidou, Unité d'Épidémiologie et de Recherche Clinique, 75015 Paris, France. ³Institut de Recherche bioMédicale et d'Épidémiologie du Sport, INSEP, Paris, France. ⁴Sorbonne Paris Cité, Faculté de médecine, Université Paris Descartes, 75006 Paris, France. ⁵Université Paris Descartes, Sorbonne Paris Cité, EA2511, 75014 Paris, France. ⁶CIC 9201 Plurithématique, Hôpital Européen Georges Pompidou, 75015 Paris, France. ⁷Physiologie Respiratoire – Clinique de la Dyspnée, Hôpital européen Georges-Pompidou, 20, rue Leblanc, 75015 Paris, France.

Received: 5 December 2013 Accepted: 23 January 2014

Published: 24 January 2014

References

- Argiento P, Chesler N, Mule M, D'Alto M, Bossone E, Unger P, Naeije R: Exercise stress echocardiography for the study of the pulmonary circulation. *Eur Respir J* 2010, **35**(6):1273–1278.
- Reeves JT, Linehan JH, Stenmark KR: Distensibility of the normal human lung circulation during exercise. *Am J Physiol Lung Cell Mol Physiol* 2005, **288**(3):L419–L425.
- Roughton FJ, Forster RE: Relative importance of diffusion and chemical reaction rates in determining rate of exchange of gases in the human lung, with special reference to true diffusing capacity of pulmonary membrane and volume of blood in the lung capillaries. *J Appl Physiol* 1957, **11**(2):290–302.
- Lalande S, Yerly P, Faoro V, Naeije R: Pulmonary vascular distensibility predicts aerobic capacity in healthy individuals. *J Physiol* 2012, **590**(Pt 17):4279–4288.
- Argiento P, Vanderpool RR, Mule M, Russo MG, D'Alto M, Bossone E, Chesler NC, Naeije R: Exercise stress echocardiography of the pulmonary circulation: limits of normal and sex differences. *Chest* 2012, **142**(5):1158–1165.
- Janssens JP, Pache JC, Nicod LP: Physiological changes in respiratory function associated with ageing. *Eur Respir J* 1999, **13**(1):197–205.
- Aguilaniu B, Maitre J, Ghenet S, Gegout-Petit A, Guenard H: European reference equations for CO and NO lung transfer. *Eur Respir J* 2008, **31**(5):1091–1097.
- Macfarlane DJ, Lee CC, Ho EY, Chan KL, Chan D: Convergent validity of six methods to assess physical activity in daily life. *J Appl Physiol* 2006, **101**(5):1328–1334.
- Guenard H, Varene N, Vaida P: Determination of lung capillary blood volume and membrane diffusing capacity in man by the measurements of NO and CO transfer. *Respir Physiol* 1987, **70**(1):113–120.
- Londner C, Al Dandachi G, Plantier L, Gillet-Juvin K, Chevalier-Bidaud B, Mahut B, Israel-Biet D, Delclaux C: Cross-sectional assessment of the relationships between dyspnea domains and lung function in diffuse parenchymal lung disease. *Respiration* 2013. Epub ahead of print.
- Kinker JR, Hafford AS, Stephan M, Clanton TL: Kinetics of CO uptake and diffusing capacity in transition from rest to steady-state exercise. *J Appl Physiol* 1992, **72**(5):1764–1772.
- Anonymous: ATS/ACCP Statement on cardiopulmonary exercise testing. *Am J Respir Crit Care Med* 2003, **167**(2):211–277.
- Delclaux C, Chevalier-Bidaud B, Essalhi M, Callens E, Graba S, Gillet-Juvin K, Valcke-Brossollet J, Mahut B: Too rapid increase and too much breathlessness are distinct indices of exertional dyspnea in COPD. *Respir Physiol Neurobiol* 2011, **176**(1–2):32–38.
- Tamhane RM, Johnson RL Jr, Hsia CC: Pulmonary membrane diffusing capacity and capillary blood volume measured during exercise from nitric oxide uptake. *Chest* 2001, **120**(6):1850–1856.
- Bouchard C, Daw EW, Rice T, Perusse L, Gagnon J, Province MA, Leon AS, Rao DC, Skinner JS, Wilmore JH: Familial resemblance for VO_{2max} in the sedentary state: the HERITAGE family study. *Med Sci Sports Exerc* 1998, **30**(2):252–258.
- Doherty M, Dimitriou L: Comparison of lung volume in Greek swimmers, land based athletes, and sedentary controls using allometric scaling. *Br J Sports Med* 1997, **31**(4):337–341.
- Silvestri M, Crimi E, Oliva S, Senarega D, Tosca MA, Rossi GA, Brusasco V: Pulmonary function and airway responsiveness in young competitive swimmers. *Pediatr Pulmonol* 2013, **48**(1):74–80.

doi:10.1186/1465-9921-15-8

Cite this article as: Al Dandachi et al.: Ageing and endurance training effects on quantity and quality of pulmonary vascular bed in healthy men. *Respiratory Research* 2014 15:8.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

