

HAL
open science

Respiratory pulse pressure variation fails to predict fluid responsiveness in acute respiratory distress syndrome

Karim Lakhal, Stephan Ehrmann, Dalila Benzekri-Lefevre, Isabelle Runge, Annick Legras, Pierre-François Dequin, Emmanuelle Mercier, Michel Wolff, Bernard Régnier, Thierry Boulain

► To cite this version:

Karim Lakhal, Stephan Ehrmann, Dalila Benzekri-Lefevre, Isabelle Runge, Annick Legras, et al.. Respiratory pulse pressure variation fails to predict fluid responsiveness in acute respiratory distress syndrome. *Critical Care*, 2011, 15 (2), pp.R85. 10.1186/cc10083 . hal-02529586

HAL Id: hal-02529586

<https://hal.science/hal-02529586>

Submitted on 2 Apr 2020

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.

RESEARCH

Open Access

Respiratory pulse pressure variation fails to predict fluid responsiveness in acute respiratory distress syndrome

Karim Lakhal¹, Stephan Ehrmann², Dalila Benzekri-Lefèvre³, Isabelle Runge³, Annick Legras², Pierre-François Dequin², Emmanuelle Mercier², Michel Wolff¹, Bernard Régnier¹, Thierry Boulain^{3*}

Abstract

Introduction: Fluid responsiveness prediction is of utmost interest during acute respiratory distress syndrome (ARDS), but the performance of respiratory pulse pressure variation (Δ_{RESPPP}) has scarcely been reported. In patients with ARDS, the pathophysiology of Δ_{RESPPP} may differ from that of healthy lungs because of low tidal volume (V_t), high respiratory rate, decreased lung and sometimes chest wall compliance, which increase alveolar and/or pleural pressure. We aimed to assess Δ_{RESPPP} in a large ARDS population.

Methods: Our study population of nonarrhythmic ARDS patients without inspiratory effort were considered responders if their cardiac output increased by >10% after 500-ml volume expansion.

Results: Among the 65 included patients (26 responders), the area under the receiver-operating curve (AUC) for Δ_{RESPPP} was 0.75 (95% confidence interval (CI₉₅): 0.62 to 0.85), and a best cutoff of 5% yielded positive and negative likelihood ratios of 4.8 (CI₉₅: 3.6 to 6.2) and 0.32 (CI₉₅: 0.1 to 0.8), respectively. Adjusting Δ_{RESPPP} for V_t , airway driving pressure or respiratory variations in pulmonary artery occlusion pressure (ΔPAOP), a surrogate for pleural pressure variations, in 33 Swan-Ganz catheter carriers did not markedly improve its predictive performance. In patients with ΔPAOP above its median value (4 mmHg), AUC for Δ_{RESPPP} was 1 (CI₉₅: 0.73 to 1) as compared with 0.79 (CI₉₅: 0.52 to 0.94) otherwise ($P = 0.07$). A 300-ml volume expansion induced a ≥ 2 mmHg increase of central venous pressure, suggesting a change in cardiac preload, in 40 patients, but none of the 28 of 40 nonresponders responded to an additional 200-ml volume expansion.

Conclusions: During protective mechanical ventilation for early ARDS, partly because of insufficient changes in pleural pressure, Δ_{RESPPP} performance was poor. Careful fluid challenges may be a safe alternative.

Introduction

Many appealing indices have been proposed to predict fluid responsiveness, using heart-lung interactions (for example, respiratory variations of pulse pressure (Δ_{RESPPP})) [1,2] or passive leg raising [3]. Δ_{RESPPP} requires controlled mechanical ventilation in nonarrhythmic patients sufficiently sedated for not triggering the ventilator [4]. As the use of sedation in the intensive care unit (ICU) has decreased over the past few years, this situation is rarely encountered, except in cases such

as severe respiratory failure (such as acute respiratory distress syndrome (ARDS)) requiring perfect patient-ventilator interactions. Of note, fluid responsiveness prediction is crucial in patients with ARDS because of increased alveolar-capillary membrane permeability [5], and avoiding unnecessary fluid loading has been shown to have a positive effect on patient outcome [6].

Nevertheless, cardiopulmonary interactions are complex in case of ARDS, particularly when lung-protective mechanical ventilation (low tidal volume) is performed as recommended nowadays [5], and several limitations may downplay the usefulness of Δ_{RESPPP} . First, the magnitude of the insufflated tidal volume (V_t) affects the magnitude of Δ_{RESPPP} (or other indices derived from

* Correspondence: thierry.boulain@chr-orleans.fr

³Service de réanimation médicale, Hôpital La Source, centre hospitalier régional, avenue de l'Hôpital, F-45067 Orléans cedex 1, France
Full list of author information is available at the end of the article

respiratory changes in stroke volume) in non-ARDS or mixed ARDS and non-ARDS patients [7-9]. Thus, the performance of Δ_{RESPPP} becomes poor when the V_t is settled below 8 ml/kg [10,11]. Second, ARDS patients exhibit a marked decrease in lung and sometimes chest wall compliance [5]. Consequently, airway driving pressure (plateau pressure (P_{plat}) minus total positive end-expiratory pressure (PEEP_t)) for a given V_t is greater in ARDS than in healthy lungs [12]. Therefore, it has been hypothesized that, despite a reduced V_t , cyclic swings in airway pressure are still high enough to maintain Δ_{RESPPP} predictive ability in ARDS patients [13]. However, one may question this assumption. Indeed, Δ_{RESPPP} results of swings in right atrial pressure which are close to pericardial and pleural pressure swings. Rather than airway driving pressure, the main determinants of respiratory changes in pleural, pericardial and atrial pressure are V_t magnitude and chest wall compliance (both of which determine the compression of the anatomic structures in the cardiac fossa) [14,15]. Decreased lung compliance during ARDS may therefore have little effect on Δ_{RESPPP} [12]. Last, to avoid respiratory acidosis, reduced V_t is frequently combined with an increased respiratory rate (RR), which may also downplay the performance of Δ_{RESPPP} [16].

Thus, Δ_{RESPPP} may be of interest to guide fluid therapy during ARDS, but several physiological mechanisms may limit its validity. The current literature about its performance in ARDS is scarce, and opposite conclusions have been drawn [10,17]. We aimed to assess the performance of Δ_{RESPPP} to predict fluid responsiveness in a large population of patients with ARDS.

Materials and methods

ARDS patients from another study were studied [3] and are being partly shared with another study [18]. In the three participating centers (Hôpital Bichat-Claude Bernard, Paris, France; Centre Hospitalier Régional Universitaire of Tours, Tours, France; and Centre Hospitalier Régional of Orléans, Orléans, France), patients were included over the same 18-month period, either after written informed consent was obtained from a relative or after emergency enrollment followed by delayed consent as approved by our regional ethics board.

Patients

Adults with acute circulatory failure (systolic blood pressure <90 mmHg, mean blood pressure <65 mmHg, skin mottling, urine output <0.5 ml/kg/hour, arterial lactate >2.5 mM/l or vasopressor infusion) and ARDS [19] exhibiting a Ramsay sedation scale score >4 and no arrhythmia were included if they were receiving mechanical ventilation in volume-controlled mode without triggering the ventilator.

Patients were not included if they were receiving diuretic treatment, had uncontrolled hemorrhage, were in a state of brain death, were receiving intraaortic balloon pump support, had a risk of fluid loading-induced, life-threatening, hypoxemia (partial pressure of O₂ to fraction of inspired O₂ ratio (PaO₂/FiO₂ ratio) <70 mmHg, body weight indexed extravascular lung water (EVLW_i) >22 ml⁻¹ kg⁻¹ (PiCCO™ system: Pulsion Medical Systems AG, Munich, Germany), transmural pulmonary artery occlusion pressure (PAOP_{tm}) >22 mmHg (pulmonary artery catheter; Edwards Lifesciences, Irvine, CA, USA)). PAOP_{tm} equals PAOP minus an estimation of the extramural pressure that acts on pulmonary vessels and was calculated as follows: PAOP_{tm} = end expiratory PAOP - [PEEP_t × (end inspiratory PAOP - end expiratory PAOP)/(P_{plat} - PEEP_t)] [20].

The study procedure was stopped in case of changes in respirator settings or vasoactive therapy, occurrence of arrhythmia or respiratory intolerance to volume expansion (EVLW_i >22 ml⁻¹ kg⁻¹ or PAOP_{tm} >22 mmHg or 5% decrease in pulse oxymetry (SpO₂)). Mechanical ventilation, vasoactive therapy, sedation and paralysis were set by the attending physician and not modified.

Measurements

Hemodynamic (heart rate (HR), blood pressure and cardiac output (CO)) and respiratory parameters (PEEP_t, P_{plat}, RR and V_t) were measured at baseline, immediately after infusion of 300 ml of modified fluid gelatin over 18 minutes (to assess the respiratory tolerance) and an additional 200 ml over 12 minutes.

CO was measured through end-expiratory injection of 10 ml or 15 ml (transcardiac or transpulmonary thermolodilution, respectively) of an iced dextrose solution (using a closed injection system with in-line temperature measurement: CO-set+™ system (Edwards Lifesciences) or that which is included in the PiCCO™ system). Three consecutive measurements within 10% (if not, seven measurements) were averaged.

The correct placement of the pulmonary artery catheter was ascertained by visualization of concordant waveforms and calculation of the respiratory changes in PAOP (Δ PAOP)-to-respiratory changes in pulmonary artery pressure (Δ PAP) ratio [21].

Central venous pressure (CVP) (direct reading of the displayed value), PAOP (end-expiratory value measured on frozen waveform) and blood pressure were measured with a disposable transducer (TruWave™; Baxter Division Edwards, Maurepas, France), zeroed at the level of the midaxillary line. Offline, on high-resolution paper tracings, including airway and blood pressure waveforms and after their numerical enlargement, Δ_{RESPPP} was calculated by an observer blinded to other hemodynamic

data as follows and averaged over three consecutive respiratory cycles:

$$\Delta_{\text{RESP}}\text{PP} = (\text{maximal PP} - \text{minimal PP}) / [(\text{maximal PP} + \text{minimal PP}) / 2],$$

within one respiratory cycle [1]. Other indices derived from respiratory changes in arterial pressure were calculated over three consecutive respiratory cycles: the expiratory decrease in systolic pressure (dDown) and the respiratory changes in systolic pressure (SPV) [15].

Echocardiography was performed within 6 hours of measurements to quantify valvular regurgitations and to detect intracardiac shunts or acute *cor pulmonale* (right-to-left ventricular end-diastolic area ratio above 0.6 with paradoxical septal wall motion).

Statistical analysis

Patients were classified as responders if volume expansion induced an increase in CO $\geq 10\%$ and as nonresponders otherwise. Indeed, a measured increase of CO above 9% (which we rounded to 10%) reliably reflects that a real change has taken place [22]. To validate this choice of cutoff in our patients (assessment of intermeasurement variability within each set of measurements), we calculated the least significant change (LSC) for each set of CO measurements in each patient at each phase $((1.96\sqrt{2})CV/\sqrt{\text{number of measurements within one set}})$ with CV being the coefficient of variation (SD/mean). Thus, we ascertained that each individual patient classified as a responder had a CO increase above LSC [23]. Calculations were also performed using a 15% relative [1,4] or an absolute 300 ml/min/m² [24] cutoff to define fluid responsiveness.

Variables (expressed as means \pm SD or *n* (%)) were compared using Student's *t*-test and Fisher's exact test (between responders and nonresponders), paired Student's *t*-test (for each patient), analysis of variance and the χ^2 test (between centers). For each index ($\Delta_{\text{RESP}}\text{PP}$, SPV and dDown), we calculated the area under the receiver-operating characteristic curve (AUC), determined positive and negative likelihood ratios (LR+ and LR-) for the best cutoff (Youden method) and for the widely used cutoff of 12% for $\Delta_{\text{RESP}}\text{PP}$ [2]. The values of 5 and 10 for LR+ (or 0.2 and 0.1 for LR-) helped to divide the continuous scale of likelihood ratios into three categories: weak, good and strong evidence of discriminative power [25]. AUC values in subgroups of patients were compared [26]. *P* < 0.05 was considered statistically significant. All statistical tests were two-tailed and performed using MedCalc software (Mariakerke, Belgium) and Statview software (SAS Institute, Cary, NC, USA).

Results

Sixty-five patients were included (Table 1). The mean LSCs of CO measurements were 6.7% and 6.5% at

Table 1 Main characteristics of the patients at the time of inclusion^a

Patient characteristic	Data
Age, yr	59 \pm 15
Sex, male/female	45/20
SAPS II score	56 \pm 19
Main diagnosis at admission, <i>n</i>	
Septic shock	28
Acute respiratory failure	12
Other	25
Delay between admission and study inclusion, <i>n</i> (%)	
<24 hours	42 (65%)
24 to 48 hours	12 (18%)
>48 hours	11 (17%)
Ramsay score 5 versus 6, <i>n</i>	14 versus 51
Responders using 10% versus 15% CO change to define fluid responsiveness, <i>n</i> (%)	26 (40%) versus 21 (32%)
Arterial lactate concentration, mM/l (<i>n</i> = 61)	3.0 \pm 2.5
Arterial lactate concentration >2.5 mM/l, <i>n</i> (%)	25 (38%)
Urine output during the past hour, ml/kg	0.8 \pm 0.8
Urine output during the last hour <0.5 ml/kg, <i>n</i> (%)	22 (34%)
Skin mottling, <i>n</i> (%)	22 (34%)
Catecholamine infusion, <i>n</i> (%)	59 (91%)
Norepinephrine, $\mu\text{g}/\text{kg}/\text{min}$ (<i>n</i> = 53)	0.76 \pm 0.88
Epinephrine, $\mu\text{g}/\text{kg}/\text{min}$ (<i>n</i> = 10)	0.59 \pm 0.49
Dobutamine, $\mu\text{g}/\text{kg}/\text{min}$ (<i>n</i> = 20)	13 \pm 10
CO measured by PiCCO™/versus pulmonary artery catheter, <i>n</i> (%)	32 (49%)/33 (51%)
Arterial catheter site, femoral versus radial, <i>n</i> (%)	51 (78%)/14 (22%)
PEEPt, cmH ₂ O	8.5 \pm 3.2
Plateau pressure, cmH ₂ O	21.2 \pm 5.0
Driving pressure (plateau pressure - PEEPt cmH ₂ O)	13.7 \pm 4.1
Alveolar to vascular pressure transmission index (<i>n</i> = 33) [20]	0.39 \pm 0.17
Respiratory changes in PAOP, mmHg (<i>n</i> = 33)	4.8 \pm 2.0 (range, 2 to 9)
Tidal volume, ml	457 \pm 67
Tidal volume indexed to measured versus predicted body weight, ml/kg	6.5 \pm 1.4 versus 6.9 \pm 0.95
Respiratory system static compliance, ml/cmH ₂ O	40.4 \pm 15.8
RR, cycles/minute	24 \pm 6
HR:RR ratio	4.5 \pm 1.6
I:E ratio, %	31 \pm 6
PaO ₂ :FiO ₂ ratio, mmHg	136 \pm 50

^aSAPS, simplified acute physiology score II; CO, cardiac output; PEEPt; total positive end-expiratory pressure; PAOP, pulmonary artery occlusion pressure; I: E, inspiration length:expiration length ratio. HR:RR, heart rate:respiratory rate ratio.

Quantitative variables are expressed as mean \pm SD.

baseline and after volume expansion, respectively, and all responders exhibited individual CO changes from baseline to after volume expansion greater than their individual LSCs. Administration of catecholamine was the sole criterion triggering inclusion in 14 patients

(22%): norepinephrine ($n = 13$, $0.40 \pm 0.46 \mu\text{g/kg/min}$) or epinephrine ($n = 1$, $0.26 \mu\text{g/kg/min}$). Volume expansion was interrupted in two patients after 300-ml intolerance (one because of a 6% drop in SpO_2 and one because of an increased EVLWi $>22 \text{ ml/kg}$). Data after 300-ml volume expansion were used for analysis of these two patients. Hemodynamic parameters at baseline and their evolution after volume expansion are detailed in Table 2. The proportion of responders, the Simplified Acute Physiology Score II, baseline mean arterial pressure, HR, CO, and Δ_{RESPPP} were similar between centers (all $P > 0.05$).

Predictive performance

Δ_{RESPPP} was associated with an AUC of 0.75 (95% confidence interval (CI₉₅): 0.62 to 0.85) and a best cutoff value of 5% (LR+ and LR- of 4.8 (CI₉₅: 3.6 to 6.2) and 0.32 (CI₉₅: 0.1 to 0.8), respectively) (Table 3 and Figures 1 and 2). The common 12% cutoff [2,17] was associated with LR+ and LR- values of 2 (CI₉₅: 0.8 to 4.9) and 0.92 (CI₉₅: 0.3 to 2.8), respectively.

Adjusting Δ_{RESPPP} for various estimates of extramural vascular pressure variations ($\Delta_{\text{RESPPP}}/\text{Pplat}$, $\Delta_{\text{RESPPP}}/\text{driving pressure}$, and $\Delta_{\text{RESPPP}}/\text{Vt}$ ratios) did not lead to major improvement in predictive performance (Figure 3). In the 33 carriers of a pulmonary artery catheter, $\Delta_{\text{RESPPP}}/\Delta\text{PAP}$ and $\Delta_{\text{RESPPP}}/\Delta\text{PAOP}$ were associated with AUCs of 0.79 (CI₉₅: 0.61 to 0.92) and 0.81 (CI₉₅: 0.64 to 0.93), respectively. Figures 2 and 3 show the important overlap of baseline values of each index between responders and nonresponders.

With the purpose of identifying a subpopulation in which Δ_{RESPPP} might achieve better results, we performed a subgroup analysis. In case of respiratory

variation in PAOP above its median value ($>4 \text{ mmHg}$), Δ_{RESPPP} was associated with an AUC of 1 (CI₉₅: 0.73 to 1) as compared with 0.79 (CI₉₅: 0.52 to 0.94) otherwise ($P = 0.07$), with a marked decrease of the visual overlap of baseline values of Δ_{RESPPP} between responders and nonresponders (Figure 4A). Dividing our whole population according to the median value of airway driving pressure (10 cmH_2O) did not lead to marked difference in AUC and/or in the visual overlap (Figure 4B).

Overall, Δ_{RESPPP} performed similarly in the subgroups of patients according to respiratory system compliance, norepinephrine dosage, administration of neuromuscular blocking agents ($n = 26$), site of the arterial catheter (radial ($n = 14$) or femoral ($n = 51$)) (Additional file 1). SPV ($n = 65$), dDown ($n = 45$), CVP ($n = 65$), PAOP ($n = 33$) and PAOPtm ($n = 33$) were associated with an AUC below 0.78 (Figure 2). All the results were similar when using a 15% relative or a 300 ml/min/m^2 absolute cutoff for volume expansion-induced increase in CO to define fluid responsiveness (Table 3 and Additional file 1, Figures S1 and S2). Among the 40 patients whose CVP increased by $\geq 2 \text{ mmHg}$ after 300-ml fluid loading, none of the 28 nonresponders after 300 ml responded to the additional 200-ml fluid loading.

Discussion

The main finding of this large multicenter study of 65 shocked ARDS patients with neither arrhythmia nor spontaneous respiratory activity is that the performance of Δ_{RESPPP} is poor in this clinical situation. Because fluid responsiveness prediction is of utmost importance in ARDS, we attempted unsuccessfully to improve Δ_{RESPPP} performance by (1) its indexation, (2) analyzing different cutoffs for Δ_{RESPPP} or fluid responsiveness

Table 2 Hemodynamic parameters at baseline and after 500 ml volume expansion^a

Hemodynamic parameter	Before volume expansion		After volume expansion	
	Responders	Nonresponders	Responders	Nonresponders
Heart rate, beats/min	101 ± 25	99 ± 24	98 ± 25 ^c	95 ± 23 ^c
Arterial pressure, mmHg	68 ± 12	73 ± 12	80 ± 16 ^c	80 ± 14 ^c
Central venous pressure, mmHg	9.5 ± 4.3	11.8 ± 4.4 ^b	12.3 ± 4.8 ^c	15.6 ± 4.8 ^c
PAOP, mmHg ($n = 33$)	9.6 ± 3.3	13.2 ± 3.7 ^b	14.9 ± 6.1 ^c	17.5 ± 3.7 ^c
Transmural PAOP ($n = 33$) [20]	6.2 ± 3.8	10.1 ± 3.9 ^b	10.9 ± 6.5 ^c	14.2 ± 4.1 ^c
pulse pressure (mmHg)	49 ± 14	56 ± 14 ^b	64 ± 18 ^c	59 ± 16
Δ_{RESPPP} , %	7.4 ± 5.2	3.8 ± 4.2 ^b	4.9 ± 4.2 ^c	2.9 ± 3
dDown, mmHg ($n = 45$)	6.5 ± 4.4	1.8 ± 2.5 ^b	1.9 ± 5.4 ^c	1.2 ± 1.6
SPV, mmHg	5.7 ± 4.3	2.8 ± 2.8 ^b	4.8 ± 3.2 ^c	2.2 ± 1.6
Pulmonary arterial pressure, mmHg ($n = 33$)	25 ± 6	29 ± 5 ^b	29 ± 7 ^c	35 ± 6 ^c
Cardiac index, l/min/m^2	3.3 ± 1.5	3.6 ± 1.4	4.2 ± 1.8 ^c	3.5 ± 1.4

^aPAOP, pulmonary artery occlusion pressure; Δ_{RESPPP} , respiratory variations of pulse pressure; dDown, difference between the average, over three consecutive respiratory cycles, of the minimal value of systolic blood pressure during a respiratory cycle and the value of systolic blood pressure during apnea; SPV, respiratory changes in systolic arterial pressure over three consecutive respiratory cycles; ^b $P < 0.05$ (responders versus nonresponders); ^c $P < 0.05$ for comparison between before and after volume expansion.

Quantitative variables are expressed as mean ± SD.

Table 3 Predictive performance of Δ_{RESPPP} according to chosen cutoff and fluid responsiveness definition^a

Definition of fluid responsiveness	Increase in CO >10% after volume expansion		Increase in CO >15% after volume expansion		Increase in CO >300 ml/min/m ² after volume expansion	
AUC for Δ_{RESPPP}	0.75 (0.62 to 0.85)		0.75 (0.63 to 0.85)		0.76 (0.63 to 0.84)	
Cutoff for Δ_{RESPPP}	12%	5% ^b	12%	5% ^b	12%	4% ^b
LR+	2 (0.8 to 4.9)	4.8 (3.6 to 6.2)	2.8 (1.2 to 6.8)	3.7 (2.8 to 4.9)	4.5 (2.2 to 9.5)	3.5 (2.6 to 4.7)
LR-	0.92 (0.3 to 2.8)	0.32 (0.1 to 0.8)	0.87 (0.3 to 2.6)	0.30 (0.1 to 0.8)	0.87 (0.1 to 6.0)	0.46 (0.2 to 1.1)
Se	0.15 (0.05 to 0.35)	0.73 (0.52 to 0.88)	0.19 (0.06 to 0.42)	0.76 (0.53 to 0.92)	0.16 (0.06 to 0.32)	0.62 (0.45 to 0.78)
Sp	0.92 (0.79 to 0.98)	0.85 (0.70 to 0.94)	0.93 (0.81 to 0.99)	0.80 (0.65 to 0.90)	0.96 (0.82 to 0.99)	0.82 (0.63 to 0.94)
PPV	0.57 (0.20 to 0.88)	0.76 (0.54 to 0.90)	0.57 (0.20 to 0.88)	0.64 (0.43 to 0.81)	0.86 (0.42 to 0.98)	0.82 (0.63 to 0.94)
NPV	0.62 (0.48 to 0.74)	0.83 (0.67 to 0.92)	0.71 (0.57 to 0.82)	0.88 (0.72 to 0.95)	0.47 (0.33 to 0.60)	0.62 (0.45 to 0.7)

^aCO, cardiac output; AUC, area under the receiver operating characteristic curve; Δ_{RESPPP} , respiratory changes in pulse pressure; LR+, positive likelihood ratio; LR-, negative likelihood ratio; Se, sensitivity; Sp, specificity; PPV, positive predictive value; NPV, negative predictive value; ^bbest cutoff identified in our study population. Ranges in parentheses represent 95% confidence intervals.

definition or (3) identifying subgroups where Δ_{RESPPP} may perform better.

Huang *et al.*'s study [17], including 22 patients, specifically addressed the issue of Δ_{RESPPP} performance in ARDS and reported a similar AUC (0.77) for Δ_{RESPPP} as in our population (0.75 (CI₉₅: 0.62 to 0.085)). In our study, the AUC was not good, as the lower bound of the 95% confidence interval was below 0.75 [27]. Partly because confidence intervals for AUCs were not reported in Huang *et al.*'s study [17], it was considered that these authors' conclusion (that Δ_{RESPPP} remains a reliable predictor of fluid responsiveness for ARDS patients ventilated with low Vt and high PEEP) was a misinterpretation [28,29]. In a large, multicenter population of ARDS patients, our results are similar to those of De Backer *et al.* [10], who found, in 33 patients (97% ARDS patients) receiving Vt <8 ml/kg, that Δ_{RESPPP} did not perform better than PAOP. Other authors also observed this low performance of Δ_{RESPPP} in case of low Vt. One can reasonably assume that many patients in those studies had ARDS, despite the lack of specific subgroup analysis [11,30]. Again, the complex pathophysiology of transmission of airway pressure changes to intrathoracic vascular structures [12,14,15] justified analyzing specifically the performance of Δ_{RESPPP} in ARDS patients.

Interestingly, our mean Δ_{RESPPP} was low at baseline (5.2%) compared with most studies exhibiting values close to 12% [2] (6% to 10% in ARDS patients [10,17]). Many causes can be identified to explain this low baseline Δ_{RESPPP} value. First, it may be a consequence of including patients already resuscitated. Indeed, large volume expansion before inclusion (not recorded) may explain the low variations in blood pressure waveform

we observed. However, despite this initial resuscitation, 40% of our patients were still fluid responders. Second, as previously shown [7,8,10,11], the low Δ_{RESPPP} may also be related to the low Vt used in our population (6.9 ± 0.95 ml⁻¹ kg⁻¹) compared with other studies reporting values of at least 8 ml⁻¹ kg⁻¹ [1,4,31-36]. Third, beyond their Vt dependency, breath-related indices also depend on the RR, and more specifically on the HR:RR ratio [16]. Again, our respiratory settings (RR, 24 ± 6/minute; HR:RR ratio, 4.5 ± 1.6) differed from those previously reported, with values ranging from 8 to 17/minute for mean RR and from 5 to 8 for mean HR:RR ratio [8,31-33,36]. It is noteworthy that these two limitations of Δ_{RESPPP} (low Vt and high RR) often come together in particular in case of ARDS. Figure 5 illustrates the impact of Vt and HR:RR ratio on Δ_{RESPPP} in our population.

Beyond these limitations (low Vt and high RR) causing false-negative cases of Δ_{RESPPP} , false-positive cases may also arise because of a common phenomenon during ARDS: pulmonary artery hypertension [37,38] and/or right ventricular dysfunction [39]. We only searched for marked ultrasonographic signs of acute *cor pulmonale* (arrows in Figure 1). Performing more sophisticated measurements of right ventricular function (for example, peak systolic velocity of tricuspid annular motion) would have sensitized the detection of this restriction for Δ_{RESPPP} usefulness [39]. It is noteworthy that pulmonary artery hypertension and/or right ventricular failure may be an even more frequent limitation of Δ_{RESPPP} in case of later or more severe ARDS (PaO₂/FiO₂ <70) than patients whom we included.

Moreover, changes in chest wall compliance may also affect Δ_{RESPPP} , positively or negatively. Decreased chest

wall compliance, observed in cases of intraabdominal hypertension (extrapulmonary ARDS) [40] increases respiratory pleural pressure variations for a given V_t [14,15]. Thus, Δ_{RESPPP} may be higher and present false-positive results in this situation. At the opposite, chest wall compliance may be increased through the use of muscle relaxants, which was the case in 40% of our patients, and then induce reduced intrathoracic pressure swings and therefore potential false-negative Δ_{RESPPP} results. The lack of measurement of chest wall compliance in our patients (that is, no esophageal pressure measurement) precluded precise analysis of this factor. Nevertheless, using PAOP as a surrogate for esophageal pressure measurements, we performed some physiological analysis which allowed us to gain some insight into this issue.

Our findings do not confirm the hypothesis according to which, owing to ARDS-induced decrease in lung compliance, a small V_t (<8 ml/kg) may cause sufficient changes in intrathoracic pressure, allowing Δ_{RESPPP} to perform well in this population [13]. Actually, ARDS-induced increase in lung stiffness is indeed associated with an increased airway driving pressure (by increased P_{plat}) for a given V_t [14], but the primary determinants of pleural pressure variations (and then of Δ_{RESPPP}) have been shown to be the magnitude of V_t and chest wall compliance (both of them ruling the compression of the cardiovascular structures), regardless of lung

compliance [14]. Indeed, using changes in PAOP as a surrogate for pleural pressure variations [41], we found that Δ_{RESPPP} tended to perform markedly better in patients with high Δ_{PAOP} (Figure 4A), illustrating the importance of high V_t and low chest wall compliance for Δ_{RESPPP} to be useful. Indeed, in our analysis (with the limits of using Δ_{PAOP} as a surrogate), respiratory changes in PAOP represent the ratio of V_t /chest wall compliance (detailed calculation in Additional file 1).

The rather good AUC (0.81 (CI₉₅: 0.64 to 0.93)) that we found for $\Delta_{\text{RESPPP}}/\Delta_{\text{PAOP}}$ (in the subset of Swan-Ganz catheter carriers) suggests that a more precise approach of pleural pressure swings may be a more interesting way to correct the crude Δ_{RESPPP} and to improve its predictive ability. Not surprisingly, and as previously reported in case of low V_t [11], no improvement was observed in Δ_{RESPPP} performance when it was corrected for airway driving pressure. Moreover, there was no marked evidence of better performance of Δ_{RESPPP} in cases of high airway driving pressure (Figure 4B), reminding us that this parameter is not a major determinant of Δ_{RESPPP} .

Our ARDS patients exhibited higher values of respiratory system static compliance (total of lung and chest wall compliance) than values usually reported in ARDS patients (40 versus 26 to 30 ml/cmH₂O) [10,17,42]. There are three potential explanations for this difference: (1) because the PEEP level was not fixed by protocol, some patients may have had PEEP levels high enough to optimize recruitment and respiratory compliance [42]; (2) patients were studied at the early phase of ARDS (Table 1), and lung compliance is classically lower in late ARDS; and 3) we did not include the patients with the most severe cases of ARDS ($\text{PaO}_2:\text{FiO}_2$ ratio <70) for safety reasons. Of note, Δ_{RESPPP} showed similar performance in patients with respiratory system static compliance below or above its median value (Additional file 1), preventing the use of this parameter to identify patients in whom Δ_{RESPPP} might perform better. Because of higher respiratory system compliance, our airway driving pressure was in the lower reported range (13.7 versus 14 to 17 cmH₂O) [10,17,42]. However, our mean V_t value was slightly higher (6.9 versus 6.3 to 6.4 ml/kg) [10,17,42]. Again, as Δ_{RESPPP} is mostly influenced by the V_t rather than the airway driving pressure [7,10,14], one would have expected even better performance of Δ_{RESPPP} than that reported in similar previous works.

In our population, the best cutoff value for Δ_{RESPPP} was 5%, that is, close to that previously reported in ARDS patients with low V_t [10]. Another explanation for the poor ability of Δ_{RESPPP} to predict fluid responsiveness may be that this low cutoff exposes it to errors in measurements because of low signal-to-noise ratio [12]. Of note, numerical recordings of Δ_{RESPPP} in ARDS

patients [10,17] did not lead to better performance than using high-resolution paper tracings, as we did.

For the same reasons developed for Δ_{respPP} , we found that the other breath-related, blood pressure-derived indices, dDown and SPV, were of similar poor performance in predicting fluid responsiveness in our ARDS population. Before using fluid responsiveness prediction tools, one has to identify patients who may actually benefit

from having their CO increased by fluids. In an overall population, many fluid responders actually do not need any fluids (that is, no need for an increase in CO). All of our patients were in acute circulatory failure and most presented signs of tissular hypoperfusion (oliguria in 34%, mottled skin in 34% and hyperlactatemia in 38%), suggesting that they may benefit from volume expansion, but baseline CVP (11 ± 4 mmHg) and PAOP (12 ± 4 mmHg)

were unhelpful (Figure 2) [43]. It is precisely in these patients, that is, those with persistent circulatory failure despite initial resuscitation, that other indices are required; but $\Delta_{\text{RESP}}\text{PP}$ is disappointing in patients with ARDS. In this situation, a fluid challenge may be performed [44].

Thus, during volume expansion, an increase in CVP ≥ 2 mmHg is considered to reflect that the Frank-Starling mechanism of the heart has been tested [43]. Interestingly, among the 40 patients who fulfilled this CVP change criterion after 300-ml volume expansion, none of the 28

nonresponder patients responded after 300 ml to the additional 200-ml volume expansion. Therefore, performing careful fluid challenges while monitoring both CVP and CO may be a safe way to limit undue fluid loading during ARDS.

Conclusions

In our population of patients with early ARDS who were receiving protective mechanical ventilation, partly because of insufficient changes in pleural pressure, Δ_{RESPPP} performed poorly in predicting fluid responsiveness. Fluid management in patients with ARDS may rely on fluid challenges.

Key messages

- Respiratory variations of pulse pressure (Δ_{RESPPP}) perform poorly in predicting fluid responsiveness in patients with ARDS.

- Both low tidal volume (by decreasing respiratory pleural pressure changes) and low HR:RR ratio downplay the performance of Δ_{RESPPP} .
- Respiratory changes in pleural pressure, but not airway driving pressure, are the main determinant of Δ_{RESPPP} .
- No simple means of improving Δ_{RESPPP} performance was found.
- Because optimal fluid management is of utmost importance in ARDS patients, clinicians have to rely on other means, such as fluid challenges, for this purpose.

Additional material

Additional file 1: Additional data and figures. Impact of several clinical factors on the performance of Δ_{RESPPP} : subgroup comparisons according to respiratory system compliance, norepinephrine dosage, neuromuscular blocking agent use and site of the artery catheter. Impact of the definition of fluid responsiveness on the performance of Δ_{RESPPP} , individual values of baseline static and breath-derived indices in responders and nonresponders using the 15% cutoff for cardiac output to define fluid responsiveness, performance of Δ_{RESPPP} using the 15% cutoff for cardiac output to define fluid responsiveness. Impact of chest wall compliance on Δ_{RESPPP} provides additional comments to Figure 4. AUC, area under the receiver-operating characteristic curve; Δ_{RESPPP} , respiratory changes in pulse pressure.

Abbreviations

Δ_{RESPPP} : respiratory variations in pulse pressure; ΔPAP : respiratory changes in pulmonary artery pressure; ΔPAOP : respiratory changes in pulmonary artery occlusion pressure; ARDS: acute respiratory distress syndrome; AUC: area under the receiver-operating characteristic curve; CO: cardiac output; CVP: central venous pressure; dDown: difference between the average, over three consecutive respiratory cycles, of the minimal value of systolic blood pressure during a respiratory cycle and the value of systolic blood pressure during apnea; HR: heart rate; LR+: positive likelihood ratio; LR: negative likelihood ratio; LSC: least significant change; PAOP: pulmonary artery occlusion pressure; PAOPtm: transmural pulmonary artery occlusion pressure; PEEP: positive end-expiratory pressure; Pplat: plateau pressure; RR: respiratory rate; SPV: respiratory changes in systolic arterial pressure over three consecutive respiratory cycles; Vt: tidal volume.

Acknowledgements

This study was supported by Projet Hospitalier de Recherche Clinique grant PHRC R10-5, centre hospitalier d'Orléans, France, September 2004.

Author details

¹Service de réanimation médicale et maladies infectieuses, Hôpital Bichat-Claude Bernard, Assistance Publique des Hôpitaux de Paris, 18 rue Henri Huchard, F-75018 Paris, France. ²Service de réanimation médicale polyvalente, centre hospitalier régional universitaire de Tours, 2 boulevard Tonnelé, F-37044 Tours, France. ³Service de réanimation médicale, Hôpital La Source, centre hospitalier régional, avenue de l'Hôpital, F-45067 Orléans cedex 1, France.

Authors' contributions

KL, SE and TB contributed to the conception and design of the study. KL, SE, DBL, IR, EM, PFD, AL and TB contributed to the acquisition of data. KL, SE, MW, BR and TB contributed to the drafting and revision of the manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 2 January 2011 Revised: 2 February 2011
Accepted: 7 March 2011 Published: 7 March 2011

References

1. Michard F, Boussat S, Chemla D, Anguel N, Mercat A, Lecarpentier Y, Richard C, Pinsky MR, Teboul JL: **Relation between respiratory changes in arterial pulse pressure and fluid responsiveness in septic patients with acute circulatory failure.** *Am J Respir Crit Care Med* 2000, **162**:134-138.
2. Marik PE, Cavallazzi R, Vasu T, Hirani A: **Dynamic changes in arterial waveform derived variables and fluid responsiveness in mechanically ventilated patients: a systematic review of the literature.** *Crit Care Med* 2009, **37**:2642-2647.
3. Lakhal K, Ehrmann S, Runge J, Benzekri-Lefèvre D, Legras A, Dequin PF, Mercier E, Wolff M, Régnier B, Boulain T: **Central venous pressure measurements improve the accuracy of leg raising-induced change in pulse pressure to predict fluid responsiveness.** *Intensive Care Med* 2010, **36**:940-948.
4. Monnet X, Rienzo M, Osman D, Anguel N, Richard C, Pinsky MR, Teboul JL: **Passive leg raising predicts fluid responsiveness in the critically ill.** *Crit Care Med* 2006, **34**:1402-1407.
5. Malhotra A: **Low-tidal-volume ventilation in the acute respiratory distress syndrome.** *N Engl J Med* 2007, **357**:1113-1120.
6. Heart National, Lung, and Blood Institute Acute Respiratory Distress Syndrome (ARDS) Clinical Trials Network, Wiedemann HP, Wheeler AP, Bernard GR, Thompson BT, Hayden D, deBoisblanc B, Connors AF Jr, Hite RD, Harabin AL: **Comparison of two fluid-management strategies in acute lung injury.** *N Engl J Med* 2006, **354**:2564-2575.
7. Reuter DA, Bayerlein J, Goepfert MS, Weis FC, Kilger E, Lamm P, Goetz AE: **Influence of tidal volume on left ventricular stroke volume variation measured by pulse contour analysis in mechanically ventilated patients.** *Intensive Care Med* 2003, **29**:476-480.
8. Charron C, Fessenmeyer C, Cosson C, Mazoit JX, Hebert JL, Benhamou D, Edouard AR: **The influence of tidal volume on the dynamic variables of fluid responsiveness in critically ill patients.** *Anesth Analg* 2006, **102**:1511-1517.
9. Renner J, Cavus E, Meybohm P, Tonner P, Steinfath M, Scholz J, Lutter G, Bein B: **Stroke volume variation during hemorrhage and after fluid loading: impact of different tidal volumes.** *Acta Anaesthesiol Scand* 2007, **51**:538-544.
10. De Backer D, Heenen S, Piagnerelli M, Koch M, Vincent JL: **Pulse pressure variations to predict fluid responsiveness: influence of tidal volume.** *Intensive Care Med* 2005, **31**:517-523.
11. Vallée F, Richard JC, Mari A, Gallas T, Arsac E, Verlaan PS, Chousterman B, Samii K, Genestal M, Fourcade O: **Pulse pressure variations adjusted by alveolar driving pressure to assess fluid responsiveness.** *Intensive Care Med* 2009, **35**:1004-1010.
12. Lefrant JY, De Backer D: **Can we use pulse pressure variations to predict fluid responsiveness in patients with ARDS?** *Intensive Care Med* 2009, **35**:966-968.
13. Teboul JL, Vieillard-Baron A: **Clinical value of pulse pressure variations in ARDS: still an unresolved issue?** *Intensive Care Med* 2005, **31**:499-500.
14. Romand JA, Shi W, Pinsky MR: **Cardiopulmonary effects of positive pressure ventilation during acute lung injury.** *Chest* 1995, **108**:1041-1048.
15. Perel A, Pizov R, Cotev S: **Systolic blood pressure variation is a sensitive indicator of hypovolemia in ventilated dogs subjected to graded hemorrhage.** *Anesthesiology* 1987, **67**:498-502.
16. De Backer D, Taccone FS, Holsten R, Ibrahim F, Vincent JL: **Influence of respiratory rate on stroke volume variation in mechanically ventilated patients.** *Anesthesiology* 2009, **110**:1092-1097.
17. Huang CC, Fu JY, Hu HC, Kao KC, Chen NH, Hsieh MJ, Tsai YH: **Prediction of fluid responsiveness in acute respiratory distress syndrome patients ventilated with low tidal volume and high positive end-expiratory pressure.** *Crit Care Med* 2008, **36**:2810-2816.
18. Lakhal K, Ehrmann S, Runge J, Legras A, Dequin PF, Mercier E, Wolff M, Régnier B, Boulain T: **Tracking hypotension and dynamic changes in arterial blood pressure with brachial cuff measurements.** *Anesth Analg* 2009, **109**:494-501.
19. Bernard GR, Artigas A, Brigham KL, Carlet J, Falke K, Hudson L, Lamy M, Legall JR, Morris A, Spragg R: **The American-European Consensus Conference on ARDS: definitions, mechanisms, relevant outcomes, and clinical trial coordination.** *Am J Respir Crit Care Med* 1994, **149**:818-824.
20. Teboul JL, Pinsky MR, Mercat A, Anguel N, Bernardin G, Achard JM, Boulain T, Richard C: **Estimating cardiac filling pressure in mechanically ventilated patients with hyperinflation.** *Crit Care Med* 2000, **28**:3631-3636.
21. Teboul JL, Besbes M, Andrivet P, Axler O, Douguet D, Zelter M, Lemaire F, Brun-Buisson C: **A bedside index assessing the reliability of pulmonary occlusion pressure measurements during mechanical ventilation with positive end-expiratory pressure.** *J Crit Care* 1992, **7**:22-29.
22. Ostergaard M, Nilsson LB, Nilsson JC, Rasmussen JP, Berthelsen PG: **Precision of bolus thermodilution cardiac output measurements in patients with atrial fibrillation.** *Acta Anaesthesiol Scand* 2005, **49**:366-372.
23. Lodder MC, Lems WF, Ader HJ, Marthinsen AE, van Coeverden SC, Lips P, Netelenbos JC, Dijkmans BA, Roos JC: **Reproducibility of bone mineral density measurement in daily practice.** *Ann Rheum Dis* 2004, **63**:285-289.
24. Magder S, Bafaqeh F: **The clinical role of central venous pressure measurements.** *J Intensive Care Med* 2007, **22**:44-51.
25. Grimes DA, Schulz KF: **Refining clinical diagnosis with likelihood ratios.** *Lancet* 2005, **365**:1500-1505.
26. Hanley JA, McNeil BJ: **The meaning and use of the area under a receiver operating characteristic (ROC) curve.** *Radiology* 1982, **143**:29-36.
27. Ray P, Le Manach Y, Riou B, Houle TT: **Statistical evaluation of a biomarker.** *Anesthesiology* 2010, **112**:1023-1040.
28. Journois D, Squara P: **Back to "belief-based medicine" because of receiver operating characteristic curves?** *Crit Care Med* 2009, **37**:1532-1533.
29. Payen D, Vallée F, Mari A, Richard JC, De Backer D: **Can pulse pressure variations really better predict fluid responsiveness than static indices of preload in patients with acute respiratory distress syndrome?** *Crit Care Med* 2009, **37**:1178.
30. Muller L, Louart G, Bousquet PJ, Candela D, Zoric L, de La Coussaye JE, Jaber S, Lefrant JY: **The influence of the airway driving pressure on pulse pressure variation as a predictor of fluid responsiveness.** *Intensive Care Med* 2010, **36**:496-503.
31. Vieillard-Baron A, Chergui K, Rabiller A, Peyrouset O, Page B, Beauchet A, Jardin F: **Superior vena caval collapsibility as a gauge of volume status in ventilated septic patients.** *Intensive Care Med* 2004, **30**:1734-1739.
32. Cannesson M, Attof Y, Rosamel P, Desebbe O, Joseph P, Metton O, Bastien O, Lehot JJ: **Respiratory variations in pulse oximetry plethysmographic waveform amplitude to predict fluid responsiveness in the operating room.** *Anesthesiology* 2007, **106**:1105-1111.
33. Cannesson M, Sliker J, Desebbe O, Farhat F, Bastien O, Lehot JJ: **Prediction of fluid responsiveness using respiratory variations in left ventricular stroke area by transoesophageal echocardiographic automated border detection in mechanically ventilated patients.** *Crit Care* 2006, **10**:R171.
34. Hofer CK, Müller SM, Furrer L, Klaghofer R, Genoni M, Zollinger A: **Stroke volume and pulse pressure variation for prediction of fluid responsiveness in patients undergoing off-pump coronary artery bypass grafting.** *Chest* 2005, **128**:848-854.
35. Kramer A, Zygun D, Hawes H, Easton P, Ferland A: **Pulse pressure variation predicts fluid responsiveness following coronary artery bypass surgery.** *Chest* 2004, **126**:1563-1568.
36. Preisman S, Kogan S, Berkenstadt H, Perel A: **Predicting fluid responsiveness in patients undergoing cardiac surgery: functional haemodynamic parameters including the Respiratory Systolic Variation Test and static preload indicators.** *Br J Anaesth* 2005, **95**:746-755.
37. Daudel F, Tüller D, Krähenbühl S, Jakob SM, Takala J: **Pulse pressure variation and volume responsiveness during acutely increased pulmonary artery pressure: an experimental study.** *Crit Care* 2010, **14**:R122.
38. Wyler von Ballmoos M, Takala J, Roeck M, Porta F, Tueller D, Ganter CC, Schröder R, Bracht H, Baenziger B, Jakob SM: **Pulse-pressure variation and hemodynamic response in patients with elevated pulmonary artery pressure: a clinical study.** *Crit Care* 2010, **14**:R111.
39. Mahjoub Y, Pila C, Friggeri A, Zogheib E, Lobjoie E, Tinturier F, Galy C, Slama M, Dupont H: **Assessing fluid responsiveness in critically ill patients: false-positive pulse pressure variation is detected by Doppler echocardiographic evaluation of the right ventricle.** *Crit Care Med* 2009, **37**:2570-2575.
40. Ranieri VM, Brienza N, Santostasi S, Puntillo F, Mascia L, Vitale N, Giuliani R, Memeo V, Bruno F, Fiore T, Brienza A, Slutsky AS: **Impairment of lung and chest wall mechanics in patients with acute respiratory distress syndrome: role of abdominal distension.** *Am J Respir Crit Care Med* 1997, **156**:1082-1091.

41. Bellemare P, Goldberg P, Magder SA: **Variations in pulmonary artery occlusion pressure to estimate changes in pleural pressure.** *Intensive Care Med* 2007, **33**:2004-2008.
42. Briel M, Meade M, Mercat A, Brower RG, Talmor D, Walter SD, Slutsky AS, Pullenayegum E, Zhou Q, Cook D, Brochard L, Richard JC, Lamontagne F, Bhatnagar N, Stewart TE, Guyatt G: **Higher vs lower positive end-expiratory pressure in patients with acute lung injury and acute respiratory distress syndrome: systematic review and meta-analysis.** *JAMA* 2010, **303**:865-873.
43. Antonelli M, Levy M, Andrews PJ, Chastre J, Hudson LD, Manthous C, Meduri GU, Moreno RP, Putensen C, Stewart T, Torres A: **Hemodynamic monitoring in shock and implications for management. International Consensus Conference, Paris, France, 27-28 April 2006.** *Intensive Care Med* 2007, **33**:575-590.
44. Vincent JL, Weil MH: **Fluid challenge revisited.** *Crit Care Med* 2006, **34**:1333-1337.

doi:10.1186/cc10083

Cite this article as: Lakhal *et al.*: Respiratory pulse pressure variation fails to predict fluid responsiveness in acute respiratory distress syndrome. *Critical Care* 2011 **15**:R85.

**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

