

HAL
open science

Effect of dead space on breathing stability at exercise in hypoxia

Eric Hermand, François J Lhuissier, Jean-Paul Richalet

► **To cite this version:**

Eric Hermand, François J Lhuissier, Jean-Paul Richalet. Effect of dead space on breathing stability at exercise in hypoxia. *Respiratory Physiology & Neurobiology*, 2017, 246, pp.26-32. 10.1016/j.resp.2017.07.008 . hal-03189523

HAL Id: hal-03189523

<https://hal.science/hal-03189523>

Submitted on 3 Apr 2021

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.

1 **Effect of dead space on breathing stability at exercise in hypoxia.**

2
3 Eric Hermand¹, François J Lhuissier^{1,2}, Jean-Paul Richalet¹

4
5 ¹Université Paris 13, Sorbonne Paris Cité, Laboratoire “Hypoxie et poumon”, EA2363,
6 Bobigny, France

7 ²Assistance Publique-Hôpitaux de Paris, Hôpital Avicenne, Service de Physiologie,
8 explorations fonctionnelles et médecine du sport, 93009 Bobigny, France

9
10
11 **Corresponding author**

richalet@univ-paris13.fr (J.P. Richalet)

eric.hermand17@gmail.com (E. Hermand)

12
13 Laboratoire “Hypoxie & poumon”, EA2363

14 74 rue Marcel Cachin

15 93017 Bobigny Cedex, FRANCE

16 Tel: +33148387758 / Fax: +33148388924

17
18
19 **Word count for manuscript: 2946**

20
21
22 **Key words:** Control of ventilation, hypoxia, exercise, periodic breathing, breathing
23 instability, dead space, alveolar ventilation

24
25
26
27
28
29

30 **Abstract**

31 Recent studies have shown that normal subjects exhibit periodic breathing when submitted to
32 concomitant environmental (hypoxia) and physiological (exercise) stresses. A mathematical
33 model including mass balance equations confirmed the short period of ventilatory oscillations
34 and pointed out an important role of dead space in the genesis of these phenomena. Ten
35 healthy subjects performed mild exercise on a cycloergometer in different conditions:
36 rest/exercise, normoxia/hypoxia and no added dead space / added dead space (aDS).
37 Ventilatory oscillations (\dot{V}_E peak power) were augmented by exercise, hypoxia and aDS
38 ($P < 0.001$, $P < 0.001$ and $P < 0.01$, respectively) whereas \dot{V}_E period was only shortened by
39 exercise ($P < 0.001$), with an 11-second period. aDS also increased \dot{V}_E ($P < 0.001$), tidal volume
40 (V_T , $P < 0.001$), and slightly augmented $PETCO_2$ ($P < 0.05$) and the respiratory frequency
41 ($P < 0.05$). These results confirmed our previous model, showing an exacerbation of breathing
42 instability by increasing dead space. This underlines opposite effects observed in heart failure
43 patients and normal subjects, in which added dead space drastically reduced periodic
44 breathing and sleep apneas. It also points out that alveolar ventilation remains very close to
45 metabolic needs and is not affected by an added dead space.

46 Clinical Trial reg. n°: NCT02201875

47

48

49

50

51

52 **Introduction**

53 Since the 19th century and its first description by Drs Cheyne and Stokes (Naughton,
54 1998), periodic breathing has been the center of numerous studies on ventilatory stability
55 among normal subjects and patients. This dysfunction of respiration control is mainly
56 observed in patients suffering from chronic heart failure (CHF) (Javaheri, 1999) or sleep
57 apneas, from central (Javaheri and Dempsey, 2013) (SACS), mixed or obstructive (Pham and
58 Schwartz, 2015) (SAOS) origin, but also in healthy subjects at high altitude, mostly in sleep
59 state (Ainslie et al., 2013). The pathophysiology of these manifestations involves a decreased
60 cardiac output (\dot{Q}_c) (Agostoni et al., 2015) and/or a hypersensitivity of peripheral and central
61 chemoreceptors to O_2 and CO_2 stimuli (Chua et al., 1996; Francis et al., 2000; Giannoni et al.,
62 2008; Ponikowski et al., 2001; Solin et al., 2000). However, recent studies (Hermand et al.,
63 2015b, 2015a; Latshang et al., 2013) have paradoxically underlined a similar phenomenon in
64 normal subjects submitted to concomitant metabolic (exercise) and environmental (hypoxic)
65 stresses. In these conditions, the amplitude of periodic breathing is positively related to both
66 \dot{Q}_c and ventilation ($\dot{V}E$), as opposed to the observations in CHF and SACS/SAOS patients
67 whereas its period, much shorter (between 11 and 13 seconds), is inversely related to \dot{Q}_c and
68 $\dot{V}E$.

69 Several methods to treat periodic breathing and sleep apneas are being used or
70 experimented, with a variable efficiency: CPAP and oxygen therapy (Pearse and Cowie,
71 2016), acetazolamide (Javaheri, 2006; White et al., 1982) and CO_2 inhalation (Szollosi et al.,
72 2004; Wan et al., 2013). An alternative approach is the use of an additional external dead
73 space, which has proven to be effective by drastically reducing periodic breathing during in
74 patients (Khayat et al., 2003; Sharma et al., 2011; Xie et al., 1997) and in subjects at high
75 altitude (Lovis et al., 2012; Patz et al., 2013). By maintaining a relatively high arterial partial
76 pressure in CO_2 ($PaCO_2$) combined with a higher $\dot{V}E$, this device prevents its fall below the
77 apnea threshold and the consequent genesis of a central apnea cycle. Augmented dead space
78 also alters the breathing pattern when increasing $\dot{V}E$, as respiratory rate remains stable while
79 tidal volume (V_T) augments (Agostoni et al., 2008; Khayat et al., 2003; Xie et al., 1997). This
80 underlines the additional contribution of low tidal volume in central sleep apneas in patients,
81 besides cardiac output and chemosensitivity.

82 In exercise conditions, scarce studies highlight a similar inhibiting effect of added dead
83 space on periodic breathing in CHF patients (Agostoni et al., 2008).

84 However, in a previous work, we developed a model in order to evaluate the respective
85 influence of various factors on breathing stability during moderate exercise in hypoxia. Our

86 model predicted that a decrease in alveolar ventilation / minute ventilation ratio (\dot{V}_A/\dot{V}_E),
87 therefore an increase in dead space, would increase breathing instability and ventilatory
88 oscillations (Hermand et al., 2016), regardless of cardiac output and chemosensitivity.
89 Therefore, we aimed to validate our mathematical model in normal subjects at moderate
90 exercise in hypoxia, by adding dead space in the breathing circuit and we hypothesized that
91 this intervention would promote breathing instability.

92

93 **Subjects and methods**

94

95 **Subjects.**

96 Ten healthy non-smoking male subjects volunteered for the study and were given
97 complete information about the successive tests. All were in good physical condition, with a
98 medium to high level of regular physical activity (from 2 to 10 hours per week). A
99 preliminary medical examination showed no evidence of cardiovascular or pulmonary
100 disease. Subjects' characteristics are presented in table 1. The protocol was approved by the
101 Ile-de-France Ethics Committee (CPP-IDF2) and an individual written informed consent has
102 been collected from all subjects. The study was registered as Clinical Trial reg. n°:
103 NCT02201875.

104

105 **Procedure.**

106 All subjects were first asked to perform a standard ramp test protocol on a
107 cycloergometer to be familiarized with calibrated breathing apparatus and determine their
108 maximal aerobic power (MAP, Table 1): after a 3-minute warm-up at 60 watts, power output
109 was increased by 30-watt steps every two minutes until exhaustion.

110 Four tests were then randomly conducted, in normoxia and hypoxia (fraction of inspired
111 O_2 , $FIO_2 = 14,5 \%$), in accordance with previous work (Hermand et al., 2015a), with and
112 without a 500 mL added dead space (aDS), consisting in a cylindrical tube (diameter 5 cm)
113 clipped on the mouthpiece. This volume was determined accordingly with our predictive
114 model (Hermand et al., 2016) and with the existing literature (Khayat et al., 2003; Lovis et al.,
115 2012; Patz et al., 2013).

116 After one minute rest for material habituation and cardiorespiratory parameters
117 stabilization, subjects were first asked to keep a resting sitting position on the ergometer for 6
118 min, and then to pedal for 6 min at around 65 rpm pedaling cadence at an exercise intensity of
119 30 % of MAP (Hermand et al., 2015a).

120 $\dot{V}E$ (L.min⁻¹) and heart rate (HR, bpm) were measured through a metabograph (Vmax
121 Encore, SensorMedics, Yorba Linda, CA). VT (L), O₂ consumption ($\dot{V}O_2$, L.min⁻¹), CO₂
122 production ($\dot{V}CO_2$, L.min⁻¹), total respiratory cycle time (T_{tot}, s) and inspiratory time (T_i, s)
123 were derived from the ventilation signal. Pulse O₂ saturation (SpO₂, %) was measured by
124 transcutaneous oximetry (Nellcor N-595, Nellcor, Pleasanton, CA) on a pre-warmed ear lobe.
125 End tidal PCO₂ (PETCO₂, mmHg) was measured by infrared thermopile (Vmax Encore,
126 SensorMedics, Yorba Linda, CA). During the whole test, $\dot{V}E$, SpO₂ and PETCO₂ were
127 recorded breath-by-breath (Fig. 1). Data were transferred to a computer for further variability
128 analysis. A Fast Fourier Transform (FFT) was then applied to the breath-by-breath ventilation
129 signal, extracted from the raw data, in sequences of 128 points (one point per second) of a
130 steady state interval at the end of each phase of the test. This method allowed us to detect the
131 presence of peaks in the frequency domain of the ventilation signal (Fig. 2) (Hermand et al.,
132 2015b). Two main parameters were derived from the FFT: the frequency in hertz (or period in
133 seconds) of the larger peak and its power estimated as the area under the peak at ± 0.02 Hz
134 around the peak (in L².min⁻² for $\dot{V}E$ spectrum). Thus, a high peak power translates into greater
135 ventilatory oscillations. This method allowed us to precisely quantify the presence of
136 oscillations in the signals that are not observable in a standard protocol routinely used where
137 the signals are averaged every 20 seconds (Bourdillon et al., 2014; Canouï-Poitrine et al.,
138 2014; Lhuissier et al., 2012; Richalet et al., 2012). Finally, alveolar ventilation was assessed
139 from the values of end tidal CO₂ pressure, as a surrogate of alveolar CO₂ pressure (P_ACO₂)
140 and CO₂ production rate ($\dot{V}CO_2$), which anatomical dead space (VD), alveolar / total
141 ventilation ratio ($\dot{V}A/\dot{V}E$) and dead space / tidal (VD/VT) are derived from (Whipp and
142 Ward, 1998):

$$\dot{V}A = \frac{\dot{V}CO_2}{K.P_ACO_2}$$

143 where K is the constant to adapt standard temperature and pressure dry (STPD) to body
144 temperature pressure and saturation (BTPS) conditions;

$$VD = \frac{(\dot{V}E - \dot{V}A)}{FR}$$

145 where FR is the respiratory frequency (min⁻¹)

146

147 **Statistical analysis.** Results are presented as mean \pm standard deviation. Regarding the
148 expected difference in mean period (3 seconds), the standard deviation (2.4 seconds), a level
149 of significance at 0.05% and a statistical power at 80%, the minimum number of subjects to

150 be included was 7 for each protocol. Since spectral peak power showed a high standard
151 deviation and a non-normal distribution, we performed a logarithmic transformation of raw
152 data, and calculated a minimum number of subjects of 10 to include. Normality of data on
153 each condition (rest/exercise, normoxia/hypoxia, without/with aDS) was verified by a
154 Shapiro-Wilk normality test. Thus, a three-way analysis of variance (ANOVA) with repeated
155 measures were done, including interactions between factors. A post-hoc paired Student's test
156 was used when applicable. As exercise is associated with a concomitant variation of multiple
157 variables, we performed a multivariate regression analysis in order to evaluate the
158 independent influence of each cardiorespiratory variable on period and peak power of $\dot{V}E$
159 spectrum. This approach, for example, will allow us to assess the specific influence of $\dot{V}E$
160 and/or $\dot{Q}c$ on peak power and period of $\dot{V}E$.

161

162 **Results**

163 Values of measured cardiorespiratory variables and post-hoc tests in subgroups are presented
164 in table 2 and in figures 3, 4, 5 and 6.

165

166 **Effect of exercise vs rest**

167 As expected, $\dot{V}E$, $\dot{V}O_2$, $\dot{V}CO_2$, $PETCO_2$, V_T , HR , $\dot{V}A$ and $\dot{V}A/\dot{V}E$ increased with exercise ($P <$
168 0.001) whereas SpO_2 , T_{tot} and VD/V_T decreased ($P < 0.001$). $\dot{V}E$ peak power was greater (P
169 < 0.001) and its period shorter ($P < 0.001$).

170 In hypoxia, O_2 desaturation was accentuated by exercise for both aDS condition ($P < 0.01$).

171

172 **Effect of hypoxia vs normoxia**

173 Hypoxia increased $\dot{V}E$ ($P < 0.01$), HR , $\dot{V}A$ ($P < 0.001$), $\dot{V}A$, $\dot{V}A/\dot{V}E$ ($P < 0.05$) and decreased
174 SpO_2 and $PETCO_2$ ($P < 0.001$) and VD/V_T ($P < 0.05$) whereas T_{tot} , VD and V_T were not
175 modified, except a trend for a rise in V_T ($P = 0.06$). $\dot{V}E$ peak power was augmented by
176 hypoxia ($P < 0.001$) and period of $\dot{V}E$ oscillations remained unchanged.

177 During exercise, $\dot{V}E$ was not modified by hypoxia at aDS = 0 but significantly increased with
178 a 500 mL aDS ($P < 0.001$).

179

180 **Effect of added dead space**

181 $\dot{V}E$, V_T and $\dot{V}O_2$ increased with the aDS ($P < 0.001$) whereas T_{tot} was shortened ($P < 0.05$).
182 $PETCO_2$ was very slightly increased (+ 1.8%, $P < 0.05$). Added dead space had no effect on

183 SpO₂ and $\dot{V}A$. However, it enhanced $\dot{V}E$ peak power ($P < 0.001$), period remaining
184 unchanged.

185 In most conditions, despite large increases in $\dot{V}E$ due to aDS (+ 42 %, all values pooled, fig. 4,
186 upper left), $\dot{V}A$ remains stable and is not affected by aDS (Fig. 4, upper right).

187 In hypoxia, aDS increased $\dot{V}A$ and $\dot{V}E$ peak power during exercise in hypoxia ($P < 0.05$, $P <$
188 0.01 and respectively, fig. 4 and 5).

189

190 **Interactions between factors**

191 The ANOVA showed that exercise accentuated, respectively, the effect of aDS on $\dot{V}E$, $\dot{V}O_2$
192 and on $\dot{V}A/\dot{V}E$, the effect of hypoxia on O₂ desaturation, the effect of hypoxia on decreased
193 PETCO₂, the effect of aDS on increased $\dot{V}E$ peak power.

194

195 **Multivariate regression analysis: factors influencing $\dot{V}E$ peak power and** 196 **period**

197 Among various cardiorespiratory parameters, $\dot{V}E$ peak power was positively correlated to $\dot{V}E$
198 and PETCO₂ (Fig. 6, $P < 0.001$), with a trend for $\dot{V}A/\dot{V}E$ ($r = 0.67$, $P = 0.073$). $\dot{V}E$ period was
199 strongly positively correlated to T_{tot} (Fig. 6, $P < 0.001$) and, in a lesser extent, negatively
200 correlated to $\dot{V}A/\dot{V}E$ ($P < 0.01$).

201

202

203 **Discussion**

204 Two main conclusions might be drawn from these original data. First, this study confirms the
205 mathematical simulations of the impact of added dead space on ventilatory instability in
206 healthy subjects, during exercise in hypoxia (Fig. 1). Second, unlike the observations made in
207 CHF/SAS patients and normal subjects during sleep at high altitude, an increased dead space
208 promotes respiratory instability and ventilatory oscillations.

209 As observed in patients and normal subjects (Ainslie et al., 2013; Khayat et al., 2003), the
210 breathing pattern with aDS was mainly affected by VT swings (Fig. 3, lower panels). In
211 addition, respiratory frequency was equally shortened by added dead space at rest and
212 exercise (-8% and -7%, respectively): as the added dead space induces a higher alveolar
213 PCO₂, the ventilatory control system in a normal subject quickly adjusts $\dot{V}E$ to eliminate CO₂
214 by augmenting both VT and respiratory rate, although in a lesser extent, as opposed to what is
215 observed in CHF patients (Khayat et al., 2003). This illustrates a fully functional respiratory

216 output in a normal subject. On a side note, the slight metabolic increase of $\dot{V}O_2$ with aDS
217 (+9%, all conditions, fig. 5), along with a similar trend for $\dot{V}CO_2$ ($P = 0.075$), could be
218 attributed to the additional workload of respiratory muscles (Lorenzo and Babb, 2012), due to
219 a substantial increase of $\dot{V}E$, mainly through a large rise in VT. However, the increase of $\dot{V}E$
220 did not modify SpO_2 as it does in patients and normal subjects at high altitude (Khayat et al.,
221 2003; Lovis et al., 2012; Xie et al., 1997) (Fig. 3).

222 This study confirms that the ventilatory control is destabilized when the system is submitted
223 to a double concomitant, physiological and environmental, stress, at exercise in hypoxia
224 (Hermant et al., 2015b, 2015a). Thus, amplitude of ventilatory oscillations are correlated to
225 ventilation level and cardiac output (not shown) and their period, inferior to 11 seconds at
226 exercise and therefore shorter than those observed in CHF and SAS patients (Francis et al.,
227 2000)(Fig. 2), is strongly correlated to T_{tot} (Fig. 6).

228 This striking difference may have an origin in the regulatory system of arterial CO_2 pressure.
229 A well-known mechanism preventing a CHF/SAS patient from starting an apnea/hyperpnea
230 cycle is to keep $PaCO_2$ above an apnea threshold (Xie et al., 2002) using CO_2 inhalation or
231 external dead space device, even though the ventilation is augmented by the respiratory
232 command via a central CO_2 chemoreflex activation. This explains why, in this context, the fall
233 of apnea/hypopnea index (AHI) is systematically associated with a large increase in $PaCO_2$
234 and an inadequate response to hypercapnia due to an augmented ventilatory response to CO_2 ,
235 leading to successive CO_2 -threshold crossings and apnea cycles (Khayat et al., 2003; Xie et
236 al., 1997). The opposite phenomenon takes place in normal subjects: a slight change in arterial
237 PCO_2 induces an immediate and appropriate ventilatory response to bring the system back to
238 a homeostatic equilibrium. For instance, in CHF patients at rest, a ~15% rise in $PETCO_2$, from
239 37 to 42 mmHg, elicits a ~50% increase in $\dot{V}E$, from 6.4 to 9.6 $L \cdot min^{-1}$ (Khayat et al., 2003)
240 whereas a mere 3% $PETCO_2$ gain, from 37.9 to 39.1 mmHg, in healthy subjects induces a
241 67% rise in $\dot{V}E$, from 11.1 to 18.5 $L \cdot min^{-1}$ (the $\dot{V}E$ response is even greater at exercise). In the
242 latter, a well-functioning CO_2 control system limits the aDS-induced CO_2 rise to a very low
243 range, but nevertheless drastically augments the ventilation level which is associated to
244 increased breathing instability at exercise (Hermant et al., 2015a, 2015b) (Fig. 5). In that
245 perspective, the same remarkable mechanism was recently pointed out in obese patients with
246 and without obstructive SAOS, in which progressive aDS-induced variations of $PETCO_2$ were
247 kept within a 2 mmHg margin by rises of $\dot{V}E$ (Bernhardt et al., 2017).

248 It is interesting to note that the oscillatory pattern enhanced by adding dead space might be
249 explained by the difference between the input and the output of the control system: the values

250 of blood gases (PaO_2 and PaCO_2) are determined by alveolar ventilation (\dot{V}_A), while these
251 blood gases act on total ventilation (\dot{V}_E) via the chemoreceptors and control centers. Thus,
252 any difference between \dot{V}_A and \dot{V}_E will promote instability in blood gases and therefore in
253 ventilation.

254 These systemic properties unveiled a second and noticeable mechanism: a stable \dot{V}_A despite
255 large swings of \dot{V}_E in most conditions underlines a remarkable adaptation of ventilatory
256 control system, in order to maintain the “effective” respiration, \dot{V}_A , close to the metabolic
257 needs of the organism, under environmental and physiological stresses, regarding the dead
258 space status (VD, fig. 4, lower right). Assuming that the ratio ventilation-perfusion is optimal
259 in healthy subjects at rest and at mild exercise (Moinard et al., 2004), we suggest that the
260 “extra” ventilation with aDS (Fig. 3 and 4) is then attributed to the sole action of CO_2
261 chemoreflex, combined from peripheral and central chemoreceptors.

262 Central sleep apneas exhibited by normal subjects at high altitude are also greatly reduced by
263 added dead space (Lovis et al., 2012; Patz et al., 2013). However, underlying mechanisms are
264 different from patients. A broad consensus point out that an augmented activity of peripheral
265 chemoreceptors in hypoxia is involved into the genesis of periodic breathing (Ainslie et al.,
266 2013; Hermand et al., 2015b; Kumar and Prabhakar, 2012; Lahiri et al., 2006), in a subtle
267 interplay with central chemoreceptors through peripheral afferences into the nucleus tractus
268 solitarii (NTS) (Smith et al., 2013). A higher \dot{V}_E by aDS-induced central CO_2 stimulation will
269 maintain a higher O_2 saturation (Patz et al., 2013), lowering carotid bodies activity and its
270 subsequent effect on periodic breathing. In the present work, aDS did not enhance SpO_2 in
271 spite of a large increase in \dot{V}_E especially in hypoxia, maintaining a higher peripheral
272 sensitivity and therefore a greater tendency to develop periodic breathing. This may explain
273 the oscillatory exacerbation observed in hypoxia, even more at exercise, during which O_2
274 desaturation is worsened. Furthermore, the prompt response of ventilatory control system to a
275 higher aDS-induced PaCO_2 within a narrow range points out the role of CO_2
276 chemosensitivity, enhanced in hypoxia (Masuyama et al., 1989), leading to greater ventilatory
277 oscillations than those observed without added dead space. Whereas the latter points require
278 further studies to quantify the involvement of central and peripheral chemoreceptors in this
279 matter, other potential actors could come into play, such as the action of lung stretch receptors
280 which could be activated by an augmented VT with aDS.

281 Lastly, we confirmed the tight relationship existing between \dot{V}_E period and T_{tot} (Hermand et
282 al., 2015a, 2015b) (Fig. 6, right), suggesting the existence of an intrinsic oscillator modulating
283 the activity of the central pattern generator (Forster et al., 2014). The theoretical limit of \dot{V}_E

284 period, when T_{tot} tends towards zero (i.e. respiratory frequency is infinite), is around 6
285 seconds.

286

287 In conclusion, these findings confirm the destabilizing role of added dead space in the
288 ventilatory control system of normal subjects at exercise in hypoxia, as anticipated by a
289 mathematical model. It also points out the discrepancy of the effect of CO_2 between healthy
290 subjects on one hand, and CHF/SAS patients and normal subjects asleep in altitude on the
291 other hand, counteracting or promoting breathing stability. This study, in an original manner,
292 confirmed that total ventilation adapts to external constraints by maintaining adequate
293 alveolar ventilation for metabolic needs of the organism.

294

295 **References**

- 296 Agostoni, P., Apostolo, A., Albert, R.K., 2008. Mechanisms of periodic breathing during exercise in
297 patients with chronic heart failure. *Chest* 133, 197–203. doi:10.1378/chest.07-1439
- 298 Agostoni, P., Contini, M., Vignati, C., Del Torto, A., De Vecchi Lajolo, G., Salvioni, E., Spadafora,
299 E., Lombardi, C., Gerosa, G., Bottio, T., Morosin, M., Tarzia, V., Scuri, S., Parati, G., Apostolo, A.,
300 2015. Acute Increase of Cardiac Output Reduces Central Sleep Apneas in Heart Failure Patients. *J.*
301 *Am. Coll. Cardiol.* 66, 2571–2572. doi:10.1016/j.jacc.2015.09.074
- 302 Ainslie, P.N., Lucas, S.J.E., Burgess, K.R., 2013. Breathing and sleep at high altitude. *Respir Physiol*
303 *Neurobiol* 188, 233–256. doi:10.1016/j.resp.2013.05.020
- 304 Bernhardt, V., Mitchell, G.S., Lee, W.Y., Babb, T.G., 2017. Short-term modulation of the ventilatory
305 response to exercise is preserved in obstructive sleep apnea. *Respir Physiol Neurobiol* 236, 42–50.
306 doi:10.1016/j.resp.2016.11.003
- 307 Bourdillon, N., Fan, J.-L., Kayser, B., 2014. Cerebral oxygenation during the Richalet hypoxia
308 sensitivity test and cycling time-trial performance in severe hypoxia. *Eur. J. Appl. Physiol.* 114, 1037–
309 1048. doi:10.1007/s00421-014-2835-8
- 310 Canouï-Poitrine, F., Veerabudun, K., Larmignat, P., Letournel, M., Bastuji-Garin, S., Richalet, J.-P.,
311 2014. Risk prediction score for severe high altitude illness: a cohort study. *PLoS ONE* 9, e100642.
312 doi:10.1371/journal.pone.0100642
- 313 Chua, T.P., Clark, A.L., Amadi, A.A., Coats, A.J., 1996. Relation between chemosensitivity and the
314 ventilatory response to exercise in chronic heart failure. *J. Am. Coll. Cardiol.* 27, 650–657.
- 315 Forster, H., Bonis, J., Krause, K., Wenninger, J., Neumueller, S., Hodges, M., Pan, L., 2014.
316 Contributions of the pre-Bötzinger complex and the Kölliker-fuse nuclei to respiratory rhythm and
317 pattern generation in awake and sleeping goats. *Prog. Brain Res.* 209, 73–89. doi:10.1016/B978-0-
318 444-63274-6.00005-9
- 319 Francis, D.P., Willson, K., Davies, L.C., Coats, A.J., Piepoli, M., 2000. Quantitative general theory for
320 periodic breathing in chronic heart failure and its clinical implications. *Circulation* 102, 2214–2221.

- 321 Giannoni, A., Emdin, M., Poletti, R., Bramanti, F., Prontera, C., Piepoli, M., Passino, C., 2008.
322 Clinical significance of chemosensitivity in chronic heart failure: influence on neurohormonal
323 derangement, Cheyne-Stokes respiration and arrhythmias. *Clin. Sci.* 114, 489–497.
324 doi:10.1042/CS20070292
- 325 Hermand, E., Lhuissier, F.J., Larribaut, J., Pichon, A., Richalet, J.-P., 2015a. Ventilatory oscillations
326 at exercise: effects of hyperoxia, hypercapnia, and acetazolamide. *Physiol Rep* 3.
327 doi:10.14814/phy2.12446
- 328 Hermand, E., Lhuissier, F.J., Voituron, N., Richalet, J.-P., 2016. Ventilatory oscillations at exercise in
329 hypoxia: A mathematical model. *Journal of Theoretical Biology* 411, 92–101.
330 doi:10.1016/j.jtbi.2016.10.002
- 331 Hermand, E., Pichon, A., Lhuissier, F.J., Richalet, J.-P., 2015b. Periodic breathing in healthy humans
332 at exercise in hypoxia. *J. Appl. Physiol.* 118, 115–123. doi:10.1152/jappphysiol.00832.2014
- 333 Javaheri, S., 2006. Acetazolamide improves central sleep apnea in heart failure: a double-blind,
334 prospective study. *Am. J. Respir. Crit. Care Med.* 173, 234–237. doi:10.1164/rccm.200507-1035OC
- 335 Javaheri, S., 1999. A mechanism of central sleep apnea in patients with heart failure. *N. Engl. J. Med.*
336 341, 949–954. doi:10.1056/NEJM199909233411304
- 337 Javaheri, S., Dempsey, J.A., 2013. Central sleep apnea. *Compr Physiol* 3, 141–163.
338 doi:10.1002/cphy.c110057
- 339 Khayat, R.N., Xie, A., Patel, A.K., Kaminski, A., Skatrud, J.B., 2003. Cardiorespiratory Effects of
340 Added Dead Space in Patients With Heart Failure and Central Sleep Apnea. *Chest* 123, 1551–1560.
341 doi:10.1378/chest.123.5.1551
- 342 Kumar, P., Prabhakar, N.R., 2012. Peripheral chemoreceptors: Function and plasticity of the carotid
343 body, in: Terjung, R. (Ed.), *Comprehensive Physiology*. John Wiley & Sons, Inc.
- 344 Lahiri, S., Roy, A., Baby, S.M., Hoshi, T., Semenza, G.L., Prabhakar, N.R., 2006. Oxygen sensing in
345 the body. *Prog. Biophys. Mol. Biol.* 91, 249–286. doi:10.1016/j.pbiomolbio.2005.07.001
- 346 Latshang, T.D., Turk, A.J., Hess, T., Schoch, O.D., Bosch, M.M., Barthelmes, D., Merz, T.M., Hefti,
347 U., Hefti, J.P., Maggiorini, M., Bloch, K.E., 2013. Acclimatization improves submaximal exercise
348 economy at 5533 m. *Scand J Med Sci Sports* 23, 458–467. doi:10.1111/j.1600-0838.2011.01403.x
- 349 Lhuissier, F.J., Brumm, M., Ramier, D., Richalet, J.-P., 2012. Ventilatory and cardiac responses to
350 hypoxia at submaximal exercise are independent of altitude and exercise intensity. *J. Appl. Physiol.*
351 112, 566–570. doi:10.1152/jappphysiol.00906.2011
- 352 Lorenzo, S., Babb, T.G., 2012. Oxygen cost of breathing and breathlessness during exercise in
353 nonobese women and men. *Med Sci Sports Exerc* 44, 1043–1048.
354 doi:10.1249/MSS.0b013e3182444c4b
- 355 Lovis, A., De Riedmatten, M., Greiner, D., Lecciso, G., Andries, D., Scherrer, U., Wellman, A.,
356 Sartori, C., Heinzer, R., 2012. Effect of added dead space on sleep disordered breathing at high
357 altitude. *Sleep Med.* 13, 663–667. doi:10.1016/j.sleep.2012.02.012
- 358 Masuyama, S., Kohchiyama, S., Shinozaki, T., Okita, S., Kunitomo, F., Tojima, H., Kimura, H.,
359 Kuriyama, T., Honda, Y., 1989. Periodic breathing at high altitude and ventilatory responses to O₂ and

- 360 CO₂. *Jpn. J. Physiol.* 39, 523–535.
- 361 Moinard, J., Yquel, R., Manier, G., 2004. Pulmonary gas exchange during exercise in healthy subjects.
362 *Rev Mal Respir* 21, 950–960.
- 363 Naughton, M.T., 1998. Pathophysiology and treatment of Cheyne-Stokes respiration. *Thorax* 53, 514–
364 518. doi:10.1136/thx.53.6.514
- 365 Patz, D.S., Patz, M.D., Hackett, P.H., 2013. Dead space mask eliminates central apnea at altitude.
366 *High Alt. Med. Biol.* 14, 168–174. doi:10.1089/ham.2012.1111
- 367 Pearse, S.G., Cowie, M.R., 2016. Sleep-disordered breathing in heart failure. *Eur. J. Heart Fail.*
368 doi:10.1002/ejhf.492
- 369 Pham, L.V., Schwartz, A.R., 2015. The pathogenesis of obstructive sleep apnea. *J Thorac Dis* 7, 1358–
370 1372. doi:10.3978/j.issn.2072-1439.2015.07.28
- 371 Ponikowski, P., Chua, T.P., Anker, S.D., Francis, D.P., Doehner, W., Banasiak, W., Poole-Wilson,
372 P.A., Piepoli, M.F., Coats, A.J., 2001. Peripheral chemoreceptor hypersensitivity: an ominous sign in
373 patients with chronic heart failure. *Circulation* 104, 544–549.
- 374 Richalet, J.-P., Larmignat, P., Poitrine, E., Letournel, M., Canouï-Poitrine, F., 2012. Physiological risk
375 factors for severe high-altitude illness: a prospective cohort study. *Am. J. Respir. Crit. Care Med.* 185,
376 192–198. doi:10.1164/rccm.201108-1396OC
- 377 Sharma, B., McSharry, D., Malhotra, A., 2011. Sleep disordered breathing in patients with heart
378 failure: pathophysiology and management. *Curr Treat Options Cardiovasc Med* 13, 506–516.
379 doi:10.1007/s11936-011-0145-6
- 380 Smith, J.C., Abdala, A.P.L., Borgmann, A., Rybak, I.A., Paton, J.F.R., 2013. Brainstem respiratory
381 networks: building blocks and microcircuits. *Trends Neurosci.* 36, 152–162.
382 doi:10.1016/j.tins.2012.11.004
- 383 Solin, P., Roebuck, T., Johns, D.P., Walters, E.H., Naughton, M.T., 2000. Peripheral and central
384 ventilatory responses in central sleep apnea with and without congestive heart failure. *Am. J. Respir.*
385 *Crit. Care Med.* 162, 2194–2200. doi:10.1164/ajrccm.162.6.2002024
- 386 Szollosi, I., Jones, M., Morrell, M.J., Helfet, K., Coats, A.J.S., Simonds, A.K., 2004. Effect of CO₂
387 inhalation on central sleep apnea and arousals from sleep. *Respiration* 71, 493–498.
388 doi:10.1159/000080634
- 389 Wan, Z.H., Wen, F.J., Hu, K., 2013. Dynamic CO₂ inhalation: a novel treatment for CSR-CSA
390 associated with CHF. *Sleep Breath* 17, 487–493. doi:10.1007/s11325-012-0719-x
- 391 Whipp, B.J., Ward, S.A., 1998. Determinants and control of breathing during muscular exercise. *Br J*
392 *Sports Med* 32, 199–211.
- 393 White, D.P., Zwillich, C.W., Pickett, C.K., Douglas, N.J., Findley, L.J., Weil, J.V., 1982. Central sleep
394 apnea. Improvement with acetazolamide therapy. *Arch. Intern. Med.* 142, 1816–1819.
- 395 Xie, A., Rankin, F., Rutherford, R., Bradley, T.D., 1997. Effects of inhaled CO₂ and added dead space
396 on idiopathic central sleep apnea. *J. Appl. Physiol.* 82, 918–926.
- 397 Xie, A., Skatrud, J.B., Puleo, D.S., Rahko, P.S., Dempsey, J.A., 2002. Apnea-hypopnea threshold for

398 CO₂ in patients with congestive heart failure. *Am. J. Respir. Crit. Care Med.* 165, 1245–1250.
399 doi:10.1164/rccm.200110-022OC

400

401

402 **CAPTIONS**

403

404 **Figure 1.** Example of breath-by-breath ventilation recordings in hypoxia, without and with
405 added dead space (respectively upper and lower panels). Ventilatory instability is noticeably
406 increased with added dead space.

407

408 **Figure 2.** Means of power spectral densities of the ventilation signal at exercise in 3
409 conditions: normoxia and hypoxia without added dead space (aDS), hypoxia with aDS (plain,
410 dot and dashed lines, respectively). Peak power is higher when aDS is combined to both
411 exercise and hypoxia.

412

413 **Figure 3.** Mean (\pm SD) values of O₂ saturation (SpO₂), end-tidal CO₂ pressure (PETCO₂),
414 tidal volume (VT) and respiratory frequency. Exercise vs Rest: #, $P < 0.05$; ##, $P < 0.01$; ###,
415 $P < 0.001$. Hypoxia vs normoxia: *, $P < 0.05$; **, $P < 0.01$; ***, $P < 0.001$. aDS 500 vs aDS
416 0: †, $P < 0.05$; ††, $P < 0.01$; †††, $P < 0.001$

417

418 **Figure 4.** Mean (\pm SD) values of minute and alveolar ventilation (\dot{V}_E and \dot{V}_A respectively),
419 the \dot{V}_A/\dot{V}_E ratio and the assessed total dead space (VD). Exercise vs Rest: #, $P < 0.05$; ##, $P <$
420 0.01 ; ###, $P < 0.001$. Hypoxia vs normoxia: *, $P < 0.05$; **, $P < 0.01$; ***, $P < 0.001$. aDS
421 500 vs aDS 0: †, $P < 0.05$; ††, $P < 0.01$; †††, $P < 0.001$

422

423 **Figure 5.** Ventilation peak power (\dot{V}_E peak power, left) and period (\dot{V}_E period, right).
424 Exercise vs Rest: #, $P < 0.05$; ##, $P < 0.01$; ###, $P < 0.001$. Hypoxia vs normoxia: *, $P <$
425 0.05 ; **, $P < 0.01$; ***, $P < 0.001$. Exercise vs Rest: #, $P < 0.05$; ##, $P < 0.01$; ###, $P <$
426 0.001 . Hypoxia vs normoxia: *, $P < 0.05$; **, $P < 0.01$; ***, $P < 0.001$. aDS 500 vs aDS 0: †,
427 $P < 0.05$; ††, $P < 0.01$; †††, $P < 0.001$

428

429 **Figure 6.** \dot{V}_E peak power (left) and period (right) as a function of \dot{V}_E and T_{tot}, respectively.
430 Rest and exercise values have been pooled in all conditions.

431

432

433 **Table 1.** Characteristics of the subjects

	n	Age (yrs)	Body weight (kg)	Height (cm)	Maximal Aerobic Power (MAP, W)
Dead Space (DS)	10	29.0 ± 9.5	71.8 ± 9.1	175.1 ± 7.5	231.0 ± 31.1

434 Mean ± SD.

435
436
437
438
439 **Table 2.** Summary of three-way analysis of variance and interactions between factors.
440

	Effect of Exer. vs. Rest	Effect of Hx vs. Nx	Effect of aDS	Interaction Rest / Exer. – Nx / Hx	Interaction Rest / Exer. – DS	Interaction Nx / Hx – DS
$\dot{V}E$	***	**	***	ns	*	ns
SpO ₂	***	***	ns	**	ns	ns
PETCO ₂	***	***	*	**	ns	ns
VT	***	<i>P = 0.0629</i>	***	ns	ns	ns
Ttot	***	ns	*	ns	ns	ns
HR	***	***	ns	<i>P = 0.07</i>	ns	ns
$\dot{V}A$	***	***	ns	ns	ns	ns
$\dot{V}E$ peak power	***	***	**	ns	*	ns
$\dot{V}E$ period	***	ns	ns	ns	ns	ns

441 Nx: normoxia; Hx: hypoxia; Exer.: Exercise; aDS : added dead space ; $\dot{V}E$: minute
442 ventilation; SpO₂: pulse O₂ saturation; PETCO₂: end-tidal PCO₂; VT: tidal volume; Ttot: total
443 respiration cycle time; HR: heart rate; $\dot{V}A$: alveolar ventilation.

444 *, *P* < 0.05; **, *P* < 0.01; ***, *P* < 0.001; ns, non-significant.

445
446
447
448
449
450

451

452 Figure 1

453 Figure 2

Figure 3

454

Figure 4

455

456 Figure 5

457 Figure 6