

Diastolic function and functional capacity after a single session of continuous positive airway pressure in patients with compensated heart failure

Marjory Fernanda Bussoni, Gabriel Negretti Guirado, Luiz Shiguero Matsubara, Meliza Goi Roscani, Bertha Furlan Polegato, Suzana Tanni Minamoto, Silméia Garcia Zanati Bazan, Beatriz Bojikian Matsubara

Faculdade de Medicina de Botucatu (UNESP), Departamento de Clínica Médica, Botucatu/SP, Brazil.

OBJECTIVE: The effects of acute continuous positive airway pressure therapy on left ventricular diastolic function and functional capacity in patients with compensated systolic heart failure remain unclear.

METHODS: This randomized, double-blind, placebo-controlled clinical trial included 43 patients with heart failure and a left ventricular ejection fraction <0.50 who were in functional classes I-III according to the New York Heart Association criteria. Twenty-three patients were assigned to continuous positive airway pressure therapy (10 cmH₂O), while 20 patients received placebo with null pressure for 30 minutes. All patients underwent a 6-minute walk test (6MWT) and Doppler echocardiography before and immediately after intervention. Clinicaltrials.gov: NCT01088854.

RESULTS: The groups had similar clinical and echocardiographic baseline variables. Variation in the diastolic function index (e') after intervention was associated with differences in the distance walked in both groups. However, in the continuous positive airway pressure group, this difference was greater (continuous positive airway pressure group: $\Delta 6\text{MWT} = 9.44 + 16.05 \times \Delta e'$, $p = 0.002$; sham group: $\Delta 6\text{MWT} = 7.49 + 5.38 \times \Delta e'$; $p = 0.015$). There was a statistically significant interaction between e' index variation and continuous positive airway pressure for the improvement of functional capacity ($p = 0.020$).

CONCLUSIONS: Continuous positive airway pressure does not accurately change the echocardiographic indexes of left ventricle systolic or diastolic function in patients with compensated systolic heart failure. However, 30-minute continuous positive airway pressure therapy appears to have an effect on left ventricular diastolic function by increasing functional capacity.

KEYWORDS: Six-Minute Walk Test; Echocardiogram; Left Ventricle; Systolic Heart Failure; Exercise Tolerance.

Bussoni MF, Guirado GN, Matsubara LS, Roscani MG, Polegato BF, Minamoto ST, et al. Diastolic function and functional capacity after a single session of continuous positive airway pressure in patients with compensated heart failure. Clinics. 2014;69(5):354-359.

Received for publication on September 15, 2013; First review completed on October 11, 2013; Accepted for publication on November 7, 2013

E-mail: marjory.bussoni@yahoo.com.br

Tel.: 55 14 9828-1163

INTRODUCTION

Noninvasive ventilation with continuous positive airway pressure (CPAP) has been described as a non-pharmacological approach in patients with compensated systolic heart failure (HF). Previous studies suggested that the benefits of CPAP included improved oxygenation, reduced myocardial oxygen demand, decreased respiratory work and decreased left ventricular (LV) preload and afterload (1-4). However, the effects of CPAP on the LV systolic function indexes of HF patients are controversial. The increases in left ventricular

ejection fraction (LVEF) and cardiac output have been shown to persist for over 1 hour of rest following a single session of noninvasive therapy (bilevel positive airway pressure) (5). However, other authors did not observe any CPAP-related changes in these indexes, regardless of whether the evaluation was performed during or after the intervention (6,7).

Notably, most of the studies evaluating the hemodynamic effects of CPAP in HF patients included subjects with obstructive sleep apnea. Therefore, it is difficult to establish whether the cardiac improvement is associated with the apnea treatment or is due to a direct effect on the heart (8).

Patients with compensated HF and reduced LVEF present decreased functional capacity related to increased LV diastolic filling pressure rather than a decrease in the ejection fraction itself. Diastolic dysfunction causes dyspnea, which is the most important limiting symptom and can be used as a predictor of major outcomes such as decompensated HF and death (9,10).

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/3.0/>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

No potential conflict of interest was reported.

DOI: 10.6061/clinics/2014(05)010

The effects of CPAP on myocardial oxygenation and metabolic demand may increase diastolic function by improving relaxation. Therefore, it is reasonable to hypothesize that the CPAP-induced increase in diastolic function indexes would have a beneficial effect on functional capacity in patients with compensated systolic HF.

Thus, the aim of this study was to investigate the acute effects of first-time CPAP application on LV diastolic function and its influence on functional capacity in asymptomatic HF patients with reduced LVEF.

METHODS

Study Population

Informed consent was provided by each patient before study participation, and the protocol was approved by the Institutional Committee of Research Ethics (OF.405/2009-CEP).

The study was a prospective, unicenter, randomized, double-blind trial. Recruitment began in January 2008 and ended in January 2010, and 43 consecutive patients with compensated HF and reduced ejection fraction were enrolled from the outpatient clinics of our hospital.

The inclusion criteria were as follows: men and women who were previously diagnosed with systolic HF; NYHA functional class I-III; LVEF<0.50; receiving optimal pharmacological treatment (11,12); and a stable clinical condition, as shown by the absence of dyspnea exacerbation for at least 3 months and the ability to cooperate with the procedures.

The exclusion criteria included unstable angina or acute coronary syndrome in the last 6 months, arterial blood pressure>140/90 mmHg, atrial fibrillation, complex ventricular arrhythmia, chronic obstructive pulmonary disease, obstructive sleep apnea, more than mild cardiac valve disease, active infection, or physical impairment that would cause a walking limitation.

This study was registered at ClinicalTrials.gov (NCT01088854).

Study Protocol

All patients underwent baseline 2-dimensional and Doppler echocardiographic examinations and were randomized using a random-figure computerized program in a proportion of 1:1. Twenty patients were included in the sham group (simulated CPAP), and 23 patients were included in the CPAP group. The patients, the echocardiographer, and the physiotherapist who conducted the 6MWT were blinded to the randomization.

After clinical evaluation, the patients underwent echocardiography followed by the initial 6MWT in an indoor 30-meter-long corridor according to the American Thoracic Society guidelines (13). In addition to the walked distance, the heart rate, respiratory rate, pulse oximetry, blood pressure, and modified Borg Scale score were recorded before and after the test. All patients had already experienced at least one 6MWT in the last month; therefore, they were already familiar with the procedure. At the conclusion of the initial 6MWT, patients allocated to the CPAP group were positioned comfortably for the CPAP procedure with 10 cmH₂O positive pressure for 30 minutes. Subsequently, the CPAP was withdrawn, and a second echocardiogram was performed. Patients allocated to the sham group underwent the same procedure except for the null pressure.

Because the patients had never experienced this intervention, we assumed that they were unaware of whether they were receiving CPAP. Finally, a second 6MWT was performed by the same therapist who was blinded to the CPAP procedure.

Echocardiography

Standard transthoracic echocardiograms were performed by the same examiner (SGZB) using an HDI 5000 SONOCT ultrasound (Phillips, Andover, MA, USA) according to American Society of Echocardiography and Canadian Consensus recommendations (14,15). In our laboratory, the intra-observer variability is below 5%. Left atrial (LA) and LVEF volumes were obtained using Simpson's rule. The LVEF was calculated as the normalized difference between the diastolic and systolic volumes. Spectral Doppler recordings from the mitral valve as well as the Doppler velocities of the septal and lateral annular tissue were obtained from the apical 4-chamber view. Peak early (E wave) and late (A wave) transmitral flow velocities, E/A ratio, isovolumetric relaxation time (IRT), and deceleration time (DTE) were measured. Longitudinal systolic (S_m), early diastolic (e'), and late diastolic (a') mitral annular velocities were measured, and average velocities were calculated from three consecutive cardiac cycles.

Statistical Analysis

Summary data are expressed as the mean±standard deviation. Etiology, comorbidity, and medication frequencies were compared between groups using the chi-square (χ^2) test or Fisher's exact test. Student's t test was used for other comparisons between groups either before or after intervention. Linear regression analysis was used to assess the association between changes in walked distance and variations in diastolic index (e') immediately after CPAP. A general linear model was used to analyze the interaction between e' index variation and CPAP to improve functional capacity. A 2-tailed significance level of $p<0.05$ was considered statistically significant, with a power equal to 80%. All analyses were performed using the commercially available statistical package SAS for Windows, version 9.2 (Cary, NC, USA).

RESULTS

Despite the overt heart failure, all patients were oligosymptomatic. A total of 151 of the 195 patients who were observed in the outpatient clinics of our hospital from January 2008 to January 2010 presented with one or more of the exclusion criteria; therefore, 44 patients (27 men and 17 women) were included in the study protocol. Of these patients, 20 were randomly assigned to the sham group, while 23 were assigned to the CPAP group.

Table 1 shows the anthropometric and cardiac morphometric data before CPAP intervention. There were no differences between the groups.

The etiologies of cardiomyopathy were ischemia, arterial hypertension, alcoholism, and Chagas disease. HF induced by chemotherapy was observed in one patient in the sham group. The comorbidities were current smoking, hypothyroidism, hyperlipidemia, diabetes mellitus, and arterial hypertension. The two groups had similar causes of HF and comorbidities. Also, there were no differences between the groups as medications were concerned (Table 2).

Table 1 - Baseline anthropometric and morphometric characteristics of the patients.

	Sham group (n = 20)	CPAP group (n = 23)	p
Sex (men/women)	13/7	13/10	0.490
Age (years)	55.0 ± 11.11	54.3 ± 9.66	0.827
BMI (kg/m ²)	25.7 ± 5.07	26.7 ± 4.95	0.512
LVM (g)	280 ± 56.7	260 ± 78.4	0.123
LAV (mL/m ²)	53.81 ± 15.19	54.7 ± 16.80	0.854
LVDd (cm)	6.4 ± 0.67	6.4 ± 1.01	0.764
LVDs (cm)	5.2 ± 0.77	5.2 ± 1.10	0.868
IVSd (cm)	1.00 ± 0.144	0.96 ± 0.145	0.275
PWd (cm)	0.99 ± 0.112	0.94 ± 0.106	0.105

Values are presented as the mean ± SD. BMI: body mass index; IVSd: interventricular septum diameter at end-diastole; LAV: left atrial volume; LVDd: left ventricular end-diastolic dimension; LVDs: left ventricular systolic dimension; LVM: left ventricular mass; PWd: posterior wall diameter at end-diastole.

The parameters recorded in the first and second 6MWT were similar between the groups. Before CPAP, the mean distances walked by patients in the sham and CPAP groups were 451 ± 55.8 meters and 437 ± 70.7 meters, respectively ($p=0.480$). After the intervention, patients in the sham group walked 452 ± 62 meters, while those in the CPAP group walked 443 ± 67.7 meters ($p=0.656$). Table 3 shows the echocardiography data. There was no difference between the groups before or after CPAP.

Before- and after-intervention differences in ventricular function analyzed using linear regression indicated a statistically significant association between e' index variation and walked distance variation in the CPAP group (Figure 1). That is, for each centimeter increase in annular mitral diastolic velocity, there was a mean increase of 16.05 meters in the 6MWT ($\Delta 6\text{MWT} = 9.44 + 16.05 \times \Delta e'$; $R=0.61$; $p=0.002$). This association, although statistically significant in the sham group, had less of an influence on physical capacity ($\Delta 6\text{MWT} = 7.49 + 5.38 \times \Delta e'$; $R=0.53$; $p=0.015$). Furthermore, there was a statistically significant interaction between e' index variation and CPAP for the improvement of functional capacity ($p=0.020$). There was no association between the systolic function indexes and 6MWT in either group.

DISCUSSION

The present study revealed the acute effects of 30-minute CPAP application in patients with compensated HF and systolic ventricular dysfunction through the randomization of patients with similar baseline characteristics.

Echocardiograms revealed cardiac enlargement in all individuals as well as myocardial hypertrophy and reduced ejection fraction. These results establish that the studied sample showed significantly impaired left ventricular function although they showed no signs of congestion.

After the intervention, there was no difference between the groups with respect to the variables obtained during the 6MWT. These results differ from those described by Chermont et al. (16) and Lima et al. (17). These authors evaluated the effects of 30-minute CPAP treatment in 12 patients with HF in a randomized study. The CPAP group showed increases in the distance covered and peak heart rate. Improved exercise tolerance was also found in a

Table 2 - Etiologies and comorbidities.

	Sham group (n = 20)	CPAP group (n = 23)	p*
Etiology			
Ischemic	6	5	
Hypertensive	5	7	
Idiopathic	2	5	
Alcoholism	1	1	
Chagas disease	5	5	
Chemotherapy	1	0	
			0.534
Comorbidities			
Hypertension	11	15	
Current smoking	7	2	
Hypothyroidism	1	1	
Hyperlipidemia	5	6	
Diabetes mellitus	6	9	
			0.220
Medications			
Diuretics	16	22	
ACE/BRA	18	23	
Beta-blockers	15	23	
Spirolactone	11	14	
Digoxin	12	12	
Aspirin	7	11	
Statin	6	7	
Warfarin	3	1	
			0.927

ACE: Angiotensin-converting enzyme; ARB: angiotensin II receptor blocker.

*Chi-square test.

study by Steiner et al. (18), who examined a series of 11 patients with compensated HF without sleep apnea (only 6 patients completed the study). Overnight 6-hour CPAP applications were performed every night for approximately 8 months. Cardiopulmonary exercise testing showed improved peak oxygen consumption, exercise duration, and workload. However, in these studies, fewer patients were included and the protocols used were distinctly different from ours. Bradley et al. (4) conducted a study that included 258 HF patients who were randomly assigned to receive nocturnal CPAP or no treatment for 2 months. CPAP was associated with improved physical capacity in the 6MWT.

In the present study, the lack of improved exercise capacity after CPAP could be explained by the short-term administration; however, other researchers obtained similar results even with more prolonged use (6,7,19). Therefore, it is reasonable to state that the question of whether CPAP actually exerts effects on exercise tolerance in patients with compensated systolic HF must be definitively answered before more in-depth studies can be performed.

No significant changes in LV systolic function were observed in either group in the current study. In the normal heart, the initiation of CPAP therapy acutely increases intrathoracic pressure and decreases venous return and LV filling, resulting in decreased cardiac output (3,20). However, studies have shown that the simultaneous reduction of preload (caused by decreased filling pressure) and afterload (due to decreased transmural pressure) would improve systolic function in patients with HF (3,20-22).

Despite the potential beneficial effects of CPAP on systolic function, the literature examining this issue is contradictory.

Table 3 - Systolic and diastolic function indices before and after intervention.

Indexes	Pre-intervention			Post-intervention		
	Sham group (n = 20)	CPAP group (n = 23)	p*	Sham group (n = 20)	CPAP group (n = 23)	p*
LVEF	0.36±0.07	0.37±0.09	0.551	0.38±0.07	0.39±0.09	0.477
CO (L/min)	3.56±0.52	3.62±0.42	0.662	3.59±0.50	3.65±0.46	0.680
SV (mL)	51.5±9.5	53±9.5	0.647	52.7±9.6	54.5±10.3	0.567
E	69±28.5	81±24.5	0.162	73±28.6	81±20.0	0.291
A	70±21.9	69±25.5	0.820	68±21.5	69±25.5	0.863
E/A (cm/s)	1.19±0.87	1.51±1.06	0.286	1.27±0.82	1.45±0.92	0.498
DTE (ms)	241±81.2	205±65.2	0.117	231±84.6	208±60.8	0.306
IRT (ms)	123±27.6	108±25.4	0.061	124±31.8	111±24.8	0.135
s' (cm/s)	7.5±1.1	7.6±1.4	0.359	7.5±1.0	7.9±1.3	0.834
e' (cm/s)	9.8±1.7	10.5±1.7	0.211	9.3±1.7	10.3±1.6	0.075
a' (cm/s)	11.8±2.4	12.9±2.5	0.682	12.7±2.1	13.0±2.7	0.652
E/e'	7.22±3.35	7.86±2.65	0.491	7.91±2.96	8.11±2.48	0.815

Data are expressed as the mean±SD. A: peak late transmitral flow velocity; a': peak late diastolic mitral annular velocity (average of lateral and septal sites); CO: cardiac output; DTE: deceleration time of E; E: peak early transmitral flow velocity; e': peak early diastolic mitral annular velocity (average of lateral and septal sites); IRT: isovolumetric relaxation time; LVEF: left ventricular ejection fraction (Simpson's rule); s': peak systolic mitral annular velocity (average of lateral and septal sites); SV: stroke volume.

*Student's t test.

Few studies have found improved hemodynamics in HF patients after the acute use of continuous or bilevel positive airway pressure (3,5,16,22). Long-term CPAP therapy has also been found to increase ejection fraction and cardiac output (4,23,24). Yoshinaga et al. (2) and Johnson et al. (20)

compared the two application periods and observed improved ejection fraction and stroke volume only after chronic therapy.

On the contrary, in a randomized placebo-controlled trial performed by Smith et al. (6), no difference was found in ejection fraction after 6 weeks of nocturnal auto-titrating CPAP.

Interestingly, most patients in these studies presented with obstructive sleep apnea in addition to chronic HF, which would influence the effect of long-term CPAP on cardiac function and exercise tolerance. For example, Sin et al. (8) described an improvement in LVEF after 3 months of nightly CPAP only in HF patients with Cheyne-Stokes respiration and central sleep apnea. CPAP had no significant effect on LVEF in patients without these respiratory conditions.

There is a paucity of data on the effects of CPAP on LV diastolic function, despite its major impact on the symptoms and prognosis of patients with HF. Johnson et al. (20) investigated the effects of acute and long-term CPAP therapy on LV systole and diastole. In that study, 7 patients with HF and obstructive sleep apnea who used CPAP were compared with 5 patients with HF without obstructive sleep apnea who were not using CPAP. Only chronic CPAP therapy improved systolic function, and diastolic function was not affected by either chronic or acute CPAP use.

Conversely, we previously described a series of 11 patients with compensated HF who received acute CPAP therapy. Echocardiograms were performed at baseline and 30 minutes later while the patients were still actively receiving CPAP. CPAP therapy did not alter LV systolic function but did significantly improve diastolic function (25).

In the present study, LV diastolic function indices were evaluated at baseline and after CPAP withdrawal, and we found that the use of CPAP had no benefit. Despite this apparent lack of effect, our findings regarding the association between intervention-related variations in the diastolic function index (e') and the walked distance were interesting. In both groups, improved diastolic function was associated with a proportional improvement in physical performance. This result was expected because it is well

Figure 1 - Association between the variations in the diastolic function index (e') induced by CPAP (panel A) or by sham treatment (panel B) and the variation in walked distance.

known that diastolic function influences exercise capacity (26-28). However, whereas in the sham group, variations in the e' index were associated with an increase of only 5.38 meters in walked distance, in the CPAP group, each increment in the e' index was associated with a mean increase of 16.05 meters in walked distance. This result indicated an interaction between e' index variation and CPAP for the improvement of functional capacity. Therefore, in a general sense, although acute CPAP therapy did not affect ventricular function, it may cause an incremental increase in functional capacity in those patients who respond to acute CPAP with improved diastolic function. Our results also indicate that the effect of CPAP may involve factors other than ventricular function, including, for instance, pulmonary gas exchange, which was not analyzed in this study.

The main limitation of our study was the small number of included patients, which prevented the demonstration of further effects of CPAP on diastolic function indexes. Despite this limitation, our data raised an important question about the relevance of LV diastolic function in the functional capacity of patients with compensated systolic HF as well as the beneficial effect of CPAP. Further studies are needed to confirm these results.

CPAP does not acutely alter echocardiographic indexes of LV systolic or diastolic function in patients with compensated systolic HF. However, 30-minute CPAP therapy appears to influence LV diastolic function by increasing functional capacity.

■ ACKNOWLEDGMENTS

We would like to thank Fundação de Amparo à Pesquisa do Estado de São Paulo - FAPESP (Grant 2009/50249-0), which provided financial support for this study.

■ AUTHOR CONTRIBUTIONS

Matsubara BB coordinated the study, performed the statistical analysis and reviewed the manuscript. Zanati SG coordinated the study and performed echocardiography. Matsubara LS and Minamoto ST performed the statistical analysis. Guirado GN collected data. Polegato BF and Roscani MG collected data and enrolled patients. Bussoni MF collected data, enrolled patients, and wrote the manuscript.

■ REFERENCES

1. Wittmer VL, Simões GMS, Sogame LC, Vasquez EC. Effects of continuous positive airway pressure on pulmonary function and exercise tolerance in patients with congestive heart failure. *Chest*. 2006;130(1):157-63, <http://dx.doi.org/10.1378/chest.130.1.157>.
2. Yoshinaga K, Burwash IG, Leech JA, Haddad H, Johnson CB, deKemp RA, et al. The effects of continuous positive airway pressure on myocardial energetics in patients with heart failure and obstructive sleep apnea. *J Am Coll Cardiol*. 2007;49(4):451-60.
3. Naughton MT, Rahman MA, Hara K, Floras JS, Bradley TD. Effect of continuous positive airway pressure on intrathoracic and left ventricular transmural pressures in patients with congestive heart failure. *Circulation*. 1995;91(6):1725-31, <http://dx.doi.org/10.1161/01.CIR.91.6.1725>.
4. Bradley TD, Logan AG, Kimoff RJ, Series F, Morrison D, Ferguson K, et al. Continuous positive airway pressure for central apnea and heart failure. *N Engl J Med*. 2005;353(19):2025-33.
5. Acosta B, DiBenedetto R, Rahimi A, Acosta MF, Cuadra O, Van Nguyen A, et al. Hemodynamic effects of noninvasive bilevel positive airway pressure on patients with chronic congestive heart failure with systolic dysfunction. *Chest*. 2000;118(4):1004-9, <http://dx.doi.org/10.1378/chest.118.4.1004>.
6. Smith LA, Vennelle M, Gardner RS, McDonagh TA, Denvir MA, Douglas NJ, et al. Auto-titrating continuous positive airway pressure therapy in patients with chronic heart failure and obstructive sleep apnoea: a randomized placebo-controlled trial. *Eur Heart J*. 2007;28(10):1221-7, <http://dx.doi.org/10.1093/eurheartj/ehm131>.
7. Khayat RN, Abraham WT, Patt B, Roy M, Hua K, Jarjoura D. Cardiac effects of continuous an bilevel positive airway pressure for patients with heart failure and obstructive sleep apnea: a pilot study. *Chest*. 2008;134(6):1162-8, <http://dx.doi.org/10.1378/chest.08-0346>.
8. Sin DD, Logan A, Fitzgerald FS, Liu PP, Bradley D. Effects of continuous positive airway pressure on cardiovascular outcomes in heart failure patients with and without cheyne-stokes respiration. *Circulation*. 2000;102(1):61-6, <http://dx.doi.org/10.1161/01.CIR.102.1.61>.
9. Tamura H, Watanabe T, Nishiyama S, Sasaki Shintaro, Arimoto T, Takahashi H, et al. Increased left atrial volume index predicts a poor prognosis in patients with heart failure. *J Cardiac Fail*. 2011;17(3):2010-6.
10. Redfield MM, Jacobsen SJ, Burnett JC Jr, Mahoney DW, Bailey KR, Rodeheffer RJ. Burden of systolic and diastolic ventricular dysfunction in the community: appreciating the scope of the heart failure epidemic. *JAMA*. 2003;289(2):194-202, <http://dx.doi.org/10.1001/jama.289.2.194>.
11. Bocchi EA, Braga FGM, Ferreira SMA, Rohde LEP, Oliveira WA, Almeida DR, et al. III diretriz brasileira de insuficiência cardíaca crônica. *Arq Bras Cardiol*. 2009;93(1suppl 1):1-71.
12. Bocchi EA, Braga FGM, Bacal F, Ferraz AS, Albuquerque D, Rodrigues DA, et al. Atualização da diretriz brasileira de insuficiência cardíaca crônica - 2012. *Arq Bras Cardiol*. 2012;98(1 suppl 1):1-33, <http://dx.doi.org/10.1590/S0066-782X2012001000001>.
13. ATS statement: guidelines for the six-minute walk test. ATS Committee on Proficiency Standards for Clinical Pulmonary Function Laboratories. *Am J Respir Crit Care Med*. 2002;166(1):111-7.
14. Lang RM, Bierig M, Devereux RB, Flanchskampf FA, Foster E, Pellikka PA, et al. Recommendations for chamber quantification: a report from the American Society of Echocardiography's Guidelines and Standards Committee and the Chamber Quantification Writing Group, developed in conjunction with the European Association of Echocardiography, a branch of the European Society of Cardiology. *Eur J Echocardiogr*. 2006;7(2):79-108.
15. Rakowski H, Appleton C, Chan KL, Dumesnil JG, Honos G, Jue J, et al. Canadian consensus recommendations for the measurement and reporting of diastolic dysfunction by echocardiography. *J Am Soc Echocardiogr*. 1996;9(5):736-60, [http://dx.doi.org/10.1016/S0894-7317\(96\)90076-0](http://dx.doi.org/10.1016/S0894-7317(96)90076-0).
16. Chermont S, Quintão MM, Mesquita ET, Rocha NN, Nóbrega AC. Noninvasive ventilation with continuous positive airway pressure acutely improves 6-minute walk distance in chronic heart failure. *J Cardiopulm Rehabil Prev*. 2009;29(1):44-8, <http://dx.doi.org/10.1097/HCR.0b013e3181927858>.
17. Lima ES, Cruz CG, Santos FC, Gomes-Neto M, Bittencourt HS, Reis FJFM, et al. Effect of ventilator support on functional capacity in patients with heart failure: a pilot study. *Arq Bras Cardiol*. 2011;96(3):227-32, <http://dx.doi.org/10.1590/S0066-782X2011005000002>.
18. Steiner S, Schueller PO, Schannwell CM, Hennesdorf M, Strauer BE. Effects of continuous positive airway pressure on exercise capacity in chronic heart failure patients without sleep apnea. *J Physiol Pharmacol*. 2007;58(suppl5):665-72.
19. Egea CJ, Aizpuru F, Pinto JA, Ayuela JM, Ballester E, Zamarrón C, et al. Cardiac function after CPAP therapy in patients with chronic heart failure and sleep apnea: a multicenter study. *Sleep Med*. 2008;9(6):660-6, <http://dx.doi.org/10.1016/j.sleep.2007.06.018>.
20. Johnson CB, Beanlands RS, Yoshinaga K, Haddad H, Leech J, Kemp R, et al. Acute and chronic effects of continuous positive airway pressure therapy on left ventricular systolic and diastolic function in patients with obstructive sleep apnea and congestive heart failure. *Can J Cardiol*. 2008;24(9):697-704.
21. Luecke T, Pelosi P. Clinical review: positive end-expiratory pressure and cardiac output. *Crit Care*. 2005;9(6):607-21, <http://dx.doi.org/10.1186/cc3877>.
22. Tkacova R, Rankin F, Fitzgerald FS, Floras JS, Bradley TD. Effects of continuous positive airway pressure on obstructive sleep apnea and left ventricular afterload in patients with heart failure. *Circulation*. 1998;98(21):2269-75, <http://dx.doi.org/10.1161/01.CIR.98.21.2269>.
23. Kaneko Y, Floras JS, Usui K, Plante J, Tkacova R, Kubo T, et al. Cardiovascular effects of continuous positive airway pressure in patients with heart failure and obstructive sleep apnea. *N Engl J Med*. 2003;348(13):1233-41.
24. Mansfield DR, Gollogly NC, Kaye DM, Richardson M, Bergin P, Naughton MT. Controlled trial of continuous positive airway pressure in obstructive sleep apnea and heart failure. *Am J Respir Crit Care Med*. 2003;169(3):361-6.
25. Bussoni MF, Diz NM, Guirado GN, Galera RM, Zanati SG, Matsubara BB. Efeitos agudos de CPAP na função diastólica ventricular esquerda e tolerância ao exercício na insuficiência cardíaca compensada. *Rev Bras Ecocardiogr Imagem Cardiovasc*. 2010;23(4):33-7.

26. Little WC, Kitzman DW, Cheng CP. Diastolic dysfunction as a cause of intolerance exercise. *Heart Fail Rev.* 2000;5(4):301-6, <http://dx.doi.org/10.1023/A:1026503028065>.
27. Gardin JM, Leifer ES, Fleg JL, Whellan D, Kokkinos P, LaBlanc MH, et al. Relationship of Doppler-Echocardiographic left ventricular diastolic function to exercise performance in systolic heart failure: The HF-ACTION study. *Am Heart J.* 2009;158(4suppl):S45-52, <http://dx.doi.org/10.1016/j.ahj.2009.07.015>.
28. Bussoni MF, Guirado GN, Roscani MG, Polegato BF, Matsubara LS, Bazan SGZ, et al. Diastolic function is associated with quality of life and exercise capacity in stable heart failure patients with reduced ejection fraction. *Braz J Med Biol Res.* 2013;46(9):803-8.