

# Longitudinal study of lung function in pregnant women: Influence of parity and smoking

Luciana Duzolina Manfré Pastro,<sup>I,\*</sup> Miriam Lemos,<sup>II</sup> Frederico Leon Arrabal Fernandes,<sup>III</sup> Sílvia Regina Dias Médici Saldiva,<sup>IV</sup> Sandra Elisabete Vieira,<sup>V</sup> Beatriz Manguiera Saraiva Romanholo,<sup>VI,VII</sup> Paulo Hilário Nascimento Saldiva,<sup>II</sup> Rossana Pulcineli Vieira Francisco<sup>I</sup>

<sup>I</sup>Departamento de Ginecologia e Obstetrícia, Faculdade de Medicina FMUSP, Universidade de São Paulo, São Paulo, SP, BR. <sup>II</sup>Departamento de Patologia, Faculdade de Medicina FMUSP, Universidade de São Paulo, São Paulo, SP, BR. <sup>III</sup>Laboratório de Função Pulmonar, Disciplina de Pulmonologia, Instituto do Coração (InCor), Hospital das Clínicas HCFMUSP, Faculdade de Medicina, Universidade de São Paulo, São Paulo, SP, BR. <sup>IV</sup>Instituto de Saúde, Secretaria de Estado da Saúde, São Paulo, SP, BR. <sup>V</sup>Departamento de Pediatria, Faculdade de Medicina FMUSP, Universidade de São Paulo, São Paulo, SP, BR. <sup>VI</sup>Departamento de Medicina (LIM 20), Faculdade de Medicina, Universidade de São Paulo, São Paulo, SP, BR. <sup>VII</sup>Universidade Cidade de São Paulo (UNICID), São Paulo, SP, BR.

**OBJECTIVES:** To evaluate pulmonary function in the first and third trimesters of pregnancy and analyze the influence of parity and smoking on spirometry parameters.

**METHODS:** This longitudinal prospective study included a cohort of 120 pregnant women. The inclusion criteria were as follows: singleton pregnancy, gestational age less than 13.86 weeks, and no preexisting maternal diseases. The exclusion criteria were as follows: change of address, abortion, and inadequate spirometry testing. ClinicalTrials.gov: NCT02807038.

**RESULTS:** A decrease in values of forced vital capacity and forced expiratory volume were noted in the first second from the first to third trimester. In the first and third trimesters, multiparous women demonstrated lower absolute forced vital capacity and forced expiratory volume values in the first second compared with nulliparous women ( $p < 0.0001$  and  $p = 0.001$ , respectively). Multiparous women demonstrated reduced forced expiratory flow in 25% to 75% of the maneuver compared with nulliparous women in the first ( $p = 0.005$ ) and third ( $p = 0.031$ ) trimesters. The absolute values of forced expiratory flow in 25% to 75%, forced expiratory volume in the first second and predicted peak expiratory flow values in the third trimester were higher in smokers compared with nonsmokers ( $p = 0.042$ ,  $p = 0.039$ ,  $p = 0.024$ , and  $p = 0.021$ , respectively).

**CONCLUSION:** There was a significant reduction in forced vital capacity and forced expiratory volume values in the first second during pregnancy. Parity and smoking significantly influence spirometric variables.

**KEYWORDS:** Spirometry; Pregnancy; Pulmonary Function Test; Parity; Smoking.

Pastro LD, Lemos M, Fernandes FL, Saldiva SR, Vieira SE, Romanholo BM, et al. Longitudinal study of lung function in pregnant women: Influence of parity and smoking. Clinics. 2017;72(10):595-599

Received for publication on February 17, 2017; First review completed on April 11, 2017; Accepted for publication on May 10, 2017

\*Corresponding author. E-mail: lucianapastro@usp.br

## INTRODUCTION

Pregnancy is a period during which the female body undergoes functional and anatomical alterations, including changes in lung function. These findings can be assessed by spirometry, a simple, inexpensive, and effective method (1,2).

There is some controversy regarding the results of spirometry in pregnancy, particularly in terms of tobacco use and parity. Several studies measured lung function during pregnancy and after delivery. Mixed results have been reported for forced

vital capacity (FVC), forced expiratory volume in the first second (FEV<sub>1</sub>), and the FEV<sub>1</sub>/FVC ratio with respect to whether they remain the same, increase, or decrease slightly (1,3,4).

The predictors for decreasing lung function during pregnancy remain unknown. Multiparity and smoking status may be associated with decreased lung function.

## Objectives

This study aimed to use spirometry to evaluate changes in pulmonary function in pregnant women between the first (T1) and third trimester (T3) of pregnancy and to evaluate the influence of smoking and parity during this period.

## METHODS

This longitudinal prospective study was conducted from August 2011 to May 2013 at the University of São Paulo Medical School (FMUSP), Brazil. This study was approved

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/2017(10)02


by the Ethics Committee for Research Project Analysis at the Hospital of the Faculty of Medicine under number 193/11, and written informed consent was obtained from the subjects. ClinicalTrials.gov: NCT02807038.

## Study population

We included 220 pregnant women who were consecutively recruited from the three primary care units located in the west of the city of São Paulo. The women were part of a larger cohort of 400 patients who were recruited to study the effects of environmental air pollution on pregnancy.

The following inclusion criteria were applied: receipt of prior informed consent, singleton pregnancy, gestational age of less than 13.86 weeks at the first evaluation, and absence of preexisting maternal diseases. The exclusion criteria included withdrawal from the project, abortion, and inadequate spirometry testing performed at T1 and T3.

## Study design

After the confirmation of pregnancy, community health workers made the first contact with the pregnant women. During this first meeting, the research project was explained to the pregnant women, who were invited to participate in the study and provide informed consent. If the women agreed to participate, they received a card with the first assessment date and information about spirometry.

The measurement techniques and spirometry parameters were selected in accordance with the Guidelines for Pulmonary Function Test of the Brazilian Thoracic Association (5). All spirometric values were adjusted according to sex, age, height, and weight at the time of the exam to estimate the predicted values (6).

At the first assessment, the patients were asked about previous pregnancies and tobacco use during pregnancy according to the questionnaire in the guideline cited above.

## Statistical analysis

For the characterization and summary of the study variables, the mean and standard deviation and median, minimum and maximum values were used for quantitative variables, and absolute and relative frequency were used for qualitative variables.

A paired t-test was used for comparison of spirometric variables in the first and third trimesters. The t-test was applied to compare the groups of nulliparous and multiparous women in relation to spirometric variables in each trimesters, and the Mann-Whitney-test was used for comparing smokers and nonsmokers.

## RESULTS

The initial sample included 220 patients. In total, 11.4% of the patients were excluded due to abortion, 12.7% were excluded due to loss to follow-up, and 22% were excluded due to unsatisfactory spirometric test results. The final sample consisted of 120 pregnant women with 240 valid spirometric exams. The maternal characteristics are presented in Table 1. We analyzed the mean BMI in the first and third trimesters in the two groups, with no significant difference found (first trimester: nulliparous=25.65 ± 5.02; multiparous=26.75 ± 5.81  $p=0.273$ ); (third trimester: nulliparous=28.70 ± 4.73, multiparous=29.55 ± 5.84  $p=0.390$ ). There also was no significant difference in the percentage of obese patients in the two groups studied (nulliparous=11/54 (20.4%), multiparous=13/66 (19.7%)  $p=0.927$ ).

Table 2 presents the spirometric values obtained in T1 and T3. The absolute and relative values of FVC and absolute and % predicted values of FEV<sub>1</sub> were significantly reduced in T3 compared with T1.

In terms of parity, as shown in Table 3, 54 patients (45%) were nulliparous, and the other 66 patients (55%) were multiparous. In T1, the multiparous women (0.816 ± 0.059) had smaller FEV<sub>1</sub>/FVC ratios compared with the nulliparous women (0.863 ± 0.049) ( $p<0.0001$ ) and smaller forced expiratory flow in 25% to 75% (FEF<sub>25-75%</sub>), at  $p=0.005$  (multiparous women (3.207 ± 0.911) and nulliparous women (3.657 ± 0.797)). In T3, the multiparous women exhibited reductions in the same parameters compared with the nulliparous women: FEV<sub>1</sub>/FVC (multiparous women (30.827 ± 0.047) and nulliparous women (0.856 ± 0.047)) and FEF<sub>25-75%</sub> (multiparous women (3.253 ± 0.788) and nulliparous women (3.558 ± 0.727)) ( $p=0.001$  and  $p=0.031$ , respectively). Maternal age differed among nulliparous (23.00 ± 5.57) and multiparous (29.17 ± 5.96) women at  $p\leq 0.001$ . To eliminate the confounding effect of age on absolute spirometry results, patients were categorized according to age: less or equal to 25 and more than 25 years age (Table 4).

Regarding smoking, as shown in Table 5, 17 of the 120 (14.17%) women smoked one to ten cigarettes a day throughout their pregnancies. Some parameters were significantly higher in nonsmokers compared with smokers.

Smokers had lower absolute values of FVC in T1 (3.48 ± 0.37) when compared to nonsmokers (3.70 ± 0.47),  $p=0.042$  lower absolute values of FEV<sub>1</sub> in T3 (2.78 ± 0.29) when compared to nonsmokers (2.99 ± 0.39),  $p=0.039$  lower absolute values of FEF<sub>25-75%</sub> in T3 (3.00 ± 0.69) when compared to nonsmokers (3.46 ± 0.76),  $p=0.024$  and lower values of predicted peak expiratory flow (PEF) in T3 (smokers (71.71 ± 11.39) and nonsmokers (80.36 ± 12.53),  $p=0.021$ ).

## DISCUSSION

In this study, it was possible to evaluate the spirometry results of 120 pregnant women during the first and third trimesters of pregnancy. In addition, the results were compared according to parity and smoking. Spirometry is the most widely used pulmonary function test, although it is estimated that approximately 15% of spirometry tests are inadequate (7,8). Because we required two complete examinations (i.e., in T1 and T3), some patients were excluded (22%). However, in one study of the long-term effect of air pollution on respiratory health in adult Swiss woman (9), a 28% loss to follow-up (related to inadequate spirometry tests) was reported, which was greater than the loss during follow-up in the current study.

All spirometric values in the pregnant subjects were within normal ranges. The FVC and FEV<sub>1</sub> values decreased significantly in the third trimester. Redivo (10) described no changes in pulmonary function in pregnancy (10); however, Grindheim et al. (7) demonstrated differences, particularly in FVC and PEF (7). The results of recent studies agree with our findings (1,11). These reduced values may be due to decreased negative intrapleural pressure due to an upward tilt of the diaphragm caused by the enlarging uterus. Another explanation is the reduction in the alveolar partial pressure of carbon gas, which is caused by hyperventilation during pregnancy (12).

Our results also revealed differences in the spirometric values between smokers and nonsmokers and nulliparous

**Table 1** - Maternal characteristics.

		Mean $\pm$ SD
Age (years)		26.39 $\pm$ 6.54
Height (meters)		1.60 $\pm$ 0.06
Weight (kg)		T1= 68.55 $\pm$ 13.86 T3 = 75.97 $\pm$ 12.86 T1 = 10.60 $\pm$ 1.80 T3 = 31.70 $\pm$ 0.80
Gestational age (weeks)		
Ethnicity	White	38 (31.17%)
	Brown	66 (55.00%)
	Black	16 (13.33%)
Marital status	Single	39 (32.50%)
	Married	44 (36.67%)
	Cohabiting	35 (29.17%)
	Separated	2 (1.67%)
Education level	Incomplete primary education	30 (25.00%)
	Complete primary education	9 (7.5%)
	Incomplete secondary education	21 (17.50%)
	High school	47 (39.17%)
	Incomplete higher education	4 (3.33%)
	University graduates	9 (7.50%)
Occupation	Housewife	35 (29.2%)
	Housemaid	9 (7.5%)
	General Services Assistant	7 (5.8%)
	Hairdresser/Manicurist	5 (4.2%)
	Unemployed	8 (6.7%)
	Other	56 (46.6%)
Monthly income (Minimum wage (MW): \$ 34,700)	Less than half MW	1 (0.80%)
	Half to equal to one MW	13 (10.80%)
	Between one and three times MW	68 (56.70%)
	Between three and five times MW	15 (12.50%)
	Could not inform	6 (5.00%)
	Would not inform	17 (14.20%)
Exclusions	Abortion	25 (11.14%)
	Discontinued participation	18 (8.20%)
	Change of address	10 (4.50%)
	Inappropriate spirometry test	48 (21.80%)

**Table 2** - Comparison of spirometric variables between the first and third trimesters of pregnancy.

Variable		T1 Mean $\pm$ SD	T3 Mean $\pm$ SD	Sig (p)
Absolute values	FVC	3.670 $\pm$ 0.467	3.532 $\pm$ 0.459	<0.001
	FEV <sub>1</sub>	3.070 $\pm$ 0.397	2.964 $\pm$ 0.387	<0.001
	FEV <sub>1</sub> /FVC	0.837 $\pm$ 0.059	0.840 $\pm$ 0.049	0.486
	FEF <sub>25-75%</sub>	3.409 $\pm$ 0.887	3.390 $\pm$ 0.773	0.667
	PEF	6.179 $\pm$ 1.113	6.042 $\pm$ 0.964	0.044
% predicted values	FVC	101.31 $\pm$ 10.352	97.20 $\pm$ 10.694	<0.001
	FEV <sub>1</sub>	99.43 $\pm$ 10.880	95.90 $\pm$ 11.040	<0.001
	FEV <sub>1</sub> /FVC	97.02 $\pm$ 6.563	97.53 $\pm$ 6.075	0.212
	FEF <sub>25-75%</sub>	96.00 $\pm$ 24.961	95.80 $\pm$ 23.624	0.881
	PEF	80.63 $\pm$ 14.918	79.23 $\pm$ 12.800	0.142

paired t-test.

and multiparous women. Compared with the nulliparous women, the multiparous pregnant women had significantly reduced absolute values of FEV<sub>1</sub>/FVC and FEF<sub>25-75%</sub>. This reduction was maintained among the younger multiparous women ( $\leq 25$  years age) when compared to the younger nulliparous women, suggesting that the decrease found is due to parity. In relation to multiparous women who are more than 25 years old, only the FEV<sub>1</sub>/FVC ratio in T1 maintained a significant effect. It is important to consider

that for this analysis, there was a significant decrease in the number of patients in each group, which can directly influence the calculation of the *p* value. It can be observed that the average of these spirometric variables for different age groups remained similar to the general analysis.

The % predicted value of FEV<sub>1</sub>/FVC and FEF<sub>25-75%</sub>, which took into account individual characteristics (sex, age, and body mass index), was not significantly different between the two groups. Grindheim et al. (7) found similar results in


**Table 3** - Comparison of spirometric variables in the first and third trimesters between nulliparous and multiparous women.

Variable		T	Nulliparous (n=54)		Multiparous (n=66)		Sig (p)
			Mean $\pm$ SD	Median (Min - Max)	Mean $\pm$ SD	Median (Min - Max)	
Absolute	FVC	1	3.645 $\pm$ 0.537	3.67 (2.65 - 4.89)	3.688 $\pm$ 0.400	3.70 (2.89 - 4.70)	0.646
		3	3.531 $\pm$ 0.509	3.57 (2.67 - 5.00)	3.533 $\pm$ 0.416	3.49 (2.72 - 4.89)	0.979
	FEV <sub>1</sub>	1	3.142 $\pm$ 0.419	3.18 (2.29 - 4.07)	3.010 $\pm$ 0.317	2.97 (2.15 - 4.12)	0.071
		3	3.015 $\pm$ 0.407	3.01 (2.24 - 4.00)	2.923 $\pm$ 0.367	2.91 (2.12 - 4.05)	0.196
	FEV <sub>1</sub> /FVC	1	0.863 $\pm$ 0.049	0.87 (0.75 - 0.96)	0.816 $\pm$ 0.059	0.82 (0.70 - 0.97)	<0.0001
		3	0.856 $\pm$ 0.047	0.85 (0.75 - 0.98)	0.827 $\pm$ 0.047	0.84 (0.72 - 0.96)	0.001
	FEF <sub>25-75%</sub>	1	3.657 $\pm$ 0.797	3.71 (2.10 - 5.29)	3.207 $\pm$ 0.911	3.24 (1.63 - 5.79)	0.005
		3	3.558 $\pm$ 0.727	3.59 (1.96 - 5.33)	3.253 $\pm$ 0.788	3.26 (1.54 - 4.84)	0.031
	PEF	1	6.346 $\pm$ 1.176	6.17 (3.87 - 9.40)	6.043 $\pm$ 1.049	6.07 (3.78 - 9.76)	0.140
		3	6.137 $\pm$ 1.032	6.30 (3.77 - 8.84)	5.965 $\pm$ 0.905	6.12 (3.72 - 9.06)	0.330
% predicted values	FVC	1	101.48 $\pm$ 11.881	101.00 (79 - 126.00)	101.17 $\pm$ 9.002	101.50 (83.00 - 123.00)	0.873
		3	98.00 $\pm$ 12.349	97 (74.00 - 128.00)	96.55 $\pm$ 9.169	98.00 (75.00 - 121.00)	0.474
	FEV <sub>1</sub>	1	101.57 $\pm$ 11.661	102.00 (80.00 - 130.00)	97.68 $\pm$ 9.945	98.50 (78.00 - 121.00)	0.051
		3	97.43 $\pm$ 11.721	97.00 (75.00 - 125.00)	94.65 $\pm$ 10.374	95.00 (73.00 - 122.00)	0.172
	FEV <sub>1</sub> /FVC	1	98.22 $\pm$ 5.784	99.00 (84.00 - 108.00)	96.03 $\pm$ 7.027	96.00 (83.00 - 116.00)	0.069
		3	97.52 $\pm$ 6.433	99.00 (83.00 - 107.00)	97.55 $\pm$ 5.816	98.50 (85.00 - 114.00)	0.981
	FEF <sub>25-75%</sub>	1	99.46 $\pm$ 22.094	98.00 (51.00 - 161.00)	93.17 $\pm$ 26.918	90.00 (53.00 - 173.00)	0.170
		3	96.59 $\pm$ 21.913	98.50 (46.00 - 151.00)	95.15 $\pm$ 25.085	94.00 (50.00 - 150.00)	0.741
	PEF	1	83.22 $\pm$ 14.392	82.00 (50.00 - 114.00)	78.90 $\pm$ 15.014	80.00 (49.00 - 127.00)	0.152
		3	80.61 $\pm$ 11.794	81.00 (51.00 - 108.00)	78.21 $\pm$ 13.263	79.00 (48.00 - 117.00)	0.352

**Table 4** - Comparison of spirometric variables in the first and third trimesters between nulliparous and multiparous women at  $\leq 25$  and  $> 25$  years old.

Variable		T	Women $\leq 25$ years		sig (p)	Women $> 25$ years		sig (p)
			Nulliparous (n=40) Mean $\pm$ SD	Multiparous (n=20) Mean $\pm$ SD		Nulliparous (n=14) Mean $\pm$ SD	Multiparous (n=46) Mean $\pm$ SD	
Absolute	FVC	1	3.626 $\pm$ 0.532	3.670 $\pm$ 0.315	0.691	3.712 $\pm$ 0.569	3.696 $\pm$ 0.436	0.910
		3	3.515 $\pm$ 0.493	3.516 $\pm$ 0.318	0.993	3.579 $\pm$ 0.573	3.542 $\pm$ 0.456	0.801
	FEV <sub>1</sub>	1	3.143 $\pm$ 0.419	3.038 $\pm$ 0.265	0.310	3.141 $\pm$ 0.438	2.999 $\pm$ 0.412	0.269
		3	3.016 $\pm$ 0.411	2.911 $\pm$ 0.269	0.302	3.014 $\pm$ 0.412	2.928 $\pm$ 0.409	0.499
	FEV <sub>1</sub> /FVC	1	0.870 $\pm$ 0.053	0.829 $\pm$ 0.054	0.007	0.847 $\pm$ 0.032	0.812 $\pm$ 0.062	0.043
		3	0.860 $\pm$ 0.050	0.830 $\pm$ 0.045	0.026	0.845 $\pm$ 0.036	0.826 $\pm$ 0.049	0.185
	FEF <sub>25-75%</sub>	1	3.721 $\pm$ 0.825	3.230 $\pm$ 0.673	0.025	3.474 $\pm$ 0.707	3.197 $\pm$ 1.004	0.342
		3	3.564 $\pm$ 0.755	3.220 $\pm$ 0.650	0.088	3.542 $\pm$ 0.667	3.268 $\pm$ 0.849	0.273
	PEF	1	6.292 $\pm$ 0.987	6.169 $\pm$ 1.125	0.666	6.502 $\pm$ 1.639	5.989 $\pm$ 1.023	0.284
		3	6.121 $\pm$ 1.088	5.762 $\pm$ 0.911	0.210	6.185 $\pm$ 0.892	6.052 $\pm$ 0.899	0.630
% predicted values	FVC	1	101.250 $\pm$ 10.970	99.800 $\pm$ 7.031	0.538	101.143 $\pm$ 14.623	101.761 $\pm$ 9.746	0.928
		3	97.450 $\pm$ 11.031	94.450 $\pm$ 7.577	0.223	99.571 $\pm$ 15.907	97.457 $\pm$ 9.715	0.644
	FEV <sub>1</sub>	1	101.050 $\pm$ 10.651	96.050 $\pm$ 7.715	0.065	103.071 $\pm$ 14.715	98.391 $\pm$ 10.771	0.198
		3	96.625 $\pm$ 10.860	91.300 $\pm$ 7.349	0.053	99.571 $\pm$ 14.095	96.109 $\pm$ 11.202	0.325
	FEV <sub>1</sub> /FVC	1	97.375 $\pm$ 6.270	94.350 $\pm$ 5.613	0.074	100.643 $\pm$ 3.153	96.761 $\pm$ 7.499	0.007
		3	96.475 $\pm$ 6.752	95.300 $\pm$ 5.516	0.504	100.500 $\pm$ 11.202	98.522 $\pm$ 5.726	0.239
	FEF <sub>25-75%</sub>	1	96.950 $\pm$ 22.368	83.150 $\pm$ 18.082	0.020	106.643 $\pm$ 20.353	97.522 $\pm$ 29.061	0.279
		3	92.450 $\pm$ 20.551	82.750 $\pm$ 17.235	0.075	108.429 $\pm$ 22.065	100.543 $\pm$ 26.181	0.312
	PEF	1	81.929 $\pm$ 11.857	75.867 $\pm$ 14.202	0.144	86.000 $\pm$ 19.022	79.911 $\pm$ 15.294	0.273
		3	80.111 $\pm$ 13.195	71.063 $\pm$ 11.710	0.029	81.571 $\pm$ 8.847	80.756 $\pm$ 12.958	0.827

their study, which analyzed a cohort of 87 healthy pregnant women. The authors concluded that the predicted FVC values in multiparous pregnant women decreased by 4.4% compared with those in nulliparous women ( $p=0.039$ ). No statistically significant differences were observed in the absolute and predicted PEF values. Although obesity was related to changes in spirometry and also to multiparity, there was no difference between the groups in relation to this maternal characteristic.

The absolute values of FVC, FEF<sub>25-75%</sub>, and FEV<sub>1</sub> were significantly decreased in smokers compared with nonsmokers. Vergara et al. (13) studied lung function in 136 girls (45.5%) in

relation to smoking (active and passive smokers) and investigated repercussions on spirometric parameters. A significant association was found between smoking and spirometric parameters (ANOVA), which was lower in smokers: FVC ( $p=0.001$ ), FEV<sub>1</sub> ( $p=0.0001$ ), FEV<sub>1</sub>/FVC ( $p=0.004$ ), PEF ( $p=0.0001$ ), and FEF<sub>25-75%</sub> ( $p=0.0001$ ).

Prasad et al. (14) reported a study involving over 100 female smokers and 100 female non-smokers in the age group of 30-40 years in which three lung function tests, FEV<sub>1</sub>, FVC and PEF, were employed, and it was observed that all parameters of the three lung function tests were significantly reduced among the smokers compared to the non-smokers.


**Table 5** - Comparison of spirometric variables in the first and third trimesters between pregnant smokers and nonsmokers.

Variable		T	Nonsmokers (n=103)		Smokers (n=17)		Sig (p)
			Mean $\pm$ SD	Median (Min - Max)	Mean $\pm$ SD	Median (Min - Max)	
Absolute	FVC	1	3.70 $\pm$ 0.47	3.71 (2.71 - 4.89)	3.48 $\pm$ 0.37	3.45 (2.65 - 4.39)	0.042
		3	3.56 $\pm$ 0.47	3.53 (2.67 - 5.00)	3.36 $\pm$ 0.29	3.32 (2.92 - 3.94)	0.074
	FEV <sub>1</sub>	1	3.10 $\pm$ 0.40	3.11 (2.15 - 4.12)	2.91 $\pm$ 0.32	2.96 (2.29 - 3.38)	0.115
		3	2.99 $\pm$ 0.39	2.95 (2.12 - 4.05)	2.78 $\pm$ 0.29	2.84 (2.12 - 4.05)	0.039
	FEV <sub>1</sub> /FVC	1	0.84 $\pm$ 0.06	0.84 (0.70 - 0.97)	0.84 $\pm$ 0.05	0.84 (0.71 - 0.96)	0.842
		3	0.84 $\pm$ 0.04	0.84 (0.73 - 0.98)	0.83 $\pm$ 0.05	0.83 (0.72 - 0.95)	0.154
	FEF <sub>25-75%</sub>	1	3.44 $\pm$ 0.90	3.43 (1.63 - 5.59)	3.22 $\pm$ 0.75	3.26 (1.63 - 4.21)	0.447
		3	3.46 $\pm$ 0.76	3.42 (1.55 - 5.33)	3.00 $\pm$ 0.69	3.07 (1.54 - 4.09)	0.024
	PEF	1	6.25 $\pm$ 1.14	6.22 (3.78 - 9.76)	5.73 $\pm$ 0.81	5.92 (4.02 - 7.24)	0.055
		3	6.11 $\pm$ 0.96	6.20 (3.72 - 9.06)	5.65 $\pm$ 0.85	5.58 (3.89 - 6.83)	0.078
% predicted values	FVC	1	101.95 $\pm$ 10.67	102 (79 - 126)	97.41 $\pm$ 7.15	96 (87 - 110)	0.064
		3	97.78 $\pm$ 11.00	98 (78 - 128)	93.71 $\pm$ 7.92	94 (78 - 111)	0.131
	FEV <sub>1</sub>	1	100.07 $\pm$ 11.11	100 (78 - 130)	95.59 $\pm$ 7.63	99 (80 - 108)	0.144
		3	96.70 $\pm$ 11.10	96 (73 - 125)	91.06 $\pm$ 9.53	95 (75 - 106)	0.081
	FEV <sub>1</sub> /FVC	1	97.02 $\pm$ 6.62	97 (83 - 116)	97.00 $\pm$ 6.39	99 (85 - 105)	0.734
		3	97.79 $\pm$ 6.09	99 (83 - 114)	96.00 $\pm$ 5.88	97 (85 - 103)	0.252
	FEF <sub>25-75%</sub>	1	96.86 $\pm$ 25.15	94 (51 - 173)	90.76 $\pm$ 23.79	93 (53 - 156)	0.416
		3	97.43 $\pm$ 23.54	98 (50 - 151)	85.94 $\pm$ 22.30	93 (46 - 135)	0.076
	PEF	1	81.63 $\pm$ 15.02	82 (49 - 127)	84.57 $\pm$ 12.47	78 (50 - 97)	0.092
		3	80.36 $\pm$ 12.53	80 (48 - 117)	71.71 $\pm$ 11.39	70 (51 - 88)	0.021

Mann-Whitney U-test.

One limitation is the fact that smoking research was performed only through a structured questionnaire with the possibility of one response (yes or no). Currently, the use of monoximetry is suggested to more accurately discriminate smokers who, for any reason, will declare themselves to be non-smokers. Nonetheless, we must point out that the great majority of studies in the literature that use spirometry for lung function evaluation do not advocate the performance of monoximetry to exclude smoking. In this study, we concluded that the absolute values of FVC, FEF<sub>25-75%</sub>, and FEV<sub>1</sub> were significantly decreased in smokers compared with nonsmokers, with significant reductions in absolute and in % predicted FVC and FEV<sub>1</sub> values during pregnancy (T1 to T3). Parity and smoking significantly influenced spirometric parameters, and these are important factors that must be considered when analyzing spirometry results during pregnancy.

FVC and FEV<sub>1</sub> values decreased significantly in the third trimester. The reductions in these parameters may be explained by the upward tilt of the diaphragm caused by the enlarging uterus, causing a decreased negative intrapleural pressure, and because of a reduction in the alveolar partial pressure of carbon gas, which is caused by hyperventilation during pregnancy. Decreased lung function at both the beginning and end of the gestational period is more evident in multiparous women and those who smoke.

## ACKNOWLEDGMENTS

Financial support: FAPESP, process number 2009/17315-9 and CNPq, process number 140260/2011-0.

## AUTHOR CONTRIBUTIONS

Pastro LD performed spirometry and data analyses and was responsible for the final preparation of the manuscript. Lemos M assisted in the design of the study and spirometry. Fernandes FL provided training regarding spirometry and analyzed spirometric tests. Saldiva SR assisted in the preparation of the project and the recruitment of pregnant women. Vieira SE assisted in the preparation of the project and the recruitment of pregnant women. Romanholo BM performed spirometry. Saldiva PH assisted in the

preparation of the project and the final data analysis. Francisco RP assisted in the preparation of the project, manuscript writing and final data analysis.

## REFERENCES

- Gupta L, Dixit R. A linear study of pulmonary function tests in normal pregnant and non-pregnant women. *J Indian Med Assoc.* 2013;111(10):666-9.
- Tan EK, Tan EL. Alterations in physiology and anatomy during pregnancy. *Best Pract Res Clin Obstet Gynaecol.* 2013;27(6):791-802, <http://dx.doi.org/10.1016/j.bpobgyn.2013.08.001>.
- Hegewald MJ, Crapo RO. Respiratory physiology in pregnancy. *Clin Chest Med.* 2011;32(1):1-13, <http://dx.doi.org/10.1016/j.ccm.2010.11.001>.
- Kolarzyk E, Szot WM, Lyszczyk J. Lung function and breathing regulation parameters during pregnancy. *Arch Gynecol Obstet.* 2005;272(1):53-8, <http://dx.doi.org/10.1007/s00404-004-0691-1>.
- Pereira C. Diretrizes para o teste de função pulmonar da Sociedade Brasileira de pneumologia e fisiologia-Espirometria. *J Pneumol.* 2002;1-82.
- American Thoracic Society. Standardization of Spirometry, 1994 Update. *Am J Respir Crit Care Med.* 1995;152(3):1107-36, <http://dx.doi.org/10.1164/ajrcm.152.3.7663792>.
- Grindheim G, Toska K, Estensen ME, Rosseland LA. Changes in pulmonary function during pregnancy: a longitudinal cohort study. *BJOG.* 2012;119(1):94-101, <http://dx.doi.org/10.1111/j.1471-0528.2011.03158.x>.
- Mbatchou Ngahane BH, Afane Ze E, Chebu C, Mapoure NY, Temfack E, Nganda M, et al. Effects of cooking fuel smoke on respiratory symptoms and lung function in semi-rural women in Cameroon. *Int J Occup Environ Health.* 2015;21(1):61-5, <http://dx.doi.org/10.1179/2049396714Y.0000000090>.
- Schikowski T, Schaffner E, Meier F, Phuleria HC, Vierkötter A, Schindler C, et al. Improved air quality and attenuated lung function decline: modification by obesity in the SAPALDIA cohort. *Environ Health Perspect.* 2013;121(9):1034-9, <http://dx.doi.org/10.1289/ehp.1206145>.
- Redivo MB. Avaliação da função pulmonar em gestantes no período gestacional entre 28 a 36 semanas. Universidade do Sul de Santa Catarina. 2007.
- Neeraj, Sodhi C, Pramod J, Singh J, Kaur V. Effect of advanced uncomplicated pregnancy on pulmonary function parameters of North Indian subjects. *Indian J Physiol Pharmacol.* 2010;54(1):69-72.
- Ogbodo S, Nwagha U, Okaka A, Okeke A, Chukwurah F, Ezeonu P. Low levels of some nutritional parameters of pregnant women in a rural community of South East Nigeria: implications for the attainment of the millennium developmental goal. *Ann Med Health Sci Res.* 2012;2(1):49-55, <http://dx.doi.org/10.4103/2141-9248.96939>.
- Suárez López de Vergara RG, Fernández C, Oliva Hernández C, Doménech Martínez E, Dorta Delgado JM, Dorta Suárez M. Lung function and exposure to tobacco smoke among adolescents. *An Pediatr.* 2007;67(6):559-66, [http://dx.doi.org/10.1016/S1695-4033\(07\)70804-4](http://dx.doi.org/10.1016/S1695-4033(07)70804-4).
- Prasad BK, Sahay AP, Singh AK. Smoking women and their lung function tests. *Kathmandu Univ Med J (KUMJ).* 2004;2(2):142-4.