
The Control of Ventilation
Rodney A. Rhoades, Ph.D.22

C H A P T E R

22

GENERATION OF THE BREATHING PATTERN

The control of breathing is critical for understanding of
respiratory responses to activity, changes in the environ-
ment, and lung diseases. Breathing is an automatic process
that occurs without any conscious effort while we are
awake, asleep, or under anesthesia. Breathing is similar to
the heartbeat in terms of an automatic rhythm. However,
there is no single pacemaker that sets the basic rhythm of
breathing and no single muscle devoted solely to the task
of tidal air movement. Breathing depends on the cyclic
excitation of many muscles that can influence the volume
of the thorax. Control of that excitation is the result of
multiple neuronal interactions involving all levels of the
nervous system. Furthermore, the muscles used for breath-
ing must often be used for other purposes as well. For ex-
ample, talking while walking requires that some muscles
simultaneously attend to the tasks of posturing, walking,
phonation, and breathing. Because it is impossible to

study extensively the subtleties of such a complex system
in humans, much of what is known about the control of
breathing has been obtained from the study of other
species. Much, however, remains unexplained.

The control of upper and lower airway muscles that af-
fect airway tone is integrated with control of the muscles
that start tidal air movements. During quiet breathing, in-
spiration is brought about by a progressive increase in acti-
vation of inspiratory muscles, most importantly the di-
aphragm (Fig. 22.1). This nearly linear increase in activity
with time causes the lungs to fill at a nearly constant rate
until tidal volume has been reached. The end of inspiration
is associated with a rapid decrease in excitation of inspira-
tory muscles, after which expiration occurs passively by
elastic recoil of the lungs and chest wall. Some excitation of
inspiratory muscles resumes during the first part of expira-
tion, slowing the initial rate of expiration. As more ventila-
tion is required—for example, during exercise—other in-
spiratory muscles (external intercostals, cervical muscles)

■ GENERATION OF THE BREATHING PATTERN

■ REFLEXES FROM THE LUNGS AND CHEST WALL

■ CONTROL OF BREATHING BY H�, CO2, AND O2

■ THE CONTROL OF BREATHING DURING SLEEP

■ THE RESPONSE TO HIGH ALTITUDE

C H A P T E R O U T L I N E

1. Ventilation is controlled by negative and positive feedback
systems.

2. Normal arterial blood gases are maintained and the work
of breathing is minimized despite changes in activity, the
environment, and lung function.

3. The basic breathing rhythm is generated by neurons in the
brainstem and can be modified by ventilatory reflexes.

4. The rate and depth of breathing are finely regulated by va-
gal nerve endings that are sensitive to lung stretch.

5. The autonomic nerves and vagal sensory nerves maintain
local control of airway function.

6. Mechanical or chemical irritation of the airways and lungs
induces coughing, bronchoconstriction, shallow breathing,
and excess mucus production.

7. Arterial PCO2 is the most important factor in determining
the ventilatory drive in resting individuals.

8. Central chemoreceptors detect changes only in arterial
PCO2; peripheral chemoreceptors detect changes in arterial
PO2, PCO2, and pH.

9. The hypoxia-induced stimulation of ventilation is not great
until the arterial PO2 drops below 60 mm Hg.

10. Sleep is induced by the withdrawal of a wakefulness stimu-
lus arising from the brainstem reticular formation and re-
sults in a general depression of breathing.

11. Chronic hypoxemia causes ventilatory acclimatization that
increases breathing.

K E Y C O N C E P T S

363

364 PART V RESPIRATORY PHYSIOLOGY

are recruited. In addition, expiration becomes an active
process through the use, most notably, of the muscles of
the abdominal wall. The neural basis of these breathing pat-
terns depends on the generation and subsequent tailoring
of cyclic changes in the activity of cells primarily located in
the medulla oblongata in the brain.

Two Major Cell Groups in the Medulla

Oblongata Control the Basic Breathing Rhythm

The central pattern for the basic breathing rhythm has
been localized to fairly discrete areas in the medulla oblon-
gata that discharge action potentials in a phasic pattern
with respiration. Cells in the medulla oblongata associated
with breathing have been identified by noting the correla-
tion between their activity and mechanical events of the
breathing cycle. Two different groups of cells have been
found, and their anatomic locations are shown in Figure
22.2. The dorsal respiratory group (DRG), named for its
dorsal location in the region of the nucleus tractus solitarii,
predominantly contains cells that are active during inspira-
tion. The ventral respiratory group (VRG) is a column of
cells in the general region of the nucleus ambiguus that ex-
tends caudally nearly to the bulbospinal border and cra-
nially nearly to the bulbopontine junction. The VRG con-
tains both inspiration- and expiration-related neurons. Both
groups contain cells projecting ultimately to the bul-
bospinal motor neuron pools. The DRG and VRG are bi-
laterally paired, but cross-communication enables them to
respond in synchrony; as a consequence, respiratory move-
ments are symmetric.

The neural networks forming the central pattern gener-
ator for breathing are contained within the DRG/VRG

complex, but the exact anatomic and functional description
remains uncertain. Central pattern generation probably
does not arise from a single pacemaker or by reciprocal in-
hibition of two pools of cells, one having inspiratory- and
the other expiratory-related activity. Instead, the progres-
sive rise and abrupt fall of inspiratory motor activity associ-
ated with each breath can be modeled by the starting, stop-
ping, and resetting of an integrator of background
ventilatory drive. An integrator-based theoretical model, as
described below, is suitable for a first understanding of res-
piratory pattern generation.

Integrator Neurons Synchronize the

Onset of Inspiration

Many different signals (e.g., volition, anxiety, muscu-
loskeletal movements, pain, chemosensor activity, and hy-
pothalamic temperature) provide a background ventilatory
drive to the medulla. Inspiration begins by the abrupt re-
lease from inhibition of a group of cells, central inspiratory
activity (CIA) integrator neurons, located within the
medullary reticular formation, that integrate this back-
ground drive (see Fig. 22.3). Integration results in a pro-
gressive rise in the output of the integrator neurons, which,
in turn, excites a similar rise in activity of inspiratory pre-
motor neurons of the DRG/VRG complex. The rate of ris-
ing activity of inspiratory neurons and, therefore, the rate
of inspiration itself, can be influenced by changing the
characteristics of the CIA integrator. Inspiration is ended
by abruptly switching off the rising excitation of inspira-
tory neurons. The CIA integrator is reset before the begin-
ning of each inspiration, so that activity of the inspiratory
neurons begins each breath from a low level.

ExpirationInspiration ExpirationInspiration

Diaphragm electromyogram

Diaphragm electrical activity per unit time

Pleural pressure

Relationship between electrical activity of

the diaphragm and pleural pressure during

quiet breathing. During inspiration, the number of active muscle
fibers, and the frequency at which each fires, increases progres-
sively, leading to a mirror-image fall in pleural pressure as the di-
aphragm descends.

FIGURE 22.1
The general locations of the dorsal respira-

tory group (DRG) and ventral respiratory

group (VRG). These drawings show the dorsal aspect of the
medulla oblongata and a cross section in the region of the fourth
ventricle. C1, first cervical nerve; X, vagus nerve; IX, glossopha-
ryngeal nerve.

FIGURE 22.2

Inspiratory Activity Is Switched Off

to Initiate Expiration

Two groups of neurons, probably located within the VRG,
seem to serve as an inspiratory off-switch (see Fig. 22.3).
Switching occurs abruptly when the sum of excitatory in-
puts to the off-switch reaches a threshold. Adjustment of the
threshold level is one of the ways in which depth of breath-
ing can be varied. Two important excitatory inputs to the
off-switch are a progressively increasing activity from the
CIA integrator’s rising output and an input from lung stretch
receptors, whose afferent activity increases progressively
with rising lung volume. (The first of these is what allows
the medulla to generate a breathing pattern on its own; the
second is one of many reflexes that influence breathing.)
Once the critical threshold is reached, off-switch neurons
apply a powerful inhibition to the CIA integrator. The CIA
integrator is thus reset by its own rising activity. Other in-
puts, both excitatory and inhibitory, act on the off-switch
and change its threshold. For example, chemical stimuli,
such as hypoxemia and hypercapnia, are inhibitory, raising
the threshold and causing larger tidal volumes.

An important excitatory input to the off-switch comes
from a group of spatially dispersed neurons in the rostral
pons called the pontine respiratory group. Electrical stim-
ulation in this region causes variable effects on breathing,
dependent not only on the site of stimulation but also on
the phase of the respiratory cycle in which the stimulus is
applied. It is believed that the pontine respiratory group

may serve to integrate many different autonomic functions
in addition to breathing.

Expiration Is Divided Into Two Phases

Shortly after the abrupt termination of inspiration, some
activity of inspiratory muscles resumes. This activity serves
to control expiratory airflow. This effect is greatest early in
expiration and recedes as lung volume falls. Inspiratory
muscle activity is essentially absent in the second phase of
expiration, which includes continued passive recoil during
quiet breathing or activation of expiratory muscles if more
than quiet breathing is required.

The duration of expiration is determined by the inten-
sity of inhibition of activity of inspiratory-related cells of
the DRG/VRG complex. Inhibition is greatest at the start
of expiration and falls progressively until it is insufficient
to prevent the onset of inspiration. The progressive fall of
inhibition amounts to a decline of threshold for initiating
the switch from expiration to inspiration. The rate of de-
cline of inhibition and the occurrence of events that trig-
ger the onset of inspiration are subject to several influ-
ences. The duration of expiration can be controlled not
only by neural information arriving during expiration but
also in response to the pattern of the preceding inspira-
tion. How the details of the preceding inspiration are
stored and later recovered is unresolved.

Various Control Mechanisms Adjust Breathing

to Meet Metabolic Demands

The basic pattern of breathing generated in the medulla is
extensively modified by several control mechanisms. Mul-
tiple controls provide a greater capability for regulating
breathing under a larger number of conditions. Their inter-
actions modify each other and provide for backup in case of
failure. The set of strategies for controlling a given variable,
such as minute ventilation, typically includes individual
schemes that differ in several respects, including choices of
sensors and effectors, magnitudes of effects, speeds of ac-
tion, and optimum operating points.

The use of multiple control mechanisms in breathing
can be illustrated by considering some of the ways breath-
ing changes in response to exercise. Perhaps the simplest
strategies are feedforward mechanisms, in which breathing
responds to some component of exercise but without
recognition of how well the response meets the demand.
One such mechanism would be for the central nervous sys-
tem (CNS) to vary the activity of the medullary pattern
generator in parallel with, and in proportion to, the excita-
tion of the muscles used during exercise. Another prospec-
tive feedforward scheme involves sensing the magnitude of
the carbon dioxide load delivered to the lungs by systemic
venous return and then driving ventilation in response to
the magnitude of that load. Experimental evidence supports
this mechanism, but the identity of the required intrapul-
monary sensor remains uncertain. Still another recognized
feedforward mechanism is the enhancement of breathing in
response to increased receptor activity in skeletal joints as
joint motion increases with exercise.

CHAPTER 22 The Control of Ventilation 365

�

�
�

�

�

�

Pontine
respiratory

group

Inspiratory
off-switch
neurons

Pulmonary
stretch

receptors

Pulmonary
irritant

receptors

Inspiratory
premotor
neurons

CIA
integrator

Chemoreceptors

�

�

To
spinal cord

The medullary inspiratory pattern genera-

tor. CIA, central inspiratory activity.
FIGURE 22.3

366 PART V RESPIRATORY PHYSIOLOGY

Although feedforward methods bring about changes in
the appropriate direction, they do not provide control in
response to the difference between desired and prevailing
conditions, as can be done with feedback control. For ex-
ample, if PaCO2 deviates from a reference point, say 40 mm
Hg, ventilation could be adjusted by feedback control to
reduce the discrepancy. This well-known control system,
diagrammed according to the principles given in Chapter
1, is shown in Figure 22.4. Unlike feedforward control,
feedback control requires a sensor, a reference (set point),
and a comparator that together generate an error signal,
which drives the effector. Negative-feedback systems pro-
vide good control in the presence of considerable varia-
tions of other properties of the system, such as lung stiff-
ness or respiratory muscle strength. They can, if sufficiently
sensitive, act quickly to reduce discrepancies from refer-
ence points to very low levels. Too much sensitivity, how-
ever, may lead to instability and undesirable excursions of
the regulated variable.

Other mechanisms involve minimization or optimiza-
tion. For example, evidence indicates that rate and depth of
breathing are adjusted to minimize the work expenditure
for ventilation of a given magnitude. In other words, the
controller decides whether to use a large breath with its at-
tendant large elastic load or more frequent smaller breaths
with their associated higher resistive load. This strategy re-
quires afferent neural information about lung volume, rate
of volume change, and transpulmonary pressures, which
can be provided by lung and chest wall mechanoreceptors.
During exercise, such a controller would act in concert
with, among other things, the feedback control of carbon
dioxide described earlier. As a final example, an optimiza-
tion model using two pieces of information is illustrated in
Figure 22.5. Breathing is adjusted to minimize the sum of
the muscle effort and the sensory “cost” of tolerating a
raised PaCO2.

Muscles of the Upper Airways Are

Also Under Phasic Control

The same rhythm generator that controls the chest wall
muscles also controls muscles of the nose, pharynx, and lar-
ynx. But unlike the inspiratory ramp-like rise of the stimu-

lation of chest wall muscles, the excitation of upper airway
muscles quickly reaches a plateau and is sustained until in-
spiration is ended. Flattening of the expected ramp excita-
tion waveform probably results from progressive inhibition
by the rising afferent activity of airway stretch reflexes as
lung volume increases. Excitation during inspiration causes
contractions of upper airway muscles, airway widening, and
reduced resistance from the nostrils to the larynx.

During the first phase of quiet expiration, when expira-
tion is slowed by renewed inspiratory muscle activity, there
is also expiratory braking caused by active adduction of the
vocal cords. However, during exercise-induced hyperpnea
(increased depth and rate of breathing), the cords are sepa-
rated during expiration and expiratory resistance is reduced.

REFLEXES FROM THE LUNGS AND CHEST WALL

Reflexes arising from the periphery provide feedback for
fine-tuning, which adjusts frequency and tidal volume to
minimize the work of breathing. Reflexes from the upper
airways and lungs also act as defensive reflexes, protecting
the lungs from injury and environmental insults. This sec-
tion considers reflexes that arise from the lungs and chest
wall. Among reflexes influencing breathing, the lung and
chest wall mechanoreceptors and the chemoreflexes re-
sponding to blood pH and gas tension changes are the most
widely recognized. Although many other less well-ex-
plored reflexes also influence breathing, most are not cov-
ered in this chapter. Examples are reflexes induced by
changes in arterial blood pressure, cardiac stretch, epicar-
dial irritation, sensations in the airway above the trachea,
skin injury, and visceral pain.

Three Classes of Receptors Are

Associated With Lung Reflexes

Pulmonary receptors can be divided into three groups:
slowly adapting receptors, rapidly adapting receptors, and C
fiber endings. Afferent fibers of all three types lie predomi-
nantly in the vagus nerves, although some pass with the sym-
pathetic nerves to the spinal cord. The role of the sympa-
thetic afferents is uncertain and is not considered further.

Negative-feedback control of arterial CO2.

Variations in CO2 production lead to changes
in arterial CO2 that are sensed by chemoreceptors. The chemore-
ceptor signal is subtracted from a reference value. The absolute

FIGURE 22.4 value of the difference is taken as an input by the CNS and passed
on to respiratory muscles as new minute ventilation. The loop is
completed as the new ventilation alters blood gas composition
through the mechanism of lung-blood gas exchange.

Slowly Adapting Receptors. The slowly adapting recep-
tors are sensory terminals of myelinated afferent fibers that
lie within the smooth muscle layer of conducting airways.
Because they respond to airway stretch, they are also called
pulmonary stretch receptors. Slowly adapting receptors
fire in proportion to applied airway transmural pressure,
and their usual role is to sense lung volume. When stimu-
lated, an increased firing rate is sustained as long as stretch
is imposed; that is, they adapt slowly. Stimulation of these
receptors causes an excitation of the inspiratory off-switch
and a prolongation of expiration. Because of these two ef-
fects, inflating the lungs with a sustained pressure at the
mouth terminates an inspiration in progress and prolongs
the time before a subsequent inspiration occurs. This se-
quence is known as the Hering-Breuer reflex or lung infla-
tion reflex.

The Hering-Breuer reflex probably plays a more impor-
tant role in infants than in adults. In adults, particularly in
the awake state, this reflex may be overwhelmed by more
prominent central control. Because increasing lung volume
stimulates slowly adapting receptors, which then excite the
inspiratory off-switch, it is easy to see how they could be
responsible for a feedback signal that results in cyclic
breathing. However, as already mentioned, feedback from
vagal afferents is not necessary for cyclic breathing to oc-
cur. Instead, feedback modifies a basic pattern established
in the medulla. The effect may be to shorten inspiration
when tidal volume is larger than normal. The most impor-
tant role of slowly adapting receptors is probably their par-
ticipation in regulating expiratory time, expiratory muscle
activation, and functional residual capacity (FRC). Stimula-
tion of slowly adapting receptors also relaxes airway
smooth muscle, reduces systemic vasomotor tone, increases
heart rate, and, as previously noted, influences laryngeal
muscle activity.

Rapidly Adapting Receptors. The rapidly adapting re-
ceptors are sensory terminals of myelinated afferent fibers

that are found in the larger conducting airways. They are
frequently called irritant receptors because these nerve
endings, which lie in the airway epithelium, respond to ir-
ritation of the airways by touch or by noxious substances,
such as smoke and dust. Rapidly adapting receptors are
stimulated by histamine, serotonin, and prostaglandins re-
leased locally in response to allergy and inflammation.
They are also stimulated by lung inflation and deflation,
but their firing rate rapidly declines when a volume change
is sustained. Because of this rapid adaptation, bursts of ac-
tivity occur that are in proportion to the change of volume
and the rate at which that change occurs. Acute congestion
of the pulmonary vascular bed also stimulates these recep-
tors but, unlike the effect of inflation, their activity may be
sustained when congestion is maintained.

Background activity of rapidly adapting receptors is in-
versely related to lung compliance, and they are thought to
serve as sensors of compliance change. These receptors are
probably nearly inactive in normal quiet breathing. Based
on what stimulates them, their role would seem to be to
sense the onset of pathological events. In spite of consider-
able information about what stimulates them, the effect of
their stimulation remains controversial. As a general rule,
stimulation causes excitatory responses such as coughing,
gasping, and prolonged inspiration time.

C Fiber Endings. C fiber endings belong to unmyelinated
nerves. These nerve endings are classified into two popula-
tions in the lungs. One group, pulmonary C fibers, is lo-
cated adjacent to alveoli and is accessible from the pul-
monary circulation. They are sometimes called
juxtapulmonary capillary receptors or J receptors. A sec-
ond group, bronchial C fibers, is accessible from the
bronchial circulation and, consequently, is located in air-
ways. Like rapidly adapting receptors, both groups play a
protective role. They are both stimulated by lung injury,
large inflation, acute pulmonary vascular congestion, and
certain chemical agents.

CHAPTER 22 The Control of Ventilation 367

An optimization controller. The components
inside the dashed box constitute the controller.

In this strategy for breathing, the conflicting needs to maintain
chemical homeostasis and to minimize respiratory effort are re-
solved by selecting an optimal ventilation. The muscle use and

FIGURE 22.5 CO2 tolerance couplers convert neural drive and the output of the
chemoreceptors to a form interpreted by the neural optimizer as a
cost to be minimized. (Modified from Poon CS. Ventilatory con-
trol in hypercapnia and exercise: Optimization hypothesis. J Appl
Physiol 1987;62:2447–2459.)

368 PART V RESPIRATORY PHYSIOLOGY

Pulmonary C fibers are sensitive to mechanical events
(e.g., edema, congestion, and pulmonary embolism), but
are not as sensitive to products of inflammation, whereas
the opposite is true of bronchial C fibers. Their activity ex-
cites breathing, and they probably provide a background
excitation to the medulla. When stimulated, they cause
rapid shallow breathing, bronchoconstriction, increased
airway secretion, and cardiovascular depression (bradycar-
dia, hypotension). Apnea (cessation of breathing) and a
marked fall in systemic vascular resistance occur when they
are stimulated acutely and severely. An abrupt reduction of
skeletal muscle tone is an intriguing effect that follows in-
tense stimulation of pulmonary C fibers, the homeostatic
significance of which remains unexplained.

Chest Wall Proprioceptors Provide Information

About Movement and Muscle Tension

Joint, tendon, and muscle spindle receptors—collectively
called proprioceptors—may play a role in breathing, par-
ticularly when more than quiet breathing is called for or
when breathing efforts are opposed by increased airway re-
sistance or reduced lung compliance. Muscle spindles are
present in considerable numbers in the intercostal muscles
but are rare in the diaphragm. It has been proposed, but not
fully verified, that muscle spindles may adjust breathing ef-
fort by sensing the discrepancy between tensions of the in-
trafusal and extrafusal fibers of the intercostal muscles. If a
discrepancy exists, information from the spindle receptor
alters the contraction of the extrafusal fiber, thereby mini-
mizing the discrepancy. This mechanism provides in-
creased motor excitation when movement is opposed. Evi-
dence also shows that chest wall proprioceptors play a
major role in the perception of breathing effort, but other
sensory mechanisms may also be involved.

CONTROL OF BREATHING BY H�, PCO2, and PO2

Breathing is profoundly influenced by the hydrogen ion
concentration and respiratory gas composition of the arte-
rial blood. The general rule is that breathing activity is in-
versely related to arterial blood PO2 but directly related to
PCO2 and H�. Figures 22.6 and 22.7 show the ventilatory
responses of a typical person when alveolar PCO2 and PO2

are individually varied by controlling the composition of
inspired gas. Responses to carbon dioxide and, to a lesser
extent, blood pH depend on sensors in the brainstem and
sensors in the carotid arteries and aorta. In contrast, re-
sponses to hypoxia are brought about only by the stimula-
tion of arterial receptors.

Neuronal Cells of the Medulla

Respond to Local H�

Ventilatory drive is exquisitely sensitive to PCO2 of blood
perfusing the brain. The source of this chemosensitivity has
been localized to bilaterally paired groups of cells just be-
low the surface of the ventrolateral medulla immediately
caudal to the pontomedullary junction. Each side contains
a rostral and a caudal chemosensitive zone, separated by an

intermediate zone in which the activities of the caudal and
rostral groups converge and are integrated together with
other autonomic functions. Exactly which cells exhibit
chemosensitivity is unknown, but they are not the same as
those of the DRG/VRG complex. Although specific cells
have not been identified, the chemosensitive neurons that
respond to the H� of the surrounding interstitial fluid are
referred to as central chemoreceptors. The H� concentra-
tion in the interstitial fluid is a function of PCO2 in the cere-
bral arterial blood and the bicarbonate concentration of
cerebrospinal fluid.

CSF pH Depends on Its Bicarbonate

Concentration and PCO2

Cerebrospinal fluid (CSF) is formed mainly by the
choroid plexuses of the ventricular cavities of the brain.
The epithelium of the choroid plexus provides a barrier
between blood and CSF that severely limits the passive
movement of large molecules, charged molecules, and in-
organic ions. However, choroidal epithelium actively
transports several substances, including ions, and this ac-
tive transport participates in determining the composition
of CSF. Cerebrospinal fluid formed by the choroid
plexuses is exposed to brain interstitial fluid across the
surface of the brain and spinal cord, with the result that
the composition of CSF away from the choroid plexuses is
closer to that of interstitial fluid than it is to CSF as first
formed. Brain interstitial fluid is also separated from blood

M
in

ut
e

ve
nt

ila
tio

n
(L

/m
in

)

50

40

30

20

10

0
20 30 40 50

Alveolar PCO2 (mm Hg)

PAO2 = 47 mm Hg

PAO2 > 100 mm Hg

Ventilatory responses to increasing alveolar

CO2 tension. The line on the right represents
the response when alveolar PO2 was held at 100 mm Hg or
greater to essentially eliminate O2-dependent activity of the
chemoreceptors. The line on the left represents the response
when alveolar PO2 was held at 47 mm Hg to provide an overlying
hypoxic stimulus. Note that hypoxia increases the slope of the
line in addition to changing its location. (Based on Nielsen M,
Smith H. Studies on the regulation of respiration in acute hy-
poxia. Acta Physiol Scand 1952;24:293–313.)

FIGURE 22.6

by the blood-brain barrier (capillary endothelium),
which has its own transport capability.

Because of the properties of the limiting membranes,
CSF is essentially protein-free, but it is not just a simple
ultrafiltrate of plasma. CSF differs most notably from an
ultrafiltrate by its lower bicarbonate and higher sodium
and chloride ion concentrations. Potassium, magnesium,
and calcium ion concentrations also differ somewhat from
plasma; moreover they change little in response to
marked changes in plasma concentrations of these
cations. Bicarbonate serves as the only significant buffer
in CSF, but the mechanism that controls bicarbonate con-
centration is controversial.

Most proposed regulatory mechanisms invoke the active
transport of one or more ionic species by the epithelial and
endothelial membranes. Because of the relative imperme-
abilities of the choroidal epithelium and capillary endothe-
lium to H�, changes in H� concentration of blood are
poorly reflected in CSF. By contrast, molecular carbon diox-
ide diffuses readily; therefore, blood PCO2 can influence the
pH of CSF. The pH of CSF is primarily determined by its
bicarbonate concentration and PCO2. The relative ease of
movement of molecular carbon dioxide in contrast to hy-
drogen ions and bicarbonate is depicted in Figure 22.8.

In healthy people, the PCO2 of CSF is about 6 mm Hg
higher than that of arterial blood, approximating that of
brain tissue. The pH of CSF, normally slightly below that
of blood, is held within narrow limits. Cerebrospinal fluid
pH changes little in states of metabolic acid-base distur-
bances (see Chapter 25)—about 10% of that in plasma. In
respiratory acid-base disturbances, however, the change in
pH of the CSF may exceed that of blood. During chronic
acid-base disturbances, the bicarbonate concentration of
CSF changes in the same direction as in blood, but the
changes may be unequal. In metabolic disturbances, the
CSF bicarbonate changes are about 40% of those in blood
but, with respiratory disturbances, CSF and blood bicar-
bonate changes are essentially the same. When acute acid-
base disturbances are imposed, CSF bicarbonate changes
more slowly than does blood bicarbonate, and it may not
reach a new steady state for hours or days. As already
noted, the mechanism of bicarbonate regulation is unset-
tled. Irrespective of how it occurs, the bicarbonate regula-
tion that occurs with acid-base disturbances is important
because, by changing buffering, it influences the response
to a given PCO2.

Peripheral Chemoreceptors

Respond to PO2, PCO2, and pH

Peripheral chemoreceptors are located in the carotid and
aortic bodies and detect changes in arterial blood PO2, PCO2,
and pH. Carotid bodies are small (� 2 mm wide) sensory
organs located bilaterally near the bifurcations of the com-
mon carotid arteries near the base of the skull. Afferent
nerves travel to the CNS from the carotid bodies in the glos-

CHAPTER 22 The Control of Ventilation 369

60

50

40

30

30

20

10

20 40

34

PACO2 � 43 mm Hg

37 38 39

60 80 100 120 140
Alveolar PO2 (mm Hg)

M
in

ut
e

ve
nt

ila
tio

n
(L

/m
in

)

Ventilatory responses to hypoxia. Inspired
oxygen was lowered while PaO2 was held at 43

mm Hg by adding CO2 to the inspired air. If this had not been
done (lower curve), hypocapnia secondary to the hypoxic hyper-
ventilation would have reduced the ventilatory response. The
numbers next to the lower curve are PaO2 values measured at each
point on the curve. (Based on Loeschke HH, Gertz KH. Einfluss
des O2-Druckes in der Einatmungsluft auf die Atemtätigkeit des
Menschen, geprüft unter Konstanthaltung des alveolaren CO2-
Druckes. Pflugers Arch Gesamte Physiol Menschen Tiere
1958;267:460–477.)

FIGURE 22.7

Movement of H�, HCO3
�, and molecular

CO2 between capillary blood, brain interstitial
fluid, and CSF. The acid-base status of the chemoreceptors can be
quickly changed only by changing PaCO2.

FIGURE 22.8

370 PART V RESPIRATORY PHYSIOLOGY

sopharyngeal nerves. Aortic bodies are located along the as-
cending aorta and are innervated by vagal afferents.

As with the medullary chemoreceptors, increasing PaCO2

stimulates peripheral receptors. H� formed from H2CO3

within the peripheral chemoreceptors (glomus cells) is the
stimulus and not molecular CO2. About 40% of the effect of
PaCO2 on ventilation is brought about by peripheral
chemoreceptors, while central chemoreceptors bring about
the rest. Unlike the central sensor, peripheral chemorecep-
tors are sensitive to rising arterial blood H� and falling PO2.
They alone cause the stimulation of breathing by hypoxia;
hypoxia in the brain has little effect on breathing unless se-
vere, at which point breathing is depressed.

Carotid chemoreceptors play a more prominent role
than aortic chemoreceptors; because of this and their
greater accessibility, they have been studied in greater de-
tail. The discharge rate of carotid chemoreceptors (and the
resulting minute ventilation) is approximately linearly re-
lated to PaCO2. The linear behavior of the receptor is re-
flected in the linear ventilatory response to carbon dioxide
illustrated in Figure 22.6. When expressed using pH, the re-
sponse curve is no longer linear but shows a progressively
increasing effect as pH falls below normal. This occurs be-
cause pH is a logarithmic function of [H�], so the absolute
change in [H�] per unit change in pH is greater when
brought about at a lower pH.

The response of peripheral chemoreceptors to oxygen
depends on arterial PaO2, and not oxygen content. There-
fore, anemia or carbon monoxide poisoning, two condi-
tions that exhibit reduced oxygen content but have normal
PaO2, have little effect on the response curve. The shape of
the response curve is not linear; instead, hypoxia is of in-
creasing effectiveness as PO2 falls below about 90 mm Hg.
The behavior of the receptors is reflected in the ventilatory
response to hypoxia illustrated in Figure 22.7. The shape of
the curve relating ventilatory response to PO2 resembles
that of the oxyhemoglobin equilibrium curve when plotted
upside down (see Chapter 21). As a result, the ventilatory
response is inversely related in an approximately linear
fashion to arterial blood oxygen saturation.

The nonlinearities of the ventilatory responses to PO2

and pH, and the relatively low sensitivity across the normal
ranges of these variables, cause ventilatory changes to be
apparent only when PO2 and pH deviate significantly from
the normal range, especially toward hypoxemia or
acidemia. By contrast, ventilation is sensitive to PCO2

within the normal range, and carbon dioxide is normally
the dominant chemical regulator of breathing through the
use of both central and peripheral chemoreceptors (com-
pare Figs. 22.6 and 22.7).

There is a strong interaction among stimuli, which
causes the slope of the carbon dioxide response curve to in-
crease if determined under hypoxic conditions (see Fig.
22.6), causing the response to hypoxia to be directly re-
lated to the prevailing PCO2 and pH (see Fig. 22.7). As dis-
cussed in the next section, these interactions, and interac-
tion with the effects of the central carbon dioxide sensor,
profoundly influence the integrated chemoresponses to a
primary change in arterial blood composition.

Carotid and aortic bodies also can be strongly stimu-
lated by certain chemicals, particularly cyanide ion and

other poisons of the metabolic respiratory chain. Changes
in blood pressure have only a small effect on chemorecep-
tor activity, but responses can be stimulated if arterial pres-
sure falls below about 60 mm Hg. This effect is more
prominent in aortic bodies than in carotid bodies. Afferent
activity of peripheral chemoreceptors is under some degree
of efferent control capable of influencing responses by
mechanisms that are not clear. Afferent activity from the
chemoreceptors is also centrally modified in its effects by
interactions with other reflexes, such as the lung stretch re-
flex and the systemic arterial baroreflex (see Chapter 18).
Although the breathing interactions are not well under-
stood in humans, they serve as examples of the complex in-
teractions of cardiorespiratory regulation. Interactions
among chemoreflexes, however, are easily demonstrated.

Significant Interactions Occur

Among the Chemoresponses

The effect of PO2 on the response to carbon dioxide and
the effect of carbon dioxide on the response to PO2 have al-
ready been noted. By virtue of this interdependence, a re-
sponse to hypoxia is blunted by the subsequent increased
ventilation, unless PaCO2 is somehow maintained, because
PaCO2 ordinarily falls as ventilation is stimulated (see Fig
22.7). The stimulating effect of hypoxia is blunted mainly
by the central chemoreceptors, which respond more po-
tently than the peripheral receptors to low PaCO2.

The sequence of events in the response to hypoxia (e.g.,
ascent to high altitude) exemplifies interactions among
chemoresponses. For example, if 100% oxygen is given to
an individual newly arrived at high altitude, ventilation is
quickly restored to its sea level value. During the next few
days, ventilation in the absence of supplemental oxygen
progressively rises further, but it is no longer restored to sea
level value by breathing oxygen. Rising ventilation while
acclimatizing to altitude could be explained by a reduction
of blood and CSF bicarbonate concentrations. This would
reduce the initial increase in pH created by the increased
ventilation, and allow the hypoxic stimulation to be less
strongly opposed. However, this mechanism is not the full
explanation of altitude acclimatization. Cerebrospinal fluid
pH is not fully restored to normal, and the increasing ven-
tilation raises PaO2 while further lowering PaCO2, changes
that should inhibit the stimulus to breathe. In spite of much
inquiry, the reason for persistent hyperventilation in alti-
tude-acclimatized subjects, the full explanation for altitude
acclimatization, and the explanation for the failure of in-
creased ventilation in acclimatized subjects to be relieved
promptly by restoring a normal PaO2 are still unknown.

Metabolic acidosis is caused by an accumulation of non-
volatile acids. The increase in blood [H�] initiates and sus-
tains hyperventilation by stimulating the peripheral
chemoreceptors. Because of the restricted movement of H�

into CSF, the fall in blood pH cannot directly stimulate the
central chemoreceptors. The central effect of the hyper-
ventilation, brought about by decreased pH via the periph-
eral chemoreceptors, results in a paradoxical rise of CSF pH
(i.e., an alkalosis as a result of reduced PaCO2) that actually
restrains the hyperventilation. With time, CSF bicarbonate
concentration is adjusted downward, although it changes

less than does that of blood, and the pH of CSF remains
somewhat higher than blood pH. Ultimately, ventilation
increases more than it did initially as the paradoxical CSF
alkalosis is removed.

Respiratory acidosis (accumulation of carbon dioxide)
is rarely a result of elevated environmental CO2, although
this occurs in submarine mishaps, while exploring wet lime-
stone caves, and in physiology laboratories where re-
sponses to carbon dioxide are measured. Under these con-
ditions, the response is a vigorous increase in minute
ventilation proportional to the PaCO2; PaO2 actually rises
slightly and arterial pH falls slightly, but these have rela-
tively little effect. If mild hypercapnia can be sustained for
a few days, the intense hyperventilation subsides, probably
as CSF bicarbonate is raised. More commonly, respiratory
acidosis results from failure of the controller to respond to
carbon dioxide (e.g., during anesthesia, following brain in-
jury, and in some patients with chronic obstructive lung
disease). Another cause of respiratory acidosis is a failure of
the breathing apparatus to provide adequate ventilation at
an acceptable effort, as may be the case in some patients
with obstructive lung disease. When these subjects breathe
room air, hypercapnia caused by reduced alveolar ventila-
tion is accompanied by significant hypoxia and acidosis. If
the hypoxic component alone is corrected—for example,
by breathing oxygen-enriched air—a significant reduction
in the ventilatory stimulus may result in greater underven-
tilation, causing further hypercapnia and more severe aci-
dosis. A more appropriate treatment is providing mechani-
cal assistance for restoring adequate ventilation.

THE CONTROL OF BREATHING DURING SLEEP

We spend about one third of our lives asleep. Sleep disor-
ders and disordered breathing during sleep are common
and often have physiological consequences (see Clinical
Focus Box 22.1). Chapter 7 described the two different

neurophysiological sleep states: rapid eye movement
(REM) sleep and slow-wave sleep. Sleep is a condition that
results from withdrawal of the wakefulness stimulus that
arises from the brainstem reticular formation. This wakeful-
ness stimulus is one component of the tonic excitation of
brainstem respiratory neurons, and one would predict cor-
rectly that sleep results in a general depression of breath-
ing. There are, however, other changes, and the effects of
REM and slow-wave sleep on breathing differ.

Sleep Changes the Breathing Pattern

During slow-wave sleep, breathing frequency and inspira-
tory flow rate are reduced, and minute ventilation falls.
These responses partially reflect the reduced physical ac-
tivity that accompanies sleep. However, because of the
small rise in PaCO2 (about 3 mm Hg), there must also be a
change in either the sensitivity or the set point of the car-
bon dioxide controller. In the deepest stage of slow-wave
sleep (stage 4), breathing is slow, deep, and regular. But in
stages 1 and 2, the depth of breathing sometimes varies pe-
riodically. The explanation is that during light sleep, with-
drawal of the wakefulness stimulus varies over time in a pe-
riodic fashion. When the stimulus is removed, sleep is
deepened and breathing is depressed; when returned,
breathing is excited not only by the wakefulness stimulus
but also by the carbon dioxide retained during the interval
of sleep. This periodic pattern of breathing is known as
Cheyne-Stokes breathing (Fig. 22.9).

In REM sleep, breathing frequency varies erratically
while tidal volume varies little. The net effect on alveolar
ventilation is probably a slight reduction, but this is
achieved by averaging intervals of frank tachypnea (exces-
sively rapid breathing) with intervals of apnea. Unlike
slow-wave sleep, the variations during REM sleep do not
reflect a changing wakefulness stimulus but instead repre-
sent responses to increased CNS activity of behavioral,
rather than autonomic or metabolic, control systems.

CHAPTER 22 The Control of Ventilation 371

CLINICAL FOCUS BOX 22.1

Sleep Apnea Syndrome

The analysis of multiple physiological variables recorded
during sleep, known as polysomnography, is an impor-
tant method for research into the control of breathing that
has had increasing use in clinical evaluations of sleep dis-
turbances. In normal sleep, reduced dilatory upper-airway
muscle tone may be accompanied with brief intervals with
no breathing movements. Some people, typically over-
weight and predominantly men, exhibit more severe dis-
ruption of breathing, referred to as sleep apnea syn-
drome. Sleep apnea is classified into two broad groups:
obstructive and central.

In central sleep apnea, breathing movements
cease for a longer than normal interval. In obstructive
sleep apnea, the fault seems to lie in a failure of the
pharyngeal muscles to open the airway during inspira-
tion. This may be the result of decreased muscle activ-
ity, but the obstruction is worsened by an excessive
amount of neck fat with which the muscles must con-

tend. With obstructive sleep apnea, progressively larger
inspiratory efforts eventually overcome the obstruction
and airflow is temporarily resumed, usually accompa-
nied by loud snoring.

Some patients exhibit both central and obstructive
sleep apneas. In both types, hypoxemia and hypercapnia
develop progressively during the apnea intervals. Fre-
quent episodes of repeated hypoxia may lead to pul-
monary and systemic hypertension and to myocardial dis-
tress; the accompanying hypercapnia is thought to be a
cause of the morning headache these patients often expe-
rience. There may be partial arousal at the end of the peri-
ods of apnea, leading to disrupted sleep and resulting in
drowsiness during the day. Daytime sleepiness, often lead-
ing to dangerous situations, is probably the most common
and most debilitating symptom. The cause of this disorder
is multivariate and often obscure, but mechanically as-
sisted ventilation during sleep often results in significant
symptomatic improvement.

372 PART V RESPIRATORY PHYSIOLOGY

Sleep Changes the Responses to

Respiratory Stimuli

Responsiveness to carbon dioxide is reduced during sleep.
In slow-wave sleep, the reduction in sensitivity seems to be
secondary to a reduction in the wakefulness stimulus and its
tonic excitation of the brainstem rather than to a suppres-
sion of the chemosensory mechanisms. It is important to
note that breathing remains responsive to carbon dioxide
during slow-wave sleep, although at a less sensitive level,
and that carbon dioxide stimulus may provide the major
background brainstem excitation in the absence of the
wakefulness stimulus or behavioral excitation. Hence,
pathological alterations in the carbon dioxide chemosen-
sory system may profoundly depress breathing during
slow-wave sleep.

During intervals of REM sleep in which there is little
sign of increased activity, the breathing response to carbon
dioxide is slightly reduced, as in slow-wave sleep. How-
ever, during intervals of increased activity, responses to car-
bon dioxide during REM sleep are significantly reduced,
and breathing seems to be regulated by the brain’s behav-
ioral control system. It is interesting that regulation of
breathing during REM sleep by the behavioral control sys-
tem, rather than by carbon dioxide, is similar to the way
breathing is controlled during speech.

Ventilatory responses to hypoxia are probably reduced
during both slow-wave and REM sleep, especially in indi-
viduals who have high sensitivity to hypoxia while awake.
There does not seem to be a difference between the ef-
fects of slow-wave and REM sleep on hypoxic responsive-
ness, and the irregular breathing of REM sleep is unaf-
fected by hypoxia.

Both slow-wave and REM sleep cause an important
change in responses to airway irritation. Specifically, a
stimulus that causes cough, tachypnea, and airway con-
striction during wakefulness will cause apnea and airway di-
lation during sleep unless the stimulus is sufficiently intense
to cause arousal. The lung stretch reflex appears to be un-
changed or somewhat enhanced during arousal from sleep,
but the effect of stretch receptors on upper airways during
sleep may be important.

Arousal Mechanisms Protect the Sleeper

Several stimuli cause arousal from sleep; less intense stimuli
cause a shift to a lighter sleep stage without frank arousal.
In general, arousal from REM sleep is more difficult than
from slow-wave sleep. In humans, hypercapnia is a more
potent arousal stimulus than hypoxia, the former requiring
a PaCO2 of about 55 mm Hg and the latter requiring a PaO2
less than 40 mm Hg. Airway irritation and airway occlusion
induce arousal readily in slow-wave sleep but much less
readily during REM sleep.

All of these arousal mechanisms probably operate
through the activation of a reticular arousal mechanism
similar to the wakefulness stimulus. They play an important
role in protecting the sleeper from airway obstruction, alve-
olar hypoventilation of any cause, and the entrance into the
airways of irritating substances. Recall that coughing de-
pends on the aroused state and without arousal airway irri-
tation leads to apnea. Obviously, wakefulness altered by
other than natural sleep—such as during drug-induced
sleep, brain injury, or anesthesia—leaves the individual ex-
posed to risk because arousal from those states is impaired
or blocked. From a teleological point of view, the most im-
portant role of sensors of the respiratory system may be to
cause arousal from sleep.

Upper Airway Tone May Be

Compromised During Sleep

A prominent feature during REM sleep is a general reduc-
tion in skeletal muscle tone. Muscles of the larynx, phar-
ynx, and tongue share in this relaxation, which can lead to
obstruction of the upper airways. Airway muscle relaxation
may be enhanced by the increased effectiveness of the lung
inflation reflex.

A common consequence of airway narrowing during
sleep is snoring. In many people, usually men, the degree of
obstruction may at times be sufficient to cause essentially
complete occlusion. In these people, an intact arousal
mechanism prevents suffocation, and this sequence is not in
itself unusual or abnormal. In some people, obstruction is
more complete and more frequent, and the arousal thresh-
old may be raised. Repeated obstruction leads to significant
hypercapnia and hypoxemia, and repeated arousals cause
sleep deprivation that leads to excessive daytime sleepiness,
often interfering with normal daily activity.

THE RESPONSE TO HIGH ALTITUDE

Changes in activity and the environment initiate integrated
ventilatory responses that involve changes in the car-

90

�200

�400

0

200

80

Time

Apnea

T
id

al
 a

ir
m

ov
em

en
t (

m
L)

A
rt

er
ia

l O
2

sa
tu

ra
tio

n
(%

)

Cheyne-Stokes breathing and its effect on

arterial O2 saturation. Cheyne-Stokes breath-
ing occurs frequently during sleep, especially in subjects at high
altitude, as in this example. In the presence of preexisting hypox-
emia secondary to high altitude or other causes, the periods of
apnea may result in further falls of O2 saturation to dangerous lev-
els. Falling PO2 and rising PCO2 during the apnea intervals ulti-
mately induce a response and breathing returns, reducing the
stimuli and leading to a new period of apnea.

FIGURE 22.9

diopulmonary system. Examples include the response to
exercise (see Chapter 30) and the response to the low in-
spired oxygen tension at high altitudes. The importance of
understanding integrated ventilatory responses is that sim-
ilar interactions occur under pathophysiological conditions
in patients with respiratory illnesses.

How the body responds to high altitude has fascinated
physiologists for centuries. The French physiologist Paul
Bert first recognized that the harmful effects of high alti-
tude are caused by low oxygen tension. Recall from Chap-
ter 21 that the percentage of oxygen does not change at
high altitude but the barometric pressure decreases (see Fig
21.1). So the hypoxic response at high altitude is caused by
a decrease in inspired oxygen tension (PIO2). At high alti-
tude, when the PIO2 decreases and oxygen supply in the
body is threatened, several compensations are made in an
effort to deliver normal amounts of oxygen to the tissues.
Chief among these responses to altitude is hyperventila-
tion. Figure 22.7 shows, that hypoxia-induced hyperventi-
lation is not significantly increased until the alveolar PO2

decreases below 60 mm Hg. In a healthy adult, a drop in
alveolar PO2 to 60 mm Hg occurs at an altitude of approxi-
mately 4,500 m (14,000 feet).

Figure 22.10 shows how ventilation and alveolar PCO2

change with hypoxia. The hypoxia-induced hyperventila-
tion appears in two stages. First, there is an immediate in-
crease in ventilation, which is primarily a result of hypoxia-
induced stimulation via the carotid bodies. However, the
increase in ventilation seen in the first stage is small com-
pared with the second stage, in which ventilation continues
to rise slowly over the next 8 hours. After 8 hours of hy-
poxia, minute ventilation is sustained. The reason for the
small rise in ventilation seen in the first stage is that the hy-

poxic stimulation is strongly opposed by the decrease in ar-
terial PCO2 as a result of excess carbon dioxide blown off
with altitude-induced hyperventilation. The hypoxia-in-
duced hyperventilation results in an increase in arterial pH.
The decrease in arterial PCO2 (hypocapnia) and the rise in
blood pH work in concert to blunt the hypoxic drive.

Ventilatory Acclimatization Results in a Sustained

Increase in Ventilation

The increased ventilation seen in the second stage is re-
ferred to as ventilatory acclimatization. Acclimatization
occurs during prolonged exposure to hypoxia and is a phys-
iological response, as opposed to a genetic or evolutionary
change over generations leading to a permanent adapta-
tion. Ventilatory acclimatization is defined as a time-de-
pendent increase in ventilation that occurs over hours to
days of continuous exposure to hypoxia. After 2 weeks, the
hypoxia-induced hyperventilation reaches a stable plateau.

Although the physiological mechanisms responsible for
ventilatory acclimatization are not completely understood,
it is clear that two mechanisms are involved. One involves
the chemoreceptors, and the second involves the kidneys.
CSF pH, which becomes more alkaline when ventilation is
stimulated by hypoxia, is brought closer to normal by the
movement of bicarbonate out of the CSF. Also, during pro-
longed hypoxia, the carotid bodies increase their sensitiv-
ity to arterial PO2. These changes result in a further increase
in ventilation.

The second mechanism responsible for ventilatory ac-
climatization involves the kidneys. The alkaline blood pH
resulting from the hypoxia-induced hyperventilation is an-
tagonistic to the hypoxic drive. Blood pH is regulated by
both the lungs and the kidneys (see Chapter 25). The kid-
neys compensate by excreting more bicarbonate, which
lowers the blood pH towards normal over 2 to 3 days;
therefore, the antagonistic effect resulting from the hyper-
ventilation-induced alkaline pH is minimized, allowing the
hypoxic drive to increase minute ventilation further.

Cardiovascular Acclimatization Improves

the Delivery of Oxygen to the Tissues

In addition to ventilatory acclimatization, the body under-
goes other physiological changes to acclimatize to low
oxygen levels. These include increased pulmonary blood
flow, increased red cell production, and improved oxygen
and carbon dioxide transport. There is an increase in car-
diac output at high altitude resulting in increased blood
flow to the lungs and other organs of the body. The in-
crease in pulmonary blood flow reduces capillary transit
time and results in an increase in oxygen uptake by the
lungs. Low PO2 causes vasodilation in the systemic circula-
tion. The increase in blood flow resulting from the com-
bined increased vasodilation and increased cardiac output
sustains oxygen delivery to the tissues at high altitude.

Red cell production is also increased at high altitude,
which improves oxygen delivery to the tissues. Hypoxia
stimulates the kidneys to produce and release erythropoi-
etin, a hormone that stimulates the bone marrow to pro-
duce erythrocytes, which are released into the circulation.

CHAPTER 22 The Control of Ventilation 373

A
lv

eo
la

r
P

C
O

2 (
P

A
C

O
2)

(m
m

 H
g)

40

35

30

16

13

10

7

0 2 4 6 8 10 12

Air Hypoxia Air

Time (h)

M
in

ut
e

ve
nt

ila
tio

n
(V

E
)

(L
/m

in
)

Effect of hypoxia on minute ventilation and

alveolar PCO2. Hypoxia was induced by hav-
ing a healthy subject breath 12% O2 for 8 hours. With hypoxia-
induced hyperventilation, excess CO2 is blown off, resulting in a
decrease in alveolar PCO2. Minute ventilation remains elevated for
a while after the subject returns to room air.

FIGURE 22.10

374 PART V RESPIRATORY PHYSIOLOGY

The increased hematocrit resulting from the hypoxia-in-
duced polycythemia enables the blood to carry more oxy-
gen to the tissues. However, the increased viscosity, as a
result of the elevated hematocrit, increases the workload
on the heart. In some cases, the polycythemia becomes so
severe (hematocrit � 70%) at high altitude that blood has
to be withdrawn periodically to permit the heart to pump
effectively. Oxygen delivery to the cells is also favored by
an increased concentration of 2,3-DPG in the red cells,
which shifts the oxyhemoglobin equilibrium curve to the
right, and favors the unloading of oxygen in the tissues
(see Chapter 21).

Although the body undergoes many beneficial changes
that allow acclimatization to high altitude, there are some

undesirable effects. One of these is pulmonary hyperten-
sion (abnormally high pulmonary arterial blood pressure).
Alveolar hypoxia causes pulmonary vasoconstriction. In ad-
dition, prolonged hypoxia causes vascular remodeling in
which pulmonary arterial smooth muscle cells undergo hy-
pertrophy and hyperplasia. The vascular remodeling results
in narrowing of the small pulmonary arteries and leads to a
significant increase in pulmonary vascular resistance and hy-
pertension. With severe hypoxia, the pulmonary veins are
also constricted. The increase in venous pressure elevates
the filtration pressure in the alveolar capillary beds, leading
to pulmonary edema. Pulmonary hypertension also in-
creases the workload of the right heart, causing right heart
hypertrophy, which, if severe enough, may lead to death.

DIRECTIONS: Each of the numbered
items or incomplete statements in this
section is followed by answers or by
completions of the statement. Select the
ONE lettered answer or completion that is
BEST in each case.

1. Generation of the basic cyclic pattern
of breathing in the CNS requires
participation of
(A) The pontine respiratory group
(B) Vagal afferent input to the pons
(C) Vagal afferent input to the
medulla
(D) An inhibitory loop in the medulla
(E) An intact spinal cord

2. Quiet expiration is associated with
(A) A brief early burst by inspiratory
neurons
(B) Active abduction of the vocal
cords
(C) An early burst of activity by
expiratory muscles
(D) Reciprocal inhibition of
inspiratory and expiratory centers
(E) Increased activity of slowly
adapting receptors

3. The ventilatory response to hypoxia
(A) Is independent of PaCO2

(B) Is more dependent on aortic than
carotid chemoreceptors
(C) Is exaggerated by hypoxia of the
medullary chemoreceptors
(D) Bears an inverse linear
relationship to arterial oxygen content
(E) Is a sensitive mechanism for
controlling breathing in the normal
range of blood gases

4. Which of the following is not a
consequence of stimulation of lung C
fiber endings?
(A) Bronchoconstriction
(B) Apnea

(C) Rapid shallow breathing
(D) Systemic vasoconstriction
(E) Skeletal muscle relaxation

5. Which of the following is true about
cerebrospinal fluid?
(A) Its protein concentration is equal
to that of plasma
(B) Its PCO2 equals that of systemic
arterial blood
(C) It is freely accessible to blood
hydrogen ions
(D) Its composition is essentially that
of a plasma ultrafiltrate
(E) Its pH is a function of PaCO2

6. Slow-wave sleep is characterized by
(A) A fall in PaCO2

(B) A tendency for breathing to vary
in a periodic fashion
(C) Facilitation of the cough reflex
(D) Heightened ventilatory
responsiveness to hypoxia
(E) Greater skeletal muscle relaxation
than REM sleep

7. Which of the following is not true
during sleep?
(A) Airway irritation evokes apnea
(B) Airway irritation evokes coughing
(C) Airway irritation evokes arousal
(D) Airway occlusion evokes arousal
(E) Hypercapnia evokes arousal

8. Negative-feedback control systems
(A) Would not apply to the regulation
of PaCO2

(B) Anticipate future events
(C) Give the best control when most
sensitive
(D) Are ineffective if the properties of
the controlled system change
(E) Are not necessarily stable

9. With regard to the control of minute
ventilation by carbon dioxide
(A) About 80% of the effect of PaO2 is
mediated by the peripheral
chemoreceptors

(B) Central effects are mediated by
direct effects on cells of the
DRG/VRG complex
(C) Sensitivity of the control system is
inversely related to the prevailing
PaO2

(D) This mechanism is less sensitive
than control in response to oxygen
(E) Transection of cranial nerves IX
and X at the skull would have no
effect

10. Which of the following relationships
can be represented by a straight line
sloping downward from left to right?
(A) Minute ventilation as a function of
arterial pH
(B) Minute ventilation as a function of
arterial oxygen percent saturation
(C) Carotid chemoreceptor firing
frequency as a function of PaCO2

(D) Minute ventilation as a function
of PaO2 while PaCO2 is held constant
(E) Arterial pH as a function of
arterial [H�]

SUGGESTED READING

Cotes JE. Lung Function: Assessment and
Application in Medicine. 5th Ed.
Boston: Blackwell Scientific, 1993.

Haddad GG, Jian C. O2-sensing mecha-
nisms in excitable cells: Role of plasma
membrane K� channels. Annu Rev
Physiol 1997;59:23–41.

Lumb AB. Nunn’s Applied Respiratory
Physiology. Oxford, UK: Butterworth-
Heinemann, 2000.

Patterson DJ. Potassium and breathing in
exercise. Sports Med
1997;23:149–163.

Schoene RB. Control of breathing at high
altitude. Respiration 1997;64:407–415.

Thalhofer S, Dorow P. Central sleep ap-
nea. Respiration 1997;64:2–9.

R E V I E W Q U E S T I O N S

CASE STUDY FOR CHAPTER 19
Emphysema

A 65-year-old man went to the university hospital emer-
gency department because of a 5-day history of shortness
of breath and dyspnea on exertion. He also complained of
a cough productive of green sputum. He appeared pale
and said he felt feverish at home, but denied any shaking
chills, sore throat, nausea, vomiting, or diarrhea. Having
smoked two packs of cigarettes a day for the past 30 years,
he had recently decreased his habit to one pack a day. He
had not been previously hospitalized. He is a retired cab
driver and lives with his wife; they have no pets. Although
he has had dyspnea upon exertion for the last 2 years, he
continues to maintain an active lifestyle. He still mows his
lawn without much difficulty, and can walk 1 to 2 miles on
a flat surface at a moderate pace. The patient said he
rarely drinks alcohol. He denied having had any other sig-
nificant past medical problems, including heart disease,
hypertension, edema, childhood asthma, or any allergies.
He did state that his father, also a heavy smoker, died of
emphysema at age 55.

An initial exam shows that the patient is thin but has
a large chest. He is in moderate respiratory distress. His
blood pressure is 130/80 mm Hg; respiratory rate, 28 to
32 breaths/min; heart rate, 92/minute; and oral tempera-
ture, 37.9�C. His trachea is midline, and his chest ex-
pands symmetrically. He has decreased but audible
breath sounds in both lung fields, with expiratory wheez-
ing and a prolonged expiratory phase. Head, eyes, ears,
nose, and throat findings are unremarkable. A pulse
oximetry reading reveals his blood hemoglobin oxygen
saturation is 91% when breathing room air.

Pulmonary function tests reveal severe limitation of
airflow rates, particularly expiratory airflow. The patient
is diagnosed with pulmonary emphysema.

Questions

1. What are the common spirometry findings associated with
emphysema?

2. What are the mechanisms of airflow limitation in emphy-
sema?

3. What is the most commonly held theory explaining the de-
velopment of emphysema?

Answers to Case Study Questions for Chapter 19

1. The hallmark of emphysema is the limitation of airflow out
of the lungs. In emphysema, expiratory flow rates (FVC,
FEV1, and FEV1/FVC ratio) are significantly decreased. How-
ever, some lung volumes (TLC, FRC, and RV) are increased,
and the increase is a result of the loss of lung elastic recoil
(increased compliance).

2. The mechanisms that limit expiratory airflow in emphysema
include hypersensitivity of airway smooth muscle, mucus
hypersecretion, and bronchial wall inflammation and in-
creased dynamic airway compression as a result of in-
creased compliance.

3. Many of the pathophysiological changes in emphysema are
a result of the loss of lung elastic recoil and destruction of
the alveolar-capillary membrane. This is thought to be a re-
sult of an imbalance between the proteases and antipro-
teases (�1-antitrypsin) in the lower respiratory tree. Nor-
mally, proteolytic enzyme activity is inactivated by

antiproteases. In emphysema, excess proteolytic activity de-
stroys elastin and collagen, the major extracellular matrix
proteins responsible for maintaining the integrity of the
alveolar-capillary membrane and the elasticity of the lung.
Cigarette smoke increases proteolytic activity, which may
arise through an increase in protease levels, a decrease in
antiprotease activity, or a combination of the two.

Reference

Hogg JC. Chronic obstructive pulmonary disease: An overview
of pathology and pathogenesis. Novartis Found Symp
2001;234:4–26.

CASE STUDY FOR CHAPTER 20
Chest Pain

A 27-year-old accountant recently drove cross-country to
start a new job in Denver, Colorado. A week after her
move, she started to experience chest pains. She drove
to the emergency department after experiencing 24
hours of right-sided chest pain, which was worse with in-
spiration. She also experienced shortness of breath and
stated that she felt warm. She denied any sputum pro-
duction, hemoptysis, coughing, or wheezing. She is ac-
tive and walks daily and never has experienced any
swelling in her legs. She has never been treated for any
respiratory problems and has never undergone any sur-
gical procedures. Her medical history is negative, and
she has no known drug allergies. Oral contraceptives are
her only medication. She smokes a pack of cigarettes a
day and consumes wine occasionally. She does not use
intravenous drugs and has no other risk factors for HIV
disease. Her family history is negative for asthma and
any cardiovascular diseases.

Physical examination reveals a mildly obese woman
in moderate respiratory distress. Her respiratory rate is
24 breaths/min and her pulse is 115 beats/min. Her blood
pressure is 140/80 mm Hg, and no jugular vein disten-
sion is observed. Heart rate and rhythm are regular, with
normal heart sounds and no murmurs. Her chest is clear,
and her temperature is 38�C. Her extremities show signs
of cyanosis, but no clubbing or edema is detected. Blood
gases, obtained while she was breathing room air, reveal
a PO2 of 60 mm Hg and a PCO2 of 32 mm Hg; her arterial
blood pH is 7.49. Her alveolar-arterial (A-a)O2 gradient is
40 mm Hg. A Gram’s stain sputum specimen exhibited a
normal flora. A chest X-ray study reveals a normal heart
shadow and clear lung fields, except for a small periph-
eral infiltrate in the left lower lobe. A lung scan reveals
an embolus in the left lower lobe.

Case Study Questions

1. What is the cause of a widened alveolar-arterial gradient in
patients with pulmonary embolism?

2. What causes the decreased arterial PCO2 and elevated arte-
rial pH?

3. Why do oral contraceptives induce hypercoagulability?

Answers to Case Study Questions for Chapter 20

1. A normal A-aO2 gradient is 5 to 15 mm Hg. A pulmonary
embolus will cause blood flow to be shunted to another re-
gion of the lung. Because cardiac output is unchanged, the
shunting of blood causes overperfusion, which causes an
abnormally low A/ ratio in another region of the lungs.

CHAPTER 22 The Control of Ventilation 375

CASE STUDIES FOR PART V • • •

376 PART V RESPIRATORY PHYSIOLOGY

Thus, blood leaving the lungs has a low PO2, resulting in hy-
poxemia (a low arterial PO2). The decrease in arterial PO2 ac-
counts in part for the increase in the A-aO2 gradient. How-
ever, ventilation is also stimulated as a compensatory
mechanism to hypoxemia, which leads to hyperventilation
with a concomitant increase in alveolar PO2. The A-aO2 gra-
dient is, therefore, further increased because of the in-
creased alveolar PO2 caused by hyperventilation.

2. The decreased PCO2 and increased pH are the result of hy-
perventilation as a result of the hypoxic drive (low PO2) that
stimulates ventilation.

3. The mechanisms by which oral contraceptives increase the
risk of thrombus formation are not completely understood.
The risk appears to be correlated best with the estrogen
content of the pills. Hypotheses include increased endothe-
lial cell proliferation, decreased rates of venous blood flow,
and increased coagulability secondary to changes in
platelets, coagulation factors, and the fibrinolytic system.
Furthermore, there are changes in serum lipoprotein levels
with an increase in LDL and VLDL and a variable effect on
HDL. Driving cross-country, with long sedentary periods,
may have exacerbated the patient’s condition.

Reference

Cotes JE. Lung Function: Assessment and Application in Medi-
cine. 5th ed. Boston: Blackwell Scientific, 1993.

CASE STUDY FOR CHAPTER 21
Anemia

A 68-year-old widow is seen by her physician because of
complaints of fatigue and mild memory loss. The patient
does not abuse alcohol and has not had a history of sur-
gery in the last 5 years. Blood gases (SaO2, PO2, PCO2, and
pH) are normal. Blood analysis shows a white cell count
of 5,200 cells/mm3; Hb, 9.0 gm/dL; and a hematocrit of
27%. Her serum vitamin B12 is low, but her serum folate,
thyroxin-stimulating hormone (TSH), and liver enzymes
are normal. Her peripheral blood smear is unremarkable.

Questions

1. Why are SaO2 and arterial PO2 normal in anemic patients
who have hypoxemia?

2. How does anemia affect the oxygen diffusing capacity of
the lungs?

3. Why might this patient be deficient in vitamin B12?

Answers to Case Study Questions for Chapter 21

1. Hemoglobin increases the oxygen carrying capacity of the
blood, but has no effect on arterial PO2. By way of illustra-
tion, if 100 mL of blood are exposed to room air, the PO2 in
the blood will equal atmospheric PO2 after equilibration. Re-
moving the red cells, leaving only plasma, will not affect
PO2. An otherwise healthy patient with anemia will have a
normal SaO2 because both O2 content and capacity are re-
duced proportionately. Hypoxemia in anemic patients is a
result of low oxygen content, not a low PO2.

2. DLCO decreases with anemia because there is less hemoglo-
bin available to bind CO.

3. There are several causes of vitamin B12 deficiency. In older
individuals, especially those who live alone, insufficient di-
etary intake of animal protein may be the cause; other
causes include loss of gastric mucosa or regional enteritis.

Reference

Wintrobe MM. Clinical Hematology. 9th Ed. Philadelphia: Lea &
Febiger, 1993.

CASE STUDY FOR CHAPTER 22.
Pickwickian Syndrome

A 45-year-old man was referred to the pulmonary func-
tion laboratory because of polycythemia (hematocrit of
57%). At the time of referral, he weighs 142 kg (312
pounds) and his height is 175 cm (5 feet, 9 inches). A
brief history reveals that he frequently falls asleep during
the day. His blood gas values are PaO2, 69 mm Hg; SaO2,
94%; PCO2, 35 mm Hg, and pH, 7.44. A few days later, he
is admitted as an outpatient in the hospital’s sleep cen-
ter. He is connected to an ear oximeter and to a portable
heart monitor. Within 30 minutes, the patient falls asleep
and, within another 30 minutes, his SaO2 decreases from
92% to 47% and his heart rate increases from 92 to 108
beats/min, with two premature ventricular contractions.
During this time, his chest wall continues to move, but
airflow at the mouth and nose is not detected.

Questions

1. How would this patient’s test results be interpreted?
2. What is the cause of the polycythemia?
3. How does hypoxia accelerate heart rate?

Answers to Case Study Questions for Chapter 22

1. This patient is suffering from what has been known as pick-
wickian syndrome, a disorder that occurs with severely
obese individuals because of their excessive weight. The
pickwickian syndrome was named after Joe, the fat boy
who was always falling asleep in Charles Dickens’ novel
The Pickwick Papers. Pickwickian patients suffer from hy-
poventilation and often suffer from sleep apnea as well.
Pickwickian syndrome is no longer an appropriate name be-
cause it does not indicate what type of sleep disorder is in-
volved. About 80% of sleep apnea patients are obese and
20% are of relatively normal weight.

2. Polycythemia is the result of chronic hypoxemia from hy-
poventilation, as well as from sleep apnea.

3. An increase in sympathetic discharge is often associated
with sleep apnea and is responsible for the accelerated
heart rate.

Reference

Martin RJ, ed. Cardiorespiratory Disorders During Sleep. 2nd
Ed. Mt. Kisco, NY: Futura, 1990.

