

Guidelines for the physiotherapy management of the adult, medical, spontaneously breathing patient

J Bott, S Blumenthal, M Buxton, S Ellum, C Falconer, R Garrod, A Harvey, T Hughes, M Lincoln, C Mikelsons, C Potter, J Pryor, L Rimington, F Sinfield, C Thompson, P Vaughn, J White, on behalf of the British Thoracic Society Physiotherapy Guideline Development Group

► Additional Appendices are published online at <http://thorax.bmj.com/content/vol64/issueSuppl1> and <http://www.brit-thoracic.org.uk>

Correspondence to: julia.bott@surreypct.nhs.uk

Received 19 November 2008
Accepted 15 February 2009

GUIDELINE DEVELOPMENT GROUP

Steering group

Julia Bott (Chair), support to Section 6, Consultant Physiotherapist, Surrey PCT NW Locality

Sheric Ellum, support to Section 5, Consultant Physiotherapist, Guy's & St Thomas' NHS Trust, London

Dr Rachel Garrod, support to Section 1, Reader, School of Physiotherapy, Faculty of Health and Social Care Sciences, Kingston University and St George's, University of London.

Dr Jennifer Pryor, support to Sections 3 and 4, Senior Research Fellow in Physiotherapy, Royal Brompton & Harefield NHS Trust

Dr Lesley Rimington, support to Section 2, Lecturer School of Health and Rehabilitation, Keele University

Section 1—COPD

Sharon Baines, Clinical Specialist Physiotherapist, Chronic Lung Disease Service, NHS Central Lancashire

Amanda Dryer, Physiotherapy Clinical Lead in Respiratory Care, Central Manchester and Manchester Children's University Hospital

Robert Goddard, Superintendent Physiotherapist, County Durham and Darlington NHS Foundation Trust

Catherine Thompson, Senior Lecturer, York St John University

Dr John White (Chair), Respiratory Physician, York Hospitals NHS Trust

Section 2—Asthma and disordered breathing

Caroline Falconer (Co-Chair), Senior Physiotherapist, Papworth Hospital NHS Foundation Trust

Lianne Jongepier, Respiratory Specialist Physiotherapist, Service Lead COPD Team, Primary Care Centre, Colchester

Melanie Lincoln (Co-Chair), Team Leader Physiotherapist, Papworth Hospital NHS Foundation Trust

Christine Mikelsons, Consultant Respiratory Physiotherapist, Royal Free Hospital

Dr Mike Thomas, General Practitioner, Asthma UK Senior Research Fellow, University of Aberdeen

Jo Williams, Senior Pulmonary Rehabilitation Specialist Glenfield Hospital, University Hospitals of Leicester NHS Trust

Section 3—Cystic fibrosis

On behalf of the Association of Chartered Physiotherapists in Cystic Fibrosis

Penny Agent, Service Lead Physiotherapist, Royal Brompton & Harefield NHS Trust

Gillian Davie, Senior I Physiotherapist, Cystic Fibrosis Team, Aberdeen Royal Infirmary

Mary Dodd, Consultant Physiotherapist in Cystic Fibrosis, University Hospital of South Manchester NHS Foundation Trust

Dr Sarah Elkin, Respiratory Physician, St Mary's Hospital, London

Tracey Hughes (Chair), Senior I Physiotherapist, Leeds Regional Adult Cystic Fibrosis Unit, Leeds Teaching Hospitals NHS Trust

Margaret MacLeod, Senior I Physiotherapist, Cystic Fibrosis Team, Aberdeen Royal Infirmary

Nicola Mills, Senior I Physiotherapist, Adult Cystic Fibrosis Unit, University Hospitals of Leicester

Section 4—Non-cystic fibrosis-related bronchiectasis

Alex Harvey (Co-Chair), Lecturer in Physiotherapy, Brunel University

Fran Sinfield (Co-Chair), Superintendent Physiotherapist, Oxford Centre for Respiratory Medicine, The Churchill Hospital, Oxford

Dr Robert Wilson, Respiratory Physician, Royal Brompton & Harefield NHS Trust

Section 5—Non-obstructive/restrictive lung diseases

Debbie Dykes, Clinical Specialist Respiratory Physiotherapy, St. Richards Hospital, Royal West Sussex NHS Trust, Chichester

Katie Ford, Team Lead, Respiratory Physiotherapy, Bristol Royal Infirmary, Bristol

Rachael Mitchell, Specialist Respiratory Physiotherapist, Luton and Dunstable Hospital NHS Foundation Trust

Catherine Potter (Chair), Specialist Respiratory Physiotherapist, The Whittington Hospital NHS Trust, London

Fiona Rushmer, Physiotherapy Manager, Ashted Hospital, Surrey

Dr Paul Tate, Respiratory Physician, St. Richards Hospital, Royal West Sussex NHS Trust, Chichester

Jennifer Tomkinson, Respiratory Specialist Physiotherapist, Bristol Primary Care Trust

Section 6—Neuromuscular diseases and chest wall disorders

Dr Steve Banham, Respiratory Physician, Glasgow Royal Infirmary

Sharron Blumenthal (Co-Chair), Lecturer in Physiotherapy, Glasgow Caledonian University

Caroline Brown, Principal Physiotherapist, Hospital of North Staffordshire NHS Trust

Rebekah Hooker, Advanced Physiotherapist, University Hospital of North Staffordshire NHS Trust

Lisa Morrison, Clinical Specialist Physiotherapist, Gartnavel Hospital, Glasgow

Pamela Vaughn (Co-Chair), Clinical Specialist Physiotherapist, Stobhill Hospital, Glasgow

Nicola Williams, Specialist Physiotherapist, Blackpool, Fylde and Wyre Hospitals NHS Trust.

Section 7—Workforce issues

Maria Buxton, Consultant Physiotherapist, Central Middlesex Hospital and Brent PCT

Christine Mikelsons, Consultant Respiratory Physiotherapist, Royal Free Hospital

SUMMARY OF RECOMMENDATIONS

Introduction

Physiotherapy should be offered to patients with a variety of medical respiratory conditions, with the aim of breathlessness management and symptom control, mobility and function improvement or maintenance, and airway clearance and cough enhancement or support. Strategies and techniques include: rehabilitation, exercise testing (including for ambulatory oxygen assessment), exercise prescription, airway clearance, and positioning and breathing techniques. Physiotherapy may be helpful for postural and/or musculoskeletal dysfunction and pain, and provide help in improving continence, especially during coughing and forced expiratory manoeuvres. Physiotherapists are usually central to the delivery of pulmonary rehabilitation and may be instrumental in the non-invasive ventilation service. Physiotherapists are frequently involved in the delivery of oxygen and some nebulised substances, as well as providing vital monitoring of, for example, ventilatory function and cough effectiveness. Some complementary therapies may be appropriate in some situations (Web Appendix 1).

Recommendations are listed for each diagnostic group. A concise version of this guideline is available on the BTS website.

Chronic obstructive pulmonary disease (COPD)

Management of breathlessness

Positioning

Recommendations

- ▶ Advise on passively fixing the shoulder girdle for optimising ventilatory muscle efficiency and relief of breathlessness. (Grade D)
- ▶ Assess the effectiveness of forward lean sitting on relief of breathlessness in all patients with COPD, in both the chronic and acute settings. (Grade C)
- ▶ Advise modification of the forward lean position for use in standing and lying, for patients for whom forward lean sitting is effective. (Grade D)

Walking aids

Recommendations

- ▶ Assess the effectiveness of a rollator frame for patients with COPD disabled by breathlessness. (Grade B)

- ▶ Assess the effectiveness of a gutter rollator frame in the acute setting, for patients with COPD severely disabled by breathlessness, especially the elderly. (Grade B)
- ▶ Teach individualised energy conservation techniques to help reduce dyspnoea during activities of daily living. (Grade D)

Breathing techniques

Recommendations

- ▶ Teach patients with COPD breathing control at rest to see if it helps relieve dyspnoea. (Grade D)
- ▶ Diaphragmatic breathing should not be taught routinely to patients with severe COPD. (Grade C)
- ▶ Teach pursed lips breathing during exertion as a potential strategy to reduce respiratory rate and aid recovery in patients with COPD. (Grade C)
- ▶ Teach exhalation on effort (“blow as you go!”) as a potential strategy to reduce dyspnoea in patients with COPD. (Grade D)
- ▶ Teach relaxed, slower, deeper breathing as a potential strategy to facilitate more effective ventilation during exertion in patients with COPD. (Grade D)
- ▶ Teach paced breathing as a strategy to maintain control of breathing and reduce dyspnoea during exertion in patients with COPD. (Grade D)

Ventilation feedback training

Recommendation

- ▶ Ventilation feedback training is not indicated in patients with COPD. (Grade C)

Managing anxiety and panic

Recommendation

- ▶ Teach patients with COPD positioning, breathing and relaxation strategies to help manage anxiety and panic attacks. (Grade D)

Pulmonary rehabilitation

Recommendations

- ▶ Pulmonary rehabilitation should include exercise training of the muscles of ambulation. (Grade A)
- ▶ Pulmonary rehabilitation should incorporate strength training of both upper and lower limbs. (Grade A)
- ▶ Information, advice and education should be integral to pulmonary rehabilitation. (Grade A)
- ▶ Pulmonary rehabilitation should be made available to all appropriate patients with COPD. (Grade A)

Field exercise tests

Recommendation

- ▶ The recommended number of practice walks must be included when assessing exercise tolerance with a field exercise test for the prescription of either exercise or ambulatory oxygen. (Grade C)

Peri- and postexacerbation pulmonary rehabilitation

Recommendations

- ▶ Consider pulmonary rehabilitation soon after exacerbation for patients with COPD. (Grade B)
- ▶ Consider some form of rehabilitation during exacerbation to maintain mobility and function in patients with COPD. (Grade D)

Respiratory muscle training

Recommendations

- ▶ Consider adding inspiratory muscle training to a general exercise programme where respiratory muscle weakness is thought to be contributing to the patient's problems. (Grade A)
- ▶ Consider inspiratory muscle training in the management of COPD to improve respiratory muscle strength and/or endurance. (Grade A)
- ▶ Consideration of maintenance of an inspiratory muscle training programme is required. (Grade D)
- ▶ Devices that incorporate control of breathing pattern and flow rate should be considered over devices that do not have this function. (Grade D)

Non-invasive ventilation

Recommendations

- ▶ Non-invasive ventilation should be offered to patients with COPD and acute hypercapnic respiratory failure, if they meet recommended BTS criteria. (Grade A)
- ▶ Facilities for non-invasive ventilation should be available 24 h per day in all hospitals likely to admit such patients. (Grade A)

Intermittent positive pressure breathing

Recommendations

- ▶ Tidal volume must be increased to achieve a therapeutic effect. (Grade C)
- ▶ Care must be taken to ensure settings achieve patient synchrony with the device to reduce work of breathing. (Grade C)
- ▶ Short periods of daytime intermittent positive pressure breathing should not be used to treat chronic respiratory failure in stable COPD. (Grade A)
- ▶ Consider intermittent positive pressure breathing in acute exacerbations of COPD where patients present with retained secretions but are too weak or tired to generate an effective cough. (Grade D)
- ▶ When using intermittent positive pressure breathing in acute respiratory failure, an FiO_2 of 0.4 may be used. (Grade B)

Oxygen therapy

Recommendations

- ▶ Administer oxygen therapy, in both the acute and domiciliary settings, according to current national guidance. (Grade A)
- ▶ Consider assessing the benefit of a walking aid to transport the ambulatory oxygen, especially for the more disabled patient. (Grade B)

Airway clearance techniques

Recommendations

- ▶ Consider the active cycle of breathing techniques (which includes the forced expiration technique), autogenic drainage and plain or oscillating positive expiratory pressure for patients with stable COPD who need an airway clearance technique to assist in the removal of secretions. (Grade C)
- ▶ Incorporate postural drainage only if it further aids clearance and has no detrimental effects. (Grade D)

Pelvic floor muscle training

Recommendations

- ▶ Patients with COPD should be questioned about their continence status. (Grade D)
- ▶ All patients with chronic cough, irrespective of continence status, should be taught to contract the pelvic floor muscles before forced expirations and coughing ("The Knack"). (Grade D)
- ▶ If problems of leakage are identified, patients should be referred to a physiotherapist specialising in continence. (Grade D)

Asthma and disordered breathing

Asthma

Breathing exercises

Recommendations

- ▶ Breathing exercises, incorporating reducing respiratory rate and/or tidal volume and relaxation training, should be offered to patients to help control the symptoms of asthma and improve quality of life. (Grade A)
- ▶ The Buteyko breathing technique may be considered to help patients to control the symptoms of asthma. (Grade B)
- ▶ The use of suitable tools such as an asthma-specific quality of life measure, measures of anxiety and depression and the Nijmegen Questionnaire should be used to establish baseline severity of symptoms and monitor progress with treatment. (Grade B)

Exercise training

Recommendations

- ▶ Physical training should be advised for improvements in fitness and cardiorespiratory performance in patients with asthma. (Grade B)
- ▶ Physical training should be advised to help reduce breathlessness and improve health-related quality of life in people with asthma. (Grade B)
- ▶ Physical training programmes should aim to reach a minimum of activity as per the American College of Sports Medicine guidelines. (Grade A)

Disordered breathing (hyperventilation syndrome)

Hyperventilation syndrome

Recommendation

- ▶ Breathing retraining incorporating reducing respiratory rate and/or tidal volume should be offered as a first-line treatment for hyperventilation syndrome, with or without concurrent asthma. (Grade B)

Cystic fibrosis

Exercise

Recommendations

- ▶ Exercise should be an integral part of the management of patients with cystic fibrosis. (Grade B)
- ▶ Physical training programmes should aim to reach a minimum of activity as per the American College of Sports Medicine guidelines. (Grade A)

Airway clearance

Recommendations

- ▶ Teach patients with cystic fibrosis an airway clearance technique to increase mucus transport in the short term. (Grade A)
- ▶ Self-administered techniques should be the first-line airway clearance techniques offered in order to improve adherence to treatment. (Grade B)

- ▶ Patient preference for techniques should be considered in order to improve adherence to treatment. (Grade B)

Postural drainage and manual techniques

Recommendations

- ▶ Individually assess the effect and acceptability of gravity-assisted positioning in patients with cystic fibrosis. (Grade B)
- ▶ Individually assess the effect and acceptability of modified gravity-assisted positioning in individual patients with cystic fibrosis. (Grade C)
- ▶ If patients using independent techniques are unable to clear secretions effectively, chest wall vibration should be considered. (Grade C)

Simple airway clearance techniques

Recommendations

- ▶ Consider the active cycle of breathing techniques when recommending an airway clearance technique for adults with cystic fibrosis. (Grade A)
- ▶ Consider autogenic drainage when recommending an airway clearance technique for adults with cystic fibrosis. (Grade A)
- ▶ Consider positive expiratory pressure when recommending an airway clearance technique for adults with cystic fibrosis. (Grade A)
- ▶ Consider oscillating positive expiratory pressure devices when recommending an airway clearance technique for adults with cystic fibrosis. (Grade A)
- ▶ Exercise in isolation should not be used as an airway clearance technique for patients with cystic fibrosis unless adherence to other techniques is problematic. (Grade D)
- ▶ The addition of exercise to an appropriate physiotherapy regimen should be considered to increase airway clearance further. (Grade D)

Mechanical devices for airway clearance

Recommendations

- ▶ Consider high-frequency chest wall compression/oscillation when recommending an airway clearance technique for adults with cystic fibrosis. (Grade A)
- ▶ High-frequency chest wall oscillation is not recommended during an infective exacerbation. (Grade B)
- ▶ Consider mechanical vibration when recommending an airway clearance technique for adults with cystic fibrosis. (Grade A)
- ▶ Consider intrapulmonary percussive ventilation when recommending an airway clearance technique for adults with mild to moderate cystic fibrosis. (Grade A)

Non-invasive ventilation and intermittent positive pressure breathing

Recommendations

- ▶ Try non-invasive ventilation for airway clearance where there is evidence of respiratory muscle weakness or fatigue. (Grade A)
- ▶ Try non-invasive ventilation where desaturation is present during airway clearance. (Grade A)
- ▶ Try non-invasive ventilation when the patient has difficulty clearing bronchial secretions with other techniques. (Grade A)
- ▶ Consider a trial of intermittent positive pressure breathing for airway clearance as an alternative to non-invasive

ventilation, where the indications for non-invasive ventilation in this situation exist. (Grade D)

Suction

Recommendation

- ▶ Suction should not be considered for use as a routine airway clearance technique in non-intubated patients with cystic fibrosis. (Grade D)

Inhalation therapies

Oxygen therapy and humidification

Recommendations

- ▶ Administer oxygen therapy, in both the acute and domiciliary settings, according to current national guidance. (Grade A)
- ▶ Assess patients with advanced disease for supplemental ambulatory oxygen therapy. (Grade D)
- ▶ Bubble-through humidification should be avoided due to no evidence of clinical benefit and increased infection risk. (Grade A)

Hypertonic saline

Recommendations

- ▶ Consider the addition of hypertonic saline when enhancing the effectiveness of an airway clearance technique. (Grade A)
- ▶ A predose bronchodilator should be used to minimise bronchospasm with inhalation of hypertonic saline. (Grade D)
- ▶ A bronchoconstriction trial should be carried out at the initial dose of hypertonic saline to ensure safety and suitability for the patient. (Grade D)

RhDNase for physiotherapy

Recommendations

- ▶ RhDNase should be prescribed as per national and local guidelines. (Grade A)
- ▶ Consider the use of inhaled RhDNase for enhancing airway clearance effectiveness. (Grade D)
- ▶ Consider inhalation therapy with RhDNase for increasing exercise capacity. (Grade D)

Thoracic mobility and strengthening

Recommendations

- ▶ Question patients with cystic fibrosis about musculoskeletal problems and back pain. (Grade D)
- ▶ Assess the problem if present and institute appropriate posture correction, chest wall mobility and stretching exercises or manual therapy treatments where indicated. (Grade D)

Pelvic floor muscle training

Recommendations

- ▶ Question patients with cystic fibrosis about their continence status. (Grade D)
- ▶ All patients with cystic fibrosis, irrespective of continence status, should be taught to contract the pelvic floor muscles before forced expirations and coughing ("The Knack"). (Grade D)
- ▶ If problems of leakage are identified, patients should be referred to a physiotherapist specialising in continence. (Grade D)

- ▶ Therapeutic interventions should include an element of endurance training of the pelvic floor muscles to meet the demands of prolonged coughing. (Grade D)

Infection control

Recommendation

- ▶ Physiotherapists caring for patients with cystic fibrosis should be aware of consensus documents regarding infection control. (Grade C)

Non-cystic fibrosis-related bronchiectasis

Pulmonary rehabilitation

Recommendations

- ▶ Offer pulmonary rehabilitation to individuals with non-cystic fibrosis-related bronchiectasis with breathlessness affecting activities of daily living. (Grade A)
- ▶ Consider the use of inspiratory muscle training in conjunction with conventional pulmonary rehabilitation to enhance the maintenance of the training effect. (Grade B)

Airway clearance techniques

Recommendations

- ▶ Teach all patients with bronchiectasis and a chronic, productive cough, and/or evidence of mucus plugging on CT, an airway clearance technique for use as necessary. (Grade D)
- ▶ Review the effectiveness and acceptability of the chosen airway clearance technique within approximately 3 months of the initial visit. (Grade D)
- ▶ Patients should be made aware of other available airway clearance technique options. (Grade D)

Postural drainage

Recommendations

- ▶ Where it is found to enhance airway clearance and has no unwanted side effects, postural drainage should be taught and encouraged. (Grade B)
- ▶ Patient preference and adherence to treatment must be taken into account. (Grade B)
- ▶ Take comorbidities, and contraindications and precautions to head-down tilt positions into account. (Grade D)
- ▶ Consider offsetting the increased load of breathing by the use of non-invasive ventilation or intermittent positive pressure breathing where postural drainage is essential for clearing secretions in a breathless patient. (Grade D)

Simple airway clearance techniques

Recommendations

- ▶ Consider the active cycle of breathing techniques when recommending an airway clearance technique for adults with non-cystic fibrosis-related bronchiectasis. (Grade A)
- ▶ Consider oscillating positive expiratory pressure when recommending an airway clearance technique for adults with non-cystic fibrosis-related bronchiectasis. (Grade A)
- ▶ The test of incremental respiratory endurance should not be considered as a first-line airway clearance technique. (Grade B)
- ▶ The inclusion of postural drainage should be considered for all airway clearance techniques. (Grade B)
- ▶ The inclusion of the forced expiration technique should be considered for all airway clearance techniques. (Grade B)

Adjuncts to enhance airway clearance

Recommendations

- ▶ Consider nebulised sterile water inhalation before treatment to enhance sputum clearance. (Grade B)
- ▶ Consider nebulised β_2 -agonists before treatment to enhance sputum clearance. (Grade B)
- ▶ Consider nebulised hypertonic saline before airway clearance to increase sputum yield, reduce sputum viscosity and improve ease of expectoration. (Grade B)
- ▶ When first administered, FEV₁ or peak expiratory flow rate should be measured before and after nebulised hypertonic saline to assess for possible bronchoconstriction. (Grade D)
- ▶ Pretreat with a bronchodilator, particularly for those with bronchial hyper-reactivity. (Grade D)
- ▶ Consider nebulised normal saline before airway clearance to increase sputum yield, reduce sputum viscosity and improve ease of expectoration when hypertonic saline is not suitable or available. (Grade B)

Non-invasive ventilation and intermittent positive pressure breathing

Recommendation

- ▶ Consider non-invasive ventilation or intermittent positive pressure breathing to augment tidal volume and reduce the work of breathing in patients who are becoming fatigued and finding airway clearance difficult. (Grade D)

Pelvic floor muscle training

Recommendations

- ▶ Patients should be questioned about their continence status. (Grade D)
- ▶ All patients with chronic cough, irrespective of continence status, should be taught to contract the pelvic floor muscles before forced expirations and coughing ("The Knack"). (Grade D)
- ▶ If problems of leakage are identified, patients should be referred to a physiotherapist specialising in continence. (Grade D)

Restrictive lung conditions

There is a paucity of evidence on physiotherapy for these conditions.

Lung fibrosis

Pulmonary rehabilitation

Recommendation

- ▶ All patients with chronic restrictive conditions, such as pulmonary fibrosis, should be considered for pulmonary rehabilitation. (Grade B)

Community-acquired pneumonia

Recommendations

- ▶ Medical condition permitting, patients admitted to hospital with uncomplicated community-acquired pneumonia should sit out of bed for at least 20 min within the first 24 h and increase mobility each subsequent day of hospitalisation. (Grade B)
- ▶ Patients admitted with primary uncomplicated pneumonia should not be treated with traditional airway clearance techniques routinely. (Grade B)
- ▶ In patients with uncomplicated community-acquired pneumonia admitted to hospital, the regular use of positive expiratory pressure should be considered. (Grade B)
- ▶ Continuous positive airway pressure should be considered for patients with pneumonia and type I respiratory failure

who remain hypoxaemic despite optimum medical therapy and oxygen. (Grade C)

- ▶ Non-invasive ventilation can be considered for selected patients with community-acquired pneumonia and type II respiratory failure, especially those with underlying COPD. (Grade C)
- ▶ Patients admitted with primary uncomplicated pneumonia should not be treated with traditional airway clearance techniques and intermittent positive pressure breathing in combination. (Grade B)

Neuromuscular diseases and musculoskeletal disorders of the chest wall

Chest wall disorders

Pulmonary rehabilitation and ambulatory oxygen

Recommendations

- ▶ Offer patients with chest wall restriction post-tuberculosis pulmonary rehabilitation. (Grade B)
- ▶ Offer patients with chest wall deformity from other causes, who have reduced exercise capacity and/or breathlessness on exertion, pulmonary rehabilitation. (Grade C)
- ▶ Assess patients with moderate to severe kyphoscoliosis who desaturate on exercise for ambulatory oxygen. (Grade D)

Respiratory muscle training and breathing exercises

Recommendation

- ▶ Consider respiratory muscle training in patients with kyphoscoliosis. (Grade D)

Spinal cord injuries

Monitoring

Recommendations

- ▶ Monitor the patient with spinal cord injury for the signs and symptoms of respiratory problems and take appropriate action if abnormal or changing. (Grade A)
- ▶ Measure vital capacity routinely in the patient with upper spinal cord injury and take appropriate action if falling. (Grade D)
- ▶ Alert medical staff if vital capacity falls to 1 litre or less. (Grade D)

Positioning

Recommendations

- ▶ Consider the supine position to maximise vital capacity. (Grade B)
- ▶ Assess the head-up 30° position for improving pulmonary function. (Grade C)
- ▶ The head-down position should only be used where there is a demonstrable need and only with extreme caution. (Grade D)
- ▶ Any patient, especially those with early spinal cord injury, should be carefully monitored for signs of hypoxaemia in head-down positions. (Grade D)
- ▶ Take comorbidities and contraindications and precautions to head-down tilt positions into account. (Grade D)

Abdominal binders

Recommendations

- ▶ Assess the effect of an abdominal binder for upright sitting where improvement in either vital capacity or respiratory muscle function is required. (Grade D)
- ▶ Patients using non-elastic binders should be monitored closely. (Grade D)

- ▶ When using an abdominal binder, the optimal position for the individual patient should be determined. (Grade D)

Management of cough and airway secretions

Assisted coughing

Recommendations

- ▶ Try manually assisted coughing for patients with an ineffective cough. (Grade D)
- ▶ The upright seated position should be considered initially. (Grade D)
- ▶ The abdominal thrust (Heimlich-style manoeuvre) should be considered initially. (Grade D)

Mechanical insufflation–exsufflation

Recommendations

- ▶ Mechanical insufflation–exsufflation should be considered for individuals with upper spinal cord injury, if simpler techniques fail to produce an adequate effect. (Grade D)
- ▶ Where cough effectiveness remains inadequate with mechanical insufflation–exsufflation alone, combine it with manually assisted coughing. (Grade D)

Functional electrical stimulation

Recommendation

- ▶ Consider electrical stimulation of the abdominal muscles as a possible means of enhancing lung volumes and cough effectiveness. (Grade C)

Exercise

Recommendation

- ▶ Active exercise should be encouraged in patients confined to a wheelchair as a result of spinal cord injury. (Grade D)

Breathing exercises

Recommendation

- ▶ Deep breathing exercises should be encouraged in patients with spinal cord injury. (Grade D)

Respiratory muscle training

Recommendations

- ▶ Inspiratory muscle training may be considered for patients with upper spinal cord injury to improve respiratory muscle strength. (Grade C)
- ▶ Inspiratory muscle training may be considered for patients with upper spinal cord injury to improve vital capacity and residual volume. (Grade C)
- ▶ Training of the accessory muscles of respiration with progressive loading should be considered. (Grade D)

Neuromuscular disease

Oxygen therapy and non-invasive ventilation

Recommendations

- ▶ Low-flow (high FiO₂) oxygen therapy should be avoided or used with extreme caution due to the risk of carbon dioxide retention in patients with neuromuscular disease. (Grade A)
- ▶ Consider non-invasive ventilation as an initial intervention in patients with, or at risk of developing, hypercapnia. (Grade D)

Peak cough flow (PCF) monitoring

Recommendations

- ▶ Peak cough flow should be measured regularly in patients with neuromuscular disease. (Grade D)
- ▶ Measure peak cough flow additionally at the time of an acute respiratory tract infection. (Grade D)
- ▶ When peak cough flow is equal to or less than 270 l/min in a medically stable patient, introduce strategies for assisted airway clearance to raise it above 270 l/min. (Grade D)
- ▶ When peak cough flow is equal to or less than 160 l/min, additional strategies to assist secretion clearance must be used. (Grade D)
- ▶ If peak cough flow remains equal to or less than 160 l/min despite additional strategies, contact medical colleagues to discuss ventilation and/or airway management needs. (Grade D)

Airway clearance techniques**Maximal insufflation capacity**

Recommendations

- ▶ When oxygen saturation falls below 95% the use of non-invasive ventilation and/or strategies to aid airway clearance should be considered. (Grade D)
- ▶ Use some form of maximal insufflation strategy to improve effective cough generation when vital capacity falls below 1500 ml or 50% predicted. (Grade D)
- ▶ Use single maximal insufflation techniques for patients with bulbar dysfunction who are unable to breath stack. (Grade D)
- ▶ Teach patients without bulbar muscle involvement unaided breath stacking to improve cough effectiveness independently where possible. (Grade D)
- ▶ Regular breath stacking (10–15 times three times per day) to maximal insufflation capacity should be performed by patients with vital capacity of less than 2000 ml or 50% predicted. (Grade D)

Glossopharyngeal breathing

Recommendations

- ▶ Consider teaching glossopharyngeal breathing to patients with reduced vital capacity to maintain range of chest wall movement and pulmonary compliance. (Grade D)
- ▶ Consider teaching glossopharyngeal breathing as one of the means of achieving maximal insufflation capacity in patients who have difficulty in clearing secretions. (Grade D)
- ▶ Consider teaching glossopharyngeal breathing to ventilator-dependent patients to allow some ventilator-free breathing time. (Grade D)
- ▶ Consider teaching glossopharyngeal breathing to patients with decreased voice strength. (Grade D)

Manually assisted coughing

Recommendations

- ▶ Manually assisted coughing should be used to increase peak cough flow in patients with neuromuscular disease. (Grade C)
- ▶ Combine manually assisted coughing with a maximal insufflation capacity strategy. (Grade D)
- ▶ Abdominal thrusts should be performed standing in front of the patient where possible to assist communication. (Grade D)

Mechanical insufflation–exsufflation

Recommendations

- ▶ Consider mechanical insufflation–exsufflation as a treatment option in patients with bulbar muscle involvement who are unable to breath stack. (Grade D)
- ▶ Consider mechanical insufflation–exsufflation for any patient who remains unable to increase peak cough flow to effective levels with other strategies. (Grade D)
- ▶ Where cough effectiveness remains inadequate with mechanical insufflation–exsufflation alone, combine it with manually assisted coughing. (Grade D)

Intrapulmonary percussive ventilation

Recommendations

- ▶ Intrapulmonary percussive ventilation may be considered for patients with neuromuscular disease to aid loosening of secretions prior to removal where there is evidence of sputum retention and other techniques have failed. (Grade D)
- ▶ In patients with ineffective cough, assisted cough strategies must be used additionally to increase cough effectiveness. (Grade D)
- ▶ Patients using intrapulmonary percussive ventilation must be monitored closely during and after treatment for any adverse response. (Grade D)

Conclusion

This is the first extensive systematic literature review undertaken of the existing evidence surrounding comprehensive physiotherapy management of the spontaneously breathing medical respiratory adult patient and providing graded recommendations for practise.

INTRODUCTION AND BACKGROUND TO THE GUIDELINES**Purpose of the guidelines**

This document has arisen as a result of the need for clarity concerning physiotherapy techniques and the evidence supporting them. It is a collaborative work between the British Thoracic Society (BTS) and the Association of Chartered Physiotherapists in Respiratory Care (ACPRC), the respiratory clinical interest group of the Chartered Society of Physiotherapy (CSP), now in existence for 25 years. Its purpose is critically to appraise the evidence for respiratory physiotherapy techniques, formulating evidence-based recommendations where possible. The guidelines are to inform all respiratory physicians and physiotherapists working in respiratory care of the scope of physiotherapy practice and the current evidence supporting the use of physiotherapeutic techniques. These guidelines cover only physiotherapy management of adult patients with medical, rather than surgically related, respiratory problems. They also exclude the management of physiotherapy for the critically ill patient requiring invasive ventilatory support. It is envisaged that further guidelines will ensue covering these topics at later dates.

A brief history of respiratory physiotherapy and its relationship to the BTS

The CSP describes physiotherapy in the following way “physiotherapy encompasses a range of interventions, services and advice aimed at restoring, maintaining and improving people’s function and movement and thereby maximising the quality of their lives”.¹ Nurses trained in massage can be said to have founded physiotherapy as a profession in 1894. This small band of nurses formed their society as a means of protecting

their newfound skills from misrepresentation; massage in Victorian society carried with it much the same connotation as in society today. The Society of Trained Masseuses was incorporated by Royal Charter in 1920, and by 1944 had become the CSP, the second oldest national physiotherapy organisation.² Some of the earliest reports of treatment evaluation were in 1901³ and 1915,⁴ describing physiotherapy techniques that we would still recognise today. Ewart³ described a method of postural drainage for the removal of secretions, while MacMahon⁴ described the use of breathing exercises combined with physical exercise for chest injuries received during the First World War.

Respiratory physiotherapy continued to grow under the auspices of the medical profession until 1977 when the Department of Health instituted professional autonomy for physiotherapists. The CSP followed this in 1978 by changing their statutes to allow physiotherapists to treat patients without medical referral; physiotherapists are therefore independent practitioners.² To this day, respiratory physiotherapy techniques continue to be described and evaluated in the medical literature. Despite this, physiotherapy is not always considered an essential component of a respiratory service. In recent years, the BTS has sought to help redress this, and worked closely with the ACPRC to include physiotherapy in all its initiatives.

Physiotherapists are aware of the lack of evidence surrounding many techniques regularly employed today and are striving to establish good quality research. Throughout the last century, a number of centres of excellence for respiratory physiotherapy have arisen. These centres, and many individual physiotherapists, have strived rigorously to evaluate and to report treatment techniques. Opportunities for physiotherapists to research physiotherapy techniques have been limited due to lack of research funding and expertise. With the onset of an all-graduate profession in 1992, research in respiratory physiotherapy has increased. Many members of the BTS and its Council have supported this desire for better levels of evidence upon which current physiotherapy practice can operate, and the culmination of this support and collaboration is the creation of these guidelines.

It is hoped that this document will encourage the referral for physiotherapy, rather than for a specific technique, since the appropriate treatment may be a combination of techniques, specifically tailored to the individual based on their symptom(s) and problem(s), not their diagnosis.

GUIDELINE DEVELOPMENT

A steering group of five expert physiotherapists, including the BTS Standards of Care Committee (SOCC) and BTS Council physiotherapy representatives, and the chair of the ACPRC, was formed in October 2004 to define the method, format and scope of the guidelines. Although physiotherapists treat patients by physiological or physical problem, irrespective of diagnosis, a consensus was reached by the steering group and the SOCC to formulate the guidelines in the usual medical format—that is, by diagnosis. It was agreed to study the physiotherapy evidence in the following diagnostic groups:

1. Chronic obstructive pulmonary disease (COPD)
2. Asthma and disordered breathing
3. Cystic fibrosis (CF)
4. Non-cystic fibrosis-related bronchiectasis
5. Restrictive lung diseases, for example pneumonia and interstitial fibrosis

6. Pulmonary disorders arising from chest wall and neuromuscular conditions.

A seventh section was added to attempt to address the recommendations for the physiotherapy workforce required to deliver the treatments recommended in these guidelines. Some preliminary guidance is given on expected treatment times for most interventions, but further detailed work by the BTS and the ACPRC on workforce requirements will follow.

A national call via the ACPRC newsletter and interactive CSP website was then made in early 2005 to find contributors. As a result, 32 physiotherapists volunteered, including individuals representing the North Yorkshire Group and the Association of Chartered Physiotherapists in Cystic Fibrosis (ACPCF). Six working parties, one for each diagnostic group, were created. The working parties were formed, for ease of meetings and workload sharing, with the exception of group 3 (Cystic fibrosis), by geographical location of volunteers, and consisted of several physiotherapists supported by a member of the steering group. A physician with expertise in each of the six diagnostic categories was invited to provide medical support to every group. Patient representatives and/or a relevant patient body, for example Asthma UK, were invited to comment on each section. The guideline development group commenced work in April 2005 and the BTS guidelines development checklist was adhered to at all stages.

A comprehensive list of search terms encompassing specific physiotherapy techniques and diagnostic terms was compiled, and the search conducted by the Centre for Research and Dissemination (CRD), York, UK. The searching was undertaken in two stages. The following databases were searched in May 2005: Medline (2003–2005/03) (Silver platter on CD), Cochrane Database of Systematic Reviews (Cochrane Library 2005, issue 2), Database of Abstracts of Reviews of Effects (DARE; the CRD administration database), National Research Register (2005, issue 2), Clinical evidence, National Guideline Clearinghouse, National Institute for Health and Clinical Excellence (NICE), National Electronic Library for Health Guidelines Finder, Physiotherapy Evidence Database (PEDro) and Turning Research into Practice Database. Following these searches, additional focused searches were undertaken in the six diagnostic groups in the following databases: Medline (Ovid interface) 1966–2005/11; Cinahl (Ovid interface) 1982–2005/11; Cochrane Database of Systematic Reviews and the Central Register of Controlled Trials (Cochrane Library 2005 issue 4); DARE was searched on the CRD in-house system up to 11 January 2006.

A total of 7856 titles were identified and screened. Exclusion criteria were: non-English language, opinion reviews, paediatric only or animal subjects, studies not including relevant physiotherapy management or not directly relevant to physiotherapy, and studies evaluating outcome measures or new tools. Further screening of abstracts revealed 316 papers suitable for inclusion. Targeted hand-searching was performed when obvious omissions from the search were identified. Recent relevant articles have been included, as well as grey literature where appropriate. Each included article was read and appraised for methodological rigour, to the Scottish Intercollegiate Guidelines Network (SIGN)⁵ criteria, by two individuals, with a third in the event of a disagreement. Evidence tables were created and a typical example is given on the BTS website (Web Appendix 2). Levels of evidence were assigned to each paper and ensuing recommendations graded accordingly (table 1). Good practice points have been formulated where there is no, nor likely to be, published evidence, but which represent best

practice, deemed “clinical common sense”,⁵ based on the expert opinion of the guidelines development group and/or the patient representative(s). A glossary of physiotherapy terms is given in Appendix A.

A brief overview of possible complementary therapies used or recommended by physiotherapists, but focusing primarily on those used in asthma, is included in Web Appendix 1. To accompany Section 6c, neuromuscular disease, a management algorithm for physiotherapists has been compiled (Appendix B) and instructions for performing peak cough flow measurements are provided (Appendix C).

Patient information leaflets (downloadable from the BTS website) have been created for each diagnosis (Web Appendices 3–9), based on the evidence for physiotherapeutic techniques. The exceptions are: cystic fibrosis (CF), since comprehensive leaflets on physiotherapy treatment are available via the CF Trust <http://www.cftrust.org.uk/aboutcf/publications/fact-sheets>, and for restrictive lung disorders, since there was insufficient evidence to warrant it. A downloadable action plan for patients with neuromuscular disease has also been provided (Web Appendix 10). Finally, a list of commonly used devices with company contact details has been compiled in Web Appendix 11. A concise version of this guideline is also available on the BTS website.

SECTION 1 CHRONIC OBSTRUCTIVE PULMONARY DISEASE (COPD)

Introduction

COPD is a progressive, irreversible, respiratory disease affecting approximately 600 000 UK adults.⁶ Morbidity and mortality are high, and COPD leads to significant disability and distressing symptoms. A number of important guidelines have been published concerning the management of COPD; in 1997 the BTS published the first British guidance,⁶ and more recently the NICE published comprehensive evidence-based clinical guidelines.⁷ Internationally there have been publications as far back as 1987⁸ and as recently as 2004.⁹ Few of these guidelines, however, relate specifically to the physiotherapeutic management of COPD, and then only sparsely. In 2000, researchers from The Netherlands published a systematic review of evidence for physiotherapy in COPD¹⁰ and, whilst this guidance is of relevance to the UK, differences in delivery of care and the unique organisation of the British National Health Service (NHS) mean that implementation has been poor.

Physiotherapists have been instrumental in the management of COPD for decades^{11–13}; they play an important role in the assessment and non-pharmacological treatment of breathing dysfunction and dyspnoea,¹⁰ in the assessment for and the delivery of pulmonary rehabilitation (PR)¹⁴ and non-invasive ventilation (NIV),^{15–20} and in the management of impaired airway clearance.²¹ Furthermore, self-management and patient education are recognised as important, cost-effective components of long-term care and are frequently delivered by physiotherapists.²²

Breathlessness management

Positioning

Many patients with COPD adopt a rapid, shallow breathing pattern, frequently with chest wall and abdominal asynchrony. In patients with hyperinflated lungs and an increased expiratory reserve volume (ERV), the inspiratory muscles are in a permanently shortened position which creates a poor length-tension relationship. Despite some adaptation of the muscles to

Table 1 SIGN (Scottish Intercollegiate Guidelines Network) Annex B: key to evidence statements and grades of recommendations

Levels of evidence	
1++	High-quality meta-analyses, systematic reviews of randomised controlled trials (RCTs), or RCTs with a very low risk of bias
1+	Well-conducted meta-analyses, systematic reviews, or RCTs with a low risk of bias
1–	Meta-analyses, systematic reviews, or RCTs with a high risk of bias
2++	High-quality systematic reviews of case-control or cohort studies High-quality case-control or cohort studies with a very low risk of confounding or bias and a high probability that the relationship is causal
2+	Well-conducted case-control or cohort studies with a low risk of confounding or bias and a moderate probability that the relationship is causal
2–	Case control or cohort studies with a high risk of confounding or bias and a significant risk that the relationship is not causal
3	Non-analytical studies (eg, case reports, case series)
4	Expert opinion
Grades of recommendations	
A	At least one meta-analysis, systematic review, or RCT rated as 1++, and directly applicable to the target population; <i>or</i> A body of evidence consisting principally of studies rated as 1+, directly applicable to the target population, and demonstrating overall consistency of results
B	A body of evidence including studies rated as 2++, directly applicable to the target population, and demonstrating overall consistency of results; <i>or</i> Extrapolated evidence from studies rated as 1++ or 1+
C	A body of evidence including studies rated as 2+, directly applicable to the target population and demonstrating overall consistency of results; <i>or</i> Extrapolated evidence from studies rated as 2++
D	Evidence level 3 or 4; <i>or</i> Extrapolated evidence from studies rated as 2+
Good practice points	
✓	Recommended best practice based on the clinical experience of the guideline development group

Note: the grade of recommendation relates to the strength of the evidence on which the recommendation is based. It does not reflect the clinical importance of the recommendation.

this shortening, inspiration may need to be augmented by the accessory muscles of respiration, requiring fixation of the shoulder girdle. Although by fixing the shoulder girdle thoracic volume can be increased and ventilation improved, respiratory muscle oxygen consumption is increased.²³ Patients therefore need to be taught how to fix the shoulder girdle and reduce ERV without increasing oxygen consumption.

Level of evidence 4

Recommendation

- Advise on passively fixing the shoulder girdle for optimising ventilatory muscle efficiency and relief of breathlessness. (Grade D)

Good practice points

- Elbows resting on knees or a table when seated, or on a suitable surface, for example a windowsill or wall, when standing.
- Hands/thumbs resting in/on pockets, belt loops, waistband, or across the shoulder handbag strap when ambulating.

One study compared lung function measurements in slumped and upright sitting.²⁴ The position did not affect forced vital capacity (FVC), minute ventilation (MV), respiratory rate (RR), oxygen saturation (SaO₂) or forced expiratory volume in 1 second (FEV₁). In contrast, studies of forward lean sitting, which is with the patient's elbows or forearms resting on their knees or a table, have identified improvements in lung function²⁵ with corresponding relief of dyspnoea,^{26–29} reduction in the work of breathing,²⁸ ERV and MV, without any

worsening of arterial blood gases (ABGs)²⁵ and with reversal of paradoxical abdominal wall motion.²⁶ These authors hypothesised that the forward lean sitting position facilitates diaphragmatic function by optimising its length–tension relationship, since upward force of the abdominal contents produces greater cephalad displacement of the diaphragm, lengthening the normally shortened muscle.

Whilst much of this work is old and methodologically weak, it does provide support for the observation that forward lean sitting relieves dyspnoea in many patients, in both the acute and chronic settings, and that the mechanics of breathing need to be carefully considered when choosing or advising positions for these patients.

Level of evidence 2+

Recommendation

- ▶ Assess the effectiveness of forward lean sitting on relief of breathlessness in all patients with COPD, in both the chronic and acute settings. (Grade C)

Good practice point

- ▶ Combine shoulder girdle fixation and forward lean positioning.

In lying, diaphragm loading, utilising the abdominal contents as a fulcrum, also appears to have a positive influence on its force-generating capacity in this group of patients. Although, as in healthy subjects, maximal inspiratory pressure (MIP) and maximal expiratory pressure (MEP) are higher when sitting than when supine, in contrast to healthy subjects, transdiaphragmatic pressure is greater when supine.³⁰

In side lying, the position of the lower limbs influences diaphragm loading. The conventional “recovery” position, with the uppermost hip and knee flexed, allows maximum unencumbered diaphragmatic excursion and “unloads” the diaphragm. This position may not be helpful in patients with COPD. In contrast, when the dependent hip and knee are flexed, this will tend to load the diaphragm and may lead to improved respiratory muscle function in the patient with hyperinflation. In standing, the same principles apply, using hip flexion to load the diaphragm. To date, studies have not been performed on patients with COPD to confirm the clinical effects of different lying or standing positions on the mechanics of breathing.

Level of evidence 4

Recommendation

- ▶ Advise modification of the forward lean position for use in standing and lying, for patients for whom forward lean sitting is effective. (Grade D)

Research recommendation

- ▶ Further research into the effects of position on ventilation, respiratory mechanics and clinical outcomes is required.

Walking aids

The combination of forward leaning and fixation of the shoulder girdle is achieved during ambulation with the use of a rollator frame (see Glossary, Appendix A), which has been shown to increase ventilatory capacity and walking distance, and to show a trend towards reduced fatigue and dyspnoea, in patients with severe COPD.³¹ Patients report that the use of a wheeled supermarket trolley greatly facilitates ambulation. In a four-way randomised controlled trial during hospital admission following acute exacerbation in an elderly COPD population, mobilisation using a rollator frame reduced physical disability, with the greatest improvement seen in those using a rollator gutter frame.³²

Level of evidence 1+

Recommendations

- ▶ Assess the effectiveness of a rollator frame for patients with COPD disabled by breathlessness. (Grade B)
- ▶ Assess the effectiveness of a gutter rollator frame in the acute setting, for patients with COPD severely disabled by breathlessness, especially the elderly. (Grade B)

Energy conservation techniques

Energy conservation techniques are commonly taught within the constructs of pulmonary rehabilitation (PR), but may be taught on an individual basis. Ideally this is supported by Occupational Therapy. Generally, energy conservation techniques consist of facilitating a reduction in the energy expenditure of a task, such as during activities of daily living. It involves organisation and pacing of tasks, as well as alternative ways to undertake them. This may be achieved via a change in posture, by teaching fixation of the shoulder girdle whilst undertaking tasks such as shaving or hair brushing, or sitting down to do simple chores, such as washing up.

Energy conservation also includes the use of appropriate home adaptations, such as a seat or hand rail, the lowering or raising of objects, or the use of small aids to reduce or eliminate high effort movement, for example a “helping hand” to reach for high objects, or a “sock aid”. One recent small study showed a statistically significant benefit on dyspnoea of energy conservation techniques used during standardised activities of daily living.³³ Pragmatically, it is sensible to combine energy conservation techniques with breathing techniques (see below).

Level of evidence 4

Recommendation

- ▶ Teach individualised energy conservation techniques to help reduce dyspnoea during activities of daily living. (Grade D)

Breathing exercises

It was recognised by physiotherapists many years ago that there were benefits to be gained from retraining patients’ breathing pattern and that this would assist in exercise training.¹¹ Several of the included studies identified dyspnoea as a secondary outcome or used breathing exercises as the control condition against another intervention, for example constant load cycle ergometry. Studies were mainly small with poorly defined patient characteristics. Most studies included focus on diaphragmatic breathing, pursed lips breathing and/or a combination of these two techniques. A review of breathing exercises in COPD³⁴ concluded that the evidence for pursed lips breathing was sufficient to include its use, but the evidence for diaphragmatic breathing was not.

There are various other techniques which are grounded in physiological theory but which have little or no evidence base to support or refute them. However, these techniques are strongly endorsed by our patient representatives who report that breathing retraining is one of the most valuable aspects of rehabilitation. The techniques are commonly taught by physiotherapists to help patients cope with breathlessness and are often an integral part of the rehabilitation process, which includes management of patients admitted with acute exacerbations. Patients are advised to practise them when well and resting, so that they can be used when active and getting breathless. They are also advocated for acute dyspnoeic episodes. For further review of the available literature the reader is referred to Gosselink.³⁵

Breathing control

Breathing control means breathing gently, using the least effort, with arms supported and shoulders and hands relaxed³⁶ ideally using the forward lean sitting position for those with COPD. The patient is instructed to breathe gently and to try to feel more relaxed and calmer with each exhalation.³⁷ It is commonly taught by physiotherapists in the UK to help patients to gain control of their breathing. It is equally useful in both acute and chronic care settings. It needs to be emphasised that it should not be confused with “diaphragmatic breathing”.

Level of evidence 4

Recommendation

- Teach patients with COPD breathing control at rest to see if it helps relieve dyspnoea. (Grade D)

Diaphragmatic breathing

Diaphragmatic breathing is when outward motion of the abdominal wall, with minimal chest wall motion, is encouraged during inspiration, commonly by the placement of the therapist's or the patient's hand on the abdomen. This may be problematic for those with hyperinflation. Oxygen consumption (VO_2) and respiratory rate (RR) were compared in 30 stable COPD subjects at rest, during usual breathing, and during pursed lips breathing, diaphragmatic breathing and a combination of the two.³⁸ VO_2 and RR were lower during all three breathing techniques compared with usual breathing ($p < 0.05$), suggesting that these techniques may be beneficial.

Both Vitacca *et al*³⁹ and Gosselink *et al*,⁴⁰ however, showed that diaphragmatic breathing in severe COPD patients was associated with an increased sensation of dyspnoea. Although there were improvements in ABGs with diaphragmatic breathing,³⁹ it was at the cost of greater inspiratory loading³⁹ and poorer mechanical efficiency⁴⁰ than usual breathing. A review of breathing exercises in COPD³⁴ concluded that the evidence for diaphragmatic breathing was not sufficient to include its use in the management of patients with severe COPD.

Level of evidence 2+

Recommendation

- Diaphragmatic breathing should not be taught routinely to patients with severe COPD. (Grade C)

Pursed lips breathing

VO_2 and RR were compared in 30 stable COPD subjects at rest, during usual breathing, pursed lips breathing, diaphragmatic breathing and a combination of the two.³⁸ Pursed lips breathing resulted in lower VO_2 and RR than usual breathing ($p < 0.05$). Garrod *et al*⁴¹ demonstrated that pursed lips breathing performed during exertion led to a reduced RR and increased recovery rate compared with usual breathing. However, no differences in dyspnoea or exercise tolerance were found. A review of breathing exercises in COPD³⁴ concluded that the evidence for pursed lips breathing was sufficient to include its use in the management of patients with COPD.

Level of evidence 2+

Recommendation

- Teach pursed lips breathing during exertion as a potential strategy to reduce respiratory rate and aid recovery in patients with COPD. (Grade C)

Exhalation on effort (“blow as you go!”)

The load of ventilation falls on the diaphragm when the shoulder girdle is moving, which many patients with COPD and hyperinflation are unable to cope with.²³ Upper limb activities

thus frequently exacerbate dyspnoea markedly. Moreover, the effort of inhalation creates a respiratory load in its own right. Patients therefore may have a tendency to breath-hold during exertion, which is counterproductive. This technique is aimed at avoiding both breath-holding and inhaling with effort. The patient is instructed to exhale when raising their arms above the head, bending down, stretching or on the greatest effort part of a movement, for example when standing up.

Level of evidence 4

Recommendation

- Teach exhalation on effort (“blow as you go!”) as a potential strategy to reduce dyspnoea in patients with COPD. (Grade D)

Good practice point

- Breath-holding during exertion should be strongly discouraged.

Relaxed, slower, deeper breathing

Over 30 years ago, Motley⁴² demonstrated that slow, controlled breathing to a predetermined speed produced an increase in tidal volume (V_T) and a reduction in the arterial partial pressure of carbon dioxide (PaCO_2). One physiological study suggested that this pattern of breathing may predispose to diaphragm fatigue when the expiratory time was also shortened in the imposed pattern.⁴³ This technique is advocated, therefore, in combination with techniques to aid length of expiration (pursed lips breathing and “blow-as-you-go!”), for use during exertion. It is aimed at avoiding the tendency to adopt rapid shallow breathing, with subsequent inadequate alveolar ventilation.

It is important to emphasise that the change in rate and depth are in relation only to the patient's own natural pattern. The use of a pulse oximeter during exertion and tests of exercise tolerance are useful indicators of the efficacy of the technique. This technique is not advocated for an acutely breathless patient.

Level of evidence 3

Recommendation

- Teach relaxed, slower, deeper breathing as a potential strategy to facilitate more effective ventilation during exertion in patients with COPD. (Grade D)

Good practice point

- The use of this technique should be confined to during activity.

Paced breathing

The patient is instructed to inhale and exhale in time with steps, in a rhythm that suits them. It is thought to reduce dyspnoea during activity, for example when climbing the stairs or walking, and to help avoid rushing, breath-holding or rapid shallow breathing. It utilises a combination of the above techniques to suit the activity and the patient.

Level of evidence 4

Recommendation

- Teach paced breathing as a strategy to maintain control of breathing and reduce dyspnoea during exertion in patients with COPD. (Grade D)

Good practice point

- Consider combining techniques.

Research recommendation

- Further research into the use and effectiveness of different breathing strategies is required.

Ventilation feedback training

Collins *et al*⁴⁴ performed a three-way randomised controlled trial (RCT) comparing the effects of 6 weeks exercise training plus ventilation feedback training with those of exercise training alone or ventilation feedback alone. Ventilation feedback training offered no advantage over exercise training alone or benefit on exercise capacity, MV, V_T or breathing frequency in the absence of exercise. This work has been confirmed by a further recent study.⁴⁵

Level of evidence 2+*Recommendation*

- ▶ Ventilation feedback training is not indicated in patients with COPD. (Grade C)

Management of anxiety and panic attacks

Good positioning, the breathing techniques above, relaxation and other strategies may be employed by physiotherapists to ameliorate anxiety and panic associated with breathlessness. Although there is no published evidence in COPD, this strategy is strongly endorsed by patient representatives. What little literature exists has been included under the management of asthma (see Section 2) and in the section on complementary therapies (Web Appendix 1).

Level of evidence 4*Recommendation*

- ▶ Teach patients with COPD positioning, breathing and relaxation strategies to help manage anxiety and panic attacks. (Grade D)

Pulmonary rehabilitation

There are a significant number of RCTs investigating and demonstrating evidence of benefits of PR for patients with COPD. The European Respiratory Society (ERS) and American Thoracic Respiratory Society (ATS) recently adopted the following definition of PR: “an evidence-based multidisciplinary and comprehensive intervention for patients with chronic respiratory disease who are symptomatic and often have decreased daily life activities. Integrated into the individualized treatment of the patient, pulmonary rehabilitation is designed to reduce symptoms, optimize functional status, increase participation, and reduce health care costs through stabilising or reversing systemic manifestations of the disease”^{7, 46, 47}

It is beyond the scope of this document to review the evidence concerning PR; however, several other recent systematic reviews and guidelines support its use.^{7, 46, 47} In essence, PR has proven benefits on exercise tolerance, dyspnoea and health-related quality of life, as well as improvements in healthcare utilisation and psychosocial outcomes. In addition, there is some evidence to support the fact that longer term rehabilitation, education and strength training are beneficial.⁴⁶ The most recent guidelines⁴⁶ make 25 recommendations concerning PR. All recommendations are of direct relevance to physiotherapy practice, with the majority at Grade A.

Level of evidence 1++*Recommendations*

- ▶ Pulmonary rehabilitation should include exercise training of the muscles of ambulation. (Grade A)
- ▶ Pulmonary rehabilitation should incorporate strength training of both upper and lower limbs. (Grade A)
- ▶ Information, advice and education should be integral to pulmonary rehabilitation. (Grade A)
- ▶ Pulmonary rehabilitation should be made available to all appropriate patients with COPD. (Grade A)

Good practice points

- ▶ Physiotherapists, trained as they are in exercise, breathing and pacing techniques for patients with a wide range of respiratory disease, should be central to the delivery of effective pulmonary rehabilitation.
- ▶ Physiotherapists involved in the delivery of pulmonary rehabilitation need to be familiar with current published guidance.

Assessments of exercise tolerance

The assessment of exercise tolerance, in particular field exercise tests, is of great relevance to physiotherapy, notably for PR, but also for use in other settings, such as on the ward or in the home. Although a review of the literature on these tests is outside the scope of these guidelines, it is worth reinforcing that studies of tests of exercise tolerance recommend the use of a practice walk.^{48–50}

Recent studies have confirmed the importance of practice walks to eliminate potential clinical errors, such as the incorrect prescription of the level of endurance exercise, or incorrectly attributing improvements in distance walked to ambulatory oxygen.^{51, 52} Another potential for error by omitting a practice walk is falsely attributing or exaggerating improvements in test performance to the PR intervention, rather than to the learning effect of the test.

Level of evidence 2+*Recommendation*

- ▶ The recommended number of practice walks must be included when assessing exercise tolerance with a field exercise test for the prescription of either exercise or ambulatory oxygen. (Grade C)

Pulmonary rehabilitation peri- and postexacerbation

Evidence is emerging on the importance of instituting exercise as soon after exacerbation as possible. Improvements in 3-month accident and emergency visits and hospital bed days, as well as exercise tolerance, were found in those who attended community-based PR early (within 10 days) postexacerbation,⁵³ compared with a control group. Where PR was provided during a hospital at home scheme, those who received it had improved exercise tolerance, muscle strength and health-related quality of life, as well as a reduction in the number of subsequent exacerbations, compared with the control group.⁵⁴

A 2005 meta-analysis⁵⁵ concludes that exercise training early in the course of exacerbation recovery, both inpatient and outpatient based, increases exercise capacity and health-related quality of life, with a trend towards a reduction in dyspnoea. Furthermore, there is some evidence that it may reduce the risk of hospital admission and mortality, but larger controlled trials of early intervention with exercise are required to confirm this.⁵⁵ A more recent study⁵⁶ of inpatient rehabilitation 5 days per week during admission for an acute exacerbation found improvements in both exercise tolerance and health-related quality of life.

Level of evidence 1+*Recommendations*

- ▶ Consider pulmonary rehabilitation soon after exacerbation for patients with COPD. (Grade B)
- ▶ Consider some form of rehabilitation during exacerbation to maintain mobility and function in patients with COPD. (Grade D)

Inspiratory muscle training

Patients with moderate to severe COPD have been shown to gain improvements from inspiratory muscle training (IMT) in a

variety of outcomes: dyspnoea, exercise tolerance and health-related quality of life, as well as in inspiratory muscle strength and endurance. The studies focused primarily either on IMT alone or on IMT in combination with a full body exercise programme. Due to the nature of the studies, it is hard to unravel the additional benefits of IMT over and above, or relative to, conventional whole body exercise.

Inspiratory muscle training in conjunction with general body training

Several papers have investigated the combination of IMT with exercise programmes of cycle ergometry training,^{57–66} although findings are inconclusive as studies are small, often methodologically weak and results are inconsistent. Berry *et al*⁶⁵ conclude that there is no significant difference in exercise tolerance gains between IMT and IMT plus exercise. In contrast, Dekhuijzen *et al*⁶⁸ found an improvement using the combination of IMT and PR. More recently, Larson *et al*⁶⁶ identified that there was a reduction in dyspnoea from IMT combined with cycle ergometry training, but this did not transfer to dyspnoea experienced during daily activity. There is no evidence that IMT leads to reductions in the perception of fatigue in patients with COPD.⁶⁶

A 2002 meta-analysis,⁶⁷ suggested that IMT as an adjunct to a general body exercise programme does not result in statistically significant benefits in functional exercise tolerance, but this may be a feature of power. However, there were additional benefits of IMT on inspiratory muscle strength and endurance over and above that of general exercise alone, particularly evident where respiratory muscle weakness was identified at baseline.

Although in a 2008 update of this meta-analysis⁶⁸ two new studies have been included, these do not significantly alter the strength of the recommendations. The authors conclude that performing a combination of IMT plus exercise may lead to significant improvements in inspiratory muscle strength and one outcome of exercise tolerance for individuals with COPD.

There remains insufficient evidence to support or refute the routine addition of IMT to a PR programme to increase benefit for patients with COPD.

Level of evidence 1++

Recommendation

- Consider adding inspiratory muscle training to a general exercise programme where respiratory muscle weakness is thought to be contributing to the patient's problems. (Grade A)

Research recommendation

- Further research is required to establish the adjunctive and relative efficacy of inspiratory muscle training with pulmonary rehabilitation.

Respiratory muscle training alone

In patients with moderate to severe COPD, IMT improved inspiratory muscle strength and endurance^{59–61 67 69–73} and exercise tolerance, as measured by either the incremental shuttle walk test (ISWT), or 6 and 12 min walking distances (6 and 12 MWDs).^{59 60 62 69 70 73} Small but statistically significant improvements have been shown in RCTs for the 12 MWD,^{62 70 6 MWD⁷³} and the ISWT.⁶⁰

A number of RCTs demonstrate improvements with IMT in dyspnoea,^{60 63 64 69 71 73} and health-related quality of life, using valid and reliable measures.^{59 60 64 69} This may contribute to improvement in performance in activities of daily living.⁶⁹ A 2005 meta-analysis⁷⁴ concluded that IMT results in improved inspiratory

muscle strength and endurance compared with education, but that further trials were required to investigate the effect of IMT compared with other rehabilitation interventions for outcomes such as dyspnoea, exercise tolerance and quality of life.

Level of evidence 1+

Recommendation

- Consider inspiratory muscle training in the management of COPD to improve respiratory muscle strength and/or endurance. (Grade A)

Good practice points

- Inspiratory muscle training should not be used to replace pulmonary rehabilitation.
- Inspiratory muscle training should be considered for patients who are unwilling or unable to partake in pulmonary rehabilitation in order to improve dyspnoea and exercise tolerance.

Maintenance of training

Only one paper has addressed the maintenance of IMT,⁷⁵ concluding that unless a maintenance programme was followed the outcomes of IMT would deteriorate within a year.

Level of evidence 2+

Recommendation

- Consideration of maintenance of an inspiratory muscle training programme is required. (Grade D)

Respiratory muscle training modalities

The types of training reported in the literature were targeted resistive training, threshold training, the test of incremental respiratory endurance (TIRE) and interval training. In an early review of IMT,⁵⁷ it was identified that poor control of breathing pattern enabled the patient to alter the training pressures used when using resistive training methods. Targeted resisted training⁵⁸ addressed this issue and achieved more positive results.

Level of evidence 2+

Recommendation

- Devices that incorporate control of breathing pattern and flow rate should be considered over devices that do not have this function. (Grade D)

Respiratory muscle training frequency and intensity

A wide range of training pressures were identified, from 15% to 80% of MIP, most frequently between 30% and 60% MIP. Moreover, the length of training programmes also varied greatly, from 6 weeks to 6 months, the most common being 6–9 weeks, and these variations may have influenced outcomes. In one study comparing different intensities of training in COPD, the 6 MWD was statistically significantly increased in the higher (30% of maximum), compared with the lower, intensity group.⁶⁹

Level of evidence 2–

Research recommendation

- Studies are required to establish the optimum frequency and intensity of training modalities and most efficacious maintenance therapy.

Non-invasive ventilation (NIV)

Physiotherapists have long used NIV, initially in the form of intermittent positive pressure breathing (IPPB),^{11 75} and are recognised as important researchers and clinicians in the delivery of NIV, including assessment and referral of patients, and administration and monitoring of the effects of treat-

ment.^{15–20} Undergraduate training in physiotherapy includes the effects and delivery of NIV, and many centres have services either run by physiotherapists or with physiotherapist involvement. NIV has been shown to be an effective treatment for acute hypercapnic respiratory failure in COPD, but it is beyond the scope of these guidelines to review the literature concerning NIV, and the reader is referred to other published guidelines^{76 376} and systematic reviews in this area.^{77–79}

It should be noted that “staff training and support” are crucial for the effective delivery of NIV.⁷⁶

Level of evidence 1++

Recommendations

- ▶ Non-invasive ventilation should be offered to patients with COPD and acute hypercapnic respiratory failure, if they meet recommended BTS criteria. (Grade A)
- ▶ Facilities for non-invasive ventilation should be available 24 h per day in all hospitals likely to admit such patients. (Grade A)

Good practice points

- ▶ Personnel involved with the delivery and care of patients using non-invasive ventilation should be adequately trained in the principles, assessment and effects of non-invasive ventilation.
- ▶ Physiotherapists involved in the delivery of non-invasive ventilation need to ensure that their practice remains in line with current guidance.

Intermittent positive pressure breathing

The literature on IPPB is very old and has, by and large, been forgotten and discounted, both due to the advent of NIV and because many clinical trials used it inappropriately, with negative results.^{80–84} Like any form of NIV, however, IPPB provides positive pressure throughout inspiration and, if set up to ensure patient synchrony, will decrease the work of breathing.⁸⁵ IPPB improves distribution of ventilation^{86 87} and ABGs when V_T is increased.^{86–89} IPPB reduced the hypercapnia and acidosis associated with oxygen therapy when settings achieved a large increase in V_T .⁸⁹

Level of evidence 2+

Recommendations

- ▶ Tidal volume must be increased to achieve a therapeutic effect. (Grade C)
- ▶ Care must be taken to ensure settings achieve patient synchrony with the device to reduce work of breathing. (Grade C)

Intermittent positive pressure breathing in stable COPD

Long-term daytime use of short periods of IPPB in stable COPD has been shown to be of no therapeutic value,^{81–84} and this method of application of IPPB does not reflect either physiotherapy clinical practice or current knowledge of effective use of NIV.

Level of evidence 1++

Recommendation

- ▶ Short periods of daytime intermittent positive pressure breathing should not be used to treat chronic respiratory failure in stable COPD. (Grade A)

Intermittent positive pressure breathing in acute exacerbation of COPD

Although increasing V_T and/or MV only temporarily has no place in the management of stable patients with COPD, the same is not true when the patient is acutely unwell. One

study⁸⁰ reported mixed success, but patients were treated in the supine position and, for those with acute exacerbation, with a lower mean respiratory rate (16.5) than for those free of symptoms (19) and without a significant improvement in V_T . This does not reflect current accepted clinical use of an NIV device.

IPPB is used by physiotherapists as a means of providing temporary assistance to ventilation when the patient is too weak or tired to increase V_T independently or effectively.¹¹ It allows the fatigued patient better to tolerate and carry out airway clearance, which might otherwise be too tiring.

Level of evidence 4

Recommendation

- ▶ Consider intermittent positive pressure breathing in acute exacerbations of COPD where patients present with retained secretions but are too weak or tired to generate an effective cough. (Grade D)

Good practice point

- ▶ Intermittent positive pressure breathing may be considered in acute exacerbations of COPD where patients do not have immediate access to non-invasive ventilation and intubation is not an option.

Fraction of inspired oxygen with intermittent positive pressure breathing

Concerns have been raised regarding the use of IPPB in acute exacerbation of COPD because of the fraction of inspired oxygen (FiO_2) used, since IPPB is driven by compressed gas, usually oxygen.⁹⁰ Early work reported successful use of IPPB to reduce the hypercapnia and acidosis associated with oxygen therapy.⁸⁹ It should be noted that a large increase in V_T was achieved in this study. In an RCT of COPD patients in acute respiratory failure,⁹¹ comparing IPPB with FiO_2 of 0.24 or 0.4, there was no difference in the partial pressure of carbon dioxide ($PaCO_2$) between groups, although hypoxaemia was better corrected in the FiO_2 0.4 group.

Level of evidence 1+

Recommendation

- ▶ When using intermittent positive pressure breathing in acute respiratory failure, FiO_2 of 0.4 may be used. (Grade B)

Good practice point

- ▶ Monitor the patient carefully and ensure they are returned to their normal FiO_2 following treatment.

Oxygen therapy

Physiotherapists are commonly involved in the delivery of oxygen therapy, and current BTS guidance should be considered, whether in the acute setting,⁹² the domiciliary setting⁹³ or when assessing for or using ambulatory oxygen.⁹³ In 60 stable COPD patients⁹⁴ who randomly performed, on two consecutive days, a standardised 6 MWD using a full-weight oxygen canister either transported in a small wheeled cart pulled by the patient (aid modality) or carried on the patient's shoulder, the distance walked, peak effort dyspnoea and leg fatigue scores were significantly different between walks ($p < 0.05$) in favour of the aid modality. Greater differences were recorded in the subgroup of patients walking < 300 m at baseline.

Level of evidence 1+

Recommendations

- ▶ Administer oxygen therapy, in both the acute and domiciliary settings, according to current national guidance. (Grade A)

- ▶ Consider assessing the benefit of a walking aid to transport the ambulatory oxygen, especially for the more disabled patient. (Grade B)

Airway clearance techniques

There are a wide variety of airway clearance techniques, including: the active cycle of breathing techniques, the forced expiration technique (FET), autogenic drainage, and positive expiratory pressure (PEP) and oscillating PEP devices (see Glossary, Appendix A). The body of evidence for airway clearance techniques is greatest in patients with CF (see Section 3).

In COPD, the active cycle of breathing techniques and autogenic drainage have been shown to be equally effective, with similar improvements in lung function.^{95–96} These techniques produced statistically and clinically significant improvements in pulmonary function, ABGs, exercise tolerance and dyspnoea.⁹⁷ Autogenic drainage showed greater improvements in peak expiratory flow rate (PEFR) and PaCO₂, while active cycle of breathing techniques resulted in greater improvements in SaO₂. While these differences showed statistical significance, it is questionable whether these specific differences between techniques are of clinical significance.⁹⁷

The FET, which includes huffing (see Glossary, Appendix A), is a part of the active cycle of breathing techniques and increasingly is also used as part of other airway clearance methods. It has been shown to be effective in clearing sputum in patients with COPD⁹⁸ and, when combined with postural drainage, is more effective than coughing alone.⁹⁹ The dynamic airway compression that the FET causes does not limit sputum clearance in COPD.¹⁰⁰

PEP and oscillating PEP devices have been shown to be equally effective as traditional chest physiotherapy in sputum clearance,^{7 95 98 101} and are recognised as useful techniques in the NICE guidelines on COPD.⁷ There may be a patient preference for PEP devices, with or without an oscillatory function, over traditional methods of postural drainage and manual techniques, due to the convenience they offer to the patient.⁹⁵ No difference in benefit has been shown between devices in aiding sputum clearance.^{7 95 98 101} It should be noted however, that PEP has not been compared with other more modern techniques in COPD and its efficacy relative to, for example, active cycle of breathing techniques or autogenic drainage therefore is hard to establish.

Level of evidence 1+

Recommendations

- ▶ Consider the active cycle of breathing techniques (which includes the forced expiration technique), autogenic drainage and plain or oscillating positive expiratory pressure for patients with stable COPD who need an airway clearance technique to assist in the removal of secretions. (Grade C)
- ▶ Incorporate postural drainage only if it further aids clearance and has no detrimental effects. (Grade D)

Good practice point

- ▶ Consider patient preference in the selection of airway clearance techniques and devices in patients with COPD.

Pelvic floor muscle training

The degree of urinary incontinence has been shown to be greater in those with chronic cough due to COPD and CF, compared with a normal population with stress incontinence.¹⁰² Evidence of increased prevalence of stress incontinence, compared with a normal population, as yet exists only for patients with CF.^{103–106} In the COPD population there may be other

factors, such as weak musculature, in addition to risk factors common in the general population, for example following pregnancy. Symptoms are probably under-reported and subjects are unlikely to seek help with the problem. The presence of urinary incontinence may impact on the individual's ability and/or willingness to perform certain activities, such as some exercises, or airway clearance and lung function manoeuvres, especially during exacerbations of pulmonary infection.

An unpublished study reported improved electromyograph (EMG) activity over both 1 and 20 s, and a decrease in symptoms following a comprehensive programme of pelvic floor muscle exercises and electrical stimulation¹⁰⁷ in a mixed population of COPD and CF patients. The improvements were maintained at 3 months. Voluntary contraction of the pelvic floor muscles just before and throughout a cough or huff, known as “The Knack”, has been used successfully to reduce stress-related leakage of urine.¹⁰⁸

While there is no robust evidence to advocate physiotherapeutic interventions in the treatment of urinary incontinence in COPD, these pilot data lend support to its efficacy, and assessment and treatment of this condition may help prevent or decrease the severity of urinary incontinence.

Level of evidence 3

Recommendations

- ▶ Patients with COPD should be questioned about their continence status. (Grade D)
- ▶ All patients with chronic cough, irrespective of continence status, should be taught to contract the pelvic floor muscles before forced expirations and coughing (“The Knack”). (Grade D)
- ▶ If problems of leakage are identified, patients should be referred to a physiotherapist specialising in continence. (Grade D)

Complementary therapy

For discussion of complementary therapy techniques, please see Web Appendix 1.

SECTION 2 ASTHMA AND DISORDERED BREATHING (HYPERVENTILATION SYNDROME)

SECTION 2a Asthma

Introduction

UK asthma guidelines first appeared in 1990^{109–110} and have been updated at intervals.^{111–114} A key feature of asthma is dyspnoea, the symptom that will bring many patients to the physiotherapist. A confounding factor is that many patients with asthma also suffer from hyperventilation syndrome (see Section 2b). The physiotherapist has a choice of treatment modalities available, many of which have been in use for a considerable period of time.¹¹⁵ Dyspnoeic patients are treated on an individual basis, with the therapist continuously altering treatment components in response to patient feedback.¹¹⁶ Standardising treatment protocols, therefore, in order to provide high-grade evidence for RCTs is fraught with difficulties.

This section reviews interventions used by physiotherapists on a regular basis, namely breathing re-training and exercises, physical exercise, respiratory muscle training and airway clearance techniques. These varied interventions provide wide-ranging levels of evidence.¹¹⁷ Other techniques used by physiotherapists but considered complementary or alternative, such as relaxation, acupuncture, pilates and yoga, are discussed in Web Appendix 1.

Breathing exercises in asthma

A 2000 systematic review of breathing techniques¹¹⁸ concluded that too few studies had been carried out to warrant firm judgments, but that collectively the data implied that physiotherapeutic breathing techniques may have some potential benefit. A 2004 Cochrane review of breathing exercises for asthma¹¹⁷ concluded that, due to the diversity of breathing exercises and outcomes used, it was impossible to draw conclusions from the available evidence. The Cochrane review stated that trends for improvements, noted in a number of outcomes, warranted large-scale studies in order to observe their effectiveness in the management of asthma. Slader *et al* in 2006¹¹⁹ carried out a double-blind RCT of breathing techniques in asthma and concluded that breathing techniques may be useful in patients with mild asthma who use a reliever inhaler frequently. They found no evidence to favour nasal breathing over non-specific upper body exercises.

Three large RCTs have since been completed.^{120–122} A 2007 RCT¹²⁰ demonstrated that breathing retraining and relaxation significantly reduced respiratory symptoms and improved health-related quality of life in a cohort of patients with asthma. A 2008 RCT¹²¹ adds further strong support to this work, also finding significant reductions in asthma symptoms. The most recent RCT¹²² controlled for placebo effect by offering the control group exactly the same time with a healthcare professional—that is, an experienced respiratory nurse providing asthma education. There were significant improvements in asthma-related quality of life in both groups after 1 month, but at 6 months a large difference between groups was found, in favour of breathing exercises, in asthma quality of life, anxiety and depression, Nijmegen score and a trend for an improvement in asthma control. No effect on airway inflammation was found. Monitoring of the effect of treatment is important, as is the understanding that this form of therapy does not replace usual medical care.

Level of evidence 1++

Recommendations

- ▶ Breathing exercises, incorporating reducing respiratory rate and/or tidal volume, and relaxation training, should be offered to patients to help control the symptoms of asthma and improve quality of life. (Grade A)
- ▶ The use of suitable tools such as an asthma-specific quality of life measure, measures of anxiety and depression, and the Nijmegen Questionnaire should be used to establish baseline severity of symptoms and monitor progress with treatment (Grade B).

Good practice point

- ▶ Patients should be advised that breathing strategies are adjunctive to, not replacement therapy for, medication.

Buteyko breathing technique in asthma

Cooper *et al*¹²³ compared the Buteyko breathing technique (see Glossary) and yogic breathing exercises, concluding that the Buteyko breathing technique could improve symptoms and bronchodilator use but did not have an effect on lung function. A single-blind RCT¹²⁴ comparing the Buteyko breathing technique with “conventional breathing techniques” (deep breathing) in asthma concluded that practising the Buteyko breathing technique reduced hyperventilation and β_2 -agonist use, with a non-significant trend towards reduced steroid use and improved quality of life. The results of this study should be interpreted with caution; the control condition of deep breathing exercises is not designed to reduce ventilation but to increase it.

The 2008 RCT of Cowie *et al*¹²¹ had a more suitable control condition of appropriate breathing exercises aimed at reducing tidal volume and or respiratory rate, carried out by a physiotherapist. This study demonstrated that both the Buteyko breathing technique and the physiotherapy breathing exercises improved asthma control, which was maintained for 6 months. The only difference was a reduction in inhaled steroid use in the Buteyko group. However, in a recent review,¹²⁵ a trend towards a reduction in medication use in the study of Bowler *et al*¹²⁴ was noted as an inappropriate outcome, given that the Buteyko breathing technique includes active encouragement to reduce medication use. This review¹²⁵ also reported a lack of evidence that changing breathing patterns can raise the partial pressure of arterial carbon dioxide (PaCO_2), the proposed mechanism behind the Buteyko breathing technique, as many studies included in their review did not measure CO_2 . No harmful effects were observed.

In a recent pilot study examining the effects of mouth taping,¹²⁶ one of the components of the Buteyko breathing technique to encourage nose breathing, there was a trend for end-tidal CO_2 to be increased during the mouth taping phase in nine mildly asthmatic subjects.

Level of evidence 1+

Recommendation

- ▶ The Buteyko breathing technique may be considered to help patients to control the symptoms of asthma. (Grade B)

Good practice point

- ▶ Consider any cost implications to the patient of the Buteyko breathing technique.

Physical training in asthma

There are a number of studies that have addressed the efficacy and effectiveness of physical training in asthma.

A recent review¹²⁷ concluded that physical training improves cardiopulmonary fitness, but has no effect on resting lung function or number of days with wheeze. As 11 out of the 13 studies included in the review were conducted in children, the results cannot be extrapolated directly to adults. In one of the studies of adults,¹²⁸ patients were randomised either to a physical training programme three times weekly for 3 months, or to a control arm of educational sessions. There was a significant improvement in the training group compared with the control group in mean maximal oxygen uptake ($\text{VO}_2 \text{ max}$), and significant reductions in breathlessness, blood lactate and CO_2 output. The mechanism for the reduced breathlessness appeared to be a reduction in maximal minute ventilation when exercising at high intensity. In the second study of adults,¹²⁹ patients undergoing 3 months of thrice-weekly community-based rehabilitation, versus a 3-month control period, had significant improvements in endurance cycling time, 6 MWD and health-related quality of life.

There are several non-randomised studies^{130–133} supporting the use of physical training in asthma. One study¹³⁰ found that 43 patients with asthma, following an intensive rehabilitation programme (training for 38 h a week for 3 months), still had significant improvements in $\text{VO}_2 \text{ max}$ at 24 months compared with baseline values. Other less robust controlled studies have demonstrated improvements in exercise capacity.^{134–135} Several non-systematic reviews^{136–139} all support the use of exercise in the management of asthma, as do the patient representatives.

Level of evidence 1+

Recommendations

- ▶ Physical training should be advised for improvements in fitness and cardiorespiratory performance in patients with asthma. (Grade B)
- ▶ Physical training should be advised to help reduce breathlessness and improve health-related quality of life in people with asthma. (Grade B)
- ▶ Physical training programmes should aim to reach a minimum of activity as per the American College of Sports Medicine guidelines. (Grade A)

Inspiratory muscle training in asthma

A Cochrane review³⁷⁷ concluded that there was insufficient evidence to suggest that IMT provides any clinical benefit in asthma.

An improvement in MIP was reported in three studies, but it is uncertain whether this translates to any clinical benefit. A reduction in the perception of dyspnoea was noted in two studies.^{140 141} There is insufficient evidence to support or refute the use of IMT in the management of asthma.

Level of evidence 1–

Research recommendation

- ▶ Further research is required to ascertain clinical relevance of inspiratory muscle training in this patient group.

Airway clearance techniques in asthma

Few asthmatics warrant aggressive airway clearance techniques on a regular basis since sputum production is not always present.

When it is present and the patient experiences problems with clearance and expectoration, an appropriate technique may be required, but there is scant evidence on the best technique to use. Possible techniques include those described in Section 3 (Cystic fibrosis), since most evidence on airway clearance techniques has been collected in this client group. In any condition today, the emphasis is on teaching techniques that allow independence, rather than those that rely on carer help, and rarely include postural drainage, since this requires the sputum to be of sufficient quantity and viscosity to respond to gravity to increase its flow up the bronchial tree. Techniques that have been investigated specifically in asthma and which are therefore discussed in this section include: chest wall percussion (clapping), vibrations, shaking (collectively termed manual therapies), postural drainage, FET and directed coughing.

Barnabé *et al*¹⁴² investigated the safety of various chest physiotherapy techniques (including percussion, vibrations, shaking, postural drainage, FET and coughing) and concluded they are safe in stable asthma, including in those with severe symptoms. They concluded, however, that further study was needed in episodes of exacerbation to establish safety. One small study¹⁴³ found non-significant improvements in pulmonary function with “physiotherapy” of undetermined technique, and a Cochrane review¹⁴⁴ of manual therapies in asthma investigated a wide range of techniques (including percussion and massage) but found insufficient evidence to support or refute their use.

Airway clearance adjuncts/devices

Little evidence exists to support the use of PEP or oscillating PEP devices in asthma.

One crossover study¹⁴⁵ found a significant improvement in ease of expectoration after 6 days of oscillating PEP use, but no objective changes in lung function or salbutamol use. Aitken *et al*¹⁴⁶ also found no significant changes in

pulmonary function, but cautioned clinicians using airway vibrations to be aware of the potential for bronchospasm as one subject had an asthma attack during the study. Tsai and Tsai¹⁴⁷ reported significant improvements in lung function with PEP after nebulised β_2 -agonist use in a small non-randomised crossover study; results therefore should be considered with caution. Patient representatives report great benefit from steam inhalations, but no evidence to support their use could be found. There is insufficient evidence to support or refute the use of airway clearance techniques, including manual therapies and devices such as PEP in patients with asthma.

Level of evidence 1–

Research recommendations

- ▶ Further research is required for the evaluation of airway clearance techniques in the management of secretions in asthma.
- ▶ Research into the effects of steam inhalations in asthma is required.

Good practice points

- ▶ Where an airway clearance technique is required, consider trying the simplest technique with the least effect on airway constriction.
- ▶ Monitor the patient’s condition carefully throughout treatment.

Heart rate variability biofeedback in asthma

One RCT¹⁴⁸ examined the use of heart rate variability biofeedback in asthmatics and found a significant decrease in medication use, a decrease in asthma severity level and an improvement in pulmonary function.

Level of evidence 2–

Research recommendation

- ▶ Further research is required in the evaluation of biofeedback in the form of heart rate variability in asthmatics.

Complementary therapy

Patients and patient representatives on these guidelines report benefit from certain complementary therapies, especially those that use controlled breathing techniques with exercise. For discussion of the use of these techniques in asthma, please see Web Appendix 1.

SECTION 2b Disordered breathing (hyperventilation syndrome and vocal cord dysfunction)

Hyperventilation syndrome

Hyperventilation syndrome for the purpose of this document may be defined as abnormal breathing that results in the sensation of breathlessness, often described as “air hunger”, a sensation of an inability to take an apical breath, which may present with other symptoms; for example, chest tightness, anxiety, dizziness or paraesthesiae. These symptoms collectively characterise a syndrome, commonly referred to as hyperventilation syndrome or dysfunctional breathing.¹⁴⁹ Many asthmatics hyperventilate chronically and can be treated, therefore, in the same way.

Breathing techniques

Physiotherapists have advocated breathing retraining for the management of disordered breathing for some time.^{12 13}

Since symptoms arise from overbreathing, the focus of treatment in hyperventilation syndrome is to reduce the rate and depth of breathing, as opposed to conventional breathing exercises that aim to increase ventilation. In a 2007 RCT,¹²⁰

breathing retraining and relaxation significantly reduced respiratory symptoms and improved health-related quality of life in a cohort of patients with asthma. The method of treatment used focused on the problems of dysfunctional breathing including hyperventilation.

An earlier RCT¹⁵⁰ also reported that subjects taught diaphragmatic breathing exercises maintained a clinically relevant improvement in health-related quality of life for 9 months following the intervention. An old review with no published methodology¹⁵¹ reported that hyperventilation syndrome attacks were eliminated with therapy in a cohort of 106 outpatients in 1975. A pilot study¹⁵² on the effect of four treatments (stress reduction, breathing control, relaxation and hyperventilation provocation therapy) on different subjects concluded that all treatments were equally effective in reducing the number of symptoms, frequency of attacks and degree of depression.

A controlled study of breathing therapy for hyperventilation syndrome¹⁵³ found that 10 weeks of breathing exercises, via a device to slow breathing, produced improvements in psychological factors, symptom complaints and respiratory parameters. A descriptive study¹⁵⁴ found that 67% of 200 patients over-breathed and that “physiotherapy” was effective, but did not include details of any intervention. DeGuire *et al*¹⁵⁵ also found that breathing retraining therapy improved respiratory parameters and was effective in reducing cardiac symptoms, with effects still present at 3 year-follow-up.¹⁵⁶ Han *et al*¹⁵⁷ concluded that in 92 subjects with a clinical diagnosis of hyperventilation syndrome, breathing retraining by a physiotherapist reduced anxiety and altered breathing frequency.

Level of evidence 1+

Recommendation

- ▶ Breathing retraining incorporating reducing respiratory rate and/or tidal volume should be offered as a first-line treatment for hyperventilation syndrome, with or without concurrent asthma. (Grade B)

Good practice point

- ▶ A suitable tool such as the Nijmegen Questionnaire should be used to establish baseline severity of symptoms and monitor progress with treatment.

Vocal cord dysfunction

Vocal cord dysfunction can be characterised as an abnormal adduction of the vocal cords during the respiratory cycle (especially during the inspiratory phase) that produces air flow obstruction at the level of the larynx.

Breathing retraining and relaxation, especially of the larynx, are described in the sports literature and advocated as possible useful therapies, concomitantly with psychological support in difficult cases.¹⁵⁸ No primary research evidence was found to support or refute the use of these techniques, but members of the standards of care committee supported their use in this condition.

Research recommendation

- ▶ Research is required to establish the clinical efficacy of breathing techniques in vocal cord dysfunction.

SECTION 3 CYSTIC FIBROSIS

Introduction

CF is the most common life-threatening genetic disease in the Caucasian population, and is found in other ethnic groups. It is a multisystem disorder, although the main cause of morbidity and mortality is lung disease.¹⁵⁹ The median life expectancy has

increased significantly over the last two decades and is currently in the mid-thirties.¹⁶⁰

Physiotherapy is an integral part of the management of the person with CF. The physiotherapist should provide holistic care including assessment and treatment for cardiovascular fitness (exercise), airway clearance, inhalation, oxygen therapy and NIV. Physiotherapists should also undertake assessment and treatment for musculoskeletal and postural disorders, and incontinence.

Adherence

A detailed review of the literature on adherence to treatment, although very pertinent to physiotherapy in this client group, is beyond the scope of these guidelines, but is nonetheless an important consideration in deciding upon the most appropriate technique for each patient. The concept of adherence evolved in order to reduce value judgements associated with the concept of compliance, and may be defined as “the extent to which a person’s behaviour; taking medication, following a diet, and/or executing lifestyle changes, corresponds with agreed recommendations from a health care provider”.¹⁶¹

A limited number of studies have reported on adherence in adults with CF. Most are of an exploratory nature and employ self-reports, physician reports, medical record reviews or prescription collections as their measurement strategy.¹⁶² These measurement strategies are problematic, raising concerns about the accuracy of the information which is likely to overestimate the extent of true adherence.¹⁶² Non-adherence to treatment is one of the major problems in the management of CF.¹⁶³ Treatment factors such as the amount of time and effort, infringement on daily activities and unpleasantness are factors that may affect adherence.¹⁶⁴

The patient preference for each technique is included within these guidelines where the data are present in the studies available.

Level of evidence 4

Research recommendations

- ▶ Further research, using validated methods, is required into adherence to physiotherapy interventions.
- ▶ Research into all physiotherapy techniques should include validated outcome measures to assess adherence levels and patient preference for technique.

Exercise

Exercise, or physical training, is the participation in a programme of regular vigorous physical activity designed to improve physical function, cardiovascular performance or muscle strength.

A Cochrane review¹⁵⁹ demonstrated the positive effects of training programmes on exercise capacity, strength and lung function with aerobic or anaerobic physical training, in both short-and long-term trials, in people with CF. These improvements were not consistent among included studies and it has yet to be determined whether aerobic, anaerobic or a combination of both is optimal. Physical training is a routine part of the care package offered to most patients with CF, and there is no evidence to discourage this.¹⁵⁹

The studies analysed within the review¹⁵⁹ had a training protocol sufficient to obtain a training effect in deconditioned individuals. This was deemed to be a progression towards 20–30 min of exercise, at 55–64% maximum heart rate, 3–5 times a week as recommended by the American College of Sports Medicine (ACSM) guidelines for exercise testing and

prescription.¹⁶⁵ The authors describe limitations in the present research base which prevent firm conclusions being drawn regarding exercise in this patient group. Studies to date are small scale, short duration and/or with incomplete reporting, and are not blinded due to the nature of the intervention.

Level of evidence 1+

Recommendations

- ▶ Exercise should be an integral part of the management of patients with cystic fibrosis. (Grade B)
- ▶ Physical training programmes should aim to reach a minimum of activity as per the American College of Sports Medicine guidelines. (Grade A)

Research recommendations

- ▶ Further research is required to assess comprehensively the benefits of exercise programmes in patients with cystic fibrosis, particularly long-term effects.
- ▶ Further research is required on the relative benefits of aerobic and strength training for patients with cystic fibrosis.

Exercise in patients with cystic fibrosis complications

There was no identifiable evidence to guide prescription of training programmes in patients with CF complications such as osteoporosis or CF-related diabetes. There was a suggestion that physical training may aid the management of CF-related diabetes, delay onset of osteoporosis and lead to improved body image and decreased anxiety.¹⁵⁹ The lack of data regarding adapting training programmes in view of comorbidities makes it vital that the specialist multidisciplinary team is involved in instigating and progressing exercise in an appropriate and safe manner.

Level of evidence 4

Good practice point

- ▶ Involve the specialist multidisciplinary team in the decision to instigate or progress physical training programmes in the adult with cystic fibrosis, especially in the presence of comorbidities.

Research recommendation

- ▶ Research is required to assess effects of exercise programmes in people with comorbidities such as osteoporosis and diabetes.

Airway clearance techniques

Mucociliary clearance can be augmented by an airway clearance technique.

A 2000 Cochrane review¹⁶⁶ to determine the effectiveness of physiotherapy for airway clearance, compared with no physiotherapy and spontaneous cough, concluded that airway clearance techniques have short-term effects of increasing mucus transport.

A 2005 Cochrane review of airway clearance techniques in people with CF¹⁶⁷ compared “conventional chest physiotherapy” (postural drainage, percussion, chest shaking, huffing and directed coughing) (see Glossary, Appendix A) with other techniques (PEP, high-pressure PEP (Hi-PEP), the active cycle of breathing techniques, autogenic drainage, oscillating PEP, high-frequency chest wall oscillation and exercise) (see Glossary). It concluded that there were no differences between “conventional chest physiotherapy” and more contemporary airway clearance techniques in affecting lung function, although all techniques improved lung function during an infective exacerbation. There was a trend for patients to favour self-administered techniques, which may improve adherence to airway clearance.

There is insufficient evidence to support or refute the long-term use of airway clearance techniques in adults with CF, but there is an indication that physiotherapy has a major influence in limiting the adult consequences of CF.¹⁶⁸

Level of evidence 1+

Recommendations

- ▶ Teach patients with cystic fibrosis an airway clearance technique to increase mucus transport in the short term. (Grade A)
- ▶ Self-administered techniques should be the first-line airway clearance techniques offered in order to improve adherence to treatment. (Grade B)
- ▶ Patient preference for techniques should be considered in order to improve adherence to treatment. (Grade B)

Good practice points

- ▶ The technique that is simplest and most effective for any individual should be the method of choice.
- ▶ The frequency and duration of the airway clearance technique should be specific to the needs of the individual patient, which may alter with periods of infective exacerbation.
- ▶ When possible, the airway clearance treatment session should be undertaken until most of the excess bronchopulmonary secretions are expectorated.
- ▶ The airway clearance session should not be so long that the patient becomes fatigued.

Research recommendation

- ▶ Further research is required to assess the long-term effects of airway clearance techniques in adults with cystic fibrosis.

Active cycle of breathing techniques

The active cycle of breathing techniques combines deep breathing with the FET (see Glossary, Appendix A). Many early studies describing the FET were, in fact, referring to the active cycle of breathing techniques, which has caused some confusion.

The active cycle of breathing techniques can be used with or without manual techniques and postural drainage. When compared with deep breathing alone, with both regimens including postural drainage and manual techniques, it increases the rate of sputum expectoration, reducing the time required for airway clearance.¹⁶⁹ In two small studies it has been found to be as effective when performed independently as it is with assistance, in terms of both energy expenditure¹⁷⁰ and the amount of sputum expectorated,¹⁶⁹ but with an assistant it also improved pulmonary function.¹⁷⁰

The active cycle of breathing techniques alone clears more sputum than when used in combination with one oscillating PEP device.¹⁷¹ However, when huffing (see Glossary, Appendix A) is included in the oscillating PEP regimen, the two are equivalent.¹⁷² The active cycle of breathing techniques was less effective when used in combination with PEP,¹⁷³ with or without gravity-assisted positioning, than when used alone.

The active cycle of breathing techniques with gravity-assisted positioning is as effective as autogenic drainage, either sitting or supine, in clearing sputum in the short term¹⁷⁴ and as effective as autogenic drainage, PEP or two different oscillating PEP devices over a period of 1 year.¹⁷⁵

Level of evidence 1++

Recommendation

- ▶ Consider the active cycle of breathing techniques when recommending an airway clearance technique for adults with cystic fibrosis. (Grade A)

Autogenic drainage

In one short-term RCT,¹⁷⁴ autogenic drainage (see Glossary, Appendix A) was found to be as effective, but quicker than, the active cycle of breathing techniques in clearing sputum in patients with CF. In two long-term trials there were no significant differences in either sputum clearance or respiratory function between autogenic drainage and postural drainage with percussion,^{176 177} although patients preferred autogenic drainage. One study comparing Hi-PEP with autogenic drainage found improved clearance with Hi-PEP but improved lung function following autogenic drainage.¹⁷⁸ Autogenic drainage has been shown to be as effective as one oscillating PEP device in altering sputum rheology.¹⁷⁹ Autogenic drainage is as effective as the active cycle of breathing techniques, PEP or two different oscillating PEP devices over a period of 1 year.¹⁷⁵

Level of evidence 1++*Recommendation*

- Consider autogenic drainage when recommending an airway clearance technique for adults with cystic fibrosis. (Grade A)

Positive expiratory pressure

One study¹⁸⁰ found PEP (see Glossary, Appendix A) to be as effective as postural drainage with percussion. A Cochrane review¹⁸¹ of PEP devices compared with other forms of physiotherapy, as a means of improving mucus clearance, concluded that there was no clear evidence that PEP was a more or less effective intervention. PEP is as effective as the active cycle of breathing techniques, autogenic drainage or two different oscillating PEP devices over a period of 1 year.¹⁷⁵ The studies analysed used different forms of PEP devices, mask or mouthpiece, but there is no evidence to suggest any differences in effectiveness between the two.

Level of evidence 1++*Recommendation*

- Consider positive expiratory pressure when recommending an airway clearance technique for adults with cystic fibrosis. (Grade A)

There was limited evidence that PEP was preferred by participants, but this was from studies of low quality included in the Cochrane review.¹⁸¹

Level of evidence 1–*Research recommendation*

- Further research is required to assess patient preference for positive expiratory pressure as compared with other airway clearance techniques.

Oscillating positive expiratory pressure

A number of devices are available to provide oral oscillatory PEP. One device has been shown to be as effective as autogenic drainage in altering sputum rheology¹⁷⁹ and as effective as postural drainage with percussion in short-term trials.^{182 183} Two devices have been shown to be as effective as the active cycle of breathing techniques, autogenic drainage or ordinary PEP over a period of 1 year,¹⁷⁵ with nothing to suggest any difference in effectiveness between the two. There is insufficient evidence to assess the comparative effectiveness of the third currently available device.

Level of evidence 1++*Recommendation*

- Consider oscillating positive expiratory pressure devices when recommending an airway clearance technique for adults with cystic fibrosis. (Grade A)

High-pressure positive expiratory pressure

One study¹⁷⁸ compared Hi-PEP (see Glossary, Appendix A) and autogenic drainage for a single treatment session only. More sputum was cleared with Hi-PEP than with either autogenic drainage or a combination of ordinary PEP and autogenic drainage. If used, treatment with Hi-PEP must be assessed regularly, by a physiotherapist skilled in the technique, owing to the high pressures used (40–100 cm H₂O).¹⁸⁴

There is insufficient evidence to support or refute the use of Hi-PEP in cystic fibrosis.

Level of evidence 2–*Good practice point*

- Caution should be exercised and regular monitoring undertaken with high-pressure positive expiratory pressure.

Research recommendations

- Further research is required to establish the safety of high-pressure positive expiratory pressure.
- Further research is required to establish the efficacy of high-pressure positive expiratory pressure relative to other techniques.

Postural drainage (gravity-assisted positioning)

The effects of gravity on airway clearance are thought to be a consequence of both drainage and an increase in ventilation.¹⁸⁰

Postural drainage with percussion has been shown to be as effective as intrapulmonary percussive ventilation,^{185 186} with a suggestion that there may be patient preference for intrapulmonary percussive ventilation.¹⁸⁶ The studies of intrapulmonary percussive ventilation included only subjects with mild to moderate disease and who were clinically stable.

Postural drainage with percussion has also been shown to be as effective as oscillating PEP in the short term^{182 183} and autogenic drainage in the long term,^{176 177} although patients preferred autogenic drainage.

Early studies of the active cycle of breathing techniques included postural drainage and manual techniques.¹⁶⁹

Due to the higher viscosity of CF sputum today, however, and the move towards more user-friendly and independent techniques which encourage adherence, specific positioning for people with CF is likely to be of significance only, for example, in the drainage of an identified lung abscess or specific areas of atelectasis.

Level of evidence 2+*Recommendation*

- Individually assess the effect and acceptability of gravity-assisted positioning in patients with cystic fibrosis. (Grade B)

Modified postural drainage

Treatment with the active cycle of breathing techniques in a modified postural drainage position (side lying), compared with conventional postural drainage (head-down tilt), produced no significant differences in lung function or in weight of sputum expectorated. The study population (n = 19) was a combination of CF- (n = 14) and non-CF-related bronchiectasis patients, most of whom preferred the horizontal position and felt less breathless without a head-down tilt.¹⁸⁷

Level of evidence 2+*Recommendation*

- Individually assess the effect and acceptability of modified gravity-assisted positioning in individual patients with cystic fibrosis. (Grade C)

Manual techniques

Manual techniques include percussion (chest clapping) over the chest wall and chest shaking or vibrations (compression of the

chest with coarse or fine oscillations, respectively) (see Glossary for all terms), with the aim of loosening bronchial secretions. They are most typically used in the UK in conjunction with the active cycle of breathing techniques. There are few papers which specifically investigate the effects of any of these techniques on mucus transport in CF. These techniques are typically used when the patient is unwell, or fatigued and needing help with their usual regimen.

McCarren and Alison¹⁸⁸ compared the expiratory flow rates and frequencies of air flow oscillation using chest wall vibration, percussion, PEP and two oscillating PEP devices in subjects with CF. They concluded that although the oscillating PEP devices produced higher oscillation frequencies than chest wall vibration and percussion, chest wall vibration produced greater expiratory flow rates and a higher peak expiratory/peak inspiratory flow ratio.

The same authors conducted a within-subject, experimental study in three healthy subjects.¹⁸⁹ Seven experienced cardiopulmonary physiotherapists applied various manual treatments in random order during passive expiration: chest vibration, compression alone and oscillation alone. Change in intrapleural pressure was compared with that during passive expiration alone. During vibration, 13% of the change in intrapleural pressure was attributed to compression, 12% to oscillation and 75% to lung recoil. They concluded that changes in intrapleural pressure occurring during vibration appear to be the sum of changes from lung recoil and the components of the technique, suggesting that all three factors are required to optimise expiratory flow.

Level of evidence 2+

Recommendation

- If patients using independent techniques are unable to clear secretions effectively, chest wall vibration should be considered. (Grade C)

Thoracic cage compression as part of autogenic drainage during the expiratory phase can be used to facilitate lower lung volume level breathing and provides feedback for both the patient and physiotherapist. There is no evidence to support or refute the use of chest wall vibrations or shaking in this way.

A small-scale trial¹⁷⁰ demonstrated that the addition of physiotherapist-performed percussion and vibration to postural drainage and the active cycle of breathing techniques had no significant effect on energy expenditure, but did reduce airways obstruction, in patients with CF and mild pulmonary impairment.

There is insufficient evidence to support or refute the routine use of chest wall percussion in patients with CF.

Level of evidence 2–

Good practice point

- If patients using independent techniques with chest wall vibrations are unable to clear secretions effectively, percussion or chest shaking should be considered.

Research recommendation

- Further research is required into the effects of manual techniques in patients with cystic fibrosis.

Mechanical devices for airway clearance

Intrapulmonary percussive ventilation

Intrapulmonary percussive ventilation provides a constant mean airway pressure maintaining partial inspiration, while internally percussing the airways, via high-flow jets of gas delivered by a pneumatic flow interrupter. This is combined with a side stream of room air and nebulised medication via a jet venturi.¹⁸⁵ A Cochrane review concluded that the short-term use

of intrapulmonary percussive ventilation is as effective as alternative techniques.¹⁶⁷ There is a suggestion that there may be patient preference for intrapulmonary percussive ventilation over postural drainage and percussion.¹⁸⁶ One study¹⁸⁵ looked at the longer term effects over a period of 6 months, and concluded that intrapulmonary percussive ventilation was as effective as postural drainage and percussion.

Level of evidence 1++

Recommendation

- Consider intrapulmonary percussive ventilation when recommending an airway clearance technique for adults with mild to moderate cystic fibrosis. (Grade A)

The above studies included only subjects with mild to moderate disease and who were clinically stable. There is little known of the effects of intrapulmonary percussive ventilation on patients with severe disease and/or with an exacerbation of pulmonary infection.

Research recommendation

- Research is required to assess the effects of intrapulmonary percussive ventilation in patients with severe disease or when experiencing an infective exacerbation.

High-frequency chest wall compression/oscillation

High-frequency chest wall compression/oscillation can be administered via a pneumatic vest. This fits snugly over the thorax and is connected to an air-pulse generator. Intermittent air flow is delivered to the vest which rapidly expands, compressing the chest wall and producing an oscillation in air flow within the airways. A systematic review¹⁶⁷ identified a number of studies finding the effectiveness of high-frequency chest wall compression/oscillation to be equal to that of postural drainage and percussion, PEP, oscillating PEP or intrapulmonary percussive ventilation, using a variety of outcome measures. Patient preference for this technique over one oscillating PEP device, or postural drainage and percussion with an assistant, has been reported.^{190 191}

Level of evidence 1++

Recommendation

- Consider high-frequency chest wall compression/oscillation when recommending an airway clearance technique for adults with cystic fibrosis when stable. (Grade A)

A 2008¹⁹² short-term RCT conducted during hospital admission for an exacerbation found significantly less sputum expectorated when patients used high-frequency chest wall compression/oscillation in isolation compared with their usual airway clearance technique. There was no associated change in lung function. Of these patients, 55% preferred their usual airway clearance technique

Level of evidence 1+

Recommendation

- High-frequency chest wall compression/oscillation is not recommended during an infective exacerbation. (Grade B)

Mechanical vibration

Mechanical vibration is designed to allow independent treatment. Studies tend to combine this technique with postural drainage and cough.¹⁹³ Mechanical vibration was shown to be comparable with conventional physiotherapy in terms of lung function, with patients reporting preference for mechanical vibration.¹⁶⁷ It is currently not widely available in the UK.

Level of evidence 1++

Recommendation

- Consider mechanical vibration when recommending an airway clearance technique for adults with cystic fibrosis. (Grade A)

Good practice points

- ▶ High-frequency chest wall compression/oscillation, intra-pulmonary percussive ventilation and mechanical vibration should be considered where adherence with other airway clearance techniques is problematic.
- ▶ Cost implications should be considered when choosing mechanical devices.

Mechanical insufflation–exsufflation/cough assist

Mechanical in-exsufflation delivers positive pressure followed by negative pressure to the airways, via a mask or mouth-piece.¹⁹⁴ A small-scale observational study assessing the use of mechanical in-exsufflation for adults with CF¹⁹⁵ found no increase in peak cough flow in this patient group.

There is insufficient evidence to recommend or refute the use of mechanical in-exsufflation in adult patients with CF.

Level of evidence 3

Research recommendation

- ▶ Further research is required in the use of mechanical insufflation–exsufflation as an airway clearance technique in patients with cystic fibrosis.

Exercise as an airway clearance technique

The evidence for the use of exercise as an airway clearance technique is unclear. In a systematic review, Main *et al*¹⁶⁷ re-analysed the original data of one study and found a greater improvement in lung function in the conventional physiotherapy group than in the exercise with cycle ergometer group. The study was underpowered and was carried out during an exacerbation of pulmonary infection. In addition, the groups had different mean pulmonary function, and it is difficult to draw definitive conclusions from the results.

Four other studies were omitted from the review as they were of <7 days duration. Three of the studies used cycle ergometry and one a circuit of various exercises including walking and cycling. These short-term studies suggest that exercise alone is inferior to other forms of airway clearance with respect to mucus clearance, as measured by sputum weight or radio-nucleotide labelling.^{180 196–198}

The addition of exercise to airway clearance techniques leads to enhanced clearance as compared with airway clearance alone^{180 196–198} and is the preferred regimen of many patients.¹⁹⁷

Level of evidence 4

Recommendations

- ▶ Exercise in isolation should not be used as an airway clearance technique for patients with cystic fibrosis unless adherence to other techniques is problematic. (Grade D)
- ▶ The addition of exercise to an appropriate physiotherapy regimen should be considered to increase airway clearance further. (Grade D)

Research recommendation

- ▶ Further research is needed to investigate the adjunctive effect and optimal regimen of exercise for enhancing airway clearance in patients with cystic fibrosis.

Naso/oropharyngeal suction

Naso/oropharyngeal suction is a procedure intended to remove accumulated secretions from the upper airways and trachea, where cough or other less invasive methods fail.¹⁹⁹ There are no studies or case reports looking at the use of naso/oropharyngeal suction within the CF population.

Suction is rarely used and, where it is, this tends to be for palliation where other secretion reduction methods have failed.

Level of evidence 4

Recommendation

- ▶ Suction should not be considered for use as a routine airway clearance technique in non-intubated patients with cystic fibrosis. (Grade D)

Good practice points

- ▶ Suction may be considered during palliative care where all other methods of decreasing secretions have failed and secretions are distressing for the patient.
- ▶ Suction may be considered if the patient is unresponsive but secretions are distressing for the relatives or friends present.

Inspiratory muscle training

The fixed-load method of respiratory muscle training has been developed as an airway clearance technique following studies using it for both assessment of inspiratory muscle function and IMT. During these studies participants reported increased sputum expectoration when repeating the inspiratory manoeuvres. It has been hypothesised that this effect may be similar to that seen with exercise.²⁰⁰

Studies of IMT show positive effects on sputum expectoration, lung function, exercise capacity, inspiratory muscle strength and endurance, and anxiety/depression scores.^{200–202} They are, however, short-term studies of low power with some methodological limitations. It is therefore difficult to draw firm conclusions from this evidence. The clinical relevance of improved inspiratory muscle strength/endurance has not been demonstrated.

Level of evidence 2–

Research recommendations

- ▶ Research is needed to support or refute the use of inspiratory muscle training for airway clearance in patients with cystic fibrosis.
- ▶ Research is needed to assess the clinical impact of improving inspiratory muscle strength in this patient group.

Non-invasive ventilation

NIV is a widely accepted technique for hypercapnic respiratory failure or nocturnal hypoventilation and as a bridge to lung transplantation in CF.^{76 203} Physiotherapists are often involved in assessment of the patient, set-up of equipment and monitoring of NIV for nocturnal and/or daytime use.⁷⁶

NIV can also be useful as an adjunct to airway clearance techniques in patients with CF,^{76 203 204} since it reduces fatigue and dyspnoea²⁰⁴ during treatment. MIP, oxygen saturation and small airway function are maintained,²⁰⁴ and respiratory rate is lower during treatment with NIV compared with during the active cycle of breathing techniques alone. Moreover, MEP is increased with NIV, with patients reporting easier sputum clearance and a preference for using it.²⁰³

Level of evidence 1++

Recommendations

- ▶ Trial non-invasive ventilation to assist airway clearance where there is evidence of respiratory muscle weakness or fatigue. (Grade A)
- ▶ Trial non-invasive ventilation where desaturation is present during airway clearance. (Grade A)
- ▶ Trial non-invasive ventilation to assist airway clearance when the patient has difficulty clearing bronchial secretions with other techniques. (Grade A)

Research recommendation

- ▶ Further research is required into the long-term effects of non-invasive ventilation for airway clearance in this patient group.

NIV may also be used during exercise with the rationale of decreasing dyspnoea, improving oxygenation and thereby improving exercise tolerance, but there is no objective evidence at present to support this.

Research recommendation

- Further research is required into the short- and long-term effects of non-invasive ventilation during exercise in this patient group.

Intermittent positive pressure breathing

IPPB provides intermittent pressure ventilation to assist ventilation and augment V_T (see Section 1, COPD). It is used where there is atelectasis or impaired secretion clearance, where there is respiratory muscle weakness or severe hyperinflation,²⁰⁵ or when the patient is fatigued. There are no studies of IPPB in the CF population.

Since IPPB is a form of NIV for short-term use, some of the recommendations that apply to NIV are relevant. However, since IPPB concurrently integrates nebulisation, it may have additional effects.

Level of evidence 4

Recommendation

- Consider a trial of intermittent positive pressure breathing for airway clearance as an alternative to non-invasive ventilation, where the indications for non-invasive ventilation in this situation exist. (Grade D)

Research recommendation

- Further research is required in the use of intermittent positive pressure breathing to aid airway clearance in this patient group.

Continuous positive airway pressure

Continuous positive airway pressure (CPAP) is predominantly used to correct type 1 respiratory failure that does not respond to oxygen therapy. It uses high-flow oxygen to increase mean airway pressure and improve ventilation to collapsed lung tissue.⁷⁶ There is no published work using CPAP to aid airway clearance in CF. A small short-term trial evaluated the use of CPAP during exercise.²⁰⁶ It suggests that in severe CF, exercising with CPAP may decrease oxygen consumption, and increase oxygen saturation and exercise tolerance.

There is insufficient evidence to recommend or refute the use of CPAP to aid either airway clearance or exercise in the CF population.

Level of evidence 2–

Research recommendations

- Further research is required in the use of continuous positive airway pressure to aid airway clearance in patients with cystic fibrosis.
- Further research is required in the use of continuous positive airway pressure during exercise in patients with cystic fibrosis.

Inhalation therapies

The evidence presented here focuses solely on those studies specifically examining the effect on physiotherapy interventions.

Oxygen therapy

The evidence for the use of oxygen therapy in this client group focuses on its complex practical applications.^{92 207 208} The addition of supplemental (ambulatory) oxygen therapy for exercise in advanced disease increases exercise tolerance and aerobic capacity.²⁰⁹ Patients require meticulous evaluation and

detailed specific prescriptions,⁹² with relevant assessment for ambulatory oxygen.⁹³

Physiotherapists should be familiar with current guidance in the delivery of oxygen therapy.

Level of evidence 1++

Recommendations

- Administer oxygen therapy, in both the acute and domiciliary settings, according to current national guidance. (Grade A)
- Assess patients with advanced disease for supplemental ambulatory oxygen therapy. (Grade D)

Research recommendation

- Further research into the short- and long-term effects of oxygen therapy during airway clearance and exercise is required.

Humidification

The upper airway warms, moistens and filters inspired gases unless impaired by pathological processes or bypassed, in which case it is common practice to provide humidification. There is little evidence for the use of humidification in non-intubated patients.⁹² Nebulised saline has been shown to assist sputum clearance in COPD⁹² and non-CF-related bronchiectasis,²¹⁰ as has nebulised sterile water in non-CF-related bronchiectasis.²¹¹ Neither has been studied in CF, with the focus rather on hypertonic saline.

Level of evidence 4

Good practice point

- Decide on nebulisation-based humidification for the patient with cystic fibrosis on an individual basis.

Research recommendations

- Research into the short- and longer term effects of humidification, particularly with supplemental oxygen, is required.
- Research into the effects of nebulised normal saline on airway clearance in cystic fibrosis is required.

BTS guidelines on emergency oxygen⁹² advise against the use of bubble-through systems, due to lack of evidence of benefit and risk of infection. Large-volume nebulisation-based humidifiers (cold and warm systems) are also identified as a potential infection risk, but may be useful for patients with sputum retention.⁹²

Level of evidence 1++

Recommendation

- Bubble-through humidification should be avoided due to no evidence of clinical benefit and increased infection risk. (Grade A)

Hypertonic saline

A Cochrane review²¹² concluded that the inhalation of hypertonic saline significantly improves FEV₁ but is less effective than RhDNase (recombinant human DNase) at improving lung function after 3 months of treatment. Studies suggest short-term enhancements in airway clearance with hypertonic saline, as measured by radiolabelled aerosol clearance. Improvements were greater for 12% than for 3% solution, and no significant differences were found between 7% and 12% concentrations. Improvements are also noted for exercise tolerance and quality of sleep, but predosing with a bronchodilator is important to minimise bronchospasm.²¹³ It is an effective, safe and cheap adjunct to physiotherapy, but with insufficient evidence to support its use as a routine treatment for patients with CF.²¹²

Level of evidence 1++

Recommendations

- ▶ Consider the addition of hypertonic saline when enhancement of the effectiveness of an airway clearance technique is needed. (Grade A)
- ▶ A predose bronchodilator should be used to minimise bronchospasm with inhalation of hypertonic saline. (Grade D)
- ▶ A bronchoconstriction trial should be carried out at the initial dose of hypertonic saline to ensure safety and suitability for the patient. (Grade D)

RhDNase

Two Cochrane reviews^{212 214} assess the effects of RhDNase focusing on lung function, mortality, quality of life, exacerbations, antibiotic use, weight and adverse events as outcome measures. The reviews conclude that inhalation of RhDNase significantly improves lung function after 1–3 months of treatment.

Level of evidence 1++

Recommendation

- ▶ RhDNase should be prescribed as per national and local guidelines. (Grade A)

A specific effect of RhDNase on airway/mucociliary clearance has not been assessed and was not used as an outcome measure for the two reviews. It is therefore difficult to assess direct effects of RhDNase on augmenting physiotherapy interventions, but expert opinion would suggest it has a place in aiding removal of secretions.

Level of evidence 4

Recommendation

- ▶ Consider the use of inhaled RhDNase for enhancing airway clearance effectiveness. (Grade D)

Research recommendation

- ▶ Specific research into the effect of inhaled RhDNase on airway clearance is required.

One unpublished study²¹⁵ investigating the effects of inhalation of RhDNase over a 2-week period suggests it provides greater ventilatory efficiency during submaximal exercise and increased aerobic capacity at maximal exercise.

Level of evidence 3

Recommendation

- ▶ Consider inhalation therapy with RhDNase for increasing exercise capacity. (Grade D)

Thoracic mobility and strengthening

Musculoskeletal and postural disorders, common in people with CF, are secondary to pulmonary disease, with a complex relationship between posture and respiration.^{216–218}

Thoracic kyphosis and vertebral wedging are more prevalent in people with CF than in healthy controls and are related to worsening lung function and clinical symptoms.^{216 218} There is also evidence of decreased thoracic mobility and muscle weakness compared with matched controls.²¹⁸ These changes in soft tissue and spinal geometry are likely to be attributed to an increased work of breathing and the hunched posture assumed during excessive coughing. The major consequence is a high incidence of back pain, with severity associated with pulmonary deterioration, sputum production and breathlessness.²¹⁶

There is some evidence that spinal deformity is reversible, with the suggestion therefore that the problem may be responsive to therapy.²¹⁶ A programme of chest mobility and

strengthening exercises to improve posture and coordination was studied over 12 months to determine the effect on lung function.²¹⁹ There was a significant improvement in the slope of FEV₁ deterioration, with improved posture, chest wall mobility and body strength. This improvement was combined with a significant reduction in the need for intravenous antibiotics. The numbers in the study were small and the preintervention data were retrospective, but the results highlight the potential for the use of postural interventions in the routine management of patients with CF.

Assessment and appropriate manual therapy treatment of posture correction, chest wall mobility and stretching exercises may decrease the pain and deformity, and prevent progression of these disorders.

Level of evidence 3

Recommendations

- ▶ Question patients with cystic fibrosis about musculoskeletal problems and back pain. (Grade D)
- ▶ Assess the problem if present and institute appropriate posture correction, chest wall mobility and stretching exercises or manual therapy treatments where indicated. (Grade D)

Good practice point

- ▶ Effective coughing with appropriate positioning advice should be advocated.

Research recommendation

- ▶ Further research is needed to establish the effectiveness of postural correction and exercise in reducing thoracic pain and deformity.

Pelvic floor muscle training

Urinary incontinence has been shown to be a problem within both the female and male CF population,²²⁰ with the prevalence of urinary incontinence in women with CF higher than in the normal population.^{103–106}

Within this group there may be weak musculature or muscle imbalance, increased intra-abdominal pressure with enlarged liver and persistent cough, in addition to other risk factors common in the non-CF population, for example following pregnancy. Unpublished work¹⁰² has indicated that there appears to be no problem compared with healthy age-matched controls with the timing of pelvic floor muscle activity or maximal muscle activity (measured by ultrasound imaging and EMG over 1 s) during huffing and coughing. EMG activity over 20 s (representing muscle endurance), however, is reduced during prolonged coughing.¹⁰²

The major cause of urinary incontinence is forced expiration and coughing, thus impacting on the individual's ability and/or willingness to perform airway clearance and lung function manoeuvres, especially during exacerbations of pulmonary infection. The studies noted that symptoms are under-reported, and subjects are unlikely to seek help with the problem. Despite this evidence of prevalence, there are few reports of the assessment and treatment of the problem of urinary incontinence.

One uncontrolled study,²²¹ in a self-selected group of women, examined the effect of a 3-month individualised pelvic floor muscle exercise programme on the strength and endurance of the pelvic muscles. Symptoms were reduced and digital assessment showed significant improvement in muscle endurance. An unpublished study reported improved EMG activity over both 1 and 20 s, and a decrease in symptoms following a more comprehensive programme of pelvic floor muscle exercises and electrical stimulation.¹⁰⁷ The improvements were main-

tained at 3 months. Voluntary contraction of the pelvic floor muscles just before and throughout a cough or huff, known as "The Knack", can be used to reduce stress-related leakage of urine.¹⁰⁸ While there is no robust evidence to advocate physiotherapeutic interventions in the treatment of urinary incontinence in CF, these pilot data lend support to its efficacy, and assessment and treatment of this condition may help prevent or decrease the severity of urinary and/or faecal incontinence.

Level of evidence 2+

Recommendations

- ▶ Question patients with cystic fibrosis about their continence status. (Grade D)
- ▶ All patients with cystic fibrosis, irrespective of continence status, should be taught to contract the pelvic floor muscles before forced expirations and coughing ("The Knack"). (Grade D)
- ▶ If problems of leakage are identified, patients should be referred to a physiotherapist specialising in continence. (Grade D)
- ▶ Therapeutic interventions should include an element of endurance training of the pelvic floor muscles to meet the demands of prolonged coughing. (Grade D)

Infection control

Infection control is of paramount importance in CF because of the wide spectrum of CF pathogens (including various strains of *Pseudomonas aeruginosa*, *Burkholderia cepacia* complex, *Stenotrophomonas maltophilia* and *Mycobacterium*). Consensus documents have been produced by the Cystic Fibrosis Trust (UK) Infection Control Advisory Group,²²² and these provide comprehensive guidance based on the available evidence.

Level of evidence 2+

Recommendation

- ▶ Physiotherapists caring for patients with cystic fibrosis should be aware of consensus documents regarding infection control. (Grade C)

Good practice points

- ▶ Physiotherapists need to be aware of local infection control policies in addition to consensus documents, particularly for the provision of physiotherapy equipment.
- ▶ Physiotherapists should help provide guidance on the importance of infection control and equipment maintenance to patients with cystic fibrosis and their carers.

Complementary therapy

For discussion of the use of these techniques please see Web Appendix 1.

SECTION 4 NON-CYSTIC FIBROSIS-RELATED BRONCHIECTASIS

Introduction

Bronchiectasis refers to the abnormal, irreversible dilatation of the bronchi caused by chronic inflammatory changes in the bronchial walls.²²³ Although most cases of non-CF-related bronchiectasis are idiopathic, recognised causes include childhood respiratory infection, tuberculosis (TB), congenital structural abnormalities, acquired bronchial obstruction, immunodeficiency, primary ciliary dyskinesia (PCD), Young's syndrome, allergic bronchopulmonary aspergillosis (ABPA) and chronic inflammatory disorders (eg, rheumatoid arthritis).²²⁴

From whatever cause of bronchiectasis, chronic sputum production, air flow obstruction and recurrent respiratory

infections are common.²²⁴ The signs and symptoms of bronchiectasis include chronic cough, purulent sputum, fever, weakness, weight loss, breathlessness (especially on exertion) and fatigue.²²⁵ A survey in the UK on the physiotherapy management of patients with bronchiectasis found that all physiotherapists use airway clearance techniques, with most respondents also including exercise, ambulation and education on the use of inhaled therapy.²²⁶

Exercise, pulmonary rehabilitation and inspiratory muscle training

Reduced exercise tolerance can be a problem for some individuals with bronchiectasis; those with reduced exercise capacity and expiratory flow limitation have higher Medical Research Council (MRC) dyspnoea scores.²²⁷ There is little research on physical exercise or IMT in the non-CF-related bronchiectasis population. A 2002 Cochrane review²²⁸ concluded from the limited data available (two abstracts) that IMT improved endurance exercise capacity and health-related quality of life.

A more recent study²²⁹ investigated the effects of an 8-week high-intensity pulmonary rehabilitation (PR) programme and IMT on stable patients with non-CF-related bronchiectasis. Patients (n = 32) were randomly allocated to one of three groups: PR plus IMT; PR plus sham IMT; and a control group. Both PR groups gained significant increases in both maximal and endurance exercise capacity, and inspiratory muscle strength, compared with the controls. There were no statistically significant differences in the improvements between these two groups. Three months following the training programme, the improvement in exercise capacity was maintained only in the group which included IMT. IMT, simultaneously with PR, had no short-term additional benefit, but appeared to have a positive effect on the maintenance of the training effect.

Current guidance on PR recommends it for all patients with chronic respiratory disease.^{14 46}

Level of evidence 1+

Recommendations

- ▶ Offer pulmonary rehabilitation to individuals with non-cystic fibrosis-related bronchiectasis who have breathlessness affecting their activities of daily living. (Grade A)
- ▶ Consider the use of inspiratory muscle training in conjunction with conventional pulmonary rehabilitation to enhance the maintenance of the training effect. (Grade B)

Airway clearance

There is considerably less evidence on the use of airway clearance techniques in non-CF-related bronchiectasis than in CF patients. Extrapolation of findings is inevitable, but should be done with caution, since the properties of sputum in these two conditions may vary considerably.

A small (n = 8) short-term study demonstrated an increase in sputum yield for physiotherapy compared with no physiotherapy in non-CF-related bronchiectasis.²³⁰ This study measured sputum yield, however only during and 30 min after the treatment period. An earlier single intervention study²³¹ on a mixed population (n = 6) found that physiotherapy (postural drainage, shaking, vibrations, percussion and coughing) (see Glossary, Appendix A) increased sputum yield and peripheral lung clearance compared with cough alone. The authors concluded that chest physiotherapy is necessary for the enhancement of impaired peripheral lung clearance.

There is no published literature on the long-term effects of physiotherapy for airway clearance in this patient group. A Cochrane review²³² highlights the need for adequately sized,

high-quality RCTs performed on subjects with uniform pulmonary conditions which test the effects of a course of a treatment rather than a single treatment.

Despite the lack of published evidence, it is widely accepted clinical practice that airway clearance is important in the management of people with a chronic, productive cough and/or evidence of mucus plugging on CT, to enhance sputum clearance and reduce cough frequency. A study evaluating serial CT changes in people with non-CF-related bronchiectasis found that sputum plugging was associated with deterioration in pulmonary function and oxygenation.²³³ Review of the CT scan identifies the affected bronchopulmonary segments, and a targeted, regular, effective airway clearance technique may help to prevent or delay clinical deterioration.

For individuals with a non-productive cough, it is even less clear, but expert opinion advocates teaching an airway clearance technique to ensure there is no sputum retention and also to use during exacerbations of pulmonary infection. Consensus of expert opinion, however, is that these patients do not benefit from daily airway clearance technique use.

As with other chronic conditions, it is considered good practice and is usually patient preference, to use a technique that allows independent treatment where possible.

Level of evidence 4

Recommendation

- Teach all patients with bronchiectasis and a chronic, productive cough, and/or evidence of mucus plugging on CT, an airway clearance technique for use as necessary. (Grade D)

Good practice points

- If available, use the CT scan to identify affected bronchopulmonary segments to facilitate effective treatment.
- Use an airway clearance technique that allows independent treatment where possible.
- Teach individuals with a non-productive cough an appropriate airway clearance technique to use during exacerbations of pulmonary infection.

Frequency and duration of treatment

Although there is a lack of evidence, pragmatically, frequency and duration of treatment are related to sputum volume, lifestyle and diurnal variation of the patient's sputum production.

For patients who are moderately productive, it is generally considered sufficient to carry out airway clearance twice daily, and once a day for patients who are less productive. During an infective exacerbation, it is usually advised to add in an extra session. In those who are extremely productive of sputum it is important to find a balance between treatment sessions being of adequate length to maximise airway clearance, but not so long that the patient becomes fatigued.

Within 3 months of an initial appointment, the individual's ability to carry out the designated technique effectively should be reviewed,²³⁴ along with the optimal frequency and duration of treatment, to ensure patient satisfaction. Follow-up should be based on efficacy of the demonstrated technique, the patient's understanding and disease severity.

The patient should be made aware of other available airway clearance technique options, as patient preference for treatment must be taken into account and this also may enhance adherence to treatment.

Level of evidence 4

Recommendations

- Review the effectiveness and acceptability of the chosen airway clearance technique within approximately 3 months of the initial visit. (Grade D)

- Patients should be made aware of other available airway clearance technique options. (Grade D)

Good practice points

- The frequency and duration of the airway clearance technique should be specific to the needs of the individual patient, which may alter with periods of infective exacerbation.
- Where possible, the treatment session should continue until most of the excess secretions are expectorated but should not be so long that the patient becomes fatigued.

Airway clearance techniques

There are a variety of airway clearance techniques that can be used, although a survey in the UK on the physiotherapy management of patients with bronchiectasis found that 91% of physiotherapists taught the active cycle of breathing techniques routinely.²²⁶ Other techniques such as PEP, oscillating PEP, autogenic drainage and IPPB were used less frequently (see Glossary, Appendix A for all terms). Most respondents also included exercise, ambulation and education on the use of inhaled therapy in the management of this patient group. Treatment choice appeared to be influenced as much by clinical and local experience as by published studies, reflecting the limited evidence in this area, with 87% of respondents highlighting a need for further research.

Postural drainage (gravity-assisted positioning)

The effectiveness of postural drainage on clearing sputum in the non-CF-related bronchiectasis patient was graphically described in 1901,³ and the lower viscosity of the sputum, compared with that of the CF population, may lend itself more readily to the continued use of postural drainage today.

A small single intervention (n = 10) study²³⁵ on a mixed population found that the addition of postural drainage to the FET (see Glossary, Appendix A) resulted in a significantly greater sputum yield than the FET alone.

In a 2007 three-way crossover RCT (n = 36),²³⁶ a single treatment of the active cycle of breathing techniques in a postural drainage position was compared with a treatment performed in sitting and with one oscillating PEP device, also used in sitting. The treatment with postural drainage yielded a sputum wet weight twice that of either technique in sitting.

Although it could therefore be reasonably concluded that postural drainage is the key component to effective sputum clearance, at least in the short term, the treatment with postural drainage was associated with significantly more discomfort than the treatments in sitting and was felt to interfere more with daily life than the oscillating PEP. Preference for the oscillating PEP was rated by 44% of subjects, for the active cycle of breathing techniques in sitting by 22% and for the active cycle of breathing techniques in a postural drainage position by 33%. Moreover, although there was no significant difference in treatment duration among the three interventions, active cycle of breathing techniques plus postural drainage was perceived by subjects as being significantly more time consuming. It should be noted that a single intervention may not reflect the longer term outcome.

Level of evidence 1+

Recommendations

- Where it is found to enhance airway clearance and has no unwanted side effects, postural drainage should be taught and encouraged. (Grade B)
- Patient preference and adherence to treatment must be taken into account. (Grade B)

Good practice point

- ▶ Assess the effectiveness of the position on airway clearance.

An old (1986) questionnaire survey (n = 50) on a mixed population of subjects with hypersecretory pulmonary disease²³⁷ found that 46/50 (92%) subjects found postural drainage helpful during exacerbations of their chest symptoms. Thirty-five of the 50 subjects (70%) found postural drainage also helpful between exacerbations. This latter group produced significantly more sputum daily between exacerbations compared with the remainder of the subjects.

There is no current evidence, however, to confirm or refute the addition of postural drainage in the long-term management of airway clearance for this client group.

Research recommendation

- ▶ Research is required into the long-term effects of techniques incorporating postural drainage compared with those that do not.

The CT scan will help identify affected bronchopulmonary segments and aid selection of the appropriate postural drainage position(s). Postural drainage positions for the mid and basal zones of the lung require a head-down tilt, and contraindications and precautions to this posture can be found in physiotherapy textbooks.³⁶

The presence of gastro-oesophageal reflux (GOR) should be taken into consideration when using a head-down tilt. Chen *et al*,²³⁸ however, did not find the frequency or duration of GOR significantly affected by postural drainage in individuals with chronic bronchitis and bronchiectasis. This was true of individuals both with and without GOR.

The head-down tilt may be problematic for the breathless patient, in particular the extreme tilts required for the basal areas, including the Trendelenburg position (see Glossary, Appendix A). In the CF population, the use of non-invasive ventilatory support has been shown to allow the patient with advanced disease²⁰³ to tolerate postural drainage positions better than otherwise make them too breathless. It is reasonable to extrapolate these findings to the non-CF-related bronchiectasis population.

Level of evidence 4*Recommendations*

- ▶ Take comorbidities, and contraindications and precautions to head-down tilt positions into account. (Grade D)
- ▶ Consider offsetting the increased load of breathing in a breathless patient by the use of non-invasive ventilation or intermittent positive pressure breathing where postural drainage is essential for clearing secretions. (Grade D)

Good practice point

- ▶ Use the CT scan to aid selection of postural drainage positions.

Modified postural drainage

Cecins *et al*¹⁸⁷ compared sputum yield for the active cycle of breathing techniques, in both a horizontal and a postural drainage position with a head-down tilt in 19 subjects with bronchiectasis. All subjects produced >20 g of sputum per day. Although there was no significant difference between the two treatments in terms of wet weight of sputum expectorated, 18 of the 19 subjects preferred the horizontal position. This may be important when considering long-term adherence to treatment. However, these results must be interpreted with caution, since only five of the subjects had non-CF-related bronchiectasis.

Modified postural drainage positions with no head-down tilt are often better tolerated and may be as effective as tipped

positions, but further research is required to verify this in the non-CF-related bronchiectasis population.

Level of evidence 1–*Good practice points*

- ▶ Offer modified postural drainage positions (no head-down tilt) as an alternative only if as effective as the correct postural drainage position.
- ▶ Offer modified postural drainage positions (no head-down tilt) as an alternative if using the correct postural drainage position is problematic for the patient in any way.

Research recommendation

- ▶ Further research is required on the efficacy of modified postural drainage in patients with non-cystic fibrosis-related bronchiectasis.

Manual techniques

Manual techniques (chest wall percussion and thoracic cage compression, with or without shaking or vibrations) are used by physiotherapists with the aim of enhancing airway clearance. They are most typically used in the UK in conjunction with the active cycle of breathing techniques; more commonly when the patient is unwell or fatigued and needing help with their usual regimen. There is scant evidence on the effectiveness of manual techniques in the clearance of secretions compared with independent techniques.

Chest wall percussion

Chest wall percussion may be fast or slow and single- or double-handed. In one small controlled cohort crossover trial, the addition of all types of chest percussion in random order to postural drainage and the FET, in patients with copious sputum production,²³⁹ significantly increased the rate, but not the volume, of sputum production, compared with no percussion. The order of effect was greatest for fast double-handed percussion and least for slow single-handed percussion. The results must be interpreted with caution, since the study was small, had a mixed population and only one therapist applied all the techniques. Another small mixed population study (n = 8)²⁴⁰ found that chest wall percussion plus postural drainage and deep breathing exercises significantly increased dry sputum weight expectorated compared with postural drainage alone. Chest percussion plus postural drainage with tidal breathing was less effective. Tracheobronchial clearance (measured by labelling bronchial secretions with an inhaled radioaerosol), however, was unaffected by the addition of chest percussion with or without deep breathing. Chest wall percussion, when used with postural drainage, does not adversely affect oxygen saturation,^{239 241} heart rate²⁴¹ or pulmonary function²³⁹ in non-CF-related bronchiectasis.

There is insufficient evidence to support or refute the use of chest wall percussion in this population.

Level of evidence 2–**Chest wall vibration**

A small mixed population study (n = 8)²⁴⁰ found that chest wall vibratory shaking, plus postural drainage and deep breathing exercises, significantly increased sputum weight expectorated compared with postural drainage alone, but had no effect on tracheobronchial clearance (measured by radiolabelled aerosol). In a within-subject, experimental study in three healthy subjects,¹⁸⁹ seven experienced cardiopulmonary physiotherapists applied various manual treatments in random order during passive expiration: vibration (chest compression with oscillation), compression alone and oscillation alone. Change in

intrapleural pressure was compared with that with passive expiration alone. During vibration, 13% of the change in intrapleural pressure was attributed to compression, 12% to oscillation and 75% to lung recoil. They concluded that changes in intrapleural pressure occurring during vibration appear to be the sum of changes from lung recoil and the components of the technique, suggesting that all three factors are required to optimise expiratory flow. Thoracic cage compression as part of autogenic drainage during the expiratory phase can be used to facilitate lower lung volume level breathing and provides feedback for both the patient and physiotherapist.

There is insufficient evidence to support or refute the use of chest wall vibrations or shaking in non-CF-related bronchiectasis.

Level of evidence 2–

Good practice points

- ▶ Consider manual techniques when patients using independent techniques are unable to clear secretions effectively.
- ▶ Offer manual techniques as part of an airway clearance regimen during an acute exacerbation, or when the patient is more fatigued than usual.

Research recommendation

- ▶ Further research is required into whether manual techniques enhance the efficacy of independent airway clearance in patients with non-cystic fibrosis-related bronchiectasis.

Active cycle of breathing techniques

The active cycle of breathing techniques is the most commonly used airway clearance technique in the UK²²⁶ and is frequently used in conjunction with postural drainage, and both with and without manual techniques. It incorporates the FET (see Glossary, Appendix A).

In a 4-week, randomised, crossover trial²⁴² weight of sputum expectorated was similar with the active cycle of breathing techniques and one oscillating PEP device, used with the FET and with both techniques performed in postural drainage positions as deemed necessary. An RCT²³⁶ found no significant difference in sputum wet weight between a single treatment of the active cycle of breathing techniques and the oscillating PEP in sitting, but neither was as effective as the active cycle of breathing techniques with postural drainage. Forty-four percent of subjects rated their preference for oscillating PEP, 22% for active cycle of breathing techniques in sitting and 33% for active cycle of breathing techniques in a postural drainage position. When combined with postural drainage, however, the active cycle of breathing techniques was associated with significantly more discomfort and was felt to interfere more with daily life than the oscillating PEP; it was also perceived as being significantly more time consuming than both techniques in sitting.

A randomised, crossover, single intervention study²¹¹ found no significant difference in weight of sputum expectorated when comparing active cycle of breathing techniques plus manual techniques with a different oscillating PEP device (used with the FET), with both techniques performed in postural drainage positions. The test of incremental respiratory endurance (TIRE) was significantly less effective than the active cycle of breathing techniques, used in conjunction with postural drainage and manual techniques.²⁴³

Level of evidence 1+

Recommendation

- ▶ Consider the active cycle of breathing techniques when recommending an airway clearance technique for adults with non-cystic fibrosis-related bronchiectasis. (Grade A)

Autogenic drainage

A sole pilot study (n = 13) compared the effects of a single session of autogenic drainage with a control of no physiotherapy²⁴⁴ on sputum weight and a measure of airway resistance, the interrupter technique (Rint). Significantly more sputum was produced during the autogenic drainage session compared with the control. No changes in airways resistance were found; however, the absence of a significant change following the autogenic drainage could be because either airways resistance does not alter or the interrupter technique is not sensitive enough to detect changes in the airways of adults with bronchiectasis. There is insufficient evidence to support or refute the use of autogenic drainage in this population.

Level of evidence 1–

Good practice point

- ▶ Autogenic drainage may be offered as an alternative airway clearance technique if other techniques are less effective or acceptable to the patient with non-cystic fibrosis-related bronchiectasis.

Research recommendations

- ▶ Further research is required to assess the effectiveness of autogenic drainage in adults with non-cystic fibrosis-related bronchiectasis.
- ▶ Further research is required to establish whether the interrupter technique is a valid outcome measure for use in adults with bronchiectasis.

Positive expiratory pressure

There is little published evidence on the use of PEP in the non-CF-related bronchiectasis population. A small, single intervention pilot study (n = 8) studied the ciliary and cough transportability of non-CF-related bronchiectasis sputum after using PEP.²⁴⁵ Sputum transportability was not altered postintervention. However, the authors note that the sample size was extremely small and the outcome measurement of relative velocity may not have been sensitive to alterations in sputum viscoelasticity.

Level of evidence 2–

Good practice point

- ▶ Positive expiratory pressure may be offered as an alternative airway clearance technique if other techniques are less effective or acceptable to the patient with non-cystic fibrosis-related bronchiectasis.

Research recommendation

- ▶ Further research is required to assess the effectiveness of positive expiratory pressure in adults with non-cystic fibrosis-related bronchiectasis.

Oscillating positive expiratory pressure

The same small single intervention pilot study²⁴⁵ (n = 8) also found no difference in transportability of non-CF-related bronchiectasis sputum after using an oscillating PEP device. Conversely, a single abstract reports that two oscillating PEP devices produce a significant reduction of bronchiectasis sputum cohesiveness in vitro at 30 min.²⁴⁶

In a 4-week crossover trial,²⁴² twice-daily treatment with one oscillating PEP device, used with the FET and postural drainage, was as effective as the active cycle of breathing techniques and postural drainage for median weekly sputum weight. Neither technique had an adverse effect on PEFr or breathlessness. Eleven of the 17 subjects expressed a preference for the oscillating PEP device. A single intervention study found no significant difference between one oscillating PEP device (used

in sitting) and the active cycle of breathing techniques (performed in sitting) for mean difference in sputum wet weight,²³⁶ but neither was as effective as the active cycle of breathing techniques with postural drainage. Although there was no statistically significant difference in preference for interventions, 44% of subjects preferred the oscillating PEP and found it interfered less with daily life.

In a single intervention trial using stable subjects,²¹¹ an alternative oscillating PEP device (used with postural drainage and the FET) has been shown to be as effective as the active cycle of breathing techniques (used with postural drainage, both with and without manual techniques) as measured by wet sputum weight, spirometry, SpO₂, breathlessness and treatment duration. Although not statistically significant, a greater proportion of subjects (14/20) preferred the oscillating PEP device. The authors felt this preference might have been due to the short-term novelty factor or due to the fact that the subjects were able to carry out treatment independently.

In a pilot study in Hong Kong,²⁴⁷ 15 patients with an acute exacerbation of bronchiectasis were randomly allocated to three groups: one oscillating PEP device plus deep breathing and coughing, breathing and coughing plus postural drainage, and breathing and coughing alone. There were no differences between groups in sputum production or lung function measurements. Patients reported that all techniques were equally easy to use, but the oscillating PEP device was perceived as being the most effective.

Level of evidence 1+

Recommendation

- Consider oscillating positive expiratory pressure when recommending an airway clearance technique for adults with non-cystic fibrosis-related bronchiectasis. (Grade A)

Test of incremental respiratory endurance

The TIRE has been proposed as a method of airway clearance in bronchiectasis.²⁴³ A randomised crossover study compared a single session of the active cycle of breathing techniques (including postural drainage and vibrations) with a single session of the TIRE in 20 patients with stable bronchiectasis. Sputum weight, expectorated during and 30 min following treatment, was significantly greater with the active cycle of breathing techniques, postural drainage and vibrations.

Level of evidence 1+

Recommendation

- The test of incremental respiratory endurance should not be considered as a first-line airway clearance technique. (Grade B)

Combinations of airway clearance techniques

The combination of techniques used in these studies makes interpretation difficult, but it would seem that the active cycle of breathing techniques and oscillating PEP devices are equally effective when used in conjunction with the FET and postural drainage. The only exception to this general finding was the Hong Kong study,²⁴⁷ which used slightly different treatment regimens.

The FET can be used with all the aforementioned airway clearance techniques and is an integral part of the active cycle of breathing techniques. To add somewhat to the confusion, some of the early studies of the FET probably referred to the active cycle of breathing techniques, since the treatment evaluated included deep breathing.^{169 235} FET, despite producing a significantly lower expiratory flow, was found to be as effective as

coughing in the clearance of an inhaled, deposited radioaerosol from the inner and intermediate regions of the lungs.²⁴⁸ An earlier study,²³⁵ again on a mixed population (n = 10), found that the FET yielded significantly more sputum than directed coughing. However, sputum yield obtained by the FET, when used in combination with postural drainage, was significantly greater than the FET alone.

Extrapolating from all these studies, the inclusion of both the FET and postural drainage in most regimens for the patient with non-CF-related bronchiectasis appears to increase efficacy.

Level of evidence 1+

Recommendations

- The inclusion of postural drainage should be considered for all airway clearance techniques. (Grade B)
- The inclusion of the forced expiration technique should be considered for all airway clearance techniques. (Grade B)

Research recommendation

- Further research is needed to investigate the relative efficacy of different airway clearance techniques in non-cystic fibrosis-related bronchiectasis.

Adjuncts to airway clearance

There are a number of adjuncts that may be used to enhance the effectiveness of an airway clearance technique.

Humidification

Humidification can be used as an adjunct to airway clearance. It is thought that humidification enhances ciliary function and increases the efficiency of the cough mechanism.²⁴⁹ A small study (n = 7) showed that 30 min of cold water, jet nebulising humidification via a facemask before physiotherapy (postural drainage and FET) significantly increased sputum yield and radioaerosol clearance, compared with physiotherapy alone, in non-CF-related bronchiectasis.²⁴⁹

Level of evidence 1+

Recommendation

- Consider nebulised sterile water inhalation before treatment to enhance sputum clearance (Grade B)

Nebulised β_2 -agonists

In two four-way randomised crossover trials (17 years apart), the use of 5 mg of nebulised terbutaline immediately prior to physiotherapy (FET plus postural drainage,²³⁰ or the active cycle of breathing techniques plus modified postural drainage²¹⁰) yielded significantly more sputum^{210 230} and increased radiolabelled aerosol clearance from the lung²³⁰ compared with physiotherapy alone. Nebulised terbutaline may enhance sputum yield as a result of direct hydration and/or β_2 -adrenergic stimulation.²¹⁰ In addition, the ensuing bronchodilation may enhance airway clearance by increasing expiratory flow rates and/or improving regional ventilation.²¹⁰

Level of evidence 1+

Recommendation

- Consider nebulised β_2 -agonists before treatment to enhance sputum clearance. (Grade B)

Nebulised hypertonic saline

Sodium and chloride concentrations in non-CF-related bronchiectasis sputum are below those found in plasma and, if the saline concentration of sputum is reduced, viscosity and elasticity are increased, which will impair ciliary transportability.²⁵⁰ Nebulised hypertonic saline (commonly 7%) is thought to work by increasing sputum salinity, thereby altering

its rheology so that it is cleared more easily by the cilia.²²⁴ In 2005, Kellett *et al*²¹⁰ randomised clinically stable subjects with low sputum yield (<10 g sputum per day) to four single treatments of the active cycle of breathing techniques (in a modified postural drainage position), as follows: alone, or preceded by (1) nebulised terbutaline; (2) nebulised terbutaline and nebulised normal saline (0.9%); or (3) nebulised terbutaline and nebulised hypertonic saline (7%). Sputum yield, viscosity and ease of sputum expectoration were improved by all nebulised treatments, in ascending order.

The study included a hypertonic saline challenge test on each subject, since it has been found to decrease FEV₁ in people with asthma²⁵¹ and CF,²⁵² and a test dose is considered necessary.²⁵⁴ None of the subjects demonstrated evidence of bronchoconstriction, although it should be noted that subjects with allergic bronchopulmonary aspergillosis and cystic fibrosis phenotypes were excluded from the study²¹⁰ and all subjects received nebulised terbutaline prior to the nebulised hypertonic saline dose. Pretreatment with a bronchodilator may be particularly necessary for those with bronchial hyper-reactivity.²⁵³

Level of evidence 1+

Recommendations

- ▶ Consider nebulised hypertonic saline before airway clearance to increase sputum yield, reduce sputum viscosity and improve ease of expectoration. (Grade B)
- ▶ When first administered, FEV₁ or peak expiratory flow rate should be measured before and after nebulised hypertonic saline to assess for possible bronchoconstriction. (Grade D)
- ▶ Pretreat with a bronchodilator, particularly for those with bronchial hyper-reactivity. (Grade D)

Research recommendations

- ▶ Research is required to determine the long-term effects of hypertonic saline.
- ▶ Research is required to determine effectiveness in patients who produce >10 g sputum per day.

Nebulised normal saline

In the study of Kellett *et al* described above,²¹⁰ the active cycle of breathing techniques (in a modified postural drainage position), preceded by nebulised terbutaline and nebulised normal saline (0.9%), resulted in significantly greater sputum weight and a greater reduction in sputum viscosity than the active cycle of breathing techniques (in a modified postural drainage position), either alone or preceded by nebulised terbutaline. However, the improvement was less than when the active cycle of breathing techniques (in a modified postural drainage position) was preceded by nebulised terbutaline and nebulised hypertonic (7%) saline. A smaller (n = 8), earlier (1988) study²³⁰ also found that the addition of nebulised normal saline immediately prior to physiotherapy (FET and postural drainage) yielded significantly more sputum than physiotherapy alone.

Level of evidence 1+

Recommendation

- ▶ Consider nebulised normal saline before airway clearance to increase sputum yield, reduce sputum viscosity and improve ease of expectoration when hypertonic saline is not suitable or available. (Grade B)

Non-invasive ventilation and intermittent positive pressure breathing

There is no published evidence available for the use of NIV or IPPB in association with physiotherapy in the non-CF-related bronchiectasis population, but clinical trials in other conditions and expert opinion supports its use in this situation.

NIV, including IPPB, provides positive pressure throughout inspiration, augmenting tidal volume^{76-79 86-89} and decreasing the work of breathing⁸⁵ in COPD patients, if the machine is set up correctly. It is postulated that this assistance to inspiration enhances the effect of the deep breathing part of an airway clearance technique and allows the fatigued patient better to tolerate and carry out airway clearance, which might otherwise be too tiring.

In the CF population, NIV has been demonstrated to be useful as an adjunct to airway clearance techniques,^{203 204} since it reduces fatigue and dyspnoea²⁰⁴ during treatment. MIP, oxygen saturation and small airway function are maintained,²⁰⁴ and respiratory rate is lower, during treatment with NIV. Moreover, patients have increased MEP, and report easier sputum clearance and a preference for using it.²⁰³ NIV allows the patient with advanced disease to tolerate longer periods of physiotherapy and to adopt postural drainage positions that would otherwise make them too breathless.¹⁹

It is reasonable to extrapolate these findings to the non-CF-related bronchiectasis population.

Level of evidence 4

Recommendation

- ▶ Consider non-invasive ventilation or intermittent positive pressure breathing to augment tidal volume and reduce the work of breathing in patients who are becoming fatigued and finding airway clearance difficult. (Grade D)

Pelvic floor muscle training

The degree of urinary incontinence has been shown to be greater in those with chronic cough due to COPD and CF, compared with a normal population with stress incontinence.¹⁰² Evidence of increased prevalence of stress incontinence, compared with a normal population, as yet exists only for patients with CF.¹⁰³⁻¹⁰⁶

The main factor thought to influence this, chronic cough, is present in those with non-CF-related bronchiectasis in addition to risk factors common in the general population, for example following pregnancy. Symptoms are under-reported, and subjects are unlikely to seek help with the problem. The presence of urinary incontinence may impact on the individual's ability and/or willingness to perform certain activities, such as some exercises, or airway clearance and lung function manoeuvres, especially during exacerbations of pulmonary infection.

Although there is no evidence in this population, intervention by a specialist continence physiotherapist in those with COPD and CF produced positive effects.¹⁰⁷ Voluntary contraction of the pelvic floor muscles just before and throughout a cough or huff, known as "The Knack", has been used successfully to reduce stress-related leakage of urine in a general population.¹⁰⁸ It is reasonable to extrapolate these findings to the non-CF-related bronchiectasis population.

Level of evidence 4

Recommendations

- ▶ Patients should be questioned about their continence status. (Grade D)
- ▶ All patients with chronic cough, irrespective of continence status, should be taught to contract the pelvic floor muscles before forced expirations and coughing ("The Knack"). (Grade D)
- ▶ If problems of leakage are identified, patients should be referred to a physiotherapist specialising in continence. (Grade D)

Complementary therapy

For discussion of the use of these techniques please see Web Appendix 1.

SECTION 5 RESTRICTIVE LUNG CONDITIONS

Introduction

This section covers commonly seen restrictive lung conditions, such as pneumonias and pulmonary fibrosis, including that following TB. These conditions are characterised by reduced lung volumes (residual volume (RV), total lung capacity (TLC) and functional residual capacity (FRC)) and can be either intrinsic (disease of the lung parenchyma) or extrinsic (extraparenchymal disease). Although there are other conditions within this category, no evidence could be found relating to physiotherapeutic techniques. Restrictive disorders arising from chest wall and neuromuscular conditions are covered in Section 6 within this guideline.

Dry cough, progressive dyspnoea and loss of exercise tolerance and function are frequently occurring symptoms in restrictive lung conditions potentially amenable to physiotherapy. Optimisation of oxygen therapy, delivery of appropriate non-invasive ventilatory support, management of breathlessness, exercise, advice and maximisation of functional activity are aspects of care that physiotherapists provide. In the chronic setting, only the effects of pulmonary rehabilitation have been studied in patients with lung fibrosis. In the acute setting, the scant research there is has been undertaken only in patients with uncomplicated community-acquired pneumonia.

Lung fibrosis

Pulmonary rehabilitation

The rationale for PR remains the same in non-COPD as for COPD, although there is little specific published evidence on the effectiveness of PR for patients with restrictive lung disease. In the few available studies, however, the results for non-COPD patients are as good^{254–256} or better^{257–258} than for COPD. In one of the small studies in patients with interstitial lung fibrosis demonstrating statistically and clinically important benefits from PR, which exceeded those seen in COPD,²⁵⁸ the authors postulate that the large improvements seen in the restrictive lung disease group were perhaps attributable to the PR taking place early in the course of the disease. All current guidance recommends including non-COPD patients in PR and that the content of education sessions should be adjusted accordingly.^{14–46}

Level of evidence 2++

Recommendation

- All patients with chronic restrictive conditions, such as pulmonary fibrosis, should be considered for pulmonary rehabilitation. (Grade B)

Good practice points

- Patients with restrictive lung disease should be referred for pulmonary rehabilitation as early as possible in the disease process.
- The content of education sessions should be adjusted accordingly.

Research recommendation

- Research is required into the effects of physiotherapeutic strategies for the management of dyspnoea and cough in this patient group.

Acute pneumonia

Mobilisation during hospital admission

In a large study of 458 patients with community-acquired pneumonia,²⁵⁹ length of stay in hospital, chest x ray changes and

mortality were compared between a control group (usual treatment) and an early mobilisation group. This consisted of sitting out of bed for at least 20 min within the first 24 h of hospital admission, with increasing mobility on subsequent days. A significant reduction in length of stay was found in the early mobilisation group compared with the usual care group.

Level of evidence 1+

Recommendation

- Medical condition permitting, patients admitted to hospital with uncomplicated community-acquired pneumonia should sit out of bed for at least 20 min within the first 24 h and increase mobility each subsequent day of hospitalisation. (Grade B)

Airway clearance techniques

In this client group, only the traditional techniques to facilitate removal of airway secretions (breathing exercises, postural drainage, percussion and vibrations) have been studied. It should be noted that these studies were conducted in patients with uncomplicated pneumonia and did not include patients with existing COPD or other chronic respiratory disease. Furthermore, practice today rarely includes formal airway clearance techniques for pneumonia, unless there is copious sputum production or difficulty expectorating, with the current emphasis on mobilisation and restoration of function, and correction of respiratory or ventilatory failure.

Patients with primary pneumonia (n = 171) were randomised²⁶⁰ to receive either daily airway clearance techniques (consisting of postural drainage, external help with breathing, percussion and vibration for 15–20 min) or advice on the need for expectoration and deep breathing only. There were no significant differences in length of stay, healing time and FEV₁. There was, however, a significant increase in the duration of fever in patients who had received the first regimen. Further analysis revealed significant increases in length of stay and fever in patients under the age of 47 years, in those who smoked, or in those with mainly interstitial, as opposed to alveolar, infiltrates. They did note that there might be benefit in advising patients verbally about the importance of active expectoration.

Tydemann²⁶¹ compared no physiotherapy with twice-daily physiotherapy consisting of breathing control and localised expansion exercises and, where there was production of sputum, postural drainage, percussion, vibration and thoracic expansion exercises. There were no significant differences between the two groups in terms of FVC, length of stay, sputum weight, duration of antibiotic therapy and visual analogue scores for well-being and breathlessness.

Level of evidence 1+

Recommendation

- Patients admitted with primary uncomplicated pneumonia should not be treated with traditional airway clearance techniques routinely. (Grade B)

Good practice points

- Patients should be offered advice regarding expectoration if sputum is present.
- Consider airway clearance techniques if the patient has sputum and difficulty with expectoration or in the event of a pre-existing lung condition.

Positive expiratory pressure

Although there are no studies of the more usual form of PEP, one large Scandinavian trial²⁶² used “bottle blowing”, a simple form of PEP (bubble PEP; see Glossary, Appendix A). Patients

admitted with uncomplicated pneumonia were randomised into three groups. All groups received early mobilisation and instruction to "cough by huffing", the control treatment (Group A). Group B were also instructed to sit up and take 20 deep breaths every hour throughout the day. Group C were given bubble PEP in addition and were directed to blow at a "calm speed", 20 times every hour for 10 consecutive hours each day. Although there were no differences in C-reactive protein (CRP), erythrocyte sedimentation rate (ESR), FEV₁, peak expiratory flow (PEF) or vital capacity (VC), there was a significant reduction in length of stay for Group C (bottle blowing) compared with A (control), with a non-significant trend for reduction in fever.

Level of evidence 1+

Recommendation

- ▶ In patients with uncomplicated community-acquired pneumonia admitted to hospital, the regular use of positive expiratory pressure should be considered. (Grade B)

Continuous positive airway pressure

CPAP can improve oxygenation in patients with diffuse pneumonia who remain hypoxaemic despite maximal medical treatment,^{263 264} and reduce respiratory rate and breathlessness in patients with *Pneumocystis carinii* pneumonia.²⁶⁴ Current BTS guidance⁷⁶ recommends the use of CPAP to improve oxygenation in patients with diffuse pneumonia.

Level of evidence 2+

Recommendation

- ▶ Continuous positive airway pressure should be considered for patients with pneumonia and type I respiratory failure who remain hypoxaemic despite optimum medical therapy and oxygen. (Grade C)

Non-invasive ventilation

In patients with community-acquired pneumonia, NIV has been demonstrated to reduce respiratory rate, tracheal intubation rate and mean duration of Intensive Care Unit (ICU) stay significantly, and in a small subgroup of patients with underlying COPD, to produce an increase in 2-month survival.²⁶⁵ Current BTS guidance⁷⁶ recommends the use of NIV as an alternative to tracheal intubation in patients with pneumonia who become hypercapnic.

Level of evidence 2+

Recommendation

- ▶ Non-invasive ventilation can be considered for selected patients with community-acquired pneumonia and type II respiratory failure, especially those with underlying COPD. (Grade C)

It should be noted that caution is advised as many patients with acute pneumonia and hypoxaemia resistant to high flow oxygen will require intubation, and that trials of NIV or CPAP should only occur in HDU and ITU settings.⁷⁶

Good practice points

- ▶ Physiotherapists involved in the delivery of non-invasive ventilation need to ensure that their practice remains in line with current guidance.
- ▶ Personnel involved with the delivery and care of patients using non-invasive ventilation should be adequately trained in the principles, assessment and effects of non-invasive ventilation.
- ▶ Patients on continuous positive airway pressure or non-invasive ventilation should be carefully monitored for signs of deterioration and appropriate action taken.

Intermittent positive pressure breathing

IPPB is a commonly used physiotherapy technique (a form of non-invasive positive pressure ventilation with an integral nebuliser) which has been demonstrated to increase tidal volume,⁸⁶⁻⁸⁹ reduce work of breathing if the machine is set up correctly⁸⁵ and improve alveolar ventilation⁸⁶ in patients with COPD. The use of IPPB was investigated in uncomplicated pneumonia²⁶⁶ (every 4 h in the first 24 h, using 1–5 drops of adrenaline in 5 ml of water in the nebuliser chamber), in combination with chest physiotherapy (postural drainage, percussion, vibration, deep breathing and coughing). There was no significant difference in the resolution rate between treatment groups and controls, who received antibiotics, oxygen therapy and humidification, and were directed by their physicians to deep breathe and cough spontaneously. The treatment arm of this study does not reflect practice in the UK.

Level of evidence 1+

Recommendation

- ▶ Patients admitted with primary uncomplicated pneumonia should not be treated with traditional airway clearance techniques and intermittent positive pressure breathing in combination. (Grade B)

Research recommendation

- ▶ Further research is required on the effects of physiotherapy in patients with pneumonia.

Complementary therapy

Most physiotherapists would not use or consider complementary therapies in patients with the acute conditions described in this section. However, for patients with chronic problems some therapies may be worthy of consideration. For discussion of complementary therapy techniques, please see Web Appendix 1.

SECTION 6 NEUROMUSCULAR DISEASES AND MUSCULOSKELETAL DISORDERS OF THE CHEST WALL

SECTION 6a Chest wall disorders

Introduction

Chest wall deformity may arise from idiopathic causes in childhood or be acquired due to disease, such as postpoliomyelitis or ankylosing spondylitis, or following thoracoplasty for TB. The most common deformities that give rise to a marked restrictive pattern on spirometry are scoliosis and kyphoscoliosis. Mild scoliosis, as measured by a Cobb angle of <25°, does not impair respiratory function or limit exercise tolerance. Those with scoliosis in the intermediate range (a Cobb angle of between 25 and 60°) have mildly diminished lung volume and a reduction in exercise capacity, which may be due to deconditioning rather than a true ventilatory limitation.²⁶⁷ This may be as a result of lack of willingness to participate in aerobic activities, possibly arising from fear of injury or embarrassment associated with body image, primarily a problem of adolescence.²⁶⁷

Individuals with severe chest wall deformity, such as kyphoscoliosis and with Cobb angles of >60–70°, are at an increased risk of developing respiratory failure and pulmonary hypertension,^{267 268} and cor pulmonale when the Cobb angle exceeds 100°.²⁶⁷ This is due primarily to the restrictive defect imposed by reductions in both thoracic cage and lung compliance.²⁶⁹ Thus any attempt to increase tidal volume (V_T) is associated with a greater oxygen cost of breathing. Severe chest wall deformity can also give rise to altered respiratory muscle activity, as the muscles may not be working at an optimal length/tension ratio, reducing their force-generating

capacity. The resultant reduced inspiratory capacity (IC) results in significant respiratory limitation when exercise is undertaken, which can lead to oxygen desaturation.²⁷⁰ Such patients have impaired exercise capacity and may be disabled by breathlessness. One study²⁷¹ reports the benefits of surgical correction and the implications of this for the improvement in respiratory muscle function.

Pulmonary rehabilitation

The rationale for PR remains the same in non-COPD as for COPD, although there is scant published evidence for the effectiveness of PR for patients with restrictive chest wall disorders. In the few available studies, however, the results for non-COPD patients are as good^{254–256} or better^{257–258} than for COPD, including for patients with chest wall disorders following post-TB thoracoplasty,²⁵⁵ or scoliosis and kyphoscoliosis due to a variety of conditions.²⁵⁸ One study compared the effectiveness of a 9-week PR programme in a group of post-TB thoracoplasty patients, with an FEV₁-matched group of COPD patients.²⁵⁵ Similar significant improvements were seen in both groups of patients for 6 MWD, activity scores, dyspnoea and MRC grading. All current guidance recommends including non-COPD patients in PR and that the content of education sessions should be adjusted accordingly.^{14 46 47}

Level of evidence 2++

Recommendations

- Offer patients with chest wall restriction post-tuberculosis pulmonary rehabilitation. (Grade B)
- Offer patients with chest wall deformity from other causes with reduced exercise capacity and/or breathlessness on exertion pulmonary rehabilitation. (Grade C)

Good practice point

- Pulmonary rehabilitation sessions for patients with chest wall restriction should include relevant education sessions.

Ambulatory oxygen

In a single study of 12 stable patients with severe to moderate kyphoscoliosis,²⁷⁰ significant falls in oxygen saturation during exercise were corrected with the addition of ambulatory oxygen. In addition, breathlessness and recovery time to baseline saturation were significantly improved.

Level of evidence 4

Recommendation

- Assess patients with moderate to severe kyphoscoliosis who desaturate on exercise for ambulatory oxygen. (Grade D)

Research recommendation

- Further research into the use of ambulatory oxygen should be undertaken in this client group.

Breathing exercises and respiratory muscle training.

Two case studies of formal respiratory muscle training were described²⁶⁹ with resistance progressed to tolerance. In one subject, this training was used to facilitate weaning from ventilatory assistance. In the other, increase in respiratory muscle strength was gained, with subjective improvement in exercise tolerance.

Postsurgical correction of kyphoscoliosis with the insertion of a Harrington rod,²⁷¹ a greater improvement in VC was gained (12%) in the group performing daily deep breathing exercises, both with and without resistance, compared with the control group (3.4%) who received no breathing exercises. Inspiratory resistance was created by the application of external resistance,

either manually or with a chest strap. Expiratory resistance was created by balloon blowing, in effect a form of PEP. Six-month follow-up demonstrated a slight narrowing of the difference between groups. However, the study included a mixed population of adults and children and is hard to draw firm conclusions from.

Level of evidence 3

Recommendation

- Consider respiratory muscle training in patients with kyphoscoliosis. (Grade D)

Research recommendations

- Further research into the use of breathing exercises and their effects should be undertaken in this client group.
- Further research into the use of resisted inspiratory and expiratory breathing exercises (including formal respiratory muscle training) should be undertaken in this client group.
- Further research into the use of both resisted and unresisted, inspiratory and expiratory, breathing exercises should be undertaken in this client group when undergoing surgical correction of kyphoscoliosis with a Harrington rod.

Thoracic mobility exercises

One study²⁶⁸ examined the effect of thoracic mobility exercises on VC and chest expansion in a large mixed population cohort (n = 271 adults) with idiopathic scoliosis. The exercises undertaken were intensive but were only identified as the Schroth Method and are not described. VC improved in those individuals with a Cobb angle of >25°, by a mean of 15% in the group aged 18–24 and 14% in those aged >24 years; chest expansion increased by 20% in all groups. There is insufficient evidence to support or refute the use of thoracic mobility exercises in this patient group.

Level of evidence 2–

Research recommendation

- Further research into the use of thoracic mobility exercises and their effects on vital capacity, total lung capacity and clinical outcome should be undertaken in this patient group.

SECTION 6b Spinal cord injuries

Introduction

Upper spinal cord injury results in paralysis of the muscles of the nerve segment at the level of the lesion and below, impacting dramatically on the mechanics of breathing. Complete lesions of the spinal cord affect both inspiratory and expiratory muscles, with the degree of respiratory impairment related to the level of the lesion. Below C3–4, the diaphragm function remains intact, but loss of other respiratory muscles causes abnormalities in all respiratory volumes and flows.²⁷² VC decreases to approximately 50%²⁷³ and TLC to approximately 70%^{273 274} of predicted normal values. There is reduction in expiratory reserve volume (ERV) and lung compliance, while RV increases.^{275 276}

The abdominal muscles play an important role in normal breathing, as well as in huffing and coughing.²⁷⁷ Normal abdominal muscle tone increases intra-abdominal pressure to help elevate the diaphragm for optimal mechanical advantage for inspiration.²⁷⁸ Contraction of the abdominal muscles results in increased intra-abdominal pressure and therefore pleural pressure, to help reduce lung volume and assist expiration. Paralysis of these muscles means the abdomen moves paradoxically during expiratory manoeuvres and, combined with paralysis of the other expiratory muscles, this greatly impairs the ability to generate forced expiration, essential for clearing

bronchial secretions.²⁷⁹ Contraction of the clavicular portion of the pectoralis major also plays a part in the active expiration of the upper rib cage and may be intact in patients with lesions between C5 and C8.

The higher the spinal cord lesion, the greater the reduction in both MIP and MEP, measured at the mouth.²⁸⁰ A normal cough (a peak cough flow >360 l/min with an open glottis) requires inspiration to 85–90% of TLC, followed by glottal closure to generate sufficient intrathoracic pressures.²⁸¹ When peak cough flow falls below 160 l/min,²⁸² secretions accumulating in the airways cannot be effectively cleared.²⁸³ In complete lesions above T6, the autonomic nervous system is involved, which induces bronchial hypersecretion; this further aggravates the problem.²⁸⁴

This restrictive pattern, combined with breathing against an increased load, as a consequence of reduced compliance of the chest wall and increased abdominal compliance, leads to increased work of breathing. Together with respiratory muscle weakness, this contributes to the development of inspiratory muscle fatigue. This has the potential to result in chronic respiratory insufficiency, dependent on the level and completeness of the upper spinal cord injury.²⁸⁵ Furthermore, reduced IC, combined with inefficiency of secretion clearance, leads to hypoventilation and sputum retention, causing microatelectasis, or even major segmental or lobar collapse. This can increase susceptibility to infection²⁸⁶ and may in turn lead to hypoxia due to ventilation–perfusion mismatching. Further complicating factors arise from mechanical ventilation and enforced immobility. Respiratory complications therefore produce some of the main causes of morbidity and the prime cause of mortality in patients with upper spinal cord injury. Mortality is increased by 30% in quadriplegics who develop atelectasis or pneumonia.²⁸⁷ Clinical practice guidelines²⁸⁸ suggest monitoring the following indicators for the development of atelectasis or infection:

- ▶ Rising temperature
- ▶ Change in respiratory rate
- ▶ Shortness of breath
- ▶ Increasing pulse rate
- ▶ Increasing anxiety
- ▶ Increasing volume and tenacity of secretions
- ▶ Frequency of suctioning
- ▶ Reducing vital capacity
- ▶ Declining peak expiratory flow rate, especially during coughing.

Level of evidence 1++

Recommendation

- ▶ Monitor the patient with spinal cord injury for the signs and symptoms of respiratory problems and take appropriate action if abnormal or changing. (Grade A)

It is worth bearing in mind that the patient may be unaware of deteriorating respiratory status and may not display the typical expected clinical signs. Moreover, sleep-disordered breathing is considered to be a confounding problem, in particular for those with cervical cord injury with a resultant complex sleep apnoea. Bowel dysfunction may also cause further compromise in respiratory function, and the appropriate investigations should be considered.

In the management of upper spinal cord injury, therefore, the principal objective is to minimise preventable respiratory complications, as well as maintaining joint mobility and soft tissue length.

Roth *et al*²⁸⁹ stress the importance of VC monitoring as a single global measure of overall ventilatory status in upper spinal cord injury since it correlates well with all other lung function tests and enables early recognition of deterioration in ventilatory capacity. Suggested cause for concern is when VC falls to 1 litre, potentially signposting the need for ventilatory support.

Level of evidence 4

Recommendations

- ▶ Measure vital capacity routinely in the patient with upper spinal cord injury and take appropriate action if falling. (Grade D)
- ▶ Alert medical staff if vital capacity falls to 1 litre or less. (Grade D)

Good practice point

- ▶ Consider the use of an incentive spirometer to monitor vital capacity at home.

Body positioning

Physiotherapists use positioning to affect ventilation and perfusion, pulmonary volumes, drainage of secretions and the performance and efficiency of respiratory muscles. Paradoxically, in quadriplegia, as a result of loss of abdominal muscle tone and an intact diaphragm, diaphragmatic excursion is augmented in the supine position, thereby increasing VC.^{290 291} However, if a patient is poorly positioned with a resulting increased load on the respiratory muscles, oxygen demand may increase.

Reverse Trendelenberg (see Glossary, Appendix A) and prone positioning are used in practice to improve oxygenation and improve diaphragmatic excursion. Ali and Qi²⁹² found the optimal position for the lungs in upper spinal cord injury patients to be supine or head-up 30°.

Level of evidence 2++

Recommendations

- ▶ Consider the supine position to maximise vital capacity. (Grade B)
- ▶ Assess the head-up 30° position for improving pulmonary function. (Grade C)

Patients with acute quadriplegia may exhibit flaccid paralysis of the upper chest wall, leaving the diaphragm as the only muscle of respiration, creating an intrapleural pressure gradient, preferentially ventilating the lung bases.²⁹³ Perfusion, however, remains gravity dependent; thus, when an individual with acute quadriplegia is placed in a head-down position (eg, for secretion clearance), acute hypoxaemia may be created as a result of ventilation–perfusion mismatch. The authors²⁹³ note that it is more significant in patients with injury of less than 1 year duration and that it can be easily treated by supplemental oxygen. They further suggest that this improvement in positional hypoxaemia with time may be due to the development of either spasticity or a degree of recovery in the muscles of the upper chest some months postinjury. This return of some muscle tone can help to restore some ventilation to upper lung regions²⁷⁸ and may help to improve cough and secretion clearance.

Level of evidence 2+

Recommendations

- ▶ The head-down position should only be used where there is a demonstrable need and only with extreme caution. (Grade D)
- ▶ Any patient, especially those with early spinal cord injury, should be carefully monitored for signs of hypoxaemia in head-down positions. (Grade D)

- ▶ Take comorbidities, and contraindications and precautions to head-down tilt positions into account. (Grade D)

Good practice points

- ▶ Patients with spinal cord injury with resting hypoxaemia should be given supplemental oxygen if placed in the head-down position.
- ▶ Patient comfort and preference should be taken into account with any position.
- ▶ The effect of an abdominal binder, if used, should be taken into consideration.

Abdominal strapping/abdominal binders

Abdominal binders are belts or straps positioned between the costal margin and the pelvis to limit abdominal expansion. This reduces pressure dissipation and allows the generation of higher intrathoracic pressures.²⁷⁶ They are commonly composed of 45% polypropylene, 30% stretch fabric and 25% cotton, are normally 20 cm wide and are available in three lengths, fastened and adjusted by adhesive hook and loop tape. This design avoids interference with expansion of the thoracic cavity.

The use of abdominal binders in quadriplegic patients with paralysis of the abdominal muscles has been reported to improve VC,^{276 294} FVC, MEP²⁷⁵ and IC.²⁹⁵ Two studies found FVC²⁷⁵ or VC²⁹⁵ to remain greater in supine than in sitting, with or without the binder. Despite this finding, subjects reported a preference for using the binder in the sitting position.²⁷⁵ Moreover, improvement in cough effectiveness and increased ease of breathing are reported by patients²⁷⁵ when using the binder, with no reports of discomfort or untoward side effects. Although of weak methodology, these studies lend weight to the common practice in spinal injury centres of using abdominal binders.

In a study on the effects of a non-elastic binder on breathing pattern during breathing exercises,²⁹⁶ an incidental finding of this study demonstrated that RV, FRC and TLC were reduced, and VC increased with the binder in situ. The authors suggest that the decrease in TLC occurred because the reduction in RV is not counterbalanced by the increase in VC. They therefore suggest that patients should be assessed on a case by case basis to ensure that increases in VC can adequately compensate for the reductions in TLC, FRC and RV when using the non-elastic binder.

Level of evidence 4

Recommendations

- ▶ Assess the effect of an abdominal binder for upright sitting where improvement in either vital capacity or respiratory muscle function is required. (Grade D)
- ▶ Patients using non-elastic binders should be monitored closely. (Grade D)
- ▶ When using an abdominal binder, the optimal position for the individual patient should be determined. (Grade D)

Research recommendation

- ▶ Further research into the use of abdominal binders should be undertaken.

Cough and airway secretions management

Coughing and forced expiration with an open glottis (huff) are considered the most important clearance mechanisms for airway secretions. When huff and cough are performed at lower lung volumes, dynamic airway compression creates increased flow velocity through peripheral airways, aiding transport of secretions to more central airways.²⁸³ Although expiratory muscle function is totally lost in patients with an upper cervical

(C1–4) cord injury, those with transection between C5 and C8 retain some function in the clavicular portion of pectoralis major.^{276 283} Contraction of pectoralis major produces compression of the upper rib cage, generating higher intrathoracic pressures thus creating dynamic airways compression in larger airways. This produces higher air flow velocity, increased ERV and reduced RV.²⁸³ Specific strength training of the clavicular portion of pectoralis major can be undertaken in these patients (see Respiratory muscle training in this section).

Improved efficacy of a spontaneous cough effort may be experienced by adopting a forward lean position when seated, thus raising intra-abdominal pressure and enhancing expiratory flow, with the use of “hooking” an arm over the back of the wheelchair to enable some leverage and fixing of position.

Good practice points

- ▶ Try the forward lean position to enhance the effectiveness of spontaneous coughing.
- ▶ Try “hooking” one arm over the back of the wheelchair for added stability and leverage during spontaneous coughing.

Manually assisted coughing

Even when patients are able to clear secretions from larger airways independently, assistance may be necessary to produce an increase in velocity of expiratory flow sufficient to mobilise secretions from smaller airways. Assisted coughing commonly refers to the combined techniques of manual or mechanical maximum insufflation strategies, with manually and/or mechanically assisted coughing. However, evidence for these strategies in this client group was found only for manually assisted coughing and mechanical in-exsufflation. For further information on other techniques, please see Section 6c (neuromuscular disease).

Manually assisted coughing significantly increases peak cough flow^{297 298} by a well timed thrust from an assistant during the expiratory cycle. Hand placement can be on the abdomen (Heimlich-style thrust), anterior chest wall or costophrenic angles (thoracic compression).^{299 300} Further description of these techniques can be found in Massery.³⁰¹ In a study of manually assisted coughing in spinal cord injury patients,²⁹⁸ both the type of thrust and the body position, supine or upright sitting, were compared. The greatest effects were found in the sitting position and from the Heimlich-style (abdominal thrust) in either position.

Level of evidence 3

Recommendations

- ▶ Try manually assisted coughing for patients with an ineffective cough. (Grade D)
- ▶ The upright seated position should be considered initially. (Grade D)
- ▶ The abdominal thrust (Heimlich-style manoeuvre) should be considered initially. (Grade D)

Good practice point

- ▶ Alternative body positions and thrusts should be tried if these fail to produce an effective result.

Mechanical insufflation–exsufflation

Mechanical in-exsufflation provides alternating positive and negative pressure to provide both a larger V_T and assistance with expiration, to improve the effectiveness of mucus clearance.^{302 303} It can be applied via an oral–nasal interface, or an endotracheal or tracheostomy tube. Mechanical in-exsufflation is commonly accompanied by manually assisted coughing.

Pressure cycles of between +60 cm H₂O and –60 cm H₂O are titrated to suit the individual, but should be started low and increased gradually. There are no reports of any serious side effects, although Bach²⁸¹ suggests caution in patients with acute upper spinal cord injury who may be susceptible to bradycardia. Moreover, patients with spinal cord injury may have a low resting blood pressure and syncope. High pressures, therefore, should not be used without very good reason.

Level of evidence 3

Recommendations

- ▶ Mechanical insufflation–exsufflation should be considered for individuals with upper spinal cord injury, if simpler techniques fail to produce an adequate effect. (Grade D)
- ▶ Where cough effectiveness remains inadequate with mechanical insufflation–exsufflation alone, combine it with manually assisted coughing. (Grade D)

Good practice points

- ▶ Caution should be observed in patients with acute upper spinal cord injury who may be susceptible to bradycardia or cardiovascular instability.
- ▶ Mechanical insufflation–exsufflation pressures should be set to obtain the optimal airway clearance effect in an individual, but avoid using high pressures where possible.
- ▶ End the treatment session with an insufflation to minimise airway closure.

Functional electrical stimulation

Functional electrical stimulation to abdominal muscles significantly improves FEV₁, FVC and PEF,^{304–305} and has been shown to be significantly better than respiratory muscle training in improving FVC and FEV₁,³⁰⁴ with greater values produced in supine than in sitting. Linder³⁰⁶ used functional electrical stimulation to the abdominal muscles in patients with spinal cord injury and found an increase in the MEP in line with manually assisted coughing, compared with spontaneous cough. An RCT in patients with spinal cord injury studied the effects of 4 weeks of functional electrical stimulation to the clavicular portion of pectoralis major and the abdominal muscles.³⁰⁷ Patients in the active therapy group had significant improvements in PEF, FEV₁, FVC, MEP and MIP, and suffered fewer pulmonary complications in the follow-up period.

There is no consensus on optimal electrode placement or frequency, although 50 Hz and 250–300 µs were commonly used.^{304–306 308}

Level of evidence 2+

Recommendation

- ▶ Consider electrical stimulation of the abdominal muscles as a possible means of enhancing lung volumes and cough effectiveness. (Grade C)

Research recommendation

- ▶ Further research is required into the clinical effects of functional electrical stimulation and the optimum electrode placements and electrical frequency.

General exercise

A survey of 308 patients found wheelchair athletes to be significantly less breathless than their non-athletic counterparts, with no identifiable improvement in respiratory muscle performance or pulmonary function,³⁰⁹ implying that breathlessness and exercise tolerance are improved in those who actively participate in exercise, although by what mechanism is unclear.

Level of evidence 2+

Recommendation

- ▶ Active exercise should be encouraged in patients confined to a wheelchair as a result of spinal cord injury. (Grade D)

Breathing exercises—resisted and unresisted

Patients who undertook deep breathing exercises, with or without resistance (PEP alone and PEP with inspiratory resistance), significantly increased TLC, VC and RV, but not FRC, compared with a control group.³¹⁰ Interestingly, inspiratory and expiratory flow, alveolar ventilation, respiratory rate and V_T were found to be highest in the deep breathing without resistance group.

Level of evidence 2+

Recommendation

- ▶ Deep breathing exercises should be encouraged in patients with spinal cord injury. (Grade D)

Research recommendation

- ▶ Further research is required into both the nature and comparative effects of deep breathing and resisted breathing exercises in patients with spinal cord injury.

Respiratory muscle training

A 1999 review of respiratory muscle training³¹¹ concluded that either inspiratory or expiratory muscle training and EMG biofeedback had a positive effect on respiratory function and respiratory muscle endurance, but the possibility that spontaneous recovery, or a training effect due to the measurement procedures, was responsible for the changes observed cannot be excluded. The authors³¹¹ noted that respiratory muscle training in two small studies allowed patients to tolerate up to 35 min off the ventilator, which had the added benefit of improving quality of life and the potential to survive accidental disconnections from ventilation. A 2005 review concluded that historical and current rehabilitation status was not consistently acknowledged and could be considered a confounding factor.³¹²

A 2006 systematic review²⁸⁵ concludes that, although there tends to be an improvement in expiratory muscle strength and endurance, as well as VC and RV, insufficient data were available to draw firm conclusions about the significance of these improvements in clinical outcomes.

Level of evidence 1+

Research recommendation

- ▶ Further research is required to establish the clinical benefit of inspiratory muscle training for patients with upper spinal cord injury.

Despite the lack of substantive evidence of clinical effect, there are a number of studies identifying that either or both strength and endurance of the respiratory muscles and/or pulmonary function can be improved in patients with upper spinal cord injury with IMT, irrespective of the time postinjury, ranging from only a few weeks to years postinjury.^{287 303–305 312–320} A positive correlation was observed between protocol adherence and the degree of improvement in MIP.³¹⁵ Furthermore, adherence to training regimens also corresponded positively with the degree of care given by others.^{315 321}

A small cohort study³¹⁶ demonstrated an increase in MIP and fewer episodes of sleep-disordered breathing following IMT. Both MIP and MEP significantly increased following resistive IMT,^{315 319} as did diaphragmatic endurance.²⁸⁰ Expiratory muscle strength was not altered following IMT.³²²

A single case study³²¹ of PEP and IMT combined produced an improvement in respiratory muscle force (both inspiratory and expiratory), FVC and FEV₁. In addition there was a reduction in

the frequency of respiratory exacerbations, requirement for suctioning and the need for supplementary oxygen. It is not clear, since the techniques were used in parallel, whether either technique or the combination was responsible for the effects.

In a small RCT in patients with upper spinal cord injury,³¹⁷ both the test and the control groups demonstrated an improvement in V_T , MIP and sustained inspiratory pressure from baseline, but differences between groups were not significant. The authors³¹⁷ concluded that it was compensatory breathing strategies and a learning effect for breathing against a resistive load, rather than the IMT itself, that may have had the greater impact on lung volumes and respiratory muscle strength, resulting in a slower deeper respiration during tidal breathing.

Progressive loading and training of the accessory muscles of respiration, using either a respiratory muscle trainer³¹⁸ or an arm-cranked cycle ergometer,³¹³ significantly improved VC, MEP,³¹⁸ FVC and maximal voluntary ventilation,³¹³ with a trend for improvement in RV.³²⁰ Furthermore, respiratory muscle endurance was improved using the arm-cranked ergometer in individuals with thoracic spinal cord injury, to a level similar to the baseline values of a healthy control group.³¹³ Moreover, some studies report subjective improvement in feelings of breathlessness and general fatigue.^{315–319} However, in one study, despite improvements in PEFR of 11%, from 371 to 412 l/min, following inspiratory and expiratory muscle training using a mask,³¹⁴ there were no significant improvements in FVC, FRC, RV, TLC or FEV₁.

Abdominal weighting exercises and respiratory muscle training improved pulmonary function, in particular VC, in the early stages of postlesion recovery, evaluated using EMG.²⁸⁷ Both methods had a slight impact on either diaphragmatic or accessory muscle strength, respectively, but which did not reach statistical significance, perhaps due to low power ($n = 11$). This study excluded patients with motor return or abdominal muscle activity but acknowledges that spontaneous recovery may have occurred.

Level of evidence 2+

Recommendations

- ▶ Inspiratory muscle training may be considered for patients with upper spinal cord injury to improve respiratory muscle strength. (Grade C)
- ▶ Inspiratory muscle training may be considered for patients with upper spinal cord injury to improve vital capacity and residual volume. (Grade C)
- ▶ Training of the accessory muscles of respiration with progressive loading should be considered. (Grade D)

Research recommendation

- ▶ Further research is required in the use of respiratory muscle training in patients with spinal cord injury to establish the optimum type, frequency and duration.

Strength training for the clavicular portion of the pectoralis major

The clavicular portion of the pectoralis major plays a part in the active expiration of the upper rib cage.³²⁰ Following a specific training programme for this muscle, a statistically significant improvement in its strength and an increase in ERV was identified, which was preserved for a further 10 weeks following cessation of the training programme.³²⁰ The authors concluded that this may have been due to the fact that the participants were highly motivated and may have continued with exercising, with strength preserved as a consequence of more regular use of the muscle in activities of daily living. They postulated that these improvements in expiratory muscle strength may improve cough at lower lung volumes and subsequent clearance of

peripheral bronchial secretions.³²⁰ However, there is insufficient evidence to support or refute the use of specific training for the clavicular portion of the pectoralis major muscle.

Level of evidence 2–

Research recommendation

- ▶ Further research is required in the use of specific training for the clavicular portion of the pectoralis major muscle in patients with spinal cord injury.

SECTION 6c Neuromuscular disease

Introduction

Neuromuscular disease covers a wide range of disorders that give rise to progressive muscular weakness.³²³ Common diseases in this category include motor neuron disease (MND), (known as amyotrophic lateral sclerosis in the USA), multiple sclerosis (MS), spinal muscular atrophy (SMA), congenital myopathy, postpoliomyelitis and muscular dystrophies, the most common of these being Duchenne muscular dystrophy (DMD). They vary in age of onset, rates of progression and patterns of muscles involved.³²⁴

Patients with neuromuscular disease may have a reduced VC due to reduced inspiratory muscle strength, with resultant underventilation of lung units and microatelectasis.^{318–325} The combination of loss of respiratory muscle strength, ineffective cough and decreased ventilation leads to pneumonia, atelectasis, and respiratory insufficiency and failure.^{324–326–327} Additionally, the unstretched chest wall muscles shorten and stiffen due to the pathological process of disease and an inability to be worked through the full range.³²⁵ Such patients will frequently have inadequate peak cough flow due to weakness in inspiratory and expiratory muscles.

Good practice points

- ▶ Monitor vital capacity in patients with neuromuscular disease to guide therapeutic interventions.
- ▶ When vital capacity falls to <50% take appropriate action to minimise the risk of respiratory failure and cough impairment.

Risk with oxygen therapy

Patients with diaphragmatic dysfunction have been shown to develop severe hypercapnia in response to low-flow (high FiO₂) oxygen therapy due to increases in ventilation–perfusion mismatching exacerbated by the inability to increase V_T .³²⁸ However, this tendency was attenuated with the administration of NIV.³²⁸ Current BTS guidance warns of the danger in using low-flow oxygen in patients with neuromuscular disease.⁹²

Level of evidence 1++

Recommendations

- ▶ Low-flow (high FiO₂) oxygen therapy should be avoided or used with extreme caution due to the risk of carbon dioxide retention in patients with neuromuscular disease. (Grade A)
- ▶ Consider non-invasive ventilation as an initial intervention in patients with, or at risk of developing, hypercapnia. (Grade D)

Good practice points

- ▶ Monitor oxygen saturation in patients with neuromuscular disease to guide therapeutic interventions.
- ▶ Repeat blood gas analysis, or end-tidal CO₂ monitoring if available, should be performed 30 min postadministration of newly administered low-flow oxygen therapy in the at-risk patient group.

- ▶ Routinely assess for signs of hypoventilation in this patient group (see Appendix B).
- ▶ The delivery of non-invasive ventilation must remain in line with current guidance.
- ▶ Personnel involved with the delivery and care of patients using non-invasive ventilation should be adequately trained in the principles, assessment and effects of non-invasive ventilation.

Cough and airway secretion management

An intact cough mechanism is important for clearing airway debris.³²⁹ Patients with neuromuscular disease may have an impaired cough and reduced peak cough flow as a result of inspiratory, expiratory and/or bulbar muscle weakness.^{326 330–339} The consequent reduction in peak cough flow leads to ineffective airway clearance which can accelerate the development of respiratory failure and death.^{330 331 334 338} For a description of performing peak cough flow, please see Appendix C.

Level of evidence 2+

Recommendation

- ▶ Peak cough flow should be measured regularly in patients with neuromuscular disease. (Grade D)

Bach and Saporito³²⁹ conducted a mixed population study in 49 patients which found that those with peak cough flow below 160 l/min, irrespective of the ability to breathe, failed extubation or decannulation. The authors conclude that peak cough flow needs to be ≥ 160 l/min for successful extubation or decannulation of patients with neuromuscular disease. Peak cough flow >160 l/min, therefore, is believed to be sufficient to clear airway debris successfully, with <160 l/min thought to be ineffective.^{326 340} It is clear, therefore, that measuring the ability to generate adequate peak cough flow is key to the successful management of this patient group.

Respiratory muscle strength and consequently peak cough flow may reduce during a chest infection as a result of respiratory muscle function deterioration.^{326 341} However, it is of particular importance at these periods of airway infiltration that peak cough flow remains adequate to clear airway debris and thus prevent pulmonary complications.³⁴⁰ Patients who have a peak cough flow of >270 l/min (assisted or unassisted) when well have little risk of developing respiratory failure during a respiratory tract infection.^{326 331} Peak cough flow must be greater therefore than the critical level of 160 l/min when the patient is clinically stable to avoid the risk of respiratory failure during an infection. Please see Web Appendix 10 for a patient action plan and Appendix B for an algorithm to assist with clinical decision-making.

Level of evidence 4

Recommendations

- ▶ Measure peak cough flow additionally at the time of an acute respiratory tract infection. (Grade D)
- ▶ When peak cough flow is equal to or less than 270 l/min in a medically stable patient, introduce strategies for assisted airway clearance to raise it above 270 l/min. (Grade D)
- ▶ When peak cough flow is equal to or less than 160 l/min, additional strategies to assist secretion clearance must be used. (Grade D)
- ▶ If peak cough flow remains equal to or less than 160 l/min despite additional strategies, contact medical colleagues to discuss ventilation and/or airway management needs. (Grade D)

Good practice point

- ▶ The peak cough flow values above are a useful guide only, and physiotherapists should ensure that the patient's cough is sufficient to clear secretions.

Secretion clearance techniques

Airway clearance techniques are aimed at helping the removal of secretions. Independent airway clearance techniques are ineffective in patients with compromised respiratory muscles. Conventional techniques such as postural drainage are unlikely to be effective in this client group,³⁴⁰ and suction is neither well tolerated nor therefore successful.^{325 330 340 342} Thus patients with compromised respiratory muscles require assisted coughing, non-invasive assistance and aids for airway clearance. Further information on these techniques can be found on the Institution for Rehabilitation Research and Development website; Online Education, Respiratory Care Protocols: <http://www.ird.ca/education/presentation.asp?refname=e2r1>

Strategies to assist secretion clearance

Assisted coughing encompasses the combined techniques of manual or mechanical maximum insufflation strategies, with manually and/or mechanically assisted coughing. Maximal insufflation capacity, manually assisted coughing and mechanical in-exsufflation are techniques to increase peak cough flow via improvement in either inspiratory or expiratory capacity, or both. NIV devices can also be used to augment inspiration.^{335 343}

The use of non-invasive respiratory aids has been shown to help secretion clearance without the need for suction.²⁸² Additionally respiratory aids have been shown to decrease hospitalisation rates,³³¹ prevent, or delay the need for tracheostomy³⁴⁴ and prolong survival when used in conjunction with NIV,^{334 338} if they are administered when oxygen saturation falls below 95% at times of respiratory insufficiency.

Level of evidence 2+

Recommendation

- ▶ When oxygen saturation falls below 95% the use of non-invasive ventilation and/or strategies to aid airway clearance should be considered. (Grade D)

Good practice point

- ▶ Careful assessment is needed to determine if assistance with inspiration, expiration or both, is required.

Maximum insufflation capacity

Maximum insufflation capacity is the maximum volume of air that can be held with a closed glottis. This may be achieved with a single insufflation using a mechanical in-exsufflator or a positive pressure device, or via air stacking for the patient who can maintain a closed glottis.

Air stacking involves consecutive insufflations, closing the glottis after each one, to create a maximum insufflation; air may be delivered by a resuscitation bag, glossopharyngeal breathing or with NIV. Unaided breath stacking can be performed by some patients without assistance by increasing the volume of consecutive breaths to a maximum insufflation. Patient representatives, without bulbar muscle involvement, report improvements in their perception of cough strength and secretion management when using unaided breath stacking.

Patients who have poor bulbar function are unable to increase maximum insufflation with air stacking techniques due to an inability to close the glottis.^{325 332} Maximum insufflation can therefore only be achieved in one application in patients with poor bulbar function.^{325 332}

Performing maximal insufflation prior to coughing, or manually or mechanically assisted coughing, will increase inspiratory volume and consequently the expiratory flow and cough efficiency, providing 44% of the variance in cough performance from baseline.³⁴³ The use of maximum insufflation

techniques prior to manually assisted cough should be undertaken routinely when VC falls below 1500 ml, as VC levels below this level lead to ineffective cough generation.^{325 330}

The difference between maximum insufflation capacity and VC has been shown to correlate positively with peak cough flow.³²⁵ Subjects with a larger maximum insufflation capacity/VC difference consequently have a greater ability to eliminate airway secretions, thus decreasing the risk of pulmonary complications.³³²

Maximal insufflation to IC also provides a full range of movement to the lungs and chest wall. Maximal insufflation to IC performed 15 times three times daily increased maximum insufflation and subsequent peak cough flow when commenced in patients with neuromuscular disease and reduced VC (<50% predicted or <2000 ml).³³² Moreover, the improvement seen was despite disease progression, evident by decreasing VC and unassisted peak cough flows throughout the study period.³³²

Level of evidence 2+

Recommendations

- ▶ Use some form of maximal insufflation strategy to improve effective cough generation when vital capacity falls below 1500 ml or 50% predicted. (Grade D)
- ▶ Use single maximal insufflation techniques for patients with bulbar dysfunction who are unable to breath stack. (Grade D)
- ▶ Teach patients without bulbar muscle involvement unaided breath stacking to improve cough effectiveness independently where possible. (Grade D)
- ▶ Regular breath stacking (10–15 times three times per day) to maximal insufflation capacity should be performed by patients with vital capacity of less than 2000 ml or 50% predicted. (Grade D)

Research recommendation

- ▶ Further research is required to establish the relative efficacy of different maximal insufflation strategies in patients both with and without bulbar muscle involvement to improve cough effectiveness.

Glossopharyngeal breathing

Glossopharyngeal breathing, also known as “gulping” or “frog breathing”, involves a series of gulps using the lips, tongue, pharynx and larynx to push air into the lungs when normal inspiratory muscles are not functioning. Glossopharyngeal breathing consists of cycles of 6–10 gulps of air followed by exhalation. There are five distinct steps to one cycle of glossopharyngeal breathing³⁴⁵:

- ▶ A mouthful of air is taken, depressing the tongue, jaw and larynx to get maximum volume.
- ▶ The lips are closed and the soft palate raised to trap the air.
- ▶ The jaw, floor of the mouth and larynx are raised. This, together with progressive motion of the tongue, forces air through the opened larynx.
- ▶ After as much air as possible has been forced through the larynx it is closed and the air is retained in the lungs until the next cycle is initiated.
- ▶ Exhalation occurs when the glottis opens and the inflated lungs deflate passively due to elastic recoil.

Conditions for which glossopharyngeal breathing has been reported to be helpful are postpoliomyelitis,^{345–347} spinal cord injuries^{302 347 348–353} and some neuromuscular diseases.^{354 355} Glossopharyngeal breathing can be utilised to augment maximal inspiration in patients who cannot generate adequate inspiratory effort.³⁵⁴ It has been reported to increase VC^{345 348 349 356 357}

by anything from 21% to 39%.^{346 352 358} Improving VC can aid in maintaining chest wall range of movement and increased pulmonary compliance.³⁵⁹ It has also been shown to increase FVC^{353 350} and peak cough flow,^{345 357} which resulted in patients being able to produce a functional cough to enable clearance of secretions from the airways.³⁶⁰ Patients have also reported improved voice quality.^{347 352}

Ventilator-dependent patients have achieved ventilator-free breathing time after learning the technique, enabling them to develop greater functional independence for short periods.^{348 353 355 356 359} Two papers^{302 348} report that glossopharyngeal breathing can be effectively used in tracheostomy patients to allow for ventilator-free breathing time. It is harder to learn the technique with a tracheostomy in situ, however, due to its effect on laryngeal elevation and epiglottis closure.^{302 348 350} Limitations of the technique have also been reported in patients with oropharyngeal weakness.

Most of these papers are small uncontrolled studies or reports, and many are very old as this technique lost popularity with the advent of advanced non-invasive ventilatory support. However, all these papers report positive findings which, combined, make the technique worthy of further study and due consideration in the clinical field. It has also been noted that, although potentially extremely useful, glossopharyngeal breathing is rarely taught because there are few healthcare professionals familiar with it.³⁵⁹ Glossopharyngeal breathing is considered difficult and time-consuming to learn and teach. Patient representatives, however, report finding it an extremely useful technique to increase voice strength, maintain independent ventilation for periods of time and help with generating maximum insufflation capacity prior to cough. A DVD/video on the technique (Glossopharyngeal (“Frog”) Breathing—what, when and how? produced by Barbara Webber FCSP and Jane Higgins MCSP) is available from Barbara Webber: telephone +44(0)1494 725724 or email bwebber@gotadsl.co.uk.

Level of evidence 3

Recommendations

- ▶ Consider teaching glossopharyngeal breathing to patients with reduced vital capacity to maintain range of chest wall movement and pulmonary compliance. (Grade D)
- ▶ Consider teaching glossopharyngeal breathing as one of the means of achieving maximal insufflation capacity in patients who have difficulty in clearing secretions. (Grade D)
- ▶ Consider teaching glossopharyngeal breathing to ventilator-dependent patients to allow some ventilator-free breathing time. (Grade D)
- ▶ Consider teaching glossopharyngeal breathing to patients with decreased voice strength. (Grade D)

Good practice points

- ▶ Physiotherapists involved in the long-term care of patients with neuromuscular disease should consider learning the technique of glossopharyngeal breathing.
- ▶ Physiotherapists should include glossopharyngeal breathing more widely in their rehabilitation plan to ensure a more holistic and active programme for the neuromuscular patient.

Research recommendation

- ▶ Further study of the effects of glossopharyngeal breathing is required.

Manually assisted coughing

This is the provision of inspiratory assistance, followed by the augmentation of expiratory effort³²⁶ (for details, see Section 6b

Spinal cord injury). Inspiration can be increased using the methods described above in the section on “Maximum insufflation capacity”.

In patients without major bulbar impairment, maximal insufflation with manually assisted cough (abdominal thrusts) significantly increased peak cough flow,³²⁵ with 75% of the subjects obtaining a peak cough flow >160 l/min. Trebbia *et al*³⁴³ compared maximal insufflation alone with manually assisted cough alone and with the combination of the two. All three techniques improved both VC and peak cough flow significantly, but the greatest improvement was with the combination, being significantly greater than either technique alone. Others have studied manually assisted coughing in comparison with mechanical techniques, and these papers will be discussed in the relevant sections below.

Patient representatives and their carers involved in these guidelines have reported a preference for performing abdominal thrusts with the carer standing in front of the patient. This enables improved communication to synchronise the cough and a better ability to judge from facial expression whether any discomfort is caused. They also report that the combination of breath stacking with manually assisted coughing provides further increases of cough strength and ability to clear secretions. This supports current practice and the preceding guidance.

Level of evidence 2+

Recommendation

- ▶ Manually assisted coughing should be used to increase peak cough flow in patients with neuromuscular disease. (Grade C)
- ▶ Combine manually assisted coughing with a maximal insufflation capacity strategy. (Grade D)
- ▶ Abdominal thrusts should be performed standing in front of the patient where possible to assist communication. (Grade D)

Mechanical insufflation–exsufflation

Mechanical in-exsufflation combines increasing inspiration with facilitation of expiration by alternating positive and negative pressure.³³⁹ For a fuller description, please see the section with this title under Spinal cord injury. A systematic review of mechanical in-exsufflation³⁴² includes three controlled trials comparing mechanical in-exsufflation with other assisted cough techniques in mixed stable patient populations with neuromuscular disease.^{333 335 358} Two of these studies^{335 358} found that the mean peak cough flow of included subjects increased to levels greater than the 270 l/min stable threshold, which was not the case for the third.³³³

Although in these studies mechanical in-exsufflation increased peak cough flow to the highest values obtained, it is noteworthy that the use of manually assisted coughing applied postinflation to maximum insufflation capacity (achieved via glossopharyngeal breathing, volume ventilation³⁵⁸ or in isolation^{333 335}) increased peak cough flow to above the critical 160 l/min level needed to clear airway debris. It should be noted that the studies all used different in-exsufflation regimens. Furthermore, only one study³⁵⁸ contained any acutely unwell patients (n=5), so it is difficult to ascertain if the settings used in these studies would be effective during an acute chest infection.

Sivasothy *et al*³³³ did not include exsufflation within the in-exsufflation cycle prior to coughing. Significant increases in peak cough flow, however,³³³ were observed with manually

assisted coughing alone, mechanical insufflation alone and mechanical insufflation combined with manually assisted coughing, but only in patients who did not have scoliosis. This was not observed in patients with scoliosis, which suggests that the combinations used have little role in increasing peak cough flow in scoliotic patients with neuromuscular disease. However, the numbers in this study were very small so the subanalysis on the presence or absence of scoliosis should be viewed with caution.

One study³³⁵ used insufflation and exsufflation pressures set to patient comfort, while two others^{339 358} set pressure at the maximal tolerated levels. The study in stable MND patients³³⁹ demonstrated significant increases in peak cough flow from baseline unassisted coughs, in patients both with and without bulbar muscle weakness, when using either manually assisted coughing, exsufflation alone or mechanical in-exsufflation. In those without bulbar muscle involvement, the weakest patients (VC <50%) demonstrated the largest increases in peak cough flow. Only exsufflation performed in isolation increased cough peak flow to values >270 l/min, but all other interventions achieved cough peak flows of greater than the suggested critical 160 l/min level. This trend was not seen in the subgroup with bulbar involvement, suggesting that glottic closure is important in achieving cough peak flow. However, although peak cough flow was significantly improved in this subgroup, the mean value did not exceed the 270 l/min threshold for stable patients, although values obtained were greater than the 160 l/min critical level for clearing airway debris.

Winck *et al*³³⁷ studied different pressures of mechanical in-exsufflation in a clinically stable mixed population of neuromuscular disease patients. Subanalysis of the data demonstrated significant increases in peak cough flow with pressures set at 40 cm H₂O for insufflation and −40 cm H₂O for exsufflation. Again, although peak cough flow was significantly improved, the mean value did not exceed the 270 l/min threshold for stable patients. However, Chatwin *et al*³³⁵ achieved mean peak cough flow values of 297 l/min with much lower pressures (insufflation 15±3 and exsufflation 15±9).

Due to the differences in regimens used and the conflicting results from these studies on the relative effectiveness of the in-exsufflator compared with other combinations of techniques, interpretation for comparison of effectiveness of techniques is difficult. Furthermore, the use of clinically stable patients makes it impossible to extrapolate the findings to those with acute respiratory infection.

Level of evidence 4

Recommendations

- ▶ Consider mechanical insufflation–exsufflation as a treatment option in patients with bulbar muscle involvement who are unable to breath stack. (Grade D)
- ▶ Consider mechanical insufflation–exsufflation for any patient who remains unable to increase peak cough flow to effective levels with other strategies. (Grade D)
- ▶ Where cough effectiveness remains inadequate with mechanical insufflation–exsufflation alone, combine it with manually assisted coughing. (Grade D)

Good practice points

- ▶ Mechanical insufflation–exsufflation pressures should be titrated to suit the individual to optimise the insufflation and exsufflation required to achieve an effective cough.
- ▶ If secretions require loosening to facilitate removal, other strategies must be employed prior to using mechanical insufflation–exsufflation.

Research recommendations

- ▶ Further research is required to establish the effect of mechanical insufflation–exsufflation in patients with neuromuscular disease and acute respiratory infection.
- ▶ Further research is required to establish the relative effectiveness of the mechanical insufflation–exsufflator compared with other combinations of techniques.

Intrapulmonary percussive ventilation

Evidence in paediatric patients with neuromuscular disease and in adult patients postoperatively or with CF^{167 185 186} suggests intrapulmonary percussive ventilation to be safe and effective in mobilising secretions, but there is scant evidence in the patient with neuromuscular disease. Birnkrant *et al*¹⁶¹ report in their case series (1 adult and 3 paediatric patients with DMD) that one of their four subjects experienced a brief episode of third-degree atrioventricular block, with hypoxaemia and bradycardia, during two intrapulmonary percussive ventilation treatments. However, they concluded that intrapulmonary percussive ventilation is effective in preventing pulmonary consolidation in neuromuscular patients who are not responding to treatment using more conventional therapeutic techniques.

In eight adult (19–23 years) DMD patients ventilated via a tracheotomy, Toussaint *et al*¹⁶² compared two treatments for 5 days each, thrice daily, in a randomised crossover trial. Treatment was: the FET, manually assisted coughing, a 0.9% sodium chloride nebuliser and suction, with and without intrapulmonary percussive ventilation. Intrapulmonary percussive ventilation significantly enhanced the weight of sputum cleared in 69% of subjects, without any adverse cardiovascular effects. Subjects' initial unassisted peak cough flow was <150 l/min and there were no statistically significant differences in improvements in peak cough flow between the two treatments. They concluded that intrapulmonary percussive ventilation increases the effectiveness of assisted mucus clearance techniques. This concurs with other expert opinion. The use of intrapulmonary percussive ventilation is advocated to mobilise secretions, where there is consolidation and collapse on chest *x* ray, rather than to increase peak cough flow.

The ATS consensus statement on the management of patients with DMD³²⁶ concludes there is insufficient evidence to make any firm recommendations on the use of intrapulmonary percussive ventilation with self-ventilating patients, but that the use of airway clearance devices dependent on a normal cough is likely to be ineffective without the concurrent use of other assisted cough techniques. Therefore, other techniques, alone or in combination, may be required to clear secretions once mobilised centrally following intrapulmonary percussive ventilation.

Level of evidence 4

Recommendations

- ▶ Intrapulmonary percussive ventilation may be considered for patients with neuromuscular disease to aid loosening of secretion prior to removal where there is evidence of sputum retention and other techniques have failed. (Grade D)
- ▶ In patients with ineffective cough, assisted cough strategies must be used additionally to increase cough effectiveness. (Grade D)
- ▶ Patients using intrapulmonary percussive ventilation must be monitored closely during and after treatment for any adverse response. (Grade D)

Research recommendation

- ▶ Further research is required to evaluate the safety and efficacy of intrapulmonary percussive ventilation in the care of patients with neuromuscular disease.

Respiratory muscle training

Respiratory muscle training in neuromuscular disease is based on the assumption that increased strength and endurance of the respiratory muscles will lead to improved and better preserved lung function.³²⁶ Synthesising findings from the studies included is difficult due to their heterogeneity. Some have included adults only,^{363–366} others both adults and paediatric subjects,^{367–372} and some have included populations with different diseases or severities. Additionally the studies used different respiratory muscle training protocols—for example, duration of respiratory muscle training varied widely, from just 3–5 weeks³⁶⁴ to 2 years.³⁷² Frequency ranged from once daily five times a week³⁶⁴ to four times daily.³⁶³ Outcome measures also varied between studies. There is insufficient evidence therefore to support or refute the use of respiratory muscle training or any given training regimen over another in this patient group.

Strength training

The intensity of respiratory muscle training and its impact on strength varied across the studies reviewed. Subjects with more severe disease—that is, those with VC <25% predicted, elevated carbon dioxide (CO₂) levels or needing NIV^{366 370}—did not increase respiratory muscle strength with respiratory muscle training, whereas subjects with a VC >25% predicted did.^{370 372} Benefits were preserved up to 6 months postcessation of the intervention.³⁷⁰

Winkler *et al*³⁷¹ made an attempt to control for the impact of disease progression in DMD and SMA subjects by stratifying groups according to decline in VC in the preceding 12 months. They identified a correlation between the number of successfully completed exercises with improvements in both strength and endurance in the group with a <10% decline in VC, indicating a dose response in this group. This group contained all three of the SMA patients. No such correlation was found in the group with a >10% decline. It should also be noted that subjects in this study had no evidence of hypoventilation or respiratory failure. The findings from these studies suggest that more severely affected patients are already working at their maximal capacity.

Level of evidence 2–

Endurance training

Despite heterogeneity of training and assessment methods across included studies, all demonstrated an improvement in endurance with training. The only long-term study³⁷² demonstrated increases in respiratory muscle strength and endurance up to 10 months after commencement of respiratory muscle training in DMD and SMA subjects, at which point the effects stabilised, although the increases in strength and VC were maintained for the whole 3-year training period. This suggests a reduction in the expected VC decline in this patient group and could therefore potentially help delay the commencement of respiratory support.

In one small uncontrolled study of patients with MS,³⁶⁴ respiratory muscle training produced increases in both strength and endurance. In another small study, in patients with postpoliomyelitis,³⁶⁶ a subjective improvement in the capacity to perform activities of daily living and increased perception of

well-being were reported post-training. It must be borne in mind, however, that some of the improvements seen in these studies could be due to the learning effect of the tests of respiratory muscle strength.

Level of evidence 2–

Although the methodological quality of the above papers is poor, the papers consistently show trends for improved respiratory muscle strength and endurance postrespiratory muscle training. However, recent physiological evidence suggests that the protective mechanism of nitric oxide release in exercising muscle may be defective in DMD and SMA patients.^{373, 374} The potential for increased muscle damage during the application of respiratory muscle training cannot be excluded, therefore, in these patient groups. Current recommendations in DMD do not fully endorse respiratory muscle training in this client group and suggest further study.³²⁶

Level of evidence 4

Research recommendations

- ▶ Further research is required to determine whether respiratory muscle training is safe and beneficial in patients with Duchenne muscular dystrophy and spinal muscle atrophy.
- ▶ Further research is required to determine whether respiratory muscle training is beneficial in patients with other types of neuromuscular disease.

Complementary therapy

Most complementary therapies used or recommended by physiotherapists are unlikely to be considered for patients with neuromuscular disease. However, in some individuals and for those with chest wall disease, some techniques could be worthy of consideration. For discussion of complementary therapy, please see Web Appendix 1.

SECTION 7 PHYSIOTHERAPY WORKFORCE CONSIDERATIONS

Workforce planning is an essential part of service delivery, although physiotherapy services in the UK are usually independent of medical directorates. Whilst individual therapists may, for the most part, be permanently or temporarily attached to a particular speciality, not uncommonly the respiratory physiotherapy team manage all patients with respiratory problems regardless of medical speciality or setting. Individual members may therefore “rotate” to another area or be deployed to cross-cover during annual or maternity leave, or sickness absence, to maintain some sort of service across the board in these situations. The degree to which medical units or wards have a named therapist on a permanent basis varies from Trust to Trust. Not uncommonly, except in the larger hospitals, the number of respiratory physiotherapists is small, and loss of an individual physiotherapist to a clinical area has dramatic consequences to the service provision. Moreover, being in such small numbers, specialist respiratory physiotherapists cannot provide 7-day or 24-hour cover. For this reason, physiotherapists from other specialities, in particular junior staff, are used to cover “out-of-hours” care. Every effort is made to train these individuals to an acceptable degree, but it remains a continuing challenge to provide a competent on-call workforce.

This historical and rather complex system has the advantages of (1) no area of the service, unless there are extraordinary circumstances or the setting is very small, is without any sort of service in the absence of the usual team members, and (2) training of new and junior team members, as well as succession planning, is inherent in the system, allowing those who become “respiratory physiotherapists” the chance to learn to handle a variety of respiratory problems, be they in

Table 2 Time (hours) required for physiotherapy interventions in uncomplicated and complex situations

Intervention	Time (h)	
	Uncomplicated patient	Acutely unwell or complex patient
Initial assessment of all patients includes:		
▶ History		
▶ Physical examination		
▶ Investigations and results	0.5–0.75	1
▶ Interpretation of imaging		
▶ Tests of mobility, function or exercise capacity		
Airway clearance techniques		
Initial exploration and teaching of appropriate technique	0.5–0.75	1
Airway clearance techniques		
Follow-up/review	0.25–0.5	0.5–1
Breathlessness management	0.50	0.75
Self-management/education	0.25	0.50
Individual help with mobility, physical activity/exercise	0.50	1
Formal exercise test ± mobility aids	0.25–0.50	0.75–1
Ambulatory oxygen assessment	1	1.25–1.45
Non-invasive ventilation		
CPAP, NIV, IPPB: set up	1	1
Non-invasive ventilation		
CPAP, NIV, IPPB ongoing	0.50	1
Special interventions, eg:		
▶ Bronchoconstriction trials		
▶ Induced sputum	1	1
▶ Hypertonic NaCl trial		
Pulmonary rehabilitation assessment	1 per patient or 10 per group	
Pulmonary rehabilitation	10/patient/programme, or	
8-week programme	100/group or programme	

CPAP, continuous positive airway pressure; IPPB, intermittent positive pressure breathing; NIV, non-invasive ventilation.

the Intensive Care Unit, High Dependency Unit, the medical or surgical wards, or in the outpatient setting or patient's home. The system, however, does create difficulties in the identification of numbers of whole time equivalent (WTE) physiotherapists required to provide a service to any given speciality, for example respiratory medicine, vital in today's commissioning climate.

The Cystic Fibrosis Trust (UK) has documented guidelines for the staffing required to achieve adequate care of the CF patient group.³⁷⁵ The staffing requirements were developed using working groups and committees of experts in the field to obtain expert opinion. These guidelines recommend two WTE physiotherapists per 50 patients within a specialist unit and 1–2 WTE physiotherapists within a local unit with fewer than 50 patients. It is acknowledged that these requirements may be altered where there are a large number of more unwell or complex patients being cared for or where there is an exceptionally large unit of >200 patients. Guidelines on expertise of staff are that they should spend at least half of their working time within care of CF patients in order to maintain expertise.

Given the complexity of the task, it is beyond the scope of this document to provide comprehensive recommendations for WTE physiotherapists for a population of other respiratory patients at this stage. However, because of the urgent need to address this appropriately, a larger exercise on workforce planning needs to take place with the help of the CSP and the BTS. This is already underway and will follow as soon as possible. In the meantime, however, a consensus

was reached among the steering group, chairs of the guidelines working party and some external experts in managing physiotherapy services, on the clinical component on each physiotherapy intervention and the time needed to undertake the treatment listed in both uncomplicated and complex situations (table 2).

Conclusion

This is the first extensive systematic literature review undertaken of the existing evidence surrounding comprehensive physiotherapy management of the spontaneously breathing, medical, respiratory, adult patient. Inevitably, given the youth of the academic component of the profession, and lack of funding and infrastructure for research in physiotherapy, much of the evidence is not at the highest level. This is not unique to physiotherapy. These guidelines have highlighted where there is substantial evidence and where there is paucity of evidence. It provides direction for future physiotherapy research. There is, however, considerable evidence supporting the need for physiotherapy across all these diagnostic groups, and this document provides the first step in defining the breadth of respiratory physiotherapy. It demonstrates that the profession encompasses more than "tipping and bashing" and that the integrated approach of physiotherapy embraces a wide variety of techniques, including: breathing re-education, dyspnoea management, physical training and pulmonary rehabilitation, airway clearance, non-invasive ventilation and acupuncture. The physiotherapist should be an integral part of any respiratory team, providing effective and practical management for the benefit of the respiratory patient. These guidelines have also started the process of formulating recommendations for the physiotherapy workforce required to provide the interventions recommended.

Acknowledgements: ACPRC would like to offer grateful thanks to Sheila Edwards for her farsighted approach and, along with her team, for their staunch support of the profession and the project. We are indebted to Dr David Boldy for initiating the creation of these guidelines during his chairmanship of the Standards of Care Committee, and to Dr Norman Johnson and the committee for supporting the work to its conclusion. We are very grateful to Judith Scammell for her painstaking work adding the references and assisting with the document revisions. We would like to thank Sue Pieri-Davies and Drs Michelle Chatwin, Michel Toussaint and John Bach for their constructive help with Section 6, and all those people with lung conditions who offered constructive comments on the content of the guideline and the readability of the patient information leaflets. Finally, our enormous gratitude to Dr Martin Allen, for his unstinting support and efforts to integrate physiotherapy into the multidisciplinary team and the BTS over the last 15 years, and without whom this document would not exist.

REFERENCES

1. **Chartered Society of Physiotherapy.** *Charting the future of physiotherapy.* London: CSP, 2008.
2. **Chartered Society of Physiotherapy.** <http://www.csp.org.uk/> (accessed October 2008).
3. **Ewart W.** The treatment of bronchiectasis and of chronic bronchial affections by posture and respiratory exercises. *Lancet* 1901;**2**:70–2.
4. **MacMahon C.** Breathing and physical exercises for use in cases of wounds in the pleura, lung and diaphragm. *Lancet* 1915;**2**:769–70.
5. **Scottish Intercollegiate Network (SIGN).** Key to evidence statements and grades of recommendations. <http://www.sign.ac.uk/guidelines/fulltext/50/annexb.html> (accessed October 2008).
6. **British Thoracic Society.** Guidelines for the management of chronic obstructive pulmonary disease. The COPD Guidelines Group of the Standards of Care Committee of the BTS. *Thorax* 1997;**52**:S1–28.
7. **Halpin D.** NICE guidance for COPD. *Thorax* 2004;**59**:181–2.
8. **American Thoracic Society.** Standards for the diagnosis and care of patients with chronic obstructive pulmonary disease (COPD) and asthma. *Am Rev Respir Dis* 1987;**136**:225–44.
9. **Celli BR, MacNee W.** Standards for the diagnosis and treatment of patients with COPD: a summary of the ATS/ERS position paper. *Eur Respir J* 2004;**23**:932–46.
10. **Bekkering GE, Hendriks HJM, Paterson WJ, et al.** Guidelines for physiotherapeutic management in chronic obstructive pulmonary disease (COPD). *Phys Ther Rev* 2000;**5**:59–74.
11. **Gaskell DV, Webber BA.** *The Brompton Hospital guide to chest physiotherapy.* 3rd edn. Oxford: Blackwell Scientific Publications, 1977:78–83.
12. **Innocenti D.** Chest conditions. *Physiotherapy* 1969;**55**:181–9.
13. **Lum LC.** Physiological consideration in the treatment of hyperventilation syndromes. *J Drug Res* 1983;**8**:1867–72.
14. **Nici L, Donner C, Wouters E, et al.** American Thoracic Society/European Respiratory Society statement on pulmonary rehabilitation. *Am J Respir Crit Care Med* 2006;**173**:1390–1413.
15. **Ellis ER, Bye PT, Bruderer JW, et al.** Treatment of respiratory failure during sleep in patients with neuromuscular disease. Positive-pressure ventilation through a nose mask. *Am Rev Respir Dis* 1987;**135**:148–152.
16. **Ellis ER, Grunstein RR, Chan S, et al.** Noninvasive ventilatory support during sleep improves respiratory failure in kyphoscoliosis. *Chest* 1988;**94**:811–815.
17. **Bott J, Baudouin SV, Moxham J.** Nasal intermittent positive pressure ventilation in the treatment of respiratory failure in obstructive sleep apnoea. *Thorax* 1991;**46**:457–458.
18. **Bott J, Carroll MP, Conway JH, et al.** Randomised controlled trial of nasal ventilation in acute ventilatory failure due to chronic obstructive airways disease. *Lancet* 1993;**341**:1555–1557.
19. **Piper AJ, Parker S, Torzillo PJ, et al.** Nocturnal nasal IPPV stabilizes patients with cystic fibrosis and hypercapnic respiratory failure. *Chest* 1992;**102**:846–50.
20. **Piper AJ, Wilson G.** Nocturnal nasal ventilatory support in the management of daytime hypercapnic respiratory failure. *Aust J Physiother* 1996;**42**:17–29.
21. **Hess DR.** Secretion clearance techniques: absence of proof or proof of absence? *Respir Care* 2002;**47**:757–8.
22. **Bourbeau J, Collet JP, Schwartzman K, et al.** Economic benefits of self-management education in COPD. *Chest* 2006;**130**:1704–11.
23. **Rochester DF, Braun NMT, Laine S.** Diaphragmatic energy expenditure in chronic respiratory failure: the effect of assisted ventilation with body respirators. *Am J Med* 1977;**63**:223–32.
24. **Landers MR, McWhorter JW, Filibeck D, et al.** Does sitting posture in chronic obstructive pulmonary disease really matter? An analysis of 2 sitting postures and their effect on pulmonary function. *J Cardiopulm Rehabil* 2006;**26**:405–9.
25. **LaPier TK, Donovan C.** Sitting and standing position affect pulmonary function in patients with COPD: a preliminary study. *Cardiopulm Phys Ther J* 1999:1–7.
26. **Barach AL.** Chronic obstructive lung disease: postural relief of dyspnea. *Arch Phys Med Rehabil* 1974;**55**:494–504.
27. **Sharp JT, Druz WS, Moisan T, et al.** Postural relief of dyspnoea in severe chronic obstructive pulmonary disease. *Am Rev Respir Dis* 1980;**122**:201–11.
28. **Druz WS, Sharp JT, Druz WS, et al.** Electrical and mechanical activity of the diaphragm accompanying body position in severe chronic obstructive pulmonary disease. *Am Rev Respir Dis* 1982;**125**:275–80.
29. **O'Neill S, McCarthy DS.** Postural relief of dyspnoea in severe chronic airflow limitation: relationship to respiratory muscle strength. *Thorax* 1983;**38**:595–600.
30. **Heijdra YF, Dekhuijzen PN, van Herwaarden CL, et al.** Effects of body position, hyperinflation, and blood gas tensions on maximal respiratory pressures in patients with chronic obstructive pulmonary disease. *Thorax* 1994;**49**:453–8.
31. **Probst VS, Troosters T, Coosemans I, et al.** Mechanisms of improvement in exercise capacity using a rollator in patients with COPD. *Chest* 2004;**126**:1102–7.
32. **Yohannes AM, Connolly MJ.** Early mobilization with walking aids following hospital admission with acute exacerbation of chronic obstructive pulmonary disease. *Clin Rehabil* 2003;**17**:465–71.
33. **Velloso M, Jardim JR.** Study of energy expenditure during activities of daily living using and not using body position recommended by energy conservation techniques in patients with COPD. *Chest* 2006;**130**:126–32.
34. **Dechman G, Wilson CR.** Evidence underlying breathing retraining in people with stable chronic obstructive pulmonary disease. *Phys Ther* 2004;**84**:1189–97.
35. **Gosselink R.** Breathing techniques in patients with chronic obstructive pulmonary disease (COPD). *Chron Respir Dis* 2004;**1**:163–72.
36. **Pryor JA, Webber BA, Bethune D, et al.** Physiotherapy techniques. In: Pryor JA, Prasad SA, eds. *Physiotherapy for respiratory and cardiac problems.* Edinburgh: Churchill Livingstone, 2002:161–242.
37. **Bott J.** Physiotherapy. In: Morgan MDL, Singh SJ, eds. *Practical pulmonary rehabilitation.* London: Chapman and Hall, 1997:155–78.
38. **Jones AY, Dean E, Chow CC.** Comparison of the oxygen cost of breathing exercises and spontaneous breathing in patients with stable chronic obstructive pulmonary disease. *Phys Ther* 2003;**83**:424–31.
39. **Vitacca M, Cini E, Bianchi L, et al.** Acute effects of deep diaphragmatic breathing in COPD patients with chronic respiratory insufficiency. *Eur Respir J* 1998;**11**:408–15.
40. **Gosselink RA, Wagenaar RC, Rijswijk H, et al.** Diaphragmatic breathing reduces efficiency of breathing in patients with chronic obstructive pulmonary disease. *Am J Respir Crit Care Med* 1995;**151**:1136–42.
41. **Garrod R, Dallimore K, Cook J, et al.** An evaluation of the acute impact of pursed lips breathing on walking distance in nonsymptomatic pursed lips breathing chronic obstructive pulmonary disease patients. *Chron Respir Dis* 2005;**2**:67–72.
42. **Motley HL.** The effects of slow deep breathing on the blood gas exchange in emphysema. *Am Rev Respir Dis* 1963;**88**:484–92.
43. **Grassino A, Bellemare F, Laporta D.** Diaphragm fatigue and the strategy of breathing in COPD. *Chest* 1984;**85**(Suppl):51S–4S.

44. **Collins EG**, Fehr L, Bammert C, *et al*. Effect of ventilation-feedback training on endurance and perceived breathlessness during constant work-rate leg-cycle exercise in patients with COPD. *J Rehabil Res Dev* 2003;**40**:35–44.
45. **Collins EG**, Langbein WE, Fehr L, *et al*. Can ventilation-feedback training augment exercise tolerance in patients with chronic obstructive pulmonary disease? *Am J Respir Crit Care Med* 2008;**177**:844–52.
46. **Ries AL**, Bauldoff GS, Carlin BW, *et al*. Pulmonary rehabilitation: joint ACCP/AACVPR evidence-based clinical practice guidelines. *Chest* 2007;**131**(Suppl)4S–42S.
47. **Lacasse Y**, Goldstein R, Lasserson TJ, *et al*. Pulmonary rehabilitation for chronic obstructive pulmonary disease. *Cochrane Database Syst Rev* 2006;(4):CD003793.
48. **Singh SJ**, Morgan MD, Scott S, *et al*. Development of a shuttle walking test of disability in patients with chronic airways obstruction. *Thorax* 1992;**47**:1019–24.
49. **Revell SM**, Morgan MD, Singh SJ, *et al*. The endurance shuttle walk: a new field test for the assessment of endurance capacity in chronic obstructive pulmonary disease. *Thorax* 1999;**54**:213–22.
50. **Scuirba F**, Criner GJ, Lee SM, *et al*. Six-minute walk distance in chronic obstructive pulmonary disease: reproducibility and effect of walking course layout and length. *Am J Respir Crit Care Med* 2003;**167**:1522–7.
51. **Gray F**, Smith A, Britton M, *et al*. Is a practice incremental shuttle walk test really necessary? *Thorax* 2006;**61**:ii57–133.
52. **Lang P**, Dyer F, Bott J. Is a practice Incremental Shuttle Walking Test (ISWT) necessary for all patients? *Eur Respir J* 2008;**32**:4113.
53. **Man WD**, Polkey MI, Donaldson N, *et al*. Community pulmonary rehabilitation after hospitalisation for acute exacerbations of chronic obstructive pulmonary disease: randomised controlled study. *BMJ* 2004;**329**:1209.
54. **Murphy N**, Bell C, Costello RW. Extending a home from hospital care programme for COPD exacerbations to include pulmonary rehabilitation. *Respir Med* 2005;**99**:1297–302.
55. **Puhan MA**, Scharplatz M, Troosters T, *et al*. Respiratory rehabilitation after acute exacerbation of COPD may reduce risk for readmission and mortality—a systematic review. *Respir Res* 2005;**6**:54.
56. **Bond JC**, Vincent EE, Prime H. In-patient pulmonary rehabilitation during acute exacerbation of chronic obstructive pulmonary disease: immediate effects on health status and exercise capacity. *Thorax* 2006;**61**:S68.
57. **Smith K**, Cook D, Guyatt GH, *et al*. Respiratory muscle training in chronic airflow limitation: a meta-analysis. *Am Rev Respir Dis* 1992;**145**:533–9.
58. **Dekhuijzen PN**, Folgering HT, van Herwaarden CL. Target-flow inspiratory muscle training during pulmonary rehabilitation in patients with COPD. *Chest* 1991;**99**:128–33.
59. **Sturdy G**, Hillman D, Green D, *et al*. Feasibility of high-intensity, interval-based respiratory muscle training in COPD. *Chest* 2003;**123**:142–50.
60. **Sanchez-Riera H**, Montemayor RT, Ortega RF, *et al*. Inspiratory muscle training in patients with COPD: effect on dyspnea, exercise performance, and quality of life. *Chest* 2001;**120**:748–56.
61. **Wanke T**, Formanek D, Lahrmann H, *et al*. Effects of combined inspiratory muscle and cycle ergometer training on exercise performance in patients with COPD. *Eur Respir J* 1994;**7**:2205–11.
62. **Preusser BA**, Winningham ML, Clanton TL. High- vs low-intensity inspiratory muscle interval training in patients with COPD. *Chest* 1994;**106**:110–7.
63. **Lisboa C**, Villafraña C, Leiva A, *et al*. Inspiratory muscle training in chronic airflow limitation: effect on exercise performance. *Eur Respir J* 1997;**10**:537–42.
64. **Covey MK**, Larson JL, Wirtz SE, *et al*. High-intensity inspiratory muscle training in patients with chronic obstructive pulmonary disease and severely reduced function. *J Cardiopulm Rehabil* 2001;**21**:231–240.
65. **Berry MJ**, Adair NE, Sevensky KS, *et al*. Inspiratory muscle training and whole-body reconditioning in chronic obstructive pulmonary disease. *Am J Respir Crit Care Med* 1996;**153**:1812–6.
66. **Larson JL**, Covey MK, Wirtz SE, *et al*. Cycle ergometer and inspiratory muscle training in chronic obstructive pulmonary disease. *Am J Respir Crit Care Med* 1999;**160**:500–7.
67. **Lotters F**, Van Tol B, Kwakkel G, *et al*. Effects of controlled inspiratory muscle training in patients with COPD: a meta-analysis. *Eur Respir J* 2002;**20**:570–6.
68. **O'Brien K**, Geddes EL, Reid WD, *et al*. Inspiratory muscle training compared with other rehabilitation interventions in chronic obstructive pulmonary disease: a systematic review update. *J Cardiopulm Rehabil Prev* 2008;**28**:128–41.
69. **Lisboa C**, Munoz V, Beroiza T, *et al*. Inspiratory muscle training in chronic airflow limitation: comparison of two different training loads with a threshold device. *Eur Respir J* 1994;**7**:1266–74.
70. **Kim MJ**, Larson JL, Covey MK, *et al*. Inspiratory muscle training in patients with chronic obstructive pulmonary disease. *Nurs Res* 1993;**42**:356–62.
71. **Harver A**, Daubenspeck JA, Mahler DA. Targeted inspiratory muscle training improves respiratory muscle function and reduces dyspnea in patients with chronic obstructive pulmonary disease. *Ann Intern Med* 1989;**111**:117–24.
72. **Larson JL**, Kim MJ, Sharp JT, *et al*. Inspiratory muscle training with a pressure threshold breathing device in patients with chronic obstructive pulmonary disease. *Am Rev Respir Dis* 1988;**138**:689–96.
73. **Weiner P**, Magadle R, Beckerman M, *et al*. Maintenance of inspiratory muscle training in COPD patients: one year follow-up. *Eur Respir J* 2004;**23**:61–5.
74. **Crowe J**, Reid WD, Geddes EL, *et al*. Inspiratory muscle training compared with other rehabilitation interventions in adults with chronic obstructive pulmonary disease: a systematic literature review and meta-analysis. *COPD* 2005;**2**:319–29.
75. **Gaskell DV**. Chronic bronchitis, emphysema and asthma. In: Downie PA, ed. *Cash's textbook of chest, heart and vascular disorders for physiotherapists*. London: Faber & Faber, 1979:231–48.
76. **British Thoracic Society Standards of Care Committee**. Non-invasive ventilation in acute respiratory failure. *Thorax* 2002;**57**:192–211.
77. **Keenan SP**, Kernerman PD, Cook DJ, *et al*. Effect of noninvasive positive pressure ventilation on mortality in patients admitted with acute respiratory failure: a meta-analysis. *Crit Care Med* 1997;**25**:1685–2.
78. **Ram FS**, Picot J, Lightowler J, *et al*. Non-invasive positive pressure ventilation for treatment of respiratory failure due to exacerbations of chronic obstructive pulmonary disease. *Cochrane Database Syst Rev* 2004;(3):CD004104.
79. **Wijkstra PJ**, Lacasse Y, Guyatt GH, *et al*. Nocturnal non-invasive positive pressure ventilation for stable chronic obstructive pulmonary disease. *Cochrane Database Syst Rev* 2002;(2):CD002878.
80. **Sukumalchantra Y**, Park SS, Williams MH Jr. The effect of intermittent positive pressure breathing (IPPB) in acute ventilatory failure. *Am Rev Respir Dis* 1965;**92**:885–93.
81. **Anthonsen NR**, Hodgkin JE, Hopewell PC, *et al*. IPPB in COPD. *Chest* 1984;**6**:341–2.
82. **Lefcoe N**, Carter P. Intermittent positive-pressure breathing in chronic obstructive pulmonary disease. *Can Med Assoc J* 1970;**103**:279–81.
83. **Emirgil C**, Sobol BJ, Norman J, *et al*. A study of the long-term effect of therapy in chronic obstructive pulmonary disease. *Am J Med* 1969;**47**:367–77.
84. **IPPB Trial Group**. Intermittent positive pressure breathing therapy of chronic obstructive pulmonary disease—a clinical trial. *Ann Intern Med* 1983;**99**:612–20.
85. **Ayres SM**, Kozam RL, Lukas DS. The effects of intermittent positive pressure breathing on intrathoracic pressure, pulmonary mechanics, and the work of breathing. *Am Rev Respir Dis* 1963;**87**:370–9.
86. **Torres G**, Lyons HA, Emerson P. An evaluation of intermittent positive pressure breathing on the intrapulmonary distribution of inspired air. *Am J Med* 1960;**29**:946–54.
87. **Emmanuel GE**, Smith WM, Briscoe WA. The effect of intermittent positive pressure breathing and voluntary hyperventilation upon the distribution of ventilation and pulmonary blood flow to the lung in chronic obstructive lung disease. *J Clin Invest* 1966;**45**:1221–33.
88. **Cullen JH**, Brum VC, Reidt WU. An evaluation of the ability of intermittent positive pressure breathing to produce effective hyperventilation in severe pulmonary emphysema. *Am Rev Tuberc* 1957;**76**:33–46.
89. **Fraimow W**, Cathcart RT, Goodman E. The use of intermittent positive pressure breathing in the prevention of carbon dioxide narcosis associated with oxygen therapy. *Am Rev Respir Dis* 1960;**81**:815–22.
90. **Israel RH**, Poe RH. Insidious onset of acute alveolar hypoventilation following intermittent positive pressure breathing (IPPB). *Respiration* 1981;**41**:199–201.
91. **Starke ID**, Webber BA, Branthwaite MA. IPPB and hypercapnia in respiratory failure: the effect of different concentrations of inspired oxygen on arterial blood gas tensions. *Anaesthesia* 1979;**34**:283–7.
92. **British Thoracic Society**. Emergency oxygen use in adult patients. <http://www.brit-thoracic.org.uk> (accessed March 2009).
93. **British Thoracic Society and Department of Health**. Clinical component for the home oxygen service in England and Wales. <http://www.brit-thoracic.org.uk/Portals/0/Clinical%20Information/ Home%20Oxygen%20Service/Clinical%20adultoxygenjan06.pdf> (accessed March 2009).
94. **Crisafulli E**, Costi S, De BF, *et al*. Effects of a walking aid in COPD patients receiving oxygen therapy. *Chest* 2007;**131**:1068–74.
95. **Hess DR**. The evidence for secretion clearance techniques. *Cardiopulm Phys Ther J* 2002;**13**:7–22.
96. **Hess DR**. The evidence for secretion clearance techniques. *Respir Care* 2001;**46**:1276–93.
97. **Savci S**, Ince DI, Arkan H. A comparison of autogenic drainage and the active cycle of breathing techniques in patients with chronic obstructive pulmonary diseases. *J Cardiopulm Rehabil* 2000;**20**:37–43.
98. **van der Schans CP**, Goldstein RS, Bach JR. Airway secretion management and oxygen therapy. *Phys Med Rehabil Clin N Am* 1996;**7**:277–98.
99. **Clarke SW**. Management of mucus hypersecretion. *Eur J Respir Dis Suppl* 1987;**153**:136–44.
100. **Mortensen J**, Jensen C, Groth S, *et al*. The effect of forced expirations on mucociliary clearance in patients with chronic bronchitis and in healthy subjects. *Clin Physiol* 1991;**11**:439–50.
101. **Bellone A**, Lascioli R, Raschi S, *et al*. Chest physical therapy in patients with acute exacerbation of chronic bronchitis: effectiveness of three methods. *Arch Phys Med Rehabil* 2000;**81**:558–60.
102. **Button BM**, Sherburn M, Chase J, *et al*. Pelvic floor muscle function in women with chronic lung disease (cystic fibrosis and COPD) versus controls: relationship to urinary incontinence. *Pediatr Pulmonol* 2005;**40**:a368.
103. **Cornacchia M**, Zenorini A, Perobelli S, *et al*. Prevalence of urinary incontinence in women with cystic fibrosis. *BJU Int* 2001;**88**:44–8.
104. **White D**, Stiller K, Roney F. The prevalence and severity of symptoms of incontinence in adult cystic fibrosis patients. *Physiother Theory Pract* 2000;**16**:35–42.
105. **Orr A**, McVean RJ, Webb AK, *et al*. Questionnaire survey of urinary incontinence in women with cystic fibrosis. *BMJ* 2001;**322**:1521.
106. **Moran F**, Bradley JM, Boyle L, *et al*. Incontinence in adult females with cystic fibrosis: a Northern Ireland survey. *Int J Clin Pract* 2003;**57**:182–3.
107. **Button BM**, Sherburn M, Chase J, *et al*. Effect of a three months physiotherapeutic intervention on incontinence in women with chronic cough related to cystic fibrosis and COPD. *Pediatr Pulmonol* 2005;**40**:a369.
108. **Miller JM**, Ashton-Miller JA, DeLancey JO. A pelvic muscle precontraction can reduce cough-related urine loss in selected women with mild SUI. *J Am Geriatr Soc* 1998;**46**:870–4.

109. **British Thoracic Society.** Guidelines for management of asthma in adults: I—Chronic persistent asthma. Statement by the British Thoracic Society, Research Unit of the Royal College of Physicians of London, King's Fund Centre, National Asthma Campaign. *BMJ* 1990;**301**:651–3.
110. **British Thoracic Society.** Guidelines for management of asthma in adults: II—Acute severe asthma. Statement by the British Thoracic Society, Research Unit of the Royal College of Physicians of London, King's Fund Centre, National Asthma Campaign. *BMJ* 1990;**301**:797–800.
111. **British Thoracic Society, Scottish Intercollegiate Guidelines Network.** British Guideline on the Management of Asthma. *Thorax* 2003;**58**.
112. **British Thoracic Society.** Guidelines on the management of asthma. Statement by the British Thoracic Society, the British Paediatric Association, the Research Unit of the Royal College of Physicians of London, the King's Fund Centre, the National Asthma Campaign, the Royal College of General Practitioners, the General Practitioners in Asthma Group, the British Association of Accident and Emergency Medicine, and the British Paediatric Respiratory Group. *Thorax* 1993;**48**:S1–24.
113. **British Thoracic Society.** The British Guidelines on Asthma Management 1995 Review and Position Statement. *Thorax* 1997;**52**:1S–20.
114. **British Thoracic Society.** British guideline on the management of asthma. *Thorax* 2008;**63**(Suppl IV):iv1–121.
115. **Pryor JA, Prasad SA.** *Physiotherapy for respiratory and cardiac problems*. 3rd edn. Edinburgh: Churchill Livingstone, 2002.
116. **Bruton A, Thomas M.** Breathing therapies and bronchodilator use in asthma. *Thorax* 2006;**61**:643–5.
117. **Holloway E, Ram FS.** Breathing exercises for asthma. *Cochrane Database Syst Rev* 2004; 1):CD001277.
118. **Ernst E.** Breathing techniques—adjunctive treatment modalities for asthma? A systematic review. *Eur Respir J* 2000;**15**:969–72.
119. **Slader CA, Reddel HK, Spencer LM, et al.** Double blind randomised controlled trial of two different breathing techniques in the management of asthma. *Thorax* 2006;**61**:651–6.
120. **Holloway EA, West R.** Integrated breathing and relaxation training (the Papworth Method) for adults with asthma in primary care: a randomised controlled trial. *Thorax* 2007;**62**:1039–42.
121. **Cowie RL, Conley DP, Underwood MF, et al.** A randomised controlled trial of the Buteyko technique as an adjunct to conventional management of asthma. *Respir Med* 2008;**726**–32.
122. **Thomas M, McKinley RK, Mellor S, et al.** Breathing exercises for asthma: a randomised controlled trial. *Thorax* 2009;**64**:55–61.
123. **Cooper S, Osborne J, Newton S, et al.** Effect of two breathing exercises (Buteyko and pranayama) in asthma: a randomised controlled trial. *Thorax* 2003;**58**:674–9.
124. **Bowler SD, Green A, Mitchell CA.** Buteyko breathing techniques in asthma: a blinded randomised controlled trial. *Med J Aust* 1998;**169**:575–8.
125. **Bruton A, Lewith GT.** The Buteyko breathing technique for asthma: a review. *Complement Ther Med* 2005;**13**:41–6.
126. **Bishop A, Rawle M, Bruton A.** The use of mouth taping in people with asthma: a pilot study examining the effects on end-tidal carbon dioxide levels. *Physiotherapy* 2007;**93**:129–36.
127. **Ram FS, Robinson SM, Black PN, et al.** Physical training for asthma. *Cochrane Database Syst Rev* 2005;(4):CD001116.
128. **Cochrane LM, Clark CJ.** Benefits and problems of a physical training programme for asthmatic patients. *Thorax* 1990;**45**:345–51.
129. **Cambach W, Chadwick-Straver RV, Wagenaar RC, et al.** The effects of a community-based pulmonary rehabilitation programme on exercise tolerance and quality of life: a randomized controlled trial. *Eur Respir J* 1997;**10**:104–13.
130. **Cox NJ, Hendricks JC, Binkhorst RA, et al.** A pulmonary rehabilitation program for patients with asthma and mild chronic obstructive pulmonary diseases (COPD). *Lung* 1993;**171**:235–44.
131. **Emtner M, Herala M, Stalenheim G.** High-intensity physical training in adults with asthma. A 10-week rehabilitation program. *Chest* 1996;**109**:323–30.
132. **Emtner M, Finne M, Stalenheim G.** A 3-year follow-up of asthmatic patients participating in a 10-week rehabilitation program with emphasis on physical training. *Arch Phys Med Rehabil* 1998;**79**:539–44.
133. **Emtner M, Hedin A, Stalenheim G.** Asthmatic patients' views of a comprehensive asthma rehabilitation programme: a three-year follow-up. *Physiother Res Int* 1998;**3**:175–93.
134. **Hallstrand TS, Bates PW, Schoene RB.** Aerobic conditioning in mild asthma decreases the hyperpnea of exercise and improves exercise and ventilatory capacity. *Chest* 2000;**118**:1460–9.
135. **Robinson DM, Egglestone DM, Hill PM, et al.** Effects of a physical conditioning programme on asthmatic patients. *N Z Med J* 1992;**105**:253–6.
136. **Emtner M.** Physiotherapy and intensive physical training in rehabilitation of adults with asthma. *Phys Ther Rev* 1999;**4**:229–40.
137. **Krumholz RA.** Rehabilitation on the chronic asthmatic. *Compr Ther* 1978;**4**:38–41.
138. **Ambrosino N, Vitacca M, Rampulla C.** Standards for rehabilitative strategies in respiratory diseases. *Monaldi Arch Chest Dis* 1995;**50**:293–318.
139. **Wolf SI.** Rehabilitation of asthmatic patients. Motivating your patients to improve their life-style. *Postgrad Med* 1991;**90**:93–6.
140. **Weiner P, Berar-Yanay N, Davidovich A, et al.** Specific inspiratory muscle training in patients with mild asthma with high consumption of inhaled beta(2)-agonists. *Chest* 2000;**117**:722–7.
141. **Weiner P, Magadle R, Massarwa F, et al.** Influence of gender and inspiratory muscle training on the perception of dyspnea in patients with asthma. *Chest* 2002;**122**:197–201.
142. **Barnabé V, Saraiva B, Stelmach R, et al.** Chest physiotherapy does not induce bronchospasm in stable asthma. *Physiotherapy* 2003;**89**:714–9.
143. **Christensson P, Cimbritz H, Arborelius M Jr, et al.** Effect of salbutamol with IPPB and physiotherapy for three days. *Scand J Respir Dis Suppl* 1977;**101**:109–12.
144. **Hondras MA, Linde K, Jones AP.** Manual therapy for asthma. *Cochrane Database Syst Rev* 2005;(2):CD001002.
145. **Swift GL, Rainer T, Saran R, et al.** Use of Flutter VRP1 in the management of patients with steroid-dependent asthma. *Respiration* 1994;**61**:126–9.
146. **Aitken ML, Vincent JM, Pierson DJ.** Effects of pulmonary function of oral high frequency oscillation in normal and asthmatic subjects. *Respir Med* 1992;**86**:211–4.
147. **Tsai CF, Tsai JJ.** Effectiveness of a positive expiratory pressure device in conjunction with beta2-agonist nebulization therapy for bronchial asthma. *J Microbiol Immunol Infect* 2001;**34**:92–6.
148. **Lehrer PM, Vaschillo E, Vaschillo B, et al.** Biofeedback treatment for asthma. *Chest* 2004;**126**:352–61.
149. **Lum LC.** Symptoms and signs of hyperventilation. In: Timmons B, Ley R, eds. *Behavioural and psychological approaches in breathing disorders*. London: Plenum Press, 1994:113–23.
150. **Thomas M, McKinley RK, Freeman E, et al.** Breathing retraining for dysfunctional breathing in asthma: a randomised controlled trial. *Thorax* 2003;**58**:110–5.
151. **Compennolle T, Hoogduin K, Joele L.** Diagnosis and treatment of the hyperventilation syndrome. *Psychosomatics* 1979;**20**:612–25.
152. **Kraft AR, Hoogduin CA.** The hyperventilation syndrome. A pilot study on the effectiveness of treatment. *Br J Psychiatry* 1984;**145**:538–42.
153. **Grossman P, de Swart JC, Defares PB.** A controlled study of a breathing therapy for treatment of hyperventilation syndrome. *J Psychosom Res* 1985;**29**:49–58.
154. **Cluff RA.** Chronic hyperventilation and its treatment by physiotherapy. *Physiotherapy* 1985;**71**:301–5.
155. **DeGuire S, Gevirtz R, Kawahara Y, et al.** Hyperventilation syndrome and the assessment of treatment for functional cardiac symptoms. *Am J Cardiol* 1992;**70**:673–7.
156. **DeGuire S, Gevirtz R, Hawkinson D, et al.** Breathing retraining: a three-year follow-up study of treatment for hyperventilation syndrome and associated functional cardiac symptoms. *Biofeedback Self Regul* 1996;**21**:191–8.
157. **Han JN, Stegan K, De Valck C, et al.** Influence of breathing therapy on complaints, anxiety and breathing pattern in patients with hyperventilation syndrome and anxiety disorders. *J Psychosom Res* 1966;**41**:483–91.
158. **Newsham KR, Klaben BK, Miller VJ, et al.** Paradoxical vocal-cord dysfunction: management in athletes. *J Athletic Training* 2002;**37**:325–8.
159. **Bradley J, Moran F.** Physical training for cystic fibrosis. *Cochrane Database Syst Rev* 2002;(1):CD002768.
160. **Dodge JA, Lewis PA, Stanton M, et al.** Cystic fibrosis mortality and survival in the UK: 1947–2003. *Eur Respir J* 2007;**29**:522–6.
161. **World Health Organization.** *Adherence to long-term therapies: evidence for action*. Geneva: World Health Organization, 2003.
162. **Kettler LJ, Sawyer SM, Winefield HR, et al.** Determinants of adherence in adults with cystic fibrosis. *Thorax* 2002;**57**:459–64.
163. **Dodd ME, Webb AK.** Understanding non-compliance with treatment in adults with cystic fibrosis. *J R Soc Med* 2000;**93**(Suppl 38):2–8.
164. **Conway SP, Pond MN, Hamnett T, et al.** Compliance with treatment in adult patients with cystic fibrosis. *Thorax* 1996;**51**:29–33.
165. **American College of Sports Medicine.** *American College of Sports Medicine Guidelines for exercise testing and prescription*. 7th edn. Lippincott Williams & Wilkins, 2005.
166. **van der Schans CP, Prasad A, Main E.** Chest physiotherapy compared to no chest physiotherapy for cystic fibrosis. *Cochrane Database Syst Rev* 2000;(2):CD001401.
167. **Main E, Prasad A, van der Schans CP.** Conventional chest physiotherapy compared to other airway clearance techniques for cystic fibrosis. *Cochrane Database Syst Rev* 2005;(1):CD002011.
168. **Robinson P.** Cystic fibrosis. *Thorax* 2001;**56**:237–41.
169. **Pryor JA, Webber BA, Hodson ME, et al.** Evaluation of the forced expiration technique as an adjunct to postural drainage in treatment of cystic fibrosis. *Br Med J* 1979;**2**:417–8.
170. **Williams MT, Parsons DW, Frick RA, et al.** Acute respiratory infection in patients with cystic fibrosis with mild pulmonary impairment: comparison of two physiotherapy regimens. *Aust J Physiother* 2001;**47**:227–36.
171. **Pryor JA, Webber BA, Hodson ME, et al.** The Flutter VRP1 as an adjunct to chest physiotherapy in cystic fibrosis. *Respir Med* 1994;**88**:677–81.
172. **Pike SE, Pryor JA, Machin AC, et al.** Comparison of Flutter VRP1 and forced expirations (FE) with the active cycle of breathing techniques (ACBT) in subjects with cystic fibrosis (CF). *Neth J Med* 1999;**54**:S55–6.
173. **Hofmeyr JL, Webber BA, Hodson ME.** Evaluation of positive expiratory pressure as an adjunct to chest physiotherapy in the treatment of cystic fibrosis. *Thorax* 1986;**41**:951–4.
174. **Miller S, Hall DO, Clayton CB, et al.** Chest physiotherapy in cystic fibrosis: a comparative study of autogenic drainage and the active cycle of breathing techniques with postural drainage. *Thorax* 1995;**50**:165–9.
175. **Pryor JA, Tannenbaum E, Cramer D, et al.** A comparison of five airway clearance techniques in the treatment of people with cystic fibrosis. *J Cyst Fibros* 2006;**5**:S76.

176. **McIlwaine PM**, Davidson AG, Wong LT, *et al*. The effect of chest physiotherapy by postural drainage and autogenic drainage on oxygen saturation in cystic fibrosis. *Pediatr Pulmonol* 1991;**11**:291.
177. **Davidson AG**, Wong LT, Pirie GE, *et al*. Long-term comparative trial of conventional percussion and drainage physiotherapy versus autogenic drainage in CF. *Pediatr Pulmonol* 1992;**14**:298.
178. **Pfleger A**, Theissl B, Oberwaldner B, *et al*. Self-administered chest physiotherapy in cystic fibrosis: a comparative study of high-pressure PEP and autogenic drainage. *Lung* 1992;**170**:323–30.
179. **App EM**, Kieselmann R, Reinhardt D, *et al*. Sputum rheology changes in cystic fibrosis lung disease following two different types of physiotherapy: Flutter vs autogenic drainage. *Chest* 1998;**114**:171–7.
180. **Lannefors L**, Wollmer P. Mucus clearance with three chest physiotherapy regimes in cystic fibrosis: a comparison between postural drainage, PEP and physical exercise. *Eur Respir J* 1992;**5**:748–53.
181. **Elkins MR**, Jones A, van der Schans CP. Positive expiratory pressure physiotherapy for airway clearance in people with cystic fibrosis. *Cochrane Database Syst Rev* 2006;(2):CD003147.
182. **Hornick DN**, Anderson K, Marks JH. Comparison of the Flutter device to standard chest physiotherapy in hospitalized patients with cystic fibrosis: a pilot study. *Chest* 1998;**114**:993–7.
183. **Gondor M**, Nixon PA, Mutich R, *et al*. Comparison of Flutter device and chest physical therapy in the treatment of cystic fibrosis pulmonary exacerbation. *Pediatr Pulmonol* 1999;**28**:255–60.
184. **Oberwaldner B**, Evans JC, Zach MS. Forced expirations against a variable resistance: a new chest physiotherapy method in cystic fibrosis. *Pediatr Pulmonol* 1986;**2**:358–67.
185. **Hornick DN**, White F, de Castro C. Comparison of effects of an intrapulmonary percussive ventilator to standard aerosol and chest physiotherapy in treatment of cystic fibrosis. *Pediatr Pulmonol* 1995;**20**:50–5.
186. **Marks JH**, Hare KL, Saunders RA, *et al*. Pulmonary function and sputum production in patients with cystic fibrosis: a pilot study comparing the PercussiveTech HF device and standard chest physiotherapy. *Chest* 2004;**125**:1507–11.
187. **Cecins NM**, Jenkins SC, Pengelley J, *et al*. The active cycle of breathing techniques—to tip or not to tip? *Respir Med* 1999;**93**:660–5.
188. **McCarren B**, Alison JA. Physiological effects of vibration in subjects with cystic fibrosis. *Eur Respir J* 2006;**27**:1204–9.
189. **McCarren B**, Alison JA, Herbert RD. Manual vibration increases expiratory flow rate via increased intrapleural pressure in healthy adults: an experimental study. *Aust J Physiother* 2006;**52**:267–71.
190. **Oermann CM**, Sockrider MM, Giles D, *et al*. Comparison of high-frequency chest wall oscillation and oscillating positive expiratory pressure in the home management of cystic fibrosis: a pilot study. *Pediatr Pulmonol* 2001;**32**:372–7.
191. **Arens R**, Gozal D, Omlin KJ, *et al*. Comparison of high frequency chest compression and conventional chest physiotherapy in hospitalized patients with cystic fibrosis. *Am J Respir Crit Care Med* 1994;**150**:1154–7.
192. **Osman LP**, Roughton M, Hodson ME, *et al*. High frequency chest wall oscillation in cystic fibrosis. *J Cyst Fibros* 2008;**7**:S73.
193. **Hartsell MB**. Chest physiotherapy and mechanical vibration. *J Pediatr Nurs* 1987;**2**:135–7.
194. **Lapin CD**. Assisted cough devices. *Pediatr Pulmonol Suppl* 2004;**26**:149–51.
195. **Agent P**, Chatwin M, Ross E. Mechanical in-exsufflation in adults with cystic fibrosis—a physiological investigation. *J Cyst Fibros* 2003;**2**:A237.
196. **Sah W**, Bilton D, Dodd M, *et al*. Effect of exercise and physiotherapy in aiding sputum expectoration in adults with cystic fibrosis. *Thorax* 1989;**44**:1006–8.
197. **Bilton D**, Dodd ME, Abbot JV, *et al*. The benefits of exercise combined with physiotherapy in the treatment of adults with cystic fibrosis. *Respir Med* 1992;**86**:507–11.
198. **Baldwin DR**, Hill AL, Peckham DG, *et al*. Effect of addition of exercise to chest physiotherapy on sputum expectoration and lung function in adults with cystic fibrosis. *Respir Med* 1994;**88**:49–53.
199. **American Association for Respiratory Care**. Nasotracheal suction—2004 revision & update. *Respir Care* 2004;**49**:1080–4.
200. **Chatham K**, Ionescu AA, Nixon LS, *et al*. A short-term comparison of two methods of sputum expectoration in cystic fibrosis. *Eur Respir J* 2004;**23**:435–9.
201. **Enright S**, Chatham K, Ionescu AA, *et al*. Inspiratory muscle training improves lung function and exercise capacity in adults with cystic fibrosis. *Chest* 2004;**126**:405–11.
202. **Asher MI**, Parry RL, Coates AL, *et al*. The effects of inspiratory muscle training in patients with cystic fibrosis. *Am Rev Respir Dis* 1982;**126**:855–859.
203. **Moran F**, Bradley J, Piper AJ, *et al*. Non-invasive ventilation for cystic fibrosis. *Cochrane Database Syst Rev* 2009;(1):CD002769.
204. **Holland AE**, Denehy L, Ntoumenopoulos G, *et al*. Non-invasive ventilation assists chest physiotherapy in adults with acute exacerbations of cystic fibrosis. *Thorax* 2003;**58**:880–4.
205. **Sorenson HM**, Shelledy DC. AARC clinical practice guideline. Intermittent positive pressure breathing—2003 revision & update. *Respir Care* 2003;**48**:540–6.
206. **Henke KG**, Regnis JA, Bye PT. Benefits of continuous positive airway pressure during exercise in cystic fibrosis and relationship to disease severity. *Am Rev Respir Dis* 1993;**148**:1272–6.
207. **Dodd ME**, Haworth CS, Webb AK. A practical approach to oxygen therapy in cystic fibrosis. *J R Soc Med* 1998;**91**(Suppl 34):30–9.
208. **Coates AL**. Oxygen therapy, exercise, and cystic fibrosis. *Chest* 1992;**101**:2–4.
209. **Marcus CL**, Bader D, Stabile MW, *et al*. Supplemental oxygen and exercise performance in patients with cystic fibrosis with severe pulmonary disease. *Chest* 1992;**101**:52–7.
210. **Kellet F**, Redfern J, Niven RM. Evaluation of nebulised hypertonic saline (7%) as an adjunct to physiotherapy in patients with stable bronchiectasis. *Respir Med* 2005;**99**:27–31.
211. **Patterson JE**, Bradley JM, Hewitt O, *et al*. Airway clearance in bronchiectasis: a randomized crossover trial of active cycle of breathing techniques versus Acapella. *Respiration* 2005;**72**:239–42.
212. **Wark PA**, McDonald V, Jones AP. Nebulised hypertonic saline for cystic fibrosis. *Cochrane Database Syst Rev* 2005;(3):CD001506.
213. **Robinson M**, Hemming AL, Regnis JA, *et al*. Effect of increasing doses of hypertonic saline on mucociliary clearance in patients with cystic fibrosis. *Thorax* 1997;**52**:900–3.
214. **Jones AP**, Wallis CE, Kearney CE. Dornase alpha for cystic fibrosis. *Cochrane Database Syst Rev* 2003;(3):CD001127.
215. **Dodd ME**, Moorcroft AJ, Haworth CS, *et al*. The effect of rhDNase on exercise performance and gas trapping in adults with cystic fibrosis: a randomised controlled trial. 13th International Cystic Fibrosis Congress; June 4–8; Stockholm, Sweden. 2000.
216. **Tattersall R**, Walshaw MJ. Posture and cystic fibrosis. *J R Soc Med* 2003;**96**(Suppl 43):18–22.
217. **Massery M**. Musculoskeletal and neuromuscular interventions: a physical approach to cystic fibrosis. *J R Soc Med* 2005;**98**(Suppl 45):55–66.
218. **Rose J**, Gamble J, Schultz A, *et al*. Back pain and spinal deformity in cystic fibrosis. *Am J Dis Child* 1987;**141**:1313–6.
219. **Demry A**, Ami S, Levi M, *et al*. Chest strength and mobility training: a new approach to airways clearance. *J Cyst Fibros* 2006;**5**:S82.
220. **Dodd ME**, Langman H. Urinary incontinence in cystic fibrosis. *J R Soc Med* 2005;**98**:28–36.
221. **McVean RJ**, Orr A, Webb AK, *et al*. Treatment of urinary incontinence in cystic fibrosis. *J Cyst Fibros* 2003;**2**:171–6.
222. **Cystic Fibrosis Trust (UK) Infection Control Advisory Group**. Consensus guidelines. <http://www.cftrust.org.uk/aboutcf/publications/consensusdoc/2004> (accessed October 2008).
223. **Dweik R**, Stoller JK. Obstructive lung disease: COPD, asthma, and related diseases. In: Scanlan CL, Wilkins RL, Stoller JK, eds. *Egan's fundamentals of respiratory care*. St Louis, MO: Mosby, 1999:441–62.
224. **Wills P**, Greenstone M. Inhaled hyperosmolar agents for bronchiectasis. *Cochrane Database Syst Rev* 2006;(2):CD002996.
225. **Pryor JA**. Physical therapy for adults with bronchiectasis. *Clin Pulm Med* 2004;**11**:201–9.
226. **O'Neill B**, Bradley JM, McArdle N, *et al*. The current physiotherapy management of patients with bronchiectasis: a UK survey. *Int J Clin Pract* 2002;**56**:34–5.
227. **Koulouris NG**, Retsou S, Kosmas E, *et al*. Tidal expiratory flow limitation, dyspnoea and exercise capacity in patients with bilateral bronchiectasis. *Eur Respir J* 2003;**21**:743–8.
228. **Bradley J**, Moran F, Greenstone M. Physical training for bronchiectasis. *Cochrane Database Syst Rev* 2002;(3):CD002166.
229. **Newall C**, Stockley RA, Hill SL. Exercise training and inspiratory muscle training in patients with bronchiectasis. *Thorax* 2005;**60**:943–8.
230. **Sutton PP**, Gemmell HG, Innes N, *et al*. Use of nebulised saline and nebulised terbutaline as an adjunct to chest physiotherapy. *Thorax* 1988;**43**:57–60.
231. **Bateman JR**, Newman SP, Daunt KM, *et al*. Is cough as effective as chest physiotherapy in the removal of excessive tracheobronchial secretions? *Thorax* 1981;**36**:683–7.
232. **Jones AP**, Rowe BH. Bronchopulmonary hygiene physical therapy for chronic obstructive pulmonary disease and bronchiectasis. *Cochrane Database Syst Rev* 1998;(4):CD000045.
233. **Sheehan RE**, Wells AU, Copley SJ, *et al*. A comparison of serial computed tomography and functional change in bronchiectasis. *Eur Respir J* 2002;**20**:581–7.
234. **Dodd ME**, Webb AK. Bronchiectasis, primary ciliary dyskinesia and cystic fibrosis. In: Pryor JA, Prasad SA, eds. *Physiotherapy for respiratory and cardiac problems*. Edinburgh: Churchill Livingstone, 2002:581–617.
235. **Sutton PP**, Parker RA, Webber BA, *et al*. Assessment of the forced expiration technique, postural drainage and directed coughing in chest physiotherapy. *Eur J Respir Dis* 1983;**64**:62–8.
236. **Eaton T**, Young P, Zeng I, *et al*. A randomized evaluation of the acute efficacy, acceptability and tolerability of Flutter and active cycle of breathing with and without postural drainage in non-cystic fibrosis bronchiectasis. *Chron Respir Dis* 2007;**4**:23–30.
237. **Currie DC**, Munro C, Gaskell D, *et al*. Practice, problems and compliance with postural drainage: a survey of chronic sputum producers. *Br J Dis Chest* 1986;**80**:249–53.
238. **Chen HC**, Liu CY, Cheng HF, *et al*. Chest physiotherapy does not exacerbate gastroesophageal reflux in patients with chronic bronchitis and bronchiectasis. *Changggeng Yi Xue Za Zhi* 1998;**21**:409–14.
239. **Gallon A**. Evaluation of chest percussion in the treatment of patients with copious sputum production. *Respir Med* 1991;**85**:45–51.
240. **Sutton PP**, Lopez-Vidriero MT, Pavia D, *et al*. Assessment of percussion, vibratory-shaking and breathing exercises in chest physiotherapy. *Eur J Respir Dis* 1985;**66**:147–52.
241. **Mazzocco MC**, Owens GR, Kirilloff LH, *et al*. Chest percussion and postural drainage in patients with bronchiectasis. *Chest* 1985;**88**:360–3.

242. **Thompson CS**, Harrison S, Ashley J, *et al*. Randomised crossover study of the Flutter device and the active cycle of breathing technique in non-cystic fibrosis bronchiectasis. *Thorax* 2002;**57**:446–8.
243. **Patterson JE**, Bradley JM, Elborn JS. Airway clearance in bronchiectasis: a randomized crossover trial of active cycle of breathing techniques (incorporating postural drainage and vibration) versus test of incremental respiratory endurance. *Chron Respir Dis* 2004;**1**:127–30.
244. **O'Connor C**, Bridge P. Can the interrupter technique be used as an outcome measure for autogenic drainage in bronchiectatic patients? A pilot study. *J Assoc Chartered Physiother Resp Care* 2005;**37**:29–34.
245. **Valente AM**, Gastaldi AC, Cravo SL, *et al*. The effect of two techniques on the characteristics and transport of sputum in patients with bronchiectasis: a pilot study. *Physiotherapy* 2004;**90**:158–64.
246. **Nakamura S**, Mikami M, Kawakami M, *et al*. Comparative evaluation of the Flutter and the Cornet in improving the cohesiveness of sputum from patients with bronchiectasis. *Eur Respir J* 1998;**12**:212S–3S.
247. **Tsang SMH**, Jones AYM. Postural drainage or Flutter device in conjunction with breathing and coughing compared to breathing and coughing alone in improving secretion removal and lung function in patients with acute exacerbation of bronchiectasis: a pilot study. *Hong Kong Physiother J* 2003;**21**:29–36.
248. **Hasani A**, Pavia D, Agnew JE, *et al*. Regional lung clearance during cough and forced expiration technique (FET): effects of flow and viscoelasticity. *Thorax* 1994;**49**:557–61.
249. **Conway JH**, Fleming JS, Perring S, *et al*. Humidification as an adjunct to chest physiotherapy in aiding tracheo-bronchial clearance in patients with bronchiectasis. *Respir Med* 1992;**86**:109–14.
250. **Wills PJ**, Hall RL, Chan W, *et al*. Sodium chloride increases the ciliary transportability of cystic fibrosis and bronchiectasis sputum on the mucus-depleted bovine trachea. *J Clin Invest* 1997;**99**:9–13.
251. **Schoeffel RE**, Anderson SD, Altonunyan RE. Bronchial hyperreactivity in response to inhalation of ultrasonically nebulised solutions of distilled water and saline. *Br Med J (Clin Res Ed)* 1981;**283**:1285–7.
252. **Rodwell LT**, Anderson SD. Airway responsiveness to hyperosmolar saline challenge in cystic fibrosis: a pilot study. *Pediatr Pulmonol* 1996;**21**:282–9.
253. **Suri R**, Wallis C, Bush A. Tolerability of nebulised hypertonic saline in children with cystic fibrosis. *Pediatr Pulmonol* 2000;**30**:306.
254. **Foster S**, Thomas HM III. Pulmonary rehabilitation in lung disease other than chronic obstructive pulmonary disease. *Am Rev Respir Dis* 1990;**141**:601–4.
255. **Ando M**, Mori A, Esaki H, *et al*. The effect of pulmonary rehabilitation in patients with post-tuberculosis lung disorder. *Chest* 2003;**123**:1988–95.
256. **Ferreira G**, Feuerman M, Spiegler P. Results of an 8-week, outpatient pulmonary rehabilitation program on patients with and without chronic obstructive pulmonary disease. *J Cardiopulm Rehabil* 2006;**26**:54–60.
257. **Dix K**, Daly C, Garrod R, *et al*. Pulmonary rehabilitation in restrictive lung disease. *Thorax* 2002;**57**:iii48–94.
258. **Congleton J**, Bott J, Hindell A, *et al*. Comparison of outcome of pulmonary rehabilitation in obstructive lung disease, interstitial lung disease and chest wall disease. *Thorax* 1997;**52**:A11.
259. **Mundy LM**, Leet TL, Darst K, *et al*. Early mobilization of patients hospitalized with community-acquired pneumonia. *Chest* 2003;**124**:883–9.
260. **Britton S**, Bejsted M, Vedin L. Chest physiotherapy in primary pneumonia. *Br Med J (Clin Res Ed)* 1985;**290**:1703–4.
261. **Tydemann D**. An investigation into the effectiveness of physiotherapy in the treatment of patients with community acquired pneumonia. *Physiother Theory Pract* 1989;**5**:75–8.
262. **Bjorkqvist M**, Wiberg B, Bodin L, *et al*. Bottle-blowing in hospital-treated patients with community-acquired pneumonia. *Scand J Infect Dis* 1997;**29**:77–82.
263. **Brett A**, Sinclair DG. Use of continuous positive airway pressure in the management of community acquired pneumonia. *Thorax* 1993;**48**:1280–1.
264. **Prevedoros HP**, Lee RP, Marriot D. CPAP, effective respiratory support in patients with AIDS-related Pneumocystis carinii pneumonia. *Anaesth Intensive Care* 1991;**19**:561–6.
265. **Confalonieri M**, Potena A, Carbone G, *et al*. Acute respiratory failure in patients with severe community-acquired pneumonia. A prospective randomized evaluation of noninvasive ventilation. *Am J Respir Crit Care Med* 1999;**160**:1585–91.
266. **Graham WG**, Bradley DA. Efficacy of chest physiotherapy and intermittent positive-pressure breathing in the resolution of pneumonia. *N Engl J Med* 1978;**299**:624–7.
267. **Kesten S**, Garfinkel SK, Wright T, *et al*. Impaired exercise capacity in adults with moderate scoliosis. *Chest* 1991;**99**:663–6.
268. **Weiss HR**. The effect of an exercise program on vital capacity and rib mobility in patients with idiopathic scoliosis. *Spine* 1991;**16**:88–93.
269. **Hornstein S**, Inman S, Ledsome JR. Ventilatory muscle training in kyphoscoliosis. *Spine* 1987;**12**:859–63.
270. **Jones DJ**, Paul EA, Bell JH, *et al*. Ambulatory oxygen therapy in stable kyphoscoliosis. *Eur Respir J* 1995;**8**:819–23.
271. **Lindh M**, Nachemson A. The effect of breathing exercises on the vital capacity in patients with scoliosis treated by surgical correction with the Harrington technique. *Scand J Rehabil Med* 1970;**2**:1–6.
272. **De Troyer A**, Borenstein S, Cordier R. Analysis of lung volume restriction in patients with respiratory muscle weakness. *Thorax* 1980;**35**:603–10.
273. **Forner JV**. Lung volumes and mechanics of breathing in tetraplegics. *Paraplegia* 1980;**18**:258–66.
274. **Bake B**, Fugl-Meyer AR, Grimby G. Breathing patterns and regional ventilation distribution in tetraplegic patients and in normal subjects. *Clin Sci* 1972;**42**:117–28.
275. **Boaventura CM**, Gastaldi AC, Silveira JM, *et al*. Effect of an abdominal binder on the efficacy of respiratory muscles in seated and supine tetraplegic patients. *Physiotherapy* 2003;**89**:290–5.
276. **Estenne M**, Van Muylwm A, Gorini M, *et al*. Effects of abdominal strapping on forced expiration in tetraplegic patients. *Am J Respir Crit Care Med* 1998;**157**:95–8.
277. **De Troyer A**, Deisser P. The effects of intermittent positive pressure breathing on patients with respiratory muscle weakness. *Am Rev Respir Dis* 1981;**124**:132–7.
278. **Janig IS**, Peterson WP. The respiratory system in spinal cord injury. *Phys Med Rehabil Clin N Am* 2000;**11**:29–43.
279. **Estenne M**, Pinet C, De Troyer A. Abdominal muscle strength in patients with tetraplegia. *Am J Respir Crit Care Med* 2000;**161**:707–12.
280. **Gross D**, Ladd HW, Riley EJ, *et al*. The effect of training on strength and endurance of the diaphragm in quadriplegia. *Am J Med* 1980;**68**:27–35.
281. **Bach JR**. Update and perspective on noninvasive respiratory muscle aids. Part 2: the expiratory aids. *Chest* 1994;**105**:1538–44.
282. **Bach JR**, Smith WH, Michaels J, *et al*. Airway secretion clearance by mechanical exsufflation for post-poliomyelitis ventilator-assisted individuals. *Arch Phys Med Rehabil* 1993;**74**:170–7.
283. **De Troyer A**, Estenne M. The expiratory muscles in tetraplegia. *Paraplegia* 1991;**29**:359–63.
284. **Bhaskar KR**, Brown R, O'Sullivan DD, *et al*. Bronchial mucus hypersecretion in acute quadriplegia. Macromolecular yields and glycoconjugate composition. *Am Rev Respir Dis* 1991;**143**:640–8.
285. **Van Houtte S**, Vanlandewijck Y, Gosselink R. Respiratory muscle training in persons with spinal cord injury: a systematic review. *Respir Med* 2006;**100**:1886–95.
286. **Morgan MDL**, Silver RJ, Williams SJ. The respiratory system of the spinal cord patient. In: Bloch RF, Basbaum M, eds. *Management of spinal cord injuries*. Baltimore: Williams and Wilkins, 1986.
287. **Derrickson J**, Ciesla N, Simpson N, *et al*. A comparison of two breathing exercise programs for patients with quadriplegia. *Phys Ther* 1992;**72**:763–9.
288. **Consortium for Spinal Cord Medicine**. Respiratory management following spinal cord injury: a clinical practice guideline for health-care professionals. *J Spinal Cord Med* 2005;**28**:259–93.
289. **Roth EJ**, Nussbaum SB, Berkowitz M, *et al*. Pulmonary function testing in spinal cord injury: correlation with vital capacity. *Paraplegia* 1995;**33**:454–7.
290. **Green M**, Moxham J. Respiratory muscles. In: Fenley DC, Petty TL, eds. *Recent advances in respiratory medicine*. Edinburgh: Churchill Livingstone, 1983:1–20.
291. **Linn WS**, Adkins RH, Gong H Jr, *et al*. Pulmonary function in chronic spinal cord injury: a cross-sectional survey of 222 southern California adult outpatients. *Arch Phys Med Rehabil* 2000;**81**:757–63.
292. **Ali J**, Qi W. Pulmonary function and posture in traumatic quadriplegia. *J Trauma* 1995;**39**:334–7.
293. **Goldman AL**, George J. Postural hypoxemia in quadriplegic patients. *Neurology* 1976;**26**:815–7.
294. **McCool FD**, Pichurko BM, Slutsky AS, *et al*. Changes in lung volume and rib cage configuration with abdominal binding in quadriplegia. *J Appl Physiol* 1986;**60**:1198–202.
295. **Goldman JM**, Rose LS, Williams SJ, *et al*. Effect of abdominal binders on breathing in tetraplegic patients. *Thorax* 1986;**41**:940–5.
296. **Bodin P**, Fagevik OM, Bake B, *et al*. Effects of abdominal binding on breathing patterns during breathing exercises in persons with tetraplegia. *Spinal Cord* 2005;**43**:117–22.
297. **Jaeger RJ**, Turba RM, Yarkony GM, *et al*. Cough in spinal cord injured patients: comparison of three methods to produce cough. *Arch Phys Med Rehabil* 1993;**74**:1358–61.
298. **Seixas P**, Abreu PJ, Goncalves MR. Comparison of two manually assisted coughing techniques in patients with high spinal cord injury. *Eur Respir J* 2006;**28**:731s.
299. **Brownlee S**, Williams SJ. Physiotherapy in the respiratory care of patients with high spinal injury. *Physiotherapy* 1987;**73**:148–52.
300. **Bach JR**. Noninvasive alternatives to tracheostomy for managing respiratory muscle dysfunction in spinal cord injury. *Top Spinal Cord Inj Rehabil* 1997;**2**:49–58.
301. **Massery M**. Respiratory rehabilitation secondary to neurological deficits: treatment techniques. In: Frownfelter DL, ed. *Chest physical therapy and pulmonary rehabilitation. An interdisciplinary approach*. St Louis MO: Mosby, 1987:529–62.
302. **Bach JR**. New approaches in the rehabilitation of the traumatic high level quadriplegic. *Am J Phys Med Rehabil* 1991;**70**:13–9.
303. **Bach JR**, Alba AS. Noninvasive options for ventilatory support of the traumatic high level quadriplegic patient. *Chest* 1990;**98**:613–9.
304. **Zupan A**, Savrin R, Erjavec T, *et al*. Effects of respiratory muscle training and electrical stimulation of abdominal muscles on respiratory capabilities in tetraplegic patients. *Spinal Cord* 1997;**35**:540–5.
305. **Stanic U**, Kandare F, Jaeger R, *et al*. Functional electrical stimulation of abdominal muscles to augment tidal volume in spinal cord injury. *IEEE Trans Rehabil Eng* 2000;**8**:30–4.
306. **Linder SH**. Functional electrical stimulation to enhance cough in quadriplegia. *Chest* 1993;**103**:166–9.
307. **Cheng PT**, Chen CL, Wang CM, *et al*. Effect of neuromuscular electrical stimulation on cough capacity and pulmonary function in patients with acute cervical cord injury. *J Rehabil Med* 2006;**38**:32–6.
308. **Langbein WE**, Maloney C, Kandare F, *et al*. Pulmonary function testing in spinal cord injury: effects of abdominal muscle stimulation. *J Rehabil Res Dev* 2001;**38**:591–7.

309. **Wien MF**, Garshick E, Tun CG, *et al*. Breathlessness and exercise in spinal cord injury. *J Spinal Cord Med* 1999;**22**:297–302.
310. **Bodin P**, Kreuter M, Bake B, *et al*. Breathing patterns during breathing exercises in persons with tetraplegia. *Spinal Cord* 2003;**41**:290–5.
311. **Stiller K**, Huff N. Respiratory muscle training for tetraplegic patients: a literature review. *Aust J Physiother* 1999;**45**:291–9.
312. **Brooks D**, O'Brien K, Geddes EL, *et al*. Is inspiratory muscle training effective for individuals with cervical spinal cord injury? A qualitative systematic review. *Clin Rehabil* 2005;**19**:237–46.
313. **Silva AC**, Neder JA, Chiurciu MV, *et al*. Effect of aerobic training on ventilatory muscle endurance of spinal cord injured men. *Spinal Cord* 1998;**36**:240–5.
314. **Biering-Sorensen F**, Lehmann KJ, Schmidt A, *et al*. Effect of respiratory training with a mouth–nose–mask in tetraplegics. *Paraplegia* 1991;**29**:113–9.
315. **Cruzado D**, Jones MD, Segebart S, *et al*. Resistive inspiratory muscle training improves inspiratory muscle strength in subjects with cervical spinal cord injury. *Neurol Rep* 2002;**26**:3–7.
316. **Wang TG**, Wang YH, Tang FT, *et al*. Resistive inspiratory muscle training in sleep-disordered breathing of traumatic tetraplegia. *Arch Phys Med Rehabil* 2002;**83**:491–6.
317. **Loveridge B**, Badour M, Dubo H. Ventilatory muscle endurance training in quadriplegia: effects on breathing pattern. *Paraplegia* 1989;**27**:329–39.
318. **Gouden P**. Progressive resistive loading on accessory expiratory muscles in tetraplegia. *Fisioterapia* 1990;**46**:4–16.
319. **Liaw MY**, Lin MC, Cheng PT, *et al*. Resistive inspiratory muscle training: its effectiveness in patients with acute complete cervical cord injury. *Arch Phys Med Rehabil* 2000;**81**:752–6.
320. **Etenne M**, Knoop C, Vanvaerenbergh J, *et al*. The effect of pectoralis muscle training in tetraplegic subjects. *Am Rev Respir Dis* 1989;**139**:1218–22.
321. **Ehrlich M**, Manns PJ, Poulin C. Respiratory training for a person with C3–C4 tetraplegia. *Aust J Physiother* 1999;**45**:301–7.
322. **Rutshik A**, Weissman AR, Almenoff PL, *et al*. Resistive inspiratory muscle training in subjects with chronic cervical spinal cord injury. *Arch Phys Med Rehabil* 1998;**79**:293–7.
323. **Eagle M**, Chatwin M. Respiratory muscle training in children and adults with neuromuscular disease. *Cochrane Database Syst Rev* 2006;(3):CD006155.
324. **Schramm CM**. Current concepts of respiratory complications of neuromuscular disease in children. *Curr Opin Pediatr* 2000;**12**:203–7.
325. **Kang SW**, Bach JR. Maximum insufflation capacity: vital capacity and cough flows in neuromuscular disease. *Am J Phys Med Rehabil* 2000;**79**:222–7.
326. **American Thoracic Society**. Respiratory care of the patient with Duchenne muscular dystrophy: ATS consensus statement. *Am J Respir Crit Care Med* 2004;**170**:456–65.
327. **Perrin C**, Unterborn JN, D'Ambrosio C, *et al*. Pulmonary complications of chronic neuromuscular diseases and their management. *Muscle Nerve* 2004;**29**:5–27.
328. **Gay PC**, Edmonds LC. Severe hypercapnia after low-flow oxygen therapy in patients with neuromuscular disease and diaphragmatic dysfunction. *Mayo Clin Proc* 1995;**70**:327–30.
329. **Bach JR**, Saporito LR. Criteria for extubation and tracheostomy tube removal for patients with ventilatory failure. A different approach to weaning. *Chest* 1996;**110**:1566–71.
330. **Hanayama K**, Ishikawa Y, Bach JR. Amyotrophic lateral sclerosis. Successful treatment of mucous plugging by mechanical insufflation–exsufflation. *Am J Phys Med Rehabil* 1997;**76**:338–9.
331. **Bach JR**, Ishikawa Y, Kim H. Prevention of pulmonary morbidity for patients with Duchenne muscular dystrophy. *Chest* 1997;**112**:1024–8.
332. **Kang SW**, Bach JR. Maximum insufflation capacity. *Chest* 2000;**118**:61–5.
333. **Sivasothy P**, Brown L, Smith IE, *et al*. Effect of manually assisted cough and mechanical insufflation on cough flow of normal subjects, patients with chronic obstructive pulmonary disease (COPD), and patients with respiratory muscle weakness. *Thorax* 2001;**56**:438–44.
334. **Gomez-Merino E**, Bach JR. Duchenne muscular dystrophy: prolongation of life by noninvasive ventilation and mechanically assisted coughing. *Am J Phys Med Rehabil* 2002;**81**:411–5.
335. **Chatwin M**, Ross E, Hart N, *et al*. Cough augmentation with mechanical insufflation/exsufflation in patients with neuromuscular weakness. *Eur Respir J* 2003;**21**:502–8.
336. **Sancho J**, Servera E, Diaz J, *et al*. Efficacy of mechanical insufflation–exsufflation in medically stable patients with amyotrophic lateral sclerosis. *Chest* 2004;**125**:1400–5.
337. **Winck JC**, Goncalves MR, Lourenco C, *et al*. Effects of mechanical insufflation–exsufflation on respiratory parameters for patients with chronic airway secretion encumbrance. *Chest* 2004;**126**:774–80.
338. **Bach JR**. Amyotrophic lateral sclerosis: prolongation of life by noninvasive respiratory aids. *Chest* 2002;**122**:92–8.
339. **Mustfa N**, Aiello M, Lyall RA, *et al*. Cough augmentation in amyotrophic lateral sclerosis. *Neurology* 2003;**61**:1285–7.
340. **Bach JR**. Amyotrophic lateral sclerosis. Communication status and survival with ventilatory support. *Am J Phys Med Rehabil* 1993;**72**:343–9.
341. **Poponick JM**, Jacobs I, Supinski G, *et al*. Effect of upper respiratory tract infection in patients with neuromuscular disease. *Am J Respir Crit Care Med* 1997;**156**:659–64.
342. **Anderson JL**, Hasney KM, Beaumont NE. Systematic review of techniques to enhance peak cough flow and maintain vital capacity in neuromuscular disease: the case for mechanical insufflation–exsufflation. *Phys Ther* 2005;**105**:25–33.
343. **Trebbia G**, Lacombe M, Fermanian C, *et al*. Cough determinants in patients with neuromuscular disease. *Respir Physiol Neurobiol* 2005;**146**:291–300.
344. **Bach JR**. Amyotrophic lateral sclerosis: predictors for prolongation of life by noninvasive respiratory aids. *Arch Phys Med Rehabil* 1995;**76**:828–32.
345. **Kelleher WH**, Parida RK. Glossopharyngeal breathing: its value in the respiratory muscle paralysis of poliomyelitis. *Br Med J* 1957;**2**:740–3.
346. **Dail CW**, Affeldt JE, Collier CR. Clinical aspects of glossopharyngeal breathing: report of use by one hundred postpoliomyelitic patients. *J Am Med Assoc* 1955;**158**:445–9.
347. **Pool GM**, van Weerden GJ. Experiences with frog breathing tetraplegic polio victims as telephone operators. *Paraplegia* 1973;**11**:253–25.
348. **Bianchi C**, Grandi M, Felisari G. Efficacy of glossopharyngeal breathing for a ventilator-dependent, high-level tetraplegic patient after cervical cord tumor resection and tracheotomy. *Am J Phys Med Rehabil* 2004;**83**:216–9.
349. **James WS III**, Minh VD, Minter MA, *et al*. Cervical accessory respiratory muscle function in a patient with a high cervical cord lesion. *Chest* 1977;**71**:59–64.
350. **Clough P**. Glossopharyngeal breathing: its application with a traumatic quadriplegic patient. *Arch Phys Med Rehabil* 1983;**64**:384–5.
351. **Metcalf VA**. Vital capacity and glossopharyngeal breathing in traumatic quadriplegia. *Phys Ther* 1966;**46**:835–8.
352. **Montero JC**, Feldman DJ, Montero D. Effects of glossopharyngeal breathing on respiratory function after cervical cord transection. *Arch Phys Med Rehabil* 1967;**48**:650–3.
353. **Warren VC**. Glossopharyngeal and neck accessory muscle breathing in a young adult with C2 complete tetraplegia resulting in ventilator dependency. *Phys Ther* 2002;**82**:590–600.
354. **Benditt JO**. Management of pulmonary complications in neuromuscular disease. *Phys Med Rehabil Clin N Am* 1998;**9**:167–85.
355. **Johnson EW**, Reynolds HT, Stauch D. Duchenne muscular dystrophy: a case with prolonged survival. *Arch Phys Med Rehabil* 1985;**66**:260–1.
356. **Moloney E**, Doyle S, Kinahan J, *et al*. A case of frog breathing. *Ir Med J* 2002;**95**:81–2.
357. **Mazza FG**, DiMarco AF, Altose MD, *et al*. The flow–volume loop during glossopharyngeal breathing. *Chest* 1984;**85**:638–40.
358. **Bach JR**. Mechanical insufflation–exsufflation. Comparison of peak expiratory flows with manually assisted and unassisted coughing techniques. *Chest* 1993;**104**:1553–62.
359. **Bach JR**. Respiratory muscle aids for the presenting of pulmonary morbidity and mortality. *Semin Neurol* 1995;**15**:72–83.
360. **Gilmartin ME**. Body ventilators. Equipment and techniques. *Respir Care Clin N Am* 1996;**2**:195–222.
361. **Birnkrant DJ**, Pope JF, Lewarski J, *et al*. Persistent pulmonary consolidation treated with intrapulmonary percussive ventilation: a preliminary report. *Pediatr Pulmonol* 1996;**21**:246–9.
362. **Toussaint M**, De WH, Steens M, *et al*. Effect of intrapulmonary percussive ventilation on mucus clearance in Duchenne muscular dystrophy patients: a preliminary report. *Respir Care* 2003;**48**:940–7.
363. **Estrup C**, Lyager S, Noeraa N, *et al*. Effect of respiratory muscle training in patients with neuromuscular diseases and in normals. *Respiration* 1986;**50**:36–43.
364. **Olgiati R**, Gier A, Hugli L, *et al*. Respiratory muscle training in multiple sclerosis: a pilot study. *Schweiz Arch Neurol Psychiatr* 1989;**140**:46–50.
365. **Weiner P**, Gross D, Meiner Z, *et al*. Respiratory muscle training in patients with moderate to severe myasthenia gravis. *Can J Neurol Sci* 1998;**25**:236–41.
366. **Kieffbeck B**, Lagerstrand L, Mattsson E. Inspiratory muscle training in patients with prior polio who use part-time assisted ventilation. *Arch Phys Med Rehabil* 2000;**81**:1065–71.
367. **DiMarco AF**, Kelling JS, DiMarco MS, *et al*. The effects of inspiratory resistive training on respiratory muscle function in patients with muscular dystrophy. *Muscle Nerve* 1985;**8**:284–90.
368. **Martin AJ**, Stern L, Yeates J, *et al*. Respiratory muscle training in Duchenne muscular dystrophy. *Dev Med Child Neurol* 1986;**28**:314–8.
369. **Gross D**, Meiner Z. The effect of ventilatory muscle training on respiratory function and capacity in ambulatory and bed-ridden patients with neuromuscular disease. *Monaldi Arch Chest Dis* 1993;**48**:322–6.
370. **Wanke T**, Toifl K, Merkle M, *et al*. Inspiratory muscle training in patients with Duchenne muscular dystrophy. *Chest* 1994;**105**:475–82.
371. **Winkler G**, Zifko U, Nader A, *et al*. Dose-dependent effects of inspiratory muscle training in neuromuscular disorders. *Muscle Nerve* 2000;**23**:1257–60.
372. **Koessler W**, Wanke T, Winkler G, *et al*. 2 Years' experience with inspiratory muscle training in patients with neuromuscular disorders. *Chest* 2001;**120**:765–69.
373. **Stamler JS**, Meissner G. Physiology of nitric oxide in skeletal muscle. *Physiol Rev* 2001;**81**:209–37.
374. **Sander M**, Chavoshan B, Harris SA, *et al*. Functional muscle ischemia in neuronal nitric oxide synthase-deficient skeletal muscle of children with Duchenne muscular dystrophy. *Proc Natl Acad Sci USA* 2000;**97**:13818–23.
375. **Cystic Fibrosis Trust, Clinical Standards and Accreditation Group**. *Standards for the clinical care of children and adults with cystic fibrosis in the UK*. Cystic Fibrosis Trust 2001.
376. The Use of Non-Invasive Ventilation in the management of patients with chronic obstructive pulmonary disease admitted to hospital with acute type II respiratory failure (with particular reference to Bilevel positive pressure ventilation). <http://brit-thoracic.org.uk/Portals/0/Clinical%20Information/NIV/Guidelines/NIVinCOPDFullguidelineFINAL.pdf> (accessed March 2009).
377. **Ram FS**, Wellington SR, Barnes NC. Inspiratory muscle training for asthma. *Cochrane Database Syst Rev* 2003;(3):CD003792.

APPENDIX A GLOSSARY OF PHYSIOTHERAPY TERMS

Terms used in physiotherapy for respiratory conditions. Common physiological terms and expressions, defined in respiratory physiology books, are not included.

Term	Definition
Active cycle of breathing techniques (ACBT)	An airway clearance technique. A cycle of the techniques of breathing control (BC), thoracic expansion exercises (TEE) and the forced expiration technique (FET).
Air flow	Expressed volume/time (l/min).
Air flow velocity	Expressed distance/time (m/min), speed.
Airway clearance technique (ACT)	An airway clearance strategy (with or without a device) used to support mucus clearance by loosening, mobilising, transporting and evacuating airway mucus.
Assisted autogenic drainage (AAD)	Autogenic drainage (AD) carried out with assistance in infants, toddlers or individuals unable to follow instructions or to participate actively.
Autogenic drainage (AD)	An airway clearance technique utilising optimal expiratory flow rate at different lung volume levels.
Bilevel positive airway pressure (BiPAP)	Assisted ventilation with independent settings for positive inspiratory and expiratory pressures.
The "Bird"	See Intermittent positive pressure breathing.
Blow-as-you-go!	A term to help remind the patient to exhale on effort, stretching and bending to improve respiratory mechanics during activity.
Bottle-blowing/bubble PEP	"Positive expiratory pressure" generated by blowing through a narrow tube into water.
Breathing control (BC)	Normal tidal breathing encouraging relaxation of the upper chest and shoulders.
Breathing exercises	Exercises designed to alter breathing for a particular purpose—for example, increasing lung volumes, decreasing lung volumes, airway clearance.
Buteyko breathing technique (BBT)	A compilation of "reduced breathing" exercises and other strategies for control of asthma symptoms; it is a more intensive and broader therapy than the conventional physiotherapy technique but with similar results.
Chest clapping/percussion	Rhythmical percussion (tapping) of the chest wall using either the hand(s) with a flexion/extension action of the wrist(s) or a mechanical device, with the aim of loosening secretions.
Chest compression	Firm manual or mechanical compression of the chest during expiration in the direction of the normal expiratory movement of the ribs—that is, down and in to enhance "air flow" or "cough peak flow". Commonly combined with "chest shaking/vibrations" to enhance airway clearance. Can be used as a "manually assisted cough" technique.
Chest mobility exercise(s)	Physical flexibility exercises to maintain or increase the mobility of the chest wall.
Chest physiotherapy	Historical ambiguous term used to define airway clearance therapy. Commonly in the USA refers to "postural drainage" with "percussion", with or without "chest compression".
Chest shaking/vibrations	Shaking or vibrating the chest wall during expiration, in the direction of rib movement; usually combined with "chest compression"
Continuous positive airway pressure (CPAP)	Assisted ventilation with the same positive pressure setting during the whole breathing cycle.
Cough technique	Using cough in a controlled way, at specific lung volumes, to check for and/or assist the removal of bronchial secretions.
Cough control	Being able to control the cough, to prevent unproductive paroxysms of coughing or coughing attacks.
Delta rollator frame	A triangular "rollator frame"; highly manoeuvrable and may have a carrying bag attached for ambulatory oxygen.
Diaphragmatic breathing	Breathing using abdominal movement; reducing the degree of chest wall movement as much as possible. Not advocated in patients with hyperinflation. Commonly used in complementary therapies.
Directed coughing	Coughing under instruction; direction given on technique, timing, frequency and duration
Energy conservation (EC)	A method of performing tasks and activities to utilise breathing, pacing and positional strategies to reduce the work of a task/activity.
Expiratory muscle training (EMT)	Breathing out against a resistance as a means of enhancing strength or endurance of the expiratory muscles. Can be against a fixed load or via a threshold load resistor.
Expiratory resistance breathing (ERB)	Breathing out against a resistance. Type and size of resistance chosen dependent on physiological strategy, aims and individual needs. May be used for, for example, airway clearance or "respiratory muscle training".
Forced expiration technique (FET)	Huffs/forced expirations interspersed with periods of "breathing control".
Forward lean sitting (FLS)	Seated, leaning forwards, relaxed; supporting the elbows on either a table or own knees. Enhances respiratory muscle function by loading the diaphragm and by passive fixation of the shoulder girdle. Commonly used where there is hyperinflation of the lungs and increased FRC, as in COPD.
Glossopharyngeal breathing (GPB) (frog breathing)	A method of breathing using the tongue and soft palate (as a frog does) to push air into the lungs for enhancing inspiration in an individual with weak inspiratory muscles.
Gutter rollator frame	A "rollator frame" with a shoulder height support for the forearms; used for severely breathless patients to allow mobility which otherwise is very difficult.
High-frequency chest wall oscillator/oscillation (HFCWO)	A device/technique to oscillate the chest wall externally by means of a pneumatic jacket to aid loosening of secretions.
High positive expiratory pressure (Hi-PEP)	An airway clearance technique combining "positive expiratory pressure" with forced expirations against the resistor.
Huff, huffing	A huff is a forced expiration with an open glottis; when performed from a large lung volume moves central secretions; from a mid lung volume moves peripheral secretions.
Humidification	Adding moisture to inhaled air or oxygen to prevent drying of mucosa and/or secretions and to improve gas exchange; may be sterile water or normal saline via nebuliser chambers, both large and small volume and via a heated water bath.
Hypertonic saline (HTS)	A solution of (commonly 7% in the UK but may be 9%) saline to increase fluid flux from the airways into the mucus to improve secretion clearance; usually advocated preairway clearance
Inhalation device	A device through which aerosolised or powdered drugs can be inhaled.
Inhalation therapy	Delivery of aerosolised or powdered drugs to the airways through inhalation.
Inspiratory muscle training (IMT)	Breathing in against a resistance as a means of enhancing strength or endurance of the inspiratory muscles. Can be against a fixed load or via a threshold load resistor.

Continued

Table Continued

Term	Definition
Intermittent positive pressure breathing (IPPB)	The original form of "NIV"; pressure cycled, powered by compressed gas with an integral nebuliser; flow rate, sensitivity and pressure are adjustable. Mouthpiece is the most commonly used interface but may be delivered via a port-free mask (without a fixed leak), as closed circuit system.
Intrapulmonary percussive ventilation (IPV)	A device to oscillate/percuss the chest internally to aid loosening of secretions, by means of high-frequency bursts of gas. Powered by compressed gas and can be used to deliver nebulised drugs during treatment.
Manually assisted cough (MAC)	Firm compression of the chest wall or abdomen during expiration to enhance a weak cough in an individual with weak/paralysed expiratory muscles. Often combined with a "maximum insufflation capacity" technique.
Manual techniques	The collective term for chest compression, chest shaking and chest wall vibrations; see individual techniques.
Manual therapy	The treatment of joints and muscles by specific mobilisation, manipulation and stretching.
Maximum insufflation capacity (MIC)	Enhancing inspiration prior to a cough in an individual with weak inspiratory muscles; via "chest compression", "NIV", "IPPB", a bag or "glossopharyngeal breathing". Commonly used with a "manually assisted cough".
Mechanical in-exsufflation (MI-E)	A device to provide both positive and negative pressure in alternating cycles to enhance "MIC" and/or "cough peak flow" to enhance airway clearance. Can be combined with other techniques, most commonly a "manually assisted cough" technique.
Modified postural drainage	The adaptation of "postural drainage"—that is to eliminate head-down positions.
Mucociliary clearance	The physiological movement of airway mucus by the mucociliary transport system, in a cephalad direction (towards the mouth).
Nebuliser	A device that aerosolises a liquid.
Nebuliser system	Equipment comprising an energy source and a nebuliser. These function as a unit.
Nijmegen Questionnaire	A self-complete tool for measuring symptoms of hyperventilation.
Non-invasive ventilation (NIV)	Assisted ventilation applied non-invasively via a mask or mouthpiece for spontaneously breathing patients.
Oscillating positive expiratory pressure (OscPEP)	An airway clearance technique which utilises the effects of oscillating "positive expiratory pressure" and oscillating flow, combined with cough or "FET".
Paced breathing	Breathing to a rhythm—for example, in time with walking or stairs, to help maintain control of breathing and thereby reduce dyspnoea.
Peak cough flow (PCF)	The peak flow an individual can generate with a cough through a peak flow meter. Used to gauge cough effectiveness in individuals with respiratory muscle weakness.
Percussion	See "Chest clapping/percussion".
Physical activity	Used to influence breathing pattern, ventilation and ventilation distribution, and to preserve physical function and flexibility; sports, activities of daily living (ADL), etc.
Physical exercise	Targeted exercise(s) to preserve/improve a specific physical function.
Physical training	A prescribed programme of physical exercise to improve/maintain exercise capacity and endurance, mobility, muscle strength and posture.
Positioning	The use of different body positions to maintain joint and/or soft tissue length; improve the mechanics of breathing; utilise the effects of gravity to facilitate drainage of bronchial secretions; stimulate both skeletal and smooth muscle postural tone; and increase regional ventilation and/or perfusion.
Positive expiratory pressure (PEP)	An airway clearance technique which utilises the effects of tidal volume breathing towards an expiratory resistance, combined with FET or cough.
Postural drainage (PD)	The use of gravity for drainage of secretions guided by bronchial anatomy.
Pursed lips breathing (PLB)	The generation of a positive pressure within the airways by expiration against partially closed lips, as in whistling.
Reduced breathing	A technique using smaller than usual tidal volume and/or lower respiratory rate and increasing relaxation; used for patients with hyperventilation syndrome or stable asthma for control of symptoms; also a key part of the "Buteyko breathing technique".
Respiratory muscle training (RMT)	Breathing in or out against a resistance as a means of enhancing strength or endurance of the inspiratory or expiratory muscles, respectively. Can be against a fixed load or via a threshold load resistor.
Reverse Trendelenburg position	Supine position without flexing or extending, with the head higher than the feet.
Rib-springing	A term used to describe a form of "chest compression" with overpressure at the end of expiration to enhance inspiration via stretch reflexes in individuals with weak inspiratory muscles or unable to cooperate.
Rollator frame	A walking frame with wheels back and front for ease of use by breathless patients as it allows fixation of the shoulder girdle.
Self-percussion	Performing "Chest clapping/percussion" independently.
Shaking	See "Chest shaking/vibrations".
Slow, deep breathing	A technique used during exertion/exercise to help maintain control of breathing and reduce dyspnoea in tachypnoeic patients.
Thoracic expansion exercise (TEE) (deep breathing)	Deep inspiration towards inspiratory capacity; the independent means of achieving "MIC".
Vibrations	See "Chest shaking/vibrations".
Visual analogue scale	An arbitrary linear score of 10 cm to represent the range of possible symptom perception.
Trendelenburg position	Supine position with the feet higher than the head.

Adapted with permission from the International Physiotherapy Group for Cystic Fibrosis (IPG/CF) 2007 www.cfwww.org/IPG-CF/index.asp

APPENDIX B ALGORITHM FOR THE MANAGEMENT OF PATIENTS WITH NEUROMUSCULAR WEAKNESS

APPENDIX C INSTRUCTIONS FOR PERFORMING COUGH PEAK FLOW MEASUREMENTS IN PATIENTS WITH NEUROMUSCULAR WEAKNESS

Equipment

- ▶ Peak flow meter
- ▶ Mouthpiece
- ▶ Full face mask with a good seal for a patient with weak facial muscles

Method

- ▶ Select a position of comfort for your patient

Performing unassisted peak cough flow

- ▶ Ask the patient to take a maximal deep breath in
- ▶ Ask them to seal their lips tightly round the tube or apply the mask firmly to the face
- ▶ Ask them to COUGH as hard as possible into the peak flow mouthpiece or mask

Performing assisted peak cough flow

Patients who are able to breath stack (without bulbar weakness)

Aim for maximal insufflation capacity (MIC) by breath stacking via either:

- ▶ A volume preset ventilator
- ▶ Glossopharyngeal breathing
- ▶ A manual resuscitator bag

Patients who are unable to breath stack due to bulbar insufficiency

Aim to achieve inspiration to MIC in a single breath by insufflating via either:

- ▶ A volume or pressure preset ventilator
- ▶ A manual resuscitator bag
- ▶ A mechanical insufflator–exsufflator

When the patient has achieved maximal insufflation capacity

- ▶ Ask them to seal their lips tightly round the tube or apply the mask firmly to the face
- ▶ Ask them to COUGH as hard as possible into the peak flow mouthpiece or mask, with manual or mechanical assistance as required

BTS/ACPRC Guideline

Physiotherapy management of the adult, medical, spontaneously breathing patient

Web Appendix 1

www.brit-thoracic.org.uk

Introduction

Complementary therapy and alternative medicine are terms used to describe treatments outside the usual medical remit. Such modalities may promote physical fitness, relaxation, improve posture and/or encourage good breathing technique. Some of the commonest therapies described as complementary include Pilates, the Alexander Technique, massage, aromatherapy, acupuncture or acupressure, Yoga, Tai Chi and the Buteyko Breathing Technique. Since studies of the latter have used physiotherapy as the control condition, this technique is discussed in the main document in section 2, 'Asthma and Disordered Breathing'.

Many physiotherapists have an interest in these complementary therapies since a good proportion of them are modelled on, or mirror, the traditional physiotherapeutic modalities of exercise, posture correction, breathing retraining, therapeutic touch and massage, and relaxation. Indeed, massage was part of the physiotherapy armoury until the 1980s, but fell out of favour, mainly due to lack of time and staffing.

Physiotherapists increasingly now use complementary therapies as part of their clinical practice, with massage, aromatherapy and acupuncture or acupressure, with or without transcutaneous electrical stimulation (TENS), being the techniques most likely to be used.

There are few data relating to these treatments and it is beyond the scope of these guidelines to provide a systematic review of the literature for all these therapies in all conditions, but there is generally insufficient evidence to support or refute the use of complementary therapies for patients with lung disease.

Acupuncture

Acupuncture is the most commonly used of the complementary therapies, mainly to alleviate pain [1], and is used by physiotherapists in the management of musculoskeletal problems. One study [2] reported good short term outcome for pain relief with acupuncture in cystic fibrosis, but there are no long term data. It has the potential for use in painful conditions such as mesothelioma. Acupuncture is also said to help with nausea, anxiety, dyspnoea and a variety of other symptoms.

Level of evidence 4

Recommendation

- **Acupuncture may be considered in the management of pain for people with pulmonary conditions. (Grade D)**

Research recommendation

- **Further research is required to assess the effect of acupuncture on pain, shortness of breath, nausea and anxiety in people with pulmonary conditions.**

Relaxation, Massage and Aromatherapy

These are techniques designed to alleviate anxiety, induce relaxation and promote feelings of wellbeing. A randomised controlled trial (RCT) in general practice (n=69) [3] compared the effect of therapeutic massage with the use of a relaxation tape, either in the surgery or at home, on patients' perception of stress. There were significant improvements in emotional disturbance and sleep, with fewer GP consultations. Although there was

very strong patient preference for therapeutic massage, it did not show any greater benefit. Massage is generally now only commonly offered to cancer sufferers or those in end-of-life care.

A 2004 Cochrane review [4] concludes that massage and aromatherapy massage confer short-term benefits on psychological wellbeing in patients with cancer, but that further research is required. A 2007 randomised controlled trial [5] on the effectiveness of supplementing usual supportive care with aromatherapy massage in the management of anxiety and depression in cancer patients, found that aromatherapy massage was associated with clinically important benefit up to 2 weeks after the intervention but appeared to confer no benefit in the long-term.

In a crossover RCT [6], therapeutic massage (MT) and healing touch (HT) were compared with simply 'presence' or standard care, in inducing relaxation and reducing symptoms in 230 subjects receiving cancer chemotherapy. 'Presence', MT and HT reduced both respiratory and heart rates. In addition, MT reduced anxiety and non-steroidal anti-inflammatory drug use; HT reduced fatigue; both MT and HT lowered total mood disturbance, pain ratings and blood pressure.

No evidence could be found on the use of these techniques in patients with pulmonary conditions.

Level of evidence 1–

Good practice points

- **Massage and aromatherapy massage may be considered for patients who are anxious, short of breath or in the terminal stages of life.**
- **Relaxation may be considered for the relief of stress.**

Research recommendation

- **Further research is required to assess the effect of massage, aromatherapy and relaxation on anxiety, pain, stress or shortness of breath in people with pulmonary conditions.**

Pilates

This approach to exercise is based on a series of carefully controlled movements that seeks to develop body awareness and 'core' muscle strength. It also incorporates controlled breathing in time with the exercises. Pilates is said to improve body posture, tone, strength and flexibility by using a holistic approach to exercising. The principle of Pilates (building core strength) has been used in conventional physiotherapy for decades. Many physiotherapists currently use and teach Pilates in their own clinical practice as developing a strong 'core' is useful in many conditions, such as back pain and in neurological conditions, and could well have a beneficial role in respiratory conditions.

No publications, however, were found on this technique in chronic pulmonary disorders.

Level of evidence unavailable

Good practice point

- **Pilates (core strengthening) may be considered in the management of individuals with chronic lung conditions, especially those with weak core muscles.**

Research recommendation

- **Research is required to evaluate the effectiveness of Pilates in the treatment of people with chronic pulmonary conditions.**

Alexander Technique

This technique teaches appropriate ways of standing, sitting and moving that are said to reduce tension and strain within muscle groups. The technique is said to provide a useful approach to poor posture, stress, back and neck pain and also to improve breathing technique and thus reduce anxiety. No publications were found on this technique in chronic pulmonary disorders.

Level of evidence unavailable

Good practice point

- **The Alexander Technique may be considered in the management of individuals with chronic lung conditions, especially those who may be interested in alternative or complementary therapies.**

Research recommendation

- **Research is required to evaluate effectiveness of the Alexander Technique in the treatment of people with chronic pulmonary conditions.**

Tai Chi

Founded by a 13th century Taoists monk Tai Chi (Qigong) is said to improve cardiovascular, musculoskeletal, and respiratory function. This form of Chinese martial arts consists of a succession of slow controlled movements and postures reflecting those of birds and animals. Tai Chi also uses slow controlled breathing with the movements.

A 2008 meta-analysis of this technique concluded that Tai Chi exercise is effective in improving aerobic capacity when practiced long term, with greater gains seen among those initially sedentary or more than 55 years old [7]. An unpublished abstract of a small randomised controlled trial found Tai Chi compared favourably with conventional exercises when used in conjunction with aerobic training in pulmonary rehabilitation [8].

Patient representatives have advocated this technique but there is insufficient evidence to support or refute its use in patients with chronic lung diseases.

Level of evidence 1–

Research recommendation

- **Research is required to evaluate the effectiveness of Tai Chi in the management of people with chronic pulmonary conditions.**

Complementary Therapy for Asthma

This section will focus almost exclusively on the evidence for complementary therapies in asthma, since it was patient representatives from this group who highlighted the importance of these techniques to their self-management.

Many asthmatics, including patient representatives for these guidelines, report the benefit of therapies that incorporate relaxed, slow breathing techniques emphasising expiration and slow, controlled exercises, e.g. yoga or Tai Chi. This published evidence for yoga, relaxation and acupuncture/acupressure in asthma is reviewed here. Recommendations for consideration of these techniques are especially valid for those who may be interested in alternative or complementary therapies.

Level of evidence 4

Yoga

Several studies report benefit from yoga in asthma, although numbers in these studies are small. One [9] included breathing techniques and reported decreased bronchial hyper-reactivity and improved emotional stability. Jain [10] found significant improvements in pulmonary function and exercise ability, but as there was no control group, these results should be regarded with caution. A third [11] also reported a decrease in the use of inhaled medications and enhanced mood, but in contrast to Jain [10] no improvement in lung function. Manocha [12] found improvements in airway hyper-responsiveness and mood following the introduction of yoga, with the effect lasting up to two months. No improvements in lung function were found. Singh et al [13] reported a reduction in airway responsiveness to histamine inhalation following pranayama breathing. The authors concluded that the usefulness of controlled ventilation exercises in the control of asthma should be further investigated.

Level of evidence 1+

Recommendation

- **The components of yoga may be considered in the management of patients with asthma. (Grade C)**

Research recommendations

- **Further research is required to ascertain the clinical relevance of yoga (including breathing techniques) in the management of asthma.**
- **Research is required to ascertain the clinical relevance of yoga (including breathing techniques) in the management of disordered breathing and other pulmonary conditions.**

Relaxation therapies

Discussion of the use of relaxation therapy for stress is discussed earlier in this document under 'relaxation, massage and aromatherapy'.

Three reviews have attempted to quantify the effect of relaxation therapies in the treatment of asthma [14–16]. They included the following techniques: progressive muscle relaxation, mental relaxation, systematic desensitisation and electromyography (EMG) biofeedback-assisted relaxation, music based relaxation, functional relaxation, autogenic training, yoga, breathing relaxation, hypnotic suggestion of relaxation and transcendental meditation.

In an early review [14] no clear outcome measures were identified; however, relaxation therapy was found to produce subjective and clinically significant improvements in respiratory function and other parameters such as airway resistance. A 2001 review, [15] used indices of spirometry and airway resistance to compare papers and concluded there was neither convincing benefit of relaxation for asthmatic adults as individual treatments, nor as part of multi-component treatment packages in terms of pulmonary function change. Outcome measures used in the trials included in the 2002 review [16] were: lung function; symptom diaries; medication usage and asthma events. The authors conclude that there was a lack of good quality evidence on which to assess the efficiency of relaxation therapies. They state that there was some evidence to suggest muscular relaxation may provide some improvements in lung function [17, 18]. One trial [19] compared the efficacy of 'functional relaxation' to Terbutaline and a 'placebo relaxation' method, in patients with acute asthma. The results showed that relaxation reduced small airway resistance and the authors concluded that clinically relevant effects could be achieved in patients with asthma through 'mind-body' interaction.

There is insufficient evidence to support or refute the use of relaxation therapies in the management of asthma. However, many asthmatics report the benefit of relaxation therapy. Moreover, it is hard to separate the

techniques of relaxation and breathing retraining, since the latter used for this condition invariably includes relaxation.

The evidence for breathing retraining in asthma is reviewed in the main guideline document in section 2, 'asthma and disordered breathing'.

Level of evidence 1–

Research recommendations

- **Further research is required in the evaluation of relaxation therapies in the treatment of asthma.**
- **Further research is required in the evaluation of relaxation therapies in the treatment of disordered breathing and other pulmonary conditions.**

Acupuncture and Transcutaneous Electrical Nerve Stimulation

Despite the large numbers of papers available on acupuncture, few are of high quality. Two studies [20, 21] found no significant change in any outcome measures. Medici however, did find a positive effect on eosinophilic inflammation. Several systematic reviews [22–25], [26] could neither support nor reject the use of acupuncture in asthma, due to the lack of high quality papers available for review and the wide variety of methodologies used in published studies. One study [27] investigated the use of transcutaneous electrical nerve stimulation (TENS) at acupuncture points and found improvements with both placebo TENS and active TENS. They concluded that the acute bronchodilation obtained was probably psychogenic. Of note, however, the authors do not state whether placebo TENS involved the application of pressure, so it is impossible to exclude that the effects could have been due to acupressure.

There is insufficient evidence to support or refute the use of acupuncture, acupressure or Transcutaneous Electrical Nerve Stimulation in the management of asthma. However, many asthmatics report the benefit of acupuncture/ acupressure, with or without Transcutaneous Electrical Nerve Stimulation.

Level of evidence 2–

Good practice point

- **Acupuncture/acupressure, with or without Transcutaneous Electrical Nerve Stimulation may be considered in the management of patients with asthma.**

Research recommendation

- **Further research is required in the evaluation of acupuncture/acupressure in the treatment of asthma.**

Reference List

1. Baldry P. The integration of acupuncture within medicine in the UK--the British Medical Acupuncture Society's 25th anniversary. *Acupunct Med* 2005;**23**:2-12.
2. Lin YC, Ly H, Golianu B. Acupuncture pain management for patients with cystic fibrosis: a pilot study. *Am J Chin Med* 2005;**33**:151-156.
3. Hanley J, Stirling P, Brown C. Randomised controlled trial of therapeutic massage in the management of stress. *Br J Gen Pract* 2003;**53**:20-25.
4. Fellowes D, Barnes K, Wilkinson S. Aromatherapy and massage for symptom relief in patients with cancer. *Cochrane Database of Systematic Reviews* 2004;Issue 3. Art No: CD002287. DOI: 10.1002/14651858.CD002287.pub2..
5. Wilkinson SM, Love SB, Westcombe AM et al. Effectiveness of aromatherapy massage in the management of anxiety and depression in patients with cancer: a multicenter randomized controlled trial. *J Clin Oncol* 2007;**25**:532-539.
6. Post-White J, Kinney ME, Savik K et al. Therapeutic massage and healing touch improve symptoms in cancer. *Integrative Cancer Therapies* 2003;**2**:332-344.
7. Taylor-Piliae RE. The effectiveness of Tai Chi exercise in improving aerobic capacity: an updated meta-analysis. *Medicine & Sport Science* 2008;**52**:40-53.
8. Price A, O'Shaughnessy T, Meah M. A pilot study to compare qigong exercises with conventional exercises in pulmonary rehabilitation. *Thorax* 2006;**61**:ii67.
9. Nagarathna R, Nagendra HR. Yoga for bronchial asthma: a controlled study. *British Medical Journal Clinical Research Ed* 1985;**291**:1077-1079.
10. Jain SC, Rai L, Valecha A et al. Effect of yoga training on exercise tolerance in adolescents with childhood asthma. *J Asthma* 1991;**28**:437-442.
11. Vedanthan PK, Kesavalu LN, Murthy KC et al. Clinical study of yoga techniques in university students with asthma: a controlled study. *Allergy & Asthma Proceedings* 1998;**19**:3-9.
12. Manocha R, Marks GB, Kenchington P et al. Sahaja yoga in the management of moderate to severe asthma: a randomised controlled trial. *Thorax* 2002;**57**:110-115.
13. Singh V, Wisniewski A, Britton J et al. Effect of yoga breathing exercises (pranayama) on airway reactivity in subjects with asthma. *Lancet* 1990;**335**:1381-1383.
14. Erskine-Milliss J, Schonell M. Relaxation therapy in asthma: a critical review. *Psychosom Med* 1981;**43**:365-372.
15. Ritz T. Relaxation therapy in adult asthma. Is there new evidence for its effectiveness?. [Review] [80 refs]. *Behav Modif* 2001;**25**:640-666.
16. Huntley A, White AR, Ernst E. Relaxation therapies for asthma: a systematic review. *Thorax* 2002;**57**:127-131.
17. Alexander AB, Miklich D, Hershkoff H. The immediate effects of systematic relaxation training on peak expiratory flow rates in asthmatic children. *Psychosom Med* 1972;**34**:388-394.
18. Hock RA, Bramble J, Kennard DW. A comparison between relaxation and assertive training with asthmatic male children. *Biol Psychiatry* 1977;**12**:593-596.
19. Loew TH, Tritt K, Siegfried W et al. Efficacy of 'functional relaxation' in comparison to terbutaline and a 'placebo relaxation' method in patients with acute asthma. A randomized, prospective, placebo-controlled, crossover experimental investigation. *Psychotherapy & Psychosomatics* 2001;**70**:151-157.
20. Medici TC, Grebski E, Wu J et al. Acupuncture and Bronchial Asthma: A Long-Term Randomized Study of the Effects of Real Versus Sham Acupuncture Compared to Controls in Patients with Bronchial Asthma. *The Journal of Alternative and Complementary Medicine* 2002;**8**:737-750.
21. Shapira MY, Berkman N, Ben-David G et al. Short-term acupuncture therapy is of no benefit in patients with moderate persistent asthma. *Chest* 2002;**121**:1396-1400.
22. Linde K, Worku F, Stor W et al. Randomised clinical trials of acupuncture for asthma – a systematic review. *Forsch Komplementarmed* 1996;**3**:148-155.
23. McCarney RW, Lasserson TJ, Linde K et al. An overview of two Cochrane systematic reviews of complementary treatments for chronic asthma: acupuncture and homeopathy. *Respir Med* 2004;**98**:687-696.
24. Kleijnen J, ter Riet G, Knipschild P. Acupuncture and asthma: a review of controlled trials. *Thorax* 1991;**46**:799-802.
25. Martin J, Donaldson AN, Villarreal R et al. Efficacy of acupuncture in asthma: systematic review and meta-analysis of published data from 11 randomised controlled trials. *Eur Respir J* 2002;**20**:846-852.
26. McCarney RW, Brinkhaus B, Lasserson TJ et al. Acupuncture for chronic asthma. *Cochrane Database of Systematic Reviews* 2003;Issue 3. Art. No.: CD000008. DOI: 10.1002/14651858.CD000008.pub2.
27. Sovijarvi AR, Poppius H. Acute bronchodilating effect of transcutaneous nerve stimulation in asthma. A peripheral reflex or psychogenic response. *Scand J Respir Dis* 1977;**58**:164-169.

BTS/ACPRC Guideline
Physiotherapy management of the adult, medical, spontaneously breathing patient
Web Appendix 10 – Action Plan for a Person with Neuromuscular disease

www.brit-thoracic.org.uk

Name _____

Vital Capacity _____ **Date achieved** _____

Best cough Peak Flow _____ **Date achieved** _____

Key to terms used in this action plan

MI-E: Mechanical in-exsufflator -the cough-assist machine

MIC: Maximal insufflation capacity - the biggest breath you can hold

Breath stacking: Adding breaths together, by holding your breath in between breaths, until your lungs are full

PCF: Peak cough flow - the fastest cough you can do when you cough into the peak flow meter

SpO₂: Arterial oxygen saturation (levels) measured with a finger probe

Frog Breathing: A method of taking air into the lungs by using the tongue to gulp air

NIV: Non-invasive ventilation

If you have an effective cough and no signs of a chest infection

If the following describes you	Your action is
<p>You are able to work, play or function as usual</p> <p>You do not have any of the symptoms in the next section</p> <p>PCF more than 270L/min</p> <p>and/or</p> <p>SpO₂ on air more than 95%</p>	<p>Continue your MIC exercises as prescribed:</p> <p>Breath stacking <input type="checkbox"/></p> <p>Single breath MIC <input type="checkbox"/></p> <p>Monitor your PCF routinely</p> <p>Continue to use methods needed to achieve PCF above 270L/min when you are well</p> <p>Manually assisted coughing <input type="checkbox"/></p> <p>MI-E <input type="checkbox"/></p> <p>Frog Breathing <input type="checkbox"/></p> <p>NIV <input type="checkbox"/></p> <p>Bag assisted breaths <input type="checkbox"/></p> <p>Discuss with your doctor the possibility of keeping a supply of antibiotics at home.</p>

If your symptoms are troublesome and getting worse

If the following describes you	Your action is
<p>You start to feel unwell with cold or cough or notice a change in your cough</p> <p>You are producing phlegm which is difficult to clear</p> <p>You notice any of the following:</p> <ul style="list-style-type: none"> • you are having difficulty swallowing • You are more breathless on activity or lying flat • You are waking with headaches in the morning • You feel tired during the day • You are lacking concentration • You suffer from general malaise or poor appetite • You are getting regular chest infections • You are needing to use your ventilator more than normal <p>Your PCF has dropped below 270L/min but is greater than 160L/min</p> <p>and/or your SpO₂ is lower than 95% on air</p>	<p>Contact GP/ ventilation service for a review or advice</p> <p>Consider starting your home supply of antibiotics (if you have them) if sputum green or yellow</p> <p>Monitor PCF and aim to keep above 160L/min</p> <p>Use methods needed to increase PCF to greater than 160Lmin and to ensure sputum is cleared:</p> <p>Manually assisted coughing <input type="checkbox"/></p> <p>MI-E <input type="checkbox"/></p> <p>Frog Breathing <input type="checkbox"/></p> <p>NIV <input type="checkbox"/></p> <p>Bag assisted breaths <input type="checkbox"/></p> <p>Monitor SpO₂ if possible and aim to keep above 95%</p> <p>If on ventilation:</p> <ul style="list-style-type: none"> • Use as you feel needed • Or use to keep SpO₂ greater than 95% <p>Contact ventilation service for advice</p>

Your symptoms have not improved or continue to worsen

If the following describes you	Your immediate action is
<p>You are unwell with cold or cough and this has not improved with antibiotics /or treatment prescribed above</p> <p>Your PCF has dropped below 160L/min despite using maximum assistance strategies on green/amber pages</p> <p>You are producing phlegm (sputum) and you are unable to clear it</p> <p>You are very breathless</p> <p>You are not able to keep SpO₂ above 95%</p>	<p>Contact your GP or local ventilatory service for an emergency assessment and advice.</p> <p>If you are on ventilation you can use your ventilator to support you while you wait for advice and or assessment</p> <p>If you have an oxygen alert card make sure you give this the health professional looking after you</p> <p>DO NOT DELAY – GET HELP NOW</p>

Useful contact numbers:

My physiotherapist is _____

Contact tel _____

My Doctor's tel _____

Local respiratory service _____

Specialist respiratory service _____

Ventilation service _____

BTS/ACPRC Guideline
Physiotherapy management of the adult, medical, spontaneously breathing patient
Web Appendix 11 – Respiratory Physiotherapy Equipment and Devices

www.brit-thoracic.org.uk

Equipment	Manufacturer	UK supplier	Address/ website address
		NHS supplies	www.nhssupplies.net
Positive Expiratory Pressure (PEP)			
Facemask PEP	AstraTech Ltd	AstraTech Ltd	Stonehouse, Gloucestershire GL10 3SW www.astratechuk.com
Mouthpiece PARI PEP®	PARI GmbH Starnberg Germany	PARI Medical Ltd NHS supplies	The Old Sorting Office, Rosemount Avenue, West Byfleet, Surrey. KT14 6LB www.pari.com
TheraPEP	DHD Healthcare, Wampsville, NY	Henley's medical supplies Ltd	Brownfields, Welwyn Garden City, AL7 1AN www.henleysmed.com
Threshold® PEP	Respironics	Respironics Respiratory Drug Delivery (UK) Ltd	Chichester Business Park, City Fields Way, Tangmere, Chichester, West Sussex PO20 2FT www.respironics.com
Oscillating Positive Expiratory Pressure (OscPEP)			
Flutter®	Scandipharm, Birmingham, AL	NHS supplies Clement Clarke Ltd	Edinburgh Way, Harlow, Essex. CM20 2TT www.clement-clarke.com
Acapella®	DHD Healthcare, Wampsville, NY	Henley's medical supplies Ltd	Brownfields, Welwyn Garden City, AL7 1AN, www.henleysmed.com
RC-Cornet®	Pari respiratory equipment, Midlothian, VA	NHS supplies PARI Medical Ltd	The Old Sorting Office, Rosemount Avenue, West Byfleet, Surrey. KT14 6LB www.pari.com

Equipment	Manufacturer	UK supplier	Address/ website address
Respiratory Muscle Trainers			
Trainair®	Project Electronics Limited	Project Electronics Limited	Project House, Slade Green Road, Erith, Kent DA8 2HX www.trainair.co.uk www.viasyshealthcare.com
Powerbreathe®	Gaiam Ltd	Various	www.powerbreathe.com
Pflex®	Respironics	Respironics Respiratory Drug Delivery (UK) Ltd	Chichester Business Park, City Fields Way, Tangmere, Chichester, West Sussex PO20 2FT www.respironics.com
Intermittant Positive Pressure Breathing (IPPB)			
Bird	Viasys Healthcare	EME Product Operations	Welton Road, Warwick, Warwickshire CV34 5PZ www.viasyshealthcare.com
Mechanical Insufflator-Exsufflator (MI-E)			
Cough assist®	Respironics	Respironics Respiratory Drug Delivery (UK) Ltd	Chichester Business Park, City Fields Way, Tangmere, Chichester, West Sussex PO20 2FT www.respironics.com
Intrapulmonary Percussive Ventilation (IPV)			
Percussion-aire	Percussionaire Corp., Sandpoint, ID, USA	I.M.A.Pe	Marina Buro-1752 RN7, 06270 Villeneuve Loube, France www.percussionaire.com www.france-percussionaire.com
IM II	Breas Medical	Vital Signs Ltd.	13-14 Eldon Way, Lineside Industrial State, Littlehampton, West Sussex, BN177HE vitalcare@vital-signs.co.uk
High Frequency Chest Wall Oscillators (HFCWO)			
The Vest™	Hill-Rom	Hill-Rom	Clinitron House, Ashby Park, Ashby de la Zouch, Leicestershire. LE65 1JG www.hill-rom.com
Smartvest™	Carina VT Ltd	Carina VT Ltd	Lancaster House, 29a Harmire Enterprise Park, Barnard Castle. DL12 8XT www.carinavt.com

Equipment	Manufacturer	UK supplier	Address/ website address
Masks and Connectors			
Air seal single port inflated mask	Caradyne	Caradyne	Parkmore West Business Centre, Parkmore West, Galway Ireland, 091709010 www.caradyne.respironics.com
Laerdal mask	Laerdal	Laerdal	www.laerdal.co.uk
anaesthetic face mask and connectors	Intersurgical Ltd	Intersurgical Ltd	Crane House, Molly Millars Lane, Wokingham, Berkshire, RG41 2RZ www.intersurgical.com
Miscellaneous Equipment			
Abdominal Binder	Chaneco	Chris Hanley and Partners	4 Kilvey Road, Brackmills, Northampton, NN4 7B2 www.chaneco.co.uk
Peak flow meter	Vitalograph Ltd	Vitalograph Ltd	Maids Moreton, Buckingham, MK 18 1SW www.vitalograph.co.uk
Distance Measuring wheels	Trumeter Company Limited	Trumeter Company Limited	Milltown Street, Radcliffe, Manchester M26 1NX www.trumeter.com

BTS/ACPRC Guideline
Physiotherapy management of the adult, medical, spontaneously breathing patient
Web Appendix 2 – Example of an Evidence Table: Group 6 Post '94 Ventilation Papers

Title	Author	Year	Type of Article Evidence based guidelines	Summary of Evidence	Source/level of evidence Opinion from single references
Disorders of Ventilation: Weakness, Stiffness and Mobilisation Article No. 76	J Bach SW King	2000	Expert Opinion Key note Author	Opinion relating to the role of deep breathing and sighing to stretch the resp structures and maintain lung ROM and that in patients resp muscle weakness the passive recoil of the lungs is diminished which results in an altered optimal length tension ratio. The lungs and chest wall are susceptible to the effects of incomplete / irregular mobilisation. Regular ROM Mobilisation of the lungs and chest walls of patients by delivery of maximal insufflations or breath stacking to the MIC want help maintain lung compliance.	Expert Opinion Key note Author Level of evidence 4 (Inform)
A study of the facilitation of reparation in myotonic dystrophy Article No 542	J Nitz B Burke	2002	RCT	Aim: Study investigating use of PNF and Staged Basal Expansion (SBE) in two different positions (high sit and L side lying) with patients with MD. N=7. Subjects own controls. Subjects randomised to 6 treatment levels (not clear how) - rest high sit, rest L S/L, PNF high sit, PNF L S/L, SBE high sit, SBE L S/L. Outcomes measure – SaO ₂ , HR, RR and thoraco-abdominal motion. Resp function tests recorded by a Technician blinded from subjects. Results: SaO ₂ ↑ 2.2% in high sit and 2.6% in L S/L for PNF and SBE. Increase in TAM of 377% in high sit and 556% in L S/L with both techniques. RR ↓ by 15 (high sit) and 30 % (L S/L) and HR 0.2% (high sit) and (L S/L 4.1%. No real statistical testing of data.	RCT Single blinded Level of Evidence –1 (Inform)
The effect of NIPPV during exercise in severe scoliosis. Article No. 352	MP Highcock JM Shneerson	2002	RCT	Aim: Investigate whether NIV during exs improves exercise performance. N = 8 severe scoliosis patients. Sub maximal treadmill test performed three times once unencumbered, once with a vent and once with a mouth piece. The subjects were randomised to each vent and were their own controls. Not clear how randomised. Concealment method not clear. Minimum Trigger/timed mode, back up rate and expiatory airways pressure was used for all subjects. The IPAP and Ti were set for patient comfort at rest and not altered during exercise. Four unencumbered walks also took place wit h out monitoring. Outcome Measures: Spirometry and SaO ₂ and Distance Walked BP, HR, RR. Results – Unencumbered walking distance – 204m. Mouth piece 140m, with vent – 109m. Group effect – p= 0.048. There was no difference between brands of vents. Significant increases in MV and Tv were seen in the vent pts (p<0.05.	RCT Level of Evidence –1 (Inform)

Title	Author	Year	Type of Article Evidence based guidelines	Summary of Evidence	Source/level of evidence Opinion from single references
A preliminary evaluation of a prospective study of pulmonary function studies and symptoms of hypoventilation in ALS / MND Patients Article no 380	Jackson CE Rosenfield J Moore DH Bryan WW	2001	RCT	Aim: Early initiation of NIV than current standard care may provide additional benefits in terms of resp function and QoL. Clear inclusion / exclusion criteria for patients but randomisation of subject not true randomisation. N = 20 Group 1 (early intervention) (FVC 70-100% Nocturnal O ₂ Desat <90% for 1 min) 7 Group 2 (standard of care) (FVC <50%) 6 Withdrew 2 Control 5. Results: 5/6 patients showed increase in vitality score on SF-36 10.7 v 13.0 p=0,071 and also improvements in pulmonary symptoms score 72.7 v 80.8 p=0.04. Small subject group, not clear on randomisation to treatment, no blinding and subjective data.	RCT Level of Evidence –1 (Background)
Effect of intrapulmonary percussive ventilation on mucous clearance in DMD Patient: A preliminary report. Article No 731	Toussaint M De Win H	2003	Randomised cross over study.	Aim: Compare 2 different assisted mucous clearance techniques (ACMT) with and without IPV. N = 8 5 pts with mucous hyper secretion (30ml/d) 2 Rx sequences – each pt had 5 days of Rx x 3 per day and then swap. Sequence 1 IPV- ACMT - (FET/Assisted cough), Suction, - %ml nebs of NaCl, for 5min, 2nd ACMT, Suction, 45 min after neb a 3rd ACMT and suction. Sequence 2 IPV+ Same but IPV combined with neb delivery. In patient with hyper secretion the weight of the secretions were significantly greater in IPV+ p=0.01. Hr, RR, SaO ₂ , PETCO ₂ , PEF, Raw did not alter significantly in +IPV group. Small patient group, no data on how recruited, inclusion and exclusion criteria, wet weight of sputum, no clear on rationale behind treatment sequence/ regime.	Randomised cross over study. Level of evidence +2 (Inform)
Effect of an Abdominal Binder on the Efficacy of Respiratory muscles in Seated and Supine Tetraplegic Patients. Article No 124	Boaventura CM	2003	Case control study	Aim: Evaluate the effects of an abdominal binder on resp muscle performance in tetraplegics in seated and supine. N=10. Pts recruited from Paraplegia Association – clearly defined inclusion / exclusion criteria. Blinded study – 3 researchers trained to collect data. Outcome measure MEP, MIP and FVC taken at 0, 4, 8 and 12 weeks in sitting and supine. Values of FVC were higher in supine than seated. MEP and FVC showed higher values in the seated postn when the binder was used (p<0.05). Small sample group, limited info on selection, inclusion, exclusion criteria and demographic information. Patients own controls	Case control study Level of evidence -2 (Inform)

Title	Author	Year	Type of Article Evidence based guidelines	Summary of Evidence	Source/level of evidence Opinion from single references
Effects of abdominal Strapping on Forced Expiration in tetraplegic Patients. Article No 254	Estenne M Van Muylem A	1998	Case Control	Evaluation of the effects of abdominal strapping on the paradoxical expansion of the abdomen. N=8 patients acts as own controls. Method- Pts seated in W/C – FRC, VC, TLC, Pes, Vexp, Rv recorded. Then 2 Or 3 elastic straps placed around abdomen and tests repeated. Results: strapping produced insignificant changes in Vexp and Pes which the researchers felt meant that strapping would not improve cough in this patient group. Rigour: small sample group, varied time between injury and study, intersubject variation in the tightness of strapping tolerated, no blinding.	Case control study Level of Evidence –2 (Inform)
117th ENMC Workshop: ventilatory Support in Congenital NMD- Congenital Myopathies, Congenital Muscular Dystrophy and SMA II Article No Extra	Wallgren-Pettersson C Bushby K Mellies U Simonds A	2004	Expert Opinion	18 World Experts representing various disciplines with experience in respiratory management of patients with NMD met to agree upon and report minimum recommendations for the investigation and treatment of respiratory involvement with congenital disorders. DMD patients excluded and all participants were to read and assess published literature in the field but its in not clear what tool or method was used to review or grade the evidence. Topics: Assessment methodologies in childhood resp impairment – Lung & Resp Muscle Function. Includes PCF Respiratory muscle training and assisted coughing includes IPPB and MI-E. HMV and Sleep Studies. Further Research. Paeds focused but extrapolates info from adult studies.	Expert Opinion Level of evidence 4 (Inform)
Efficacy of GPB for a Vent Dependant, High level Tetra patient after cervical cord tumour resection and Tracheotomy. Article No 117	Bianchi C Grandi M Felisari G	2004	N=1 Case Report	Aim; describe the use and limitations of GPB by a vent dependant, tracheostomised 6 year old boy after a cervical tumour resection. Learnt GPB independent at 7 and used it for vent free episodes – helped with schooling. Pt monitored over a 16 year period his GPB efficacy improved to the point where his VC = 670ml and GPB Breath Capacity = 3300ml. Although had air leak from trachey. GPB permitted up to 12 hours per day of vent free breathing and decreased his hospital admissions. Main point GPB effective in presence of trachey.	Case Report Level of evidence 3 (Inform)
A Case of Frog Breathing Article No 511	Moloney E Burke CM Doyle S Kinahan J	2002	N=1 Case Report	Report describing the use of GPB by a 58 year old man with resp muscle weakness 2ndary to polio. Uses NIV but uses GPB to take Beep Breaths and to give him time off the vent. Study assessed the effect of GPB in relation to FVC and % Pred. The purpose was to assess the number of breaths required for max effect in increments of 5 manoeuvres to 25. Results; Subject obtained 60-80mls per gulp of air. There was little benefit to FVC after 15 breaths-which was near to TLC for the subject. Discusses finding from previous studies in relation to benefits i.e. enhances VC, PEF, and pulmonary compliance. Clinical significance – time off vent, stronger cough, louder voice, clearance of secretions. Limitations no evaluation of articles referenced, single pt study, no statistical testing and poor methodology.	N=1 Case Report Level of Evidence 3 (Inform)

Title	Author	Year	Type of Article Evidence based guidelines	Summary of Evidence	Source/level of evidence Opinion from single references
An analysis of chest wall and diaphragm motions in patients with idiopathic scoliosis using dynamic breathing MRI Article No 414	Kotani T Minami S <i>Et al</i>	2004	N=27 Cohort Study	Aim: analysis of chest wall and diaphragm motions in patients with idiopathic scoliosis using dynamic breathing MRI. N=27. Normal Subjects- 9 Scoliosis Pts – 18. Method: Dynamic fast called echo sequences were used (chest wall and diaphragm motions) and evaluated using cineloop view and a fusion view of max inspiratory and expiratory images. Results: Chest wall movements significantly restricted in patients with scoliosis ($p<0.05$) although diaphragm movement was normal. Correlation between VC and chest wall motion ($p<0.05$). Concerns: Mixed subject, peds and adults 11-20years old. Data analysed quantitatively. Not clear how diagnostic quality determined. Nor how subjects recruited.	Cohort Study Level of Evidence 2+ (Background)
Effect of URT Infection in Patients with NMD Article No 580	PoPONICK JM, Supinski JG DiMarco AF	1997	Cohort Study	Aim: Respiratory muscle strength during acute URT infection was assessed in patients with various forms of NMD. 13 episode of URT infection occurred in 10 individuals. RFT were assessed pre and 24-36 hours post onset of symptoms. Methodology N=25. Patient followed for 15/52 period prior to study. Outcomes measured assessed when pts stable in sitting on two separate days. Family instructed to alert investigators if signs of URTI – cough, fever, sore throat, rhinorrea. 13 episodes of URTI occurred in 10 patients –typically those with severe muscle weakness and limited mob. Outcomes reassessed at 24-36 hours post onset of symptoms and every other day until symptoms resolved. Outcome Measures: Baseline PFTs: VC O ₂ Sats, End Tidal PCO ₂ , MIP, MEP Results: Baseline VC 1.6l, MIP 49.2, MEP 35.5, During URTI VC 1.01l, MIP 37.1, MEP 25.5 ($p<0.05$). PCO ₂ Baseline 39.1 URTI 43.9 ($p<0.05$). Patients reported dyspnoea as a symptom with onset of URTI. Conclusion: Patients with various forms if MND develop reduction resp muscle strength in association with URTI. These decrements in resp muscle function may result in SOB, decreased VC and acute hypercapnia. Concerns: Mixed Pathology, Mixed Study – Peds and Adults, Varied Ability/Mobility, Adequacy of Outcome measures as dependent on patient ability / effort.	Cohort Study Level of Evidence 2– (Inform)

Title	Author	Year	Type of Article Evidence based guidelines	Summary of Evidence	Source/level of evidence Opinion from single references
Prevention of Pulmonary Morbidity for patients with NMD. Article No 738	Tzeng AC Bach JR	2000	Cohort Study (Retrospective)	<p>Aim: To evaluate the effects of a respiratory muscle aid protocol on hospitalisation rates for respiratory complication of NMD. Method N=94 47 Group 1 Pre Protocol. Group 2 Protocol Access. 1 year period. A home protocol developed in which desaturation was prevented or reversed using NIV or MI-E as needed. Patients who had more than 1 episode of desaturation of resp failure before having access to the protocol were considered to have had pre protocol periods (Group 1). Other patients were given access to the protocol when their PCF < 270l.min. before any episode of resp distress. Outcome measures: RFTs, Number of Hospitalisations, Days Hospitalized, and avoided hospitalizations were identified as episodes of need for continuous vent support and desaturation was reversed by assisted coughing. Data was segregated by protocol and extent of baseline vent use. Results: Group 1 1.06 +- 0.84 hospitalisations, 20.76 +- 36.1 days per year. Group 2 0.03 +- 0.11 hospitalisations, 0.06 +- 0.20 days per year. Part Time Vent Use. Group 1 1.40 +- 1.96 hospitalisations, 20.14 +- 41.15 days per year. Group 2 0.08 +- 0.17 hospitalisations, 1.43 +- 3.71 days per year. Intubated Group 1 0.75 +- 1.48 Group 2 0.09 +- 0.38 Days Intubated Group 1 9.21 +- 17.06 Group 2 2.85 +- 13.37. Full Time Vent Use. Group 1 0.97 +- 0.74 hospitalisations, 10.39 +- 8.66 days per year. Group 2 0.07 +- 0.14 hospitalisations, 0.39 +- 0.73 days per year. Intubated Group 1 0.25 +- 0.45 Group 2 0 Days Intubated Group 1 4.25 +- 9.85 Group 2 0. All pre and protocol rate comparisons were statistically significant at (p<0.04). Conclusion: Patients have significantly fewer hospitalisations per year and days per year when using the protocol as needed. The use of inspiratory and expiratory muscle aids can significantly reduce hospitalisation rates for respiratory complications. Concerns: Lacks clear methodology and reviewer lacked clear understanding of study and subjects as a result.</p>	Cohort Study Retrospective Level of Evidence –2 (Inform)

Title	Author	Year	Type of Article Evidence based guidelines	Summary of Evidence	Source/level of evidence Opinion from single references
Chiropractic and Pilate's therapy for treatment of adult scoliosis. Article No 123	Blum CL	2002	Expert Opinion (Exclude)?	Report describing the use of Pilates and sacro-occipital techniques in the management of a 39 year old woman with scoliosis who had undergone spinal fusion many years earlier. The patient had progressive severe LBP that had worsened over many years after her surgery had prevented her from activities such as carrying her son or equipment that was necessary for her job. The patient was provided with a series of Pilates exercises used to overcome her chronic habituation and muscle weakness. Although this therapy went on for sometime she did begin to stabilise and increase physical activity although she still exhibits some symptoms from her scoliosis.	Case report N=1 Level of evidence 3 Background – Exclude ? Relevant to Respiratory Managment more MSK and Chiropractic / Pilates not PT
Body Ventilators – Equipment and Techniques Article No 298	Gilmartin ME	1996	Expert Opinion	Lengthy overview of the invention and the history behind the use of body ventilators and brief overview of negative pressure ventilation. Cover the use of the iron lung, cuirass (chest shell), wrap devices and the (dis)advantages of their use. Overview of the application of negative pressure with neuromuscular and chest wall diseases and its origin in the polio-epidemic. It goes on to look at ventilatory assist devices i.e. rocking bed and abdominal pressure ventilators, diaphragmatic pacing and GPB. Mentions use of GPB and high VT – high tracheal pressure may lower BP. Recommend lowering VT to less than a litre as some patients VT can go as high as 2-2.5l. Explains the main use of GPB is assisting in the mobilization of secretions.	Expert Opinion (Level of evidence 4) Background
Respiratory Muscle Assessment in MND Article No 526	Mustfa N Moxham J	2001	Expert Opinion	A summary of tests which can be used in assessment of MND patients to determine respiratory status and prognosis. It points out that respiratory muscle weakness leads to an insidious onset of symptoms. Yet early intervention can be effective and beneficial if respiratory muscle weakness is identified early. Outlines the tests available i.e. VC and LFT, Static Mouth Pressures, SNIP, Poes, Pes, Pdi, ELBG, Sleep Studies and PCF. Identifies use of PCF of 160l/min can be used to assess the adequacy of a patients cough hence ability to clear secretions.	Expert Opinion (Level of evidence 4) Background
Respiratory Therapists are key members of the treatment team when SCI affects respiration. Article No 560	Parsons KC	2002	Expert Opinion	Brief description of impact of SCI on respiratory function and role of respiratory therapists. A very simple assessment description including use of VC and impact on cough and secretion clearance is given. Treatment options are also described i.e. deep breathing exercises, assisted coughing, MI-E. It goes on to describe role in monitoring for potential aspiration and need for ventilatory assistance, tracheotomy management and weaning.	Expert Opinion Level of evidence 4 (Inform)

BTS/ACPRC Guideline

Physiotherapy management of the adult, medical, spontaneously breathing patient

Web Appendix 3 - Respiratory (chest) physiotherapy for people with COPD

www.brit-thoracic.org.uk

How can physiotherapy help me?

Physiotherapists can give you advice and information on many aspects of your condition. There are several techniques and strategies that a physiotherapist can help you learn so that you can cope better with your shortness of breath. They can advise ways to make certain difficult tasks a little easier. They can help you get fitter and stronger so you can remain as independent as possible. All these will help you get the most out of life and allow you to carry on doing things you want to be able to do.

Managing breathlessness

Being short of breath can be very frightening and it can be difficult to know what to do. You may also find that breathlessness limits you doing some things that you want to do. There are several physiotherapy techniques for helping you cope with breathlessness, such as breathing exercises, positioning and energy conservation.

Breathing exercises will help you to control your breathing when you are active and getting breathless. They will also help you manage if you get short of breath suddenly. Breathing exercises are useful techniques that you can learn to do on your own, at any time.

Positions to relieve breathlessness.

There are some positions that you can sit, stand or lie in that can help to make your breathing easier. The best positions are those which need the least energy or effort. If you tense your shoulders and grip onto things when you are breathless, you're using more energy and will need to breathe harder. Learning the right positions will help you to save your energy.

Energy conservation means learning to do activities in a different way, so that you are able to control your breathing more easily while you are doing them and they use less energy. This is best taught by an occupational therapist, so do ask to see one.

Activity and Exercise

One of the most important aspects of looking after yourself when you have COPD is to keep as active as you can. This will help you to stay fitter for longer. A physiotherapist can advise you about maintaining an active lifestyle and taking some sort of physical exercise that is right for you. Exercise will also

make you less breathless in the long run. Your physiotherapist will explain how.

Pulmonary rehabilitation

All people with COPD can benefit from taking part in pulmonary rehabilitation. This is a programme of exercise and education that has big benefits to you by helping you manage your condition and help you get fitter so you can do more. There are separate information leaflets available on this treatment. Ask your doctor to refer you if you have not been through a programme.

Walking

A physiotherapist will advise you on how much and how fast to walk. He or she will also be able to assess you for a walking aid, should you need one. Using a walking aid can help you walk more easily, especially if you are very breathless when walking or need to carry oxygen. A frame with wheels at both the front and the back is best (a rollator frame).

After you have had an infection or sudden worsening (an exacerbation)

Whether you were admitted to hospital or treated at home it is very important to get moving again as soon as you can after an exacerbation. Long periods in bed and being inactive are bad for your chest. Keep moving around during an infection if you possibly can. You may need a rollator frame to help you. If you are in hospital and are very breathless, ask for one that has arm rests as well – a gutter rollator frame. Your physiotherapist should be able to get you one for use while you are in hospital.

Try to keep active- it will be good for you in the long term.

Keeping your chest 'clear'

A physiotherapist can advise you on the best way to clear sputum (phlegm) from your chest. This is very important, as leaving the sputum there increases your problems; it can easily become infected and make you more short of breath. Ask your doctor to refer you for treatment if you have not been given advice by a physiotherapist.

continued...

Who should I contact if I do not have a physiotherapist?

If you speak to your GP, asthma nurse or hospital specialist they should be able to refer you to a physiotherapist who specialises in breathing problems.

Useful Contacts

Your physiotherapist is _____

Association of Chartered Physiotherapists in Respiratory Care: www.acprc.org.uk

British Thoracic Society:
www.brit-thoracic.org.uk

British Lung Foundation:
www.lunguk.org

Chartered Society of Physiotherapy:
www.csp.org.uk

The Canadian Lung Association:
http://www.lung.ca/diseases-maladies/copd-mpoc_e.php;

NHS free smoking helpline **0800 0224332**
www.smokefree.nhs.uk

BTS/ACPRC Guideline
Physiotherapy management of the adult, medical, spontaneously breathing patient
Web Appendix 4 – Respiratory (chest) physiotherapy for people with Asthma

www.brit-thoracic.org.uk

How can physiotherapy help me?

Physiotherapy can help by teaching you ways to manage breathlessness and improve your general fitness. These techniques described may help you to cope with your breathlessness and /or anxiety but remember they are not a substitute for your prescribed medication.

What can I do about breathlessness?

Breathlessness can occur if you have asthma; it can be very distressing or frightening. There are a few key things that you should know about it.

- Getting breathless on exercise or vigorous activity is normal and should be part of everybody's life.
- If your breathlessness is associated with a tight feeling in your chest and/or wheezing, then it is probably due to your asthma.
- You should take all your medication and use inhalers as prescribed.
- If your breathlessness and/or wheezing is very troublesome or persists for any length of time you should seek advice from your GP, asthma nurse or respiratory specialist or team.
- If your breathlessness and/or wheezing is very severe you should seek advice immediately or go to hospital.
- Many people with asthma find breathing exercises as taught by a physiotherapist helpful.

What kind of breathing exercises will help?

Research tells us that slow, gentle and relaxed breathing is helpful for those with asthma and can reduce symptoms. Some people with asthma tend to over-breathe and learning to breathe more gently can help overcome some of the feelings of breathlessness. Practising regularly will help you learn the method so that it will be much easier to do when you begin to feel breathless. This way it may help you to cope with the feeling of breathlessness when it comes on.

What should I do?

Practise relaxed gentle breathing as taught by your physiotherapist. If you can practice every day it will be much easier

to do when you begin to feel breathless. Doing this may help you to cope with the feeling of breathlessness.

Choose a comfortable position to practice in; this could be in sitting with your feet up, lying on your side or your back but propped up a little. Let your shoulders, arms and hands relax; let all the tension out of your body. It may help you to close your eyes, to listen to gentle music or a relaxation tape or CD.

Take small, slow, gentle breaths in through your nose and out through your mouth. Let the air out gently and try to have a very short pause between each breath. Allow your stomach to gently rise as you breathe in and fall as you breathe out, with each breath.

Alternatively, the Buteyko Breathing Method is a similar way of breathing. You will need to find a Buteyko practitioner to teach you. Ask your physiotherapist.

What about exercise?

Your physiotherapist will also encourage you to exercise. Regular exercise is good for your general health. Try to take regular exercise and not to be frightened of getting a little breathless when you do; it is normal to be breathless when exercising. If you have doubts about whether you are experiencing normal levels of breathlessness when exercising, ask your physiotherapist.

What else can I do?

Consider the following complementary therapies. These emphasise relaxation and breathing techniques and some are combined with controlled physical exercises, a combination that many people with asthma find very helpful: -

- Yoga
- Relaxation therapy
- Pilates
- Tai Chi

continued...

Who should I contact if I do not have a physiotherapist?

If you speak to your GP, asthma nurse or specialist doctor they should be able to refer you to a physiotherapist who specialises in breathing problems.

Useful Contacts

Your physiotherapist is _____

Association of Chartered Physiotherapists in Respiratory Care www.acprc.org.uk

British Thoracic Society
www.brit-thoracic.org.uk

British Lung Foundation
www.lunguk.org

Chartered Society of Physiotherapy
www.csp.org.uk

Asthma UK
www.asthma.org.uk

Buteyko Breathing Association
www.buteykobreathing.org

NHS free smoking helpline **0800 0224332**
www.smokefree.nhs.uk

BTS/ACPRC Guideline
Physiotherapy management of the adult, medical, spontaneously breathing patient
Web Appendix 5 – Respiratory (chest) physiotherapy for people with
Hyperventilation Syndrome or Disordered Breathing

www.brit-thoracic.org.uk

Breathlessness can be very distressing and frightening. This can occur if you have what can be termed disordered breathing, dysfunctional breathing or Hyperventilation Syndrome. If you have this condition, you may be aware of any or all of these symptoms:

- Breathlessness after only slight exertion or minimal exercise
- Feelings of 'air hunger' – a sensation of not being able to fill your lungs to the top
- Feeling breathless when talking
- Yawning or sighing a lot
- Palpitations
- Light-headedness/dizziness
- Aching and tightness in the muscles around the neck and shoulders
- Feeling bloated
- Pins and needles in your hands or arms or around your mouth

What might help?

Breathing retraining can be very helpful. Ask to see a physiotherapist who specialises in treating your condition.

What can I do for myself?

You need to practice breathing retraining as taught by your physiotherapist every day; however, this may be for a very short period at first. Retraining your breathing takes time. You may need several visits with the physiotherapist over a number of weeks, so don't give up!

How do I retrain my breathing?

Choose a comfortable position to practise in; this could be sitting with your feet up, lying on your side or your back. Many people like to lie on their back with pillows under their head and knees. Let your shoulders, arms and hands relax; let all the tension out of your body. It may help you to close your eyes, to listen to gentle music or a relaxation tape or CD.

Take small, slow, gentle breaths in through your nose and out through your mouth. Let the air out gently and try to have a very short pause between each breath. Allow your stomach to gently rise as you breathe in and fall as you breathe out, with each breath. It may help to place your hand on your stomach and think about allowing the breath to get down to where your hand is positioned. This only requires a very small breath and you should feel your hand rising slightly when you breathe in. Let your breath "go" as you breathe out. This doesn't require any effort from you and you should feel your stomach and hand falling back down.

These exercises are designed to slow your breathing down and help you to take smaller breaths. Because you normally breathe too quickly and/or too deeply you may find this difficult at first. Again, persevere and don't give up.

Who should I contact if I do not have a physiotherapist?

If you speak to your GP, asthma nurse or specialist doctor, they should be able to refer you to a physiotherapist or other health care professional who specialises in breathing problems.

continued...

Useful Contacts

Your physiotherapist is _____

Association of Chartered Physiotherapists in Respiratory Care
www.acprc.org.uk

British Thoracic Society
www.brit-thoracic.org.uk

British Lung Foundation
www.lunguk.org

Chartered Society of Physiotherapy
www.csp.org.uk

Asthma UK
www.asthma.org.uk

Buteyko Breathing Association
www.buteykobreathing.org

Physiotherapy for Hyperventilation
www.physiohypervent.org

NHS free smoking helpline **0800 0224332**
www.smokefree.nhs.uk

BTS/ACPRC Guideline
Physiotherapy management of the adult, medical, spontaneously breathing patient
Web Appendix 6 – Respiratory (chest) physiotherapy for people with
Bronchiectasis

www.brit-thoracic.org.uk

Why do I need physiotherapy?

Bronchiectasis is a condition in which the lungs can produce more mucus than normal and the usual mechanism for clearing it is impaired. As a result, mucus can collect in the lungs and become infected. We call this type of mucus 'sputum', commonly known as phlegm. As a result of this you will be more susceptible to chest infections than other people. You may also have an irritating or embarrassing cough. Each time you get a chest infection it can cause a little more damage and scarring to the lungs. You may find that with these problems you get more breathless and can lose fitness.

How can physiotherapy help me?

Firstly, it is very important to keep fit so that you remain as well as possible. See under 'exercise' in this leaflet. There are also techniques to help with managing breathlessness. Ask to see a respiratory physiotherapist to teach you.

It is also very important to keep the chest as free of phlegm as possible, to stop it from collecting in your lungs and airways (breathing tubes), so that your condition impacts as little as possible on your everyday life. Practising your airway clearance physiotherapy will help you to do that. It will also help with that irritating or embarrassing cough.

What will this physiotherapy be?

Your physiotherapist will need to fully assess you. He or she will ask you questions about your symptoms and your phlegm, and will examine your chest. You will then discuss options of different methods to help you remove the phlegm from your lungs; these are called Airway Clearance Techniques. Your physiotherapist will help you choose the technique that is most suited to you and your particular needs.

What Airway Clearance Techniques can I use to clear my chest?

There are many different airway clearance techniques. Talk to your physiotherapist about choosing the right one for you.

How often will I need to clear my chest?

If you produce phlegm every day then you will need to clear your lungs daily. This will help to keep your lungs clear so that you cough less and have a reduced risk of developing chest

infections. Your physiotherapist will advise you on how many times per day you should be clearing your chest.

If you cough up phlegm only occasionally then you may be taught a technique to use only when needed e.g. when you have a chest infection.

How will I know if my regular chest physiotherapy is not enough or if I should change my treatment?

If the method you use to clear your chest is not working for you, if you have difficulty in clearing your phlegm, or you are not comfortable with the technique, talk to your physiotherapist about trying a different one. At times when you have a chest infection you may also need to change or add to your treatment.

If you notice any of the following signs you should talk to your doctor, specialist nurse or physiotherapist:

- An increase in the amount of phlegm that you are coughing up
- A change in the colour of your phlegm to a darker shade of yellow or green
- An increase in breathlessness
- Increased tiredness
- A reduced ability to exercise or perform everyday physical tasks
- High temperature or fever
- Chest pain that is not usual for you
- Coughing up blood

What else can my physiotherapist do for me?

Exercise

Any form of exercise that makes you a little breathless, such as walking and swimming is extremely beneficial for people with bronchiectasis. It may help you to clear your chest and will improve your overall fitness. Staying or getting fit will help you build resistance to infections. A physiotherapist will advise you on an appropriate exercise programme to suit you.

continued...

Pulmonary Rehabilitation (PR)

There may be a supervised group exercise programme in your area specifically for individuals with lung conditions. This is called Pulmonary Rehabilitation (PR) and is a mixture of exercise and education sessions over a number of weeks. PR has been shown to be beneficial for people with bronchiectasis. If you are interested, please discuss with your GP or physiotherapist.

Breathlessness management

If you are affected by breathlessness then a physiotherapist will give you advice on how best to manage it. This may include advice on:

- Breathing techniques to help you control your breathing
- Positions to help relieve your breathlessness
- How to pace yourself
- Techniques to help you conserve your energy

Pelvic Floor Exercises

Some individuals with a persistent cough are troubled by incontinence (leaking) of urine. It is a common problem and can be very embarrassing or difficult to cope with in everyday life. It may also make you less inclined to do your airway clearance, which is not helpful to your condition. So if you do suffer from this, please ask for help, as it is very likely to be improved by treatment from a physiotherapist who specialises in these problems.

Who should I contact if I do not have a physiotherapist?

If you speak to your GP, nurse or your specialist doctor they should be able to refer you to a physiotherapist that specialises in breathing problems or incontinence.

Useful Contacts

Your physiotherapist is _____

Association of Chartered Physiotherapists in Respiratory Care
www.acprc.org.uk

British Thoracic Society
www.brit-thoracic.org.uk

British Lung Foundation
www.lunguk.org

Chartered Society of Physiotherapy
www.csp.org.uk

Association of Chartered Physiotherapists in Women's Health
www.acpwh.org.uk

NHS free smoking helpline **0800 0224332**
www.smokefree.nhs.uk

BTS/ACPRC Guideline
Physiotherapy management of the adult, medical, spontaneously breathing patient
Web Appendix 7 – Respiratory (chest) physiotherapy for people with
Scoliosis or Kyphoscoliosis (curvature of the spine)

www.brit-thoracic.org.uk

Why do people with scoliosis or kyphoscoliosis develop breathing problems?

When your spine is curved it alters the shape of your chest wall. This changes the angle of your breathing muscles, making it harder for them to work. Your rib cage is also a bit stiffer and can restrict the amount your lungs are able to expand. These things combined make breathing harder work and can lead to you feeling breathless when you are exerting yourself. You may find this gets more noticeable with age.

How do I know if my curvature is going to be a problem?

The Cobb angle is the measurement used to identify the degree of curvature in your spine. This is done by measuring the angle between the points where the curve begins and where it finishes (see diagram). If you have a mild scoliosis (a Cobb angle of less than 25°) it does not tend to cause breathing problems or limit your ability to exercise. If your scoliosis is in the middle range (a Cobb angle between 25° - 60°) you may have, or go on to develop, breathing problems. If you have a Cobb angle greater than 60° - 70° you are at a greater risk of developing breathing problems.

Copyright (c) 2005 Skoliose-Info-Forum.de
GNU Free Documentation License 1.2

What symptoms should I be aware of and when should I ask for help?

If you notice any of the following symptoms, talk to your GP, nurse, physiotherapist or spine specialist. They should refer you to a specialist who deals in breathing problems. You may be given tests to see if you need any special treatment:

- You are becoming increasingly breathless during activities, such as walking or getting dressed.
- You suffer from frequent chest infections.
- You find that you are tired during the day, or need lots of cat naps.
- You cannot sleep for long periods without waking, or lack concentration.

What can I do to help myself?

For anybody, getting fitter is the best way you can help yourself. It allows you to keep as active and as independent as possible. This is especially true for those with breathing difficulties, or for those who are at risk of getting them.

What sort of exercise should I do?

- Anything you can do and enjoy doing is good.
- Ask your GP to refer you for Pulmonary Rehabilitation (PR) if you have it in your area. These programmes are for anybody with breathing problems and are a mix of exercise and education sessions over a few weeks. These are proven to give benefit and are enjoyable as well.
- You may be offered a test to see if using oxygen while walking helps. You can ask your nurse, physiotherapist or doctor for more information on these at any time.

continued...

- If you are not able to join a PR programme, ask your doctor what exercise is available to you; there may be an exercise on prescription scheme local to you.

Will breathing exercises help?

Deep breathing

Deep breathing exercises alone may help keep your chest more mobile and help maintain or increase your lung capacity. Exercise, however, is the best way to work the breathing muscles and make you breathe deeply. It will keep your joints supple and the muscles of the chest working properly too. Ask your Physiotherapist for advice.

Deep breathing after an operation

Some people with scoliosis are offered an operation to insert a metal rod (called a Harrington Rod) in your back to help straighten it. If you have this surgery it is advisable to do deep breathing exercises both before and afterwards. Ask for physiotherapy advice.

Respiratory muscle training

Breathing (either in or out) against a resistance is a way of making the breathing muscles work harder and will make them stronger. If your muscles are stronger it may help reduce some of the breathlessness. However, this only works for some people. Speak to your Physiotherapist to see if this is an option for you.

Who should I contact if I do not have a physiotherapist?

Ask your GP, nurse or specialist doctor to refer you to a physiotherapist who specialises in chest wall or breathing problems.

Useful Contacts

Your physiotherapist is _____

Association of Chartered Physiotherapists in Respiratory Care
www.acprc.org.uk

British Thoracic Society
www.brit-thoracic.org.uk

British Lung Foundation
www.lunguk.org

Chartered Society of Physiotherapy
www.csp.org.uk

Association of Chartered Physiotherapists in Women's Health
www.acpwh.org.uk

NHS free smoking helpline **0800 0224332**
www.smokefree.nhs.uk

BTS/ACPRC Guideline
Physiotherapy management of the adult, medical, spontaneously breathing patient
Web Appendix 8 – Respiratory (chest) physiotherapy for people with
Spinal Cord Injuries

www.brit-thoracic.org.uk

What are the effects of a spinal cord injury on breathing?

The brain normally sends signals along nerves in the spinal cord to the muscles in your chest which control breathing. When everything is working properly, the lungs and the breathing muscles work together to allow you to breathe in and out without any thought or too much effort.

If you have suffered a spinal cord injury your lungs are not affected by the injury, but the signals sent from the brain may be unable to flow through the spinal cord to control your breathing muscles. The effect it will have on your breathing will depend on the level of your injury and how severe the injury has been. Injuries lower down the spine do not usually affect breathing muscles but higher levels of injury usually affect at least some of the breathing muscles. It may mean that you don't breathe deeply enough all the time.

What kind of problems can I expect?

Different positions we lie in change the way the lungs expand and it may be difficult for you to change your position. Coughing may be difficult as your abdominal (tummy) muscles are not able to produce enough force for a strong cough. This can make it more difficult to clear phlegm (sputum) from your chest. All these things can lead to difficulties with keeping the lungs well inflated and clear, and you could be more prone to getting chest infections than you were. It is therefore very important that you look after yourself, especially within the first year after injury when you are most susceptible to these problems.

What symptoms will I have if am getting a chest infection?

Call your doctor if you feel unwell with any of these symptoms or if others say you are looking pale:

- Shortness of breath
- Fever
- Feelings of heaviness in your chest
- An increase in phlegm

Who should I contact if I have problems with my chest?

Let your GP, Nurse or Physiotherapist know. They can advise the best course of action for you. They may also be able to refer you to a specialist who deals in breathing problems who can assess you if necessary.

How can physiotherapy help me?

Your physiotherapist will examine your chest and they may also test how strong your breathing and your cough are. They may test your breathing ability in different positions as many people with spinal cord injury breathe better lying on their back. Together you can discuss the best ways helping your breathing. Your physiotherapist will also help you learn to look out for signs of chest problems and teach you the best ways of dealing with phlegm (sputum) which may build up in your lungs. This may involve teaching your carer(s) to help you to clear your chest when you are unwell. They may suggest trying any of the following techniques:

Wearing an abdominal binder

Wearing a binder around your abdomen (tummy) can help provide some support for your tummy muscles to help you breathe better when sitting. It may also help you generate a stronger cough. It may be helpful to consider this if you have an infection, even if you do not normally use one.

Adopting a good posture

Sit up in your wheelchair every day and turn regularly in bed if you are spending long periods of time in bed. This will help stop phlegm from building up too much in one place in your chest, which would increase the risk of getting an infection. Moving also makes it easier to get the phlegm out of your chest.

continued...

Take regular exercise

Every person with spinal cord injury can benefit from some type of exercise. Doing some exercise may help you feel less breathless as you are keeping your breathing muscles in shape. Talk to your physiotherapist and doctor first to find the right exercise programme for you.

Functional Electrical Stimulation

This is an electrical device to stimulate the muscles to work. It is a means of training and strengthening your tummy muscles. Discuss with your physiotherapist if it might be helpful for you.

Inspiratory muscle training

This kind of exercise is not helpful for everybody. Discuss with your physiotherapist if specific training for your breathing muscles would be of help to you. After assessing you, they can advise on the type of exercise and how frequently to carry this out.

Clearing phlegm from the chest

You will be able to use any of the techniques below and you and your physiotherapist can plan together the one(s) that work best for you.

Manually assisted coughing

A helper pushes firmly upwards on your tummy as you cough. This does the work that your tummy muscles would normally do and makes coughing stronger. Your helper will be taught to coordinate the push with your breathing. You should take several normal breaths in between each assisted cough and don't do too many in each session to tire yourself out.

Mechanical insufflator-exsufflator

This machine can help you take in a bigger breath by helping to inflate your lungs through a facemask or mouthpiece. It also helps you cough by creating a gentle sucking pressure making your cough stronger and helping to move phlegm.

What else can I do to keep myself well?

- Drinking plenty of water helps your body in many ways. In your chest, it can help stop secretions in your chest from becoming thick and difficult to cough up, and helps the normal mechanism for clearing phlegm working better.
- Do not smoke. People who continue to smoke following a spinal cord injury are at higher risk of developing a chest infection than a non smoker. It increases phlegm and reduces your ability to clear secretions.

Who should I contact if I do not have a physiotherapist?

If you speak to your GP, they should be able to refer you to a physiotherapist who specialises in breathing problems or spinal cord injuries.

Useful Contacts

Your physiotherapist is _____

Association of Chartered Physiotherapists in Respiratory Care www.acprc.org.uk

British Thoracic Society
www.brit-thoracic.org.uk

Spinal Injury Association
<http://www.spinal.co.uk/>

British Lung Foundation
www.lunguk.org

Chartered Society of Physiotherapy
www.csp.org.uk

NHS free smoking helpline **0800 0224332**
www.smokefree.nhs.uk

BTS/ACPRC Guideline
Physiotherapy management of the adult, medical, spontaneously breathing patient
Web Appendix 9 – Respiratory (chest) physiotherapy for people with
Neuromuscular Disease

www.brit-thoracic.org.uk

Why do people with neuromuscular disease develop breathing problems?

People with neuromuscular disease, such as Motor Neurone Disease or Duchenne Muscular Dystrophy, can develop problems with their breathing. This is because the breathing muscles may become weak. These muscles are also important for coughing, sneezing and sniffing and so they can become more difficult than usual.

What problems can weak breathing muscles cause?

You may develop chest infections more easily than other people because it is difficult to clear phlegm (sputum) from your lungs. You may experience other problems such as breathlessness, particularly when lying down, or find you have difficulty sleeping at night.

When should I ask for help?

If you notice any of the following symptoms:

- You cannot lie flat because you get short of breath
- You become breathless doing general everyday activities
- You are having a lot of chest infections
- You are finding it difficult to clear phlegm (sputum)
- If your cough strength measured with a peak flow meter falls below 270L/min (litres per minute)

What other symptoms should I be aware of?

If you notice you are tired during the day, need lots of cat naps, cannot sleep for long periods without waking, have headaches on waking, difficulty swallowing, general malaise, or lack concentration.

Who should I tell?

Let your GP, Nurse, or Physiotherapist know. They can refer you to a specialist who deals in breathing problems.

What can be done if I am having difficulty removing phlegm?

You should be referred to a Physiotherapist who can teach you techniques to help your cough be more effective.

What are these techniques and why do I need them?

When we cough we first take a big breath in. This allows us to have plenty of air to cough out, which makes the cough move the phlegm. When your breathing muscles are weak you may be able to take only a small breath in. If that is the case, you need a way to help you take a bigger breath in before coughing.

You may also, or instead, find your tummy muscles are too weak to cough properly. In this case, you need a method to make your cough stronger.

So, in general, the methods involve either helping you take a bigger breath in, or helping you cough more forcibly. Some can help you do both.

What are the methods to help me take bigger breaths?

We call this achieving 'maximum insufflation capacity' or MIC, that is, the largest amount of air you can hold in your lungs.

You may be able to get an extra large breath from your non-invasive ventilator, if you use one. If you don't use one, then you can get a bigger breath from a special bag, which you or a helper squeeze to fill your lungs, or from a mechanical Insufflator-exsufflator. If these methods don't give you a big enough breath in one go, then you can use a method called breath stacking.

continued...

What is breath stacking and how does it help?

Breath stacking involves taking several small breaths in without breathing out in between. You do this until you can take no more air in. By breath stacking like this you can reach a big breath which makes your cough stronger. Some people need the help of breath stacking via the special bag or the non-invasive ventilator machine. Alternatively, some people find Glossopharyngeal Breathing a good way to breath stack.

What is Glossopharyngeal Breathing (GPB) and how does it help?

GPB is also known as 'frog breathing', because you learn how to gulp air into your lungs like a frog does. This is a way of breath stacking and helps increase the size of your breath. This will make you cough stronger. A specialised physiotherapist will need to teach you how to do this.

What is a non-invasive ventilator and how does it help?

The non-invasive ventilator is a simple machine that helps give you breaths when you want them. It can be used to help with your regular breathing and many people use it on a daily basis, usually at night. It can also be used to give you a bigger breath, to help you cough better.

What are the methods to help me cough more forcibly?

There are three possible ways you can get help to cough more effectively: with a technique called manually assisted coughing, with a mechanical In-exsufflator, or by respiratory muscle training to make your muscles stronger.

What is manually assisted coughing and how does it help?

Very firm pressure is applied to your stomach, or your chest, at the same moment that you cough, making your cough more effective; in effect, helping push the air out more rapidly. Usually, another person applies this pressure. Your carer can be taught to do this. Some people are able to apply this pressure by themselves. Your physiotherapist will help you select the method that is best for you.

What is a mechanical in-exsufflator and how does it help?

The in-exsufflator is a machine that helps you take a bigger breath in by inflating your lungs. It then helps you cough by re-

versing the airflow and creating a gentle sucking pressure, which help makes your cough stronger.

What is respiratory muscle training and how can it help?

This is an exercise programme to help your respiratory (or breathing) muscles get stronger. It involves breathing in (or out) against a resistance so that the muscles that you breathe in with (or breathe out and cough with) can be exercised. However this will only work for some people. Speak to your physiotherapist to see if you are suitable for this type of training.

Ask for the patient Action Plan to help you and your physiotherapist better manage your condition: Web Appendix 10 on the British Thoracic Society website.

Who should I contact if I do not have a physiotherapist?

Ask your GP or specialist to refer you to a physiotherapist who specialises in neuromuscular disease or breathing problems.

Useful Contacts

Your physiotherapist is _____

Association of Chartered Physiotherapists in Respiratory Care

www.acprc.org.uk

British Thoracic Society

www.brit-thoracic.org.uk

British Lung Foundation

www.lunguk.org

Chartered Society of Physiotherapy

www.csp.org.uk

Motor Neurone Disease Association

www.mndassociation.org/

Muscular Dystrophy Campaign

www.muscular-dystrophy.org/

Post Polio Support Group

www.ppsg.ie

NHS free smoking helpline **0800 0224332**

www.smokefree.nhs.uk