BMC Pulmonary Medicine

Research article Open Access

Autoadjusting-CPAP effect on serum Leptin concentrations in Obstructive Sleep Apnoea patients

Marta Drummond*¹, João C Winck¹, João T Guimarães², Ana C Santos³, João Almeida¹ and José A Marques¹

Address: ¹Pulmonology Department, Hospital de São João, Alameda Hernâni Monteiro, 4200-319 Porto, Portugal, ²Clinical Pathology Department and Biochemistry Department Hospital de São João, Alameda Hernâni Monteiro 4200-319 Porto, Portugal and ³Epidemiology Department, Hospital de São João, Alameda Hernâni Monteiro, 4200-319 Porto, Portugal

Email: Marta Drummond* - marta.drummond@gmail.com; João C Winck - jcwinck@mail.telepac.pt; João T Guimarães - jtguimar@med.up.pt; Ana C Santos - acsantos@med.up.pt; João Almeida - malmeida@hsjoao.min-saude.pt; José A Marques - jagosmarques@hotmail.com

Received: 10 March 2008 Accepted: 1 October 2008

* Corresponding author

Published: I October 2008

BMC Pulmonary Medicine 2008, 8:21 doi:10.1186/1471-2466-8-21

This article is available from: http://www.biomedcentral.com/1471-2466/8/21

© 2008 Drummond et al; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

Background: Leptin is an hormone that regulates body weight. Studies have shown increasing leptin concentrations according to body mass index (BMI) and intermittent hypoxia.

Our aim is to evaluate the basal leptin levels in OSA patients and its possible relation to OSA severity, independently of confounders and investigate the Autoadjusting-CPAP effect on leptin values.

Methods: In ninety eight male patients with moderate to severe OSA leptin serum levels were evaluated before therapy, 9 days and 6 months after therapy.

Results: In this group mean age was 55.3 years, mean BMI was 33.2 Kg/m2 and mean Apnoea-Hypopnea Index (AHI) was 51.7/h. Mean basal serum leptin value was 12.1 ug/L. Univariate analysis showed a significant correlation between serum leptin values and BMI (R = 0.68; p < 0.001), waist-hip ratio (R = 0.283; p = 0.004) and AHI (R = 0.198; p = 0.048); in stepwise multiple regression analysis only BMI (p < 0.001) was a predictor of serum leptin values.

One week after therapy, mean leptin serum level decreased to 11.0 ug/L and 6 months after it was 11.4 ug/L. (p = 0.56 and p = 0.387, respectively)

Conclusion: Baseline leptin serum levels positively correlate with BMI, fat distributioand OSA severity.

BMI is the only predictor of basal leptin levels.

Treatment with Autoadjusting-CPAP has a small effect on leptin levels.

Background

Obstructive Sleep Apnoea (OSA) is a common disorder with a prevalence of 2% to 4% in middle-aged adults [1].

The association between obesity and OSA is strong and well described. Obesity is a major risk factor for OSA, which occurs in up to 50% of obese men [1-6]. In addi-

tion, approximately 70% patients with OSA are obese [7]. It is known that every 10-Kg increment in body weight increases OSA risk twofold [8].

Leptin is a hormone with well Known functions concerning body composition, energy homeostasis and feeding behavior in humans [9-11]. It is an 167-amino acids peptide hormone produced predominantly in white adipose tissue [9-11]. Leptin circulates in the plasma in a free-form state or bound to leptin-binding proteins [11]. It acts by binding to specific receptors in the hypothalamus to decrease appetite and increase energy expenditure [9-14]. Leptin inhibits the synthesis of hypotalamic neuropeptide y (NPY), a potent stimulator of food intake, furthermore, downregulation of NPY increases sympathetic nervous system outflow enhancing energy expenditure [9-18].

In fact, leptin informs the brain about the size of adipose stores and has been thought to be the obesity hormone regulator [10].

The dramatic weight reduction observed in *ob/ob* mice in result to leptin administration, raised expectations that human obesity might also be a leptin deficient state treatable with exogenous leptin administration [19,20]. However, unlike the tight relationship present between obesity and serum leptin levels in mice, human obesity seems to be associated with more possible derrangements from leptin deficiency to leptin resistance [21,22].

Leptin levels increase exponentially with increasing body weight [11,22,23] and previous studies [22,24,25] have reported a significant correlation between measures of body fat and circulating concentrations of leptin in adults.

Under experimental conditions, intermittent hypoxia stimulates leptin production and a number of studies have demonstrated that serum leptin levels are elevated in OSA patients, independently of obesity [18,26-32] despite some couldn't find that relationship when controlled for body fat [12,33,34]. If OSA is truly associated with increased leptin serum levels independent of obesity, the causal link remains unclear. Rodent studies [35,36] provided evidence for a leptin influence in breathing stability, and thus predisposing individuals to develop OSA. In alternative, OSA may be a cause of elevated leptin serum levels through the effects of hypoxemia, sleep fragmentation or heightened sympathetic activity. Data showing leptin serum levels reduction after CPAP nocturnal usage in OSA patients [32,34,37-41] reinforces this idea.

The present study was conducted to evaluate the basal serum leptin levels in OSA patients and its possible relation to OSA severity. This study has also the purpose of understanding the Autoadjusting-CPAP effect on leptin

circulating levels after short and long term treatment, as this effect has not been outlined yet, and the automated pressure can play a different role in leptin levels variation than that of fixed CPAP. Thus we try to clarify the relationship between leptin and sleep apneic activity, independently of confounders.

Methods

Study design

This trial was designed as a prospective study. All patients gave written informed consent to participate in the trial. The study protocol was approved by the Hospital Ethics Committe and the study was performed in accordance with the guidelines of the Declaration of Helsinki and its current revision.

Subjects

One hundred and two male consecutive patients referred for suspected sleep disordered breathing to our Sleep Disordered Breathing Clinic were included in the study, between February 2005 and March 2006.

All patients presented moderate/severe OSA (AHI > 20/h) confirmed by domiciliary sleep study.

Exclusion criteria were stablished previously: neoplastic diseases, systemic inflammatory chronic diseases, active infectious diseases, systemic long term corticotherapy and female gender.

All but four patients concluded the study (n = 98). Those who failed to conclude the protocol were due to Autoadjusting-CPAP intolerance.

Study procedures

An overnight sleep study was performed using a five-channel recording device (Alphascreen; Vyasis). This device produces a computorized recording of variations in oronasal airflow (measured by nasal cannula), body position, wrist actimetry, pulse rate and arterial oxygen saturation (measured by finger pulse oximetry). The device estimates the total sleep time from the wrist actimetry registry, eliminating those periods with high activity. It automatically calculates the number of apnoeas plus hypopnoeas per hour of estimated sleep time (automatic respiratory disturbance index) and it also provides information of desaturations > 4% per hour of estimated sleep time and the cumulative percentages of sleep time under 90% oxygen saturation. In all cases, sleep technicians carried out a manual analysis of the recordings, by counting apnoea (events of airflow cessation lasting for at least 10 seconds) and hypopnoea episodes (events of airflow reduction to 20 to 50% of the previously observed lasting for at least 10 seconds, joined with a 4% dip in oxygen saturation and/ or an arousal), dividing the total number of these episodes by the sleep time in hours, thus obtaining the manual apnoea/hypopnoea index (AHI) according to established criteria [42].

Auto-CPAP therapy was prescribed to all patients with a minimum pressure of 4 and a maximum pressure of 15 cmH20.

24-hour Ambulatory Blood Pressure (*Spacelab, Inc* 90207 *Neural*) was performed in all but 3 patients who refused the examination as they considered the arm disconfort intolerable.

Fasting morning venous blood samples were collected between 8–10 a.m. before treatment, one week after and finally 6 months after the treatment initiation.

Blood samples were immediately sent to the laboratory for estimation of glucose and lipids, while a specimen of clotted blood was centrifuged at 4000 g for 20 min for serum, which was stored at -26°C in eppendorfs® until leptin analysis was performed.

Serum leptin concentrations were measured in duplicates with a highly sensitive radioimmunoassay [43] (Linco Res; St. Louis MO). The sensitivity of this assay was 0,5 ng/mL, the specificity was 100% and the interassay coefficient of variation was 4,6%.

Statistical Analysis

Data were analyzed using SPSS, release 14.0, and described as mean values and their respective standard deviation for normally, or as median values and corresponding 25th and 75th centiles for clearly non-normally distributed variables. Counts and proportions are reported for categorical variables. Proportions were compared using Chi-square test or *Fisher's* exact test whenever appropriate. Means and mean differences of leptin levels between the second and the first period of observations as well as between the third and the first periods of observation were compared by ANOVA or by non-parametric equivalent.

Linear multiple regression models were used to estimate the magnitude of the association between leptin levels and the studied determinants.

Table I: Characteristics of the study group

	Study group
Age (years)	55.3 ± 10.7
BMI (Kg/m2)	33.2 ± 5.0
Waist-to-hip ratio	I ± 0.1

Results

Sample Characteristics

Table 1 summarizes the sample characteristics.

Table 2 shows the patients distribution according to Bray's obesity categories [44].

During the 6 months of the study, patients couldn't loose significant weight (mean baseline weight = 94.4 Kg; mean final weight = 94.1 Kg; p = 0.545).

Table 3 summarizes sleep study information.

Habits and Comorbidities

In this population 42.5% patients were non-smokers; 39.6% former-smokers (> 1 year without smoking habits) and 17.9% had active smoking habits.

Arterial Hypertension (AH) was found, according to 24-hour ambulatory blood pressure results, in 47.2% cases, being 2.8% nocturnal AH.

Congestive heart failure was present in 9.4% patients, according to clinical symptoms and used medication. History of stroke, acute myocardial infarction (AMI) and angina was present in 15.1%, 7.5% and 1.9% patients, respectively.

Blood analysis showed that 75.5% patients had high serum lipid values (total cholesterol > 2.00 g/L; LDL > 1.30 g/L; triglicerides > 1.50 g/L) and 34.9% showed glucose intolerance (fasting glucose > 1.15 g/L; HgA1c > 6%).

Leptin

Leptin serum levels are showed in table 4.

Sixty percent of patients presented elevated basal leptin levels. The maximum value was 56.0 ug/L. The patients with elevated basal serum leptin levels had a higher BMI

Table 2: Patients distribution according to Bray's obesity categories

	Class 0 (BMI: 20–25)	Class I (BMI: 25–30)	Class II (BMI: 30–35)	Class III (BMI: 35–40)	Class IV (BMI > 40)
Patients	3.8%	23.6%	36.8%	30.2%	6.7%

Table 3: Sleep studies information

	Study group
АНІ	51.7 ± 21.3
Desaturation index	86.3 ± 5.3
Lowest 02 (%)	70.8 ± 9.7
Mean 02 (%)	86.3 ± 5.3

than the others (p < 0,001) but did not present a central fat distribution (p = 0.052).

Leptin levels decrease after short and long-term Auto-CPAP therapy were not statistically significant.

Confounders analysis

We analyzed whether age, BMI, fat distribution (waist-hip ratio), OSA severity (AHI, dessaturation index, minimum 02 saturation), serum lipids and glucose intolerance could be correlated with basal serum leptin levels or not.

An univariate analysis showed a significant correlation between serum leptin values and BMI (R = 0.68; p < 0.001), waist-hip ratio (R = 0.283; p = 0.004) and AHI (R = 0.198; p = 0.048).

In stepwise multiple regression analysis only BMI (p < 0.001) was a predictor of basal serum leptin values and AHI was not found to be significant.

Auto-CPAP compliance

Compliance with Auto-CPAP was good but it was not related to leptin decrease (table 5). Pressure on 90% nighttime decreased significantly during the study (mean baseline p90 = 10.8 cmH20; mean final p90 = 10.1; p < 0.001) and the mean residual AHI was $2.7/h \pm 1.7$.

Discussion

Obesity is the major factor regulating circulating leptin [24,25,45] which is also influenced by gender and age [23,46].

In this study, the authors found a strong and highly significant positive correlation between obesity (BMI) and

serum leptin levels at baseline (p < 0.001) as others have demonstrated [11,22-25,45,47].

Several previous studies have reported increased plasma leptin levels in patients with OSA [29,37,42,48], however the relationship between leptin and OSA is far from being resolved mainly because the potential confounding role of obesity.

We found that leptin levels are clearly elevated in OSA patients (mean basal value = 12.1 ± 12.2 ug/L; men normal range: 3.8 ± 1.8 ug/L) but these levels do not correlate with OSA severity when considering confounders as obesity and fat distribution. In this study, after performing multiple regression analysis, the BMI was the only predictor of baseline leptin serum levels. Also, some authors could not find correlation between the OSA severity and the leptin values when corrected for obesity [12,33] but others did [26-30]. The latter studies included lower number of patients when compared to the former and we could speculate about the importance of the sample magnitude to acquire statistical significance in differences encountered.

We found that Auto-CPAP reduced only marginally leptin plasma levels both in short and long term treatment (6 months). This may seem in contrast with previous studies that have generally shown that leptin levels decrease significantly with CPAP [36-41,48], but these changes were generally small in absolute amount and not very different from those determined here. Furthermore, although clinical and physiological efficacy of Auto-CPAP is equivalent to fixed CPAP [18,32] and despite the conclusions of numerous studies about Auto-CPAP efficacy [49-55] in controlling respiratory events and hypoxemia that is presumably implicated in plasma leptin levels [18,32], we cannot exclude that nighttime pressure variation with Auto-CPAP can affect leptin levels in a different way than fixed CPAP does.

In summary, taking all these observations into account our findings suggest that the increased leptin levels described so far in patients with OSA is mostly associated with obesity and not with the disease itself or its severity; accordingly short and long term treatment with CPAP has a small effect on leptin plasma levels and Auto-CPAP ther-

Table 4: Leptin serum levels

	Basal	One week after therapy	6 months after therapy
Leptin Serum Levels (ug/L)	12.1 ± 12.2	II ± 10.7	11.4 ± 10.6
Leptin variation significance (p) according to baseline		0.56	0.387

Table 5: Serum Leptin variation and Auto-CPAP usage

Spearman's test	% Auto-CPAP days of usage	Total Auto-CPAP days of usage	Hours per night of Auto-CPAP usage
Mean	91.27 ± 20.45	171.2 ± 44.9	5.76 ± 1.59
Serum Leptin variation significance (p)	0.184	0.247	0.795

apy compliance is not related with the leptin values decrease.

As our patients didn't demonstrate a significant weight loss, this variable could not be studied as a potential influencing factor in leptin levels.

Some characteristics of our study deserve comment.

In order to get a more homogenous sample in this study, the authors decided not to include women because of gender effect on serum leptin circulating values. Leptin serum levels are significantly higher in pre- and post-menopausal female when compared to male, even after correction for differences in body composition [23,46]. This sexual dimorphism is apparently due to estrogen and progesterone effects and eventually to an androgen supressive effect on leptin [44].

The authors do not consider the OSA diagnosis based on a domiciliary sleep study a limitation of the present study as this diagnosis tool has already been compared to polysomnography showing to be a viable, accurate, satisfactory, useful and cost effective way of diagnosing OSA [56,57].

The lack of a control group can be seen as a limitation of this study. Nevertheless we could demonstrate that OSA patients have elevated serum leptin levels and we could establish a significant positive correlation between BMI and leptin levels.

Conclusion

OSA patients show elevated serum plasma levels.

BMI constituted itself as the only predictor of baseline leptin levels.

Short- and long-term Auto-CPAP therapy produces a small and not significant reduction in plasma leptin levels.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

MD conceived the study, participated in its design, data acquisition, coordination and drafted the manuscript. JCW conceived the study, participated in its design and data acquisition. JTG coordinated the chemical analysis. ACS performed the statistical analysis. JA participated in data acquisition. JAM conceived the study and participated in its design. All the authors read and approved the final manuscript.

Acknowledgements

The authors would like to sincerely thank nurses Emília Araújo, Paula Martins and Edgar Mateus for their colaboration on blood sample collections and Dr. Conceição Gonçalves for the laboratory analysis performance as to all Sleep Technicians who manually reviewed all sleep studies.

References

- Young T, Palta M, Dempsey J, Skatrud J, Weber S, Badr S: The occurrence of Sleep-Disordered Breathing among middle-aged adults. N Engl J Med 1993, 328:1230-1235
- Vgontzas NA, Tan TL, Bixler EO, Martin LF, Shubert D, Kales A: Sleep apnea and sleep disruption in obese patients. Arch Intern Med 1994, 154:1705-1711.
- Young T, Shahar E, Nieto FJ, Redline S, Newman AB, Gottlieb DJ, Walsleben JA, Finn L, Enright P, Samet JM: Predictors of sleep-disordered breathing in community-dwelling adults. Arch Intern Med 2002, 162(8):893-900.
- van Boxem TJM, de Groot GH: Prevalence and severity of sleep disordered breathing in a group of morbidly obese patients. Neth J Med 1999, 54(5):202-206.
- Richman RM, Elliott LM, Burns CM, Bearpark HM, Steinbeck KS, Caterson ID: The prevalence of obstructive sleep apnoea in an obese female population. Int J Obes Relat Metab Disord 1994, 18(3):173-177.
- Resta O, Foschino-Barbaro MP, Legari G, Talamo S, Bonfitto P, Palumbo A, Minenna A, Giorgino R, Pergola GD: Sleep-related breathing disorders, loud snoring and excessive daytime sleepiness in obese subjects. Int | Obes Relat Metab Disord 2001, 25(5):669-675
- Malhotra Atul, White David P: Obstructive sleep apnoea. Lancet 7. 2002, 360(9328):237-245.
- Gami AS, Caples SM, Somers VK: Obesity and obstructive sleep apnea. Endocrinol Metab Clin N Am 2003, 32:869-894.
- Haynes WG, Morgan DA, Walsh SA, Mark AL, Sivitz WI: Receptormediated regional sympathetic nerve activation by leptin. J Clin Invest 1997, 100:270-278.
- Lima |: Leptin and neuroendocrinology. Arqui Med 2002, 16(2):115-120.
- Marik PE: Leptin, obesity, and obstructive sleep apnea. Chest 2000, 118(3):569-571.
- Patel SR, Palmer LJ, Larkin EK, Jenny NS, White DP, Redline SMD: Relationship between obstructive sleep apnea and diurnal leptin rhythms. Sleep 2004, 27(2):235-239.
- Hakansson ML, Brown H, Ghilardi Ń, Skoda RC, Meister B: Leptin receptor immunoreactivity in chemically defined target neurons of the hypothalamus. J Neurosci 1998, 1881:559-572. 14. Auwerx J, Staels B: Leptin. The Lancet 1998, 351:737-742.

- Stephens TW, Basinski M, Bristow PK, Bue-Valleskey JM, Burgett SG, Craft L, Hale J, Hoffmann J, Hsiung HM, Kriauciunas A, Mackellar W, Rosteck PR Jr, Schoner B, Smith D, Tinsley FC, Zhang XY, Heiman M: The role of neuropeptide Y in the antiobesity action of the obese gene product. Nature 1995, 377:530-532.
- Erickson JC, Hollopeter G, Palmiter RD: Attenuation of the obesity syndrome of the ob/ob mice by the loss of neuropeptide Y. Science 1996, 274:1704-1707.
- Collins S, Kuhn CM, Petro AE, Swick AG, Chrunyk BA, Surwit RS: Role of leptin in fat regulation. Nature 1996, 380:677.
- Rubinsztajn R, Kumor M, Byskiniewicz K, Bielicki P, Chazan R: Serum leptin concentration and sympathetic activation estimated on the adrenalin and noradrenalin serum concentration in patients with obstructive sleep apnea. Pol Arch Med Wewn 2005, 113(6):544-551.
- Pelleymounter MA, Cullen MJ, Baker MB, Hecht R, Winters D, Boone T, Collins F: Effects of the obese gene product on body weight regulation in ob/ob mice. Science 1995, 269:540-543.
- Haalas JL, Gajiwala KS, Maffei M, Cohen SL, Chait BT, Rabinowitz D, Lallone RL, Burley SK, Friedman JM: Weight-reducing effectsof the plasma protein encoded by the obese gene. Science 1995, 269-543-544.
- O'Donnell CP, Tankersley CG, Polotsky VP, Schwartz AR, Smith PL: Leptin, obesity, and respiratory function. Respir Physiol 2000, 119(2-3):163-170.
- Friedman JM, Halaas JL: Leptin and the regulation of body weight in mammals. Nature 1998, 395:763-770.
- Ostlund RE, Yang JW, Klein S, Gingerich R: Relation between plasma leptin concentration and body fat, gender, diet, age, and metabolic covariates. J Clin Endocrinol Metab 2005, 81(11):3909-3913.
- Maffei M, Halaas J, Ravussin E, Pratley RE, Lee GH, Zhang Y, Fei H, Kin S, Lallone R, Ranganathan S, Kern PA, Friedman JM: Leptin levels in human and rodent: measurement of plasma leptin and ob RNA in obese and weight-reduced subjects. Nature Medicine 1995, 1:1155-1161.
- Considine RV, Sinha MK, Heiman ML, Kriauciunas A, Stephens TW, Nyce MR, Ohanneslan JP, Marco CC, Mkee LJ, Bauer TL, Caro JF: Serum immunoreactive-leptin concentrations in normalweight and obese humans. N Engl J Med 1996, 334:292-295.
- Jin G, Wang W, Kang J, Wu Y, Hou X, Yu R: Study of serum leptin level in patients with obstructive sleep apnea. Zhonghua Jie He He Hu Xi Za Zhi 2002, 25(4):204-206.
- Manzella D, Parillo M, Razzino T, Gnasso P, Buonanno S, Gargiulo A, Caputi M, Paolisso G: Soluble leptin receptor and insulin resistance as determinant of sleep apnea. Int J Obes Relat Metab Disord 2002, 26(3):370-5.
- Ozturk L, Ünal M, Tamer L, Celikoglu F: The association of the severity of obstructive sleep apnea with plasma leptin levels. Arch Otolaryngol Head Neck Surg 2003, 129(5):538-540.
- Phillips BG, Kato M, Narkiewicz K, Choe I, Somers VK: Increases in leptin levels, sympathetic drive, and weight gain in obstructive sleep apnea. Am J Physiol Heart Circ Physiol 2000, 279(1):H234-237.
- Ciftcì TU, Kokturk O, Bukan N, Bilgihan A: Leptin and ghrelin levels in patients with obstructive sleep apnea syndrome. Respiration 2005, 72(4):395-401.
- Vgontzas AN, Papanicolaou DA, Bixler EO, Hopper K, Lotsikas A, Lin HM, Kales A, Chrousos GP: Sleep apnea and daytime sleepiness and fatigue: relation to visceral obesity, insulin resistance, and hypercytokinemia. J Clin Endocrinol Metab 2000, 85:1151-1158.
- Ip MS, Lam KS, Ho C, Tsang KW, Lam W: Serum leptin and vascular risk factors in obstructive sleep apnea. Chest 2000, 118:580-586.
- Schafer H, Pauleit D, Sudhop T, Gouni-Berthold I, Ewig S, Berthold HK: Body fat distribution, serum leptin, and cardiovascular risk factors in men with obstructive sleep apnea. Chest 2002, 122(3):829-839.
- Barceló A, Barbé F, Llompart E, de la Peña M, Durán-Cantolla J, Ladaria A, Bosch M, Guerra L, Agustí AG: Neuropeptide Y and leptin in patients with obstructive sleep apnea syndrome. Am J respir Crit Care Med 2005, 171(2):183-187.
- Tankersley CG, O'Donnell C, Daood MJ, Watchko JF, Mitzner W, Schwartz A, Smith P: Leptin attenuates respiratory complica-

- tions associated with the obese phenotype. J Appl Physiol 1998, **85**:2261-2269.
- O'Donnell CP, Schaub CD, Haines AS, Berkowitz DE, Tankersley CG, Schwartz AR, Smith PL: Leptin prevents respiratory depression in obesity. Am J respir Crit Care Med 1999, 159:1477-1484.
- Harsch I, Konturek PC, Koebnick C, Kuehnlein PP, Fuchs FS, Pour Schahin S, Wiest GH, Hahn EG, Lohmann T, Ficker JH: Leptin and ghrelin levels in patients with obstructive seep apnoea: effect of CPAP treatment. Eur Respir J 2003, 22(2):251-257.
- 38. Huang R, Huang XZ, Wang HG, Li M, Xiao Y: Effects of nasal continuous positive airway pressure on serum leptin concentration and the metabolic parameters in obstructive sleep apnea hypopnea syndrome. Zhongguo Yi Xue Ke Xue Yuan Xue Bao 2004, 26(2):168-171.
- Sanner BM, Kollhosser P, Buechner N, Zidek W, Tepel M: Influence of treatment on leptin levels in patients with obstructive sleep apnoea. Eur Respir 2004, 23(4):601-604.
- Shimizu K, Chin K, Nakamura T, Masuzaki H, Ogawa Y, Hosokawa R, Niimi A, Hattori N, Nohara R, Sasayama S, Nakao K, Mishima M, Nakamura T, Ohi M: Plasma leptin levels and cardiac sympathetic function in patients with obstructive sleep apnoeahypopnoea syndrome. Thorax 2002, 57(5):429-434.
- Tharaux PL: Effect of sleep apnea syndrome on the vascular endothelium. Rev Neurol 2003, 159(11):6s102-106.
- The report of an American Academy of Sleep Medicine Task Force: Sleep- related breathing disorders in adults: recommendations for syndrome definition and measurement techniques in clinical research. Sleep 1999, 22(5):667-689.
- Ma Z, Gingerich RL, Santiago JV, Klein S, Smith CH, Landt M: Radioimmunoassay of leptin in human plasma. Clin Chem 1996, 42:942-946.
- 44. Bray GA: Pathophysiology of obesity. Am J Clin Nutr 1992, **55**:4883-4943.
- 45. Mantzoros CS: The role of leptin in human obesity and disease: a review of current evidence. Ann Intern Med 1999, 130:671-680.
- Rosenbaum M, Nicolson M, Hirsch J, Heymsfield SB, Gallagher D, Chu F, Leibel RL: Effects of gender, body composition, and menopause on plasma concentrations of leptin. J Clin Endocrinol Metab 1996, 81:3424-3427.
- Tatsumi K, Kasahara Y, Kurosu K, Tanabe N, Takiguchi Y, Kuriyama T: Sleep oxygen desaturation and circulating leptin in obstructive sleep apnea-hypopnea syndrome. Chest 2005, 127:716-721.
- Chin K, Shimizu K, Nakamura T, Narai N, Masuzaki H, Ogawa Y, Mishima M, Nakamura T, Nakao K, Ohi M: Changes in intraabdominal visceral fat and serum leptin levels in patients with obstructive sleep apnea sydrome following nasal continuous positive airway pressure therapy. Circulation 1999, 100:706-712.
- 49. Massie CA, McArdle N, Hart RW, Schmidt-Nowara WW, Lankford A, Hudgel DW, Gordon N, Douglas NJ: Comparison between automatic and fixed positive airway pressure therapy in the home. Am J Respir Crit Care Med 2003, 167:20-23.
- Ayas NT, Patel SR, Malhotra A, Schulzer M, Malhotra M, Jung D, Fleetham J, White DP: Auto-titrating versus standard continuous positive airway pressure for the treatment of obstructive sleep apnea: Results of a meta-analysis. Sleep 2004, 27:249-253.
- Behbehani K, Yen FC, Lucas EA, Burk JR: A sleep laboratory evaluation of an automatic positive airway pressure system for treatment of obstructive sleep apnea. Sleep 1998, 21:485-491.
- Teschler H, Wessendorf TE, Farhat AA, Konietzko N, Berthon-Jones M: Two months auto-adjusting versus conventional nCPAP for obstructive sleep apnoea syndrome. Eur Respir J 2000, 15:990-995.
- 53. d'Ortho MP, Grillier-Lanoir V, Levy P, Goldenberg F, Corriger E, Harf A, Lofaso F: Constant vs automatic continuous positive airway pressure therapy: home evaluation. Chest 2000, 118:1010-1017.
- 54. Noseda A, Kempenaers C, Kerkhofs M, Braun S, Linkowski P, Jann E: Constant vs auto-continuous positive airway pressure in patients with sleep apnea hypopnea syndrome and a high variability in pressure requirement. Chest 2004, 126:31-37.
- 55. Marrone O, Insalaco G, Bonsignore MR, Romano S, Salvaggio A, Bonsignore G: Sleep structure correlates of continuous positive airway pressure variations during application of an autotitrating continuous positive airway pressure machine in

- patients with obstructive sleep apnea syndrome. Chest 2002, 121:759-767.
- Golpe R, Jiménez A, Carpizo R: Home sleep studies in the assessment of sleep apnea/hypopnea syndrome. Chest 2002, 122:1156-1161.
- Dingli K, Coleman EL, Nennelle M, Finch SP, Wraith PK, Mackay TW, Douglas NJ: Evaluation of a portable device for diagnosing the sleep apnea/hypopnoea syndrome. Eur respir J 2003, 21:253-259

Pre-publication history

The pre-publication history for this paper can be accessed here:

http://www.biomedcentral.com/1471-2466/8/21/prepub

Publish with **Bio Med Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- \bullet yours you keep the copyright

Submit your manuscript here: http://www.biomedcentral.com/info/publishing_adv.asp

