
Completed Early Career Practitioner Fellowship: David Berlowitz
Host Organisation: Institute for Breathing and Sleep
VNI Funding: $188,232
Mentor: Professor Meg Morris
Fellowship Project:
Sleep health in quadriplegia - A prospective, randomised controlled trial of continuous positive airway pressure treatment for obstructive sleep apnoea in acute quadriplegia (COSAQ)
Aims:
The objective of the fellowship was to develop David’s career as a clinical researcher. The fellowships three specific aims have all been met; to successfully obtain funding for and commence the COSAQ trial, to double his number of publications in the medical literature and to supervise three higher degree students, one to completion.
Methods:
It is known that OSA is a direct consequence of acute quadriplegia; it is associated with autonomic disturbance and with cognitive deficits likely to impair rehabilitation. Although CPAP is the usual treatment for OSA, it is challenging and if we are to encourage our patients to use CPAP, we have to demonstrate that the benefits outweigh the inconvenience. It was this central question which drove the development of the COSAQ study and that we are seeking to answer with our prospective, multi-centre randomised controlled trial of three months of CPAP for OSA after acute quadriplegia.
Inclusion criteria

• Acute, traumatic quadriplegia (T1 or higher lesion). Aged greater than 18 and less than 70
Exclusion criteria

• CPAP therapy for OSA prior to injury; Significant head injury (GCS < 8 at first assessment)

• Ongoing hypercapnic ventilatory failure (PaCO2 > 45 mmHg) at randomisation; Planned hospital discharge within six weeks; Significant co-morbidity
Treatment protocol

All patients are screened with full, portable PSG and positive OSA cases trialled on auto-titrating CPAP for three days. Those who use the device for at least 4 hours per night will be randomized to receive CPAP for 3 months or to a 3 month wait-list control.
Baseline and three month (study completion) measures

• A neuropsychological test battery.
• Quality of life and health utility.
• The Hospital Anxiety and Depression Scale, Profile of Mood State.
Weekly measures

• Sleepiness

• Machine usage data in the CPAP group 9.
• Autonomic Dysfunction Symptom Diary.
Monthly measures

• Respiratory function.
Results:
The COSAQ trial is currently progressing well and is expected to be completed mid 2014.
Conclusions:
Obstructive Sleep Apnoea (OSA) occurs within weeks of acute quadriplegia and is associated with significant learning and memory deficits which contribute to the poor skill acquisition, long rehabilitation times and poor vocational outcomes. The usual treatment for OSA is CPAP (Continuous Positive Airway Pressure). However, OSA is infrequently diagnosed in quadriplegia and CPAP adherence is reportedly poor. We are currently mid-way through an international randomised, controlled trial that is testing whether using CPAP to treat OSA during acute rehabilitation improves patient outcomes. Over 340 people with acute quadriplegia from Australia, New Zealand, Canada and the UK have been screened for OSA and those with the disorder have been randomised to start CPAP immediately or to wait three months. The aim of the study is to show whether CPAP improves breathing, quality of life, concentration and thinking. The study is progressing well and is expected to be completed in mid-2014.

Feedback on the Fellowship from David Berlowitz:
“Overall, the experience has been extremely positive. The support has allowed me to achieve all of my Fellowship aims and my research career has been substantially advanced. The VNI/TAC have been effective and supportive partners and as I have outlined above, have provided many opportunities for me to develop and progress. The mentorship I have received from Meg Morris has also been invaluable and has doubtlessly enhanced the outcomes of the Fellowship.
I would strongly support the continuation of these people support schemes in any future TAC funding models. In particular I believe, that part-time PhD and mid to early-career (post PhD) clinical fellowship support is vital. These are the future clinical research leaders and I believe that investment in this group is vital if the TAC is to realize their neurotrauma research investments. I also think that the opportunity for part-time support is important. Typically, working clinicians develop the best clinical research questions. Part-time support and clinical department partnerships allow clinical researchers to stay close to the ‘frontline’”.

Publications

MORTON NA, BERLOWITZ DJ, KEATING JL. A systematic review of mobility instruments and their measurement properties for older acute medical patients. Health and Quality of Life Outcomes. 2008;6:44.
MOORE R, BERLOWITZ D, PRETTO J, BRAZZALE D, DENEHY L, JACKSON B, MCDONALD C. Acute effects of hyperoxia on resting pattern of ventilation and dyspnea in chronic obstructive pulmonary disease. Respirology. 2009;4:545-550.
BARKER A, KAMAR J, MORTON A, BERLOWITZ D. Bridging the Gap between Research and Practice: Review of a Targeted Hospital Inpatient Falls Prevention Program. Quality and Safety in Healthcare. 2009;18:467-472.
GRACO M, BERLOWITZ DJ, FOURLANOS, S AND SUNDRAM S. Depression is greater in non-English speaking hospital outpatients with Type 2 Diabetes, Diabetes Research and Clinical Practice. 2009;83(2):e51-53.
MOORE R, BERLOWITZ D, DENEHY L, JACKSON B, MCDONALD C. Comparison of pedometer and activity diary for measurement of physical activity in COPD. Journal of Cardiopulmonary Rehabilitation and Prevention. 2009;29(1):57-61.
BERLOWITZ DJ, SPONG J, PIERCE RJ, ROSS J, BARNES M, BROWN DJ. The feasibility of using auto-titrating continuous positive airway pressure to treat obstructive sleep apnoea after acute tetraplegia. Spinal Cord. 2009;47:868-873.
BERLOWITZ DJ, GRACO M. The development of a streamlined, coordinated and sustainable evaluation methodology for a diverse chronic disease management program. Australian Health Review. 2010;34:148-151.
BERLOWITZ D, TAMPLIN J. Respiratory muscle training for cervical spinal cord injury. Cochrane Database of Systematic Reviews. 2010;5:CD008507. DOI: 10.1002/14651858.CD008507.
Rautela LM, Howard M, Smith C, O'Donoghue FJ, Berlowitz D. Short Term Effects Of Three Different Modes Of Non-Invasive Ventilation (NIV) In Stable Obesity Hypoventilation Syndrome. Am J Respir Crit Care Med. 2010 May 1, 2011; 183: A2737
Moore RP, Berlowitz DJ, Denehy L, Pretto JJ, Brazzale DJ, Sharpe K, Jackson B & McDonald CF. Response to Garcia-Talavera I, Figueira M & Aguirre-Jaime A; A randomised trial of domiciliary, ambulatory oxygen in patients with COPD and dyspnoea but without resting hypoxaemia.Thorax.2011: 66(7) 632-632.
Tamplin J, Brazzale DJ, Pretto J, Ruehland W, Buttifant M, Brown DJ & Berlowitz DJ. Assessment of Breathing Patterns and Respiratory Muscle Recruitment during Singing and Speech in Quadriplegia. Archives of Physical Medicine and Rehabilitation. 2011;92:250-6.
Barker A, Barlis P, Berlowitz D, Page K, Jackson B & Lim WK. Pharmacist Directed Home Medication Reviews in Patients with Chronic Heart Failure: A Randomised Clinical Trial. International Journal of Cardiology. 2011; March 8.
BERLOWITZ DJ, SPONG J, O’DONOGHUE FJ, PIERCE RJ, BROWN DJ, CAMPBELL DA, CATCHESIDE PG, GORDON I, ROCHFORD PD. Measurement of transcutaneous carbon dioxide tension during extended monitoring: evaluation of accuracy, stability and an algorithm for correcting calibration drift. Respiratory Care. 2011;56(4):442-448
MOORE RP, BERLOWITZ DJ, DENEHY L, PRETTO JJ, BRAZZALE DJ, SHARPE K, JACKSON B, MCDONALD CF. A randomised trial of domiciliary, ambulatory oxygen in patients with COPD and dyspnoea but without resting hypoxaemia. Thorax. 2011;66(1):32-37
MOORE RP, BERLOWITZ DJ. Dyspnoea and oxygen therapy in chronic obstructive pulmonary disease. Physical Therapy Reviews. 2011;16(1) 10-18.
Presentations

BERLOWITZ DJ, ROSS J, SPONG J, PIERCE RJ, BROWN DJ. Sleep Health in Tetraplegia – the feasibility of continuous positive airway pressure (CPAP) treatment for obstructive sleep apnoea (OSA) in acute tetraplegia. Australian & New Zealand Spinal Cord Society (ANZSCoS) Annual Scientific Meeting; 2008 November 26-28, Christchurch, New Zealand.
SPONG J, RILEY D, PIERCE RJ, BROWN DJ, BERLOWITZ DJ. Sleep Health in Tetraplegia - Polysomnographic Characteristics of a Community Population. Australian & New Zealand Spinal Cord Society (ANZSCoS) Annual Scientific Meeting; 2008 November 26-28, Christchurch, New Zealand.
SPONG J, RILEY D, PIERCE RJ, BROWN DJ, BERLOWITZ DJ. Sleep Health in Tetraplegia - Polysomnographic Characteristics of a Community Population. 20th Annual Scientific meeting of the Australasian Sleep Association; 2008 October 2-4, Adelaide, Australia.
SPONG J, RILEY D, PIERCE RJ, BROWN DJ, BERLOWITZ DJ. Sleep Health in Tetraplegia - Sleep Symptoms, Functional Outcomes and Quality of Life in a Community Population. 20th Annual Scientific meeting of the Australasian Sleep Association; 2008 October 2-4, Adelaide, Australia.
BERLOWITZ D. Sleep Health in Quadriplegia. Trauma Melbourne; 2009 November 19-21, Melbourne, Australia.
BERLOWITZ DJ, SPONG J, PIERCE RJ, BROWN DJ. The relationship between objective and subjective sleep in a community sample of people with quadriplegia. Australian & New Zealand Spinal Cord Society (ANZSCoS) Annual Scientific Meeting; 2009 November 25-27, Perth, Australia.
SPONG J, KENNEDY G, BROWN D, BERLOWITZ D. Sleep disruption in Quadriplegia-exploring whether 3mg Melatonin induces sleep. 21st Annual Scientific meeting of the Australasian Sleep Association; 2009 October 8-10, Melbourne, Australia.
BERLOWITZ D. Sleep disturbances in spinal cord injury. American Thoracic Society 107th International Conference; 2010 May 18, New Orleans, USA.
BERLOWITZ D, SPONG J, PIERCE RJ, BROWN DJ. The Relationship Between Objective And Subjective Sleep In A Community Sample Of People With Quadriplegia. American Thoracic Society 107th International Conference; 2010 May 18, New Orleans, USA.
HOWARD M, RAUTELA L, BATCHELDER I, SMITH C, BERLOWITZ D. Impact of a day implementation model for non-invasive ventilation in motor neurone disease. Healthcare innovation in Victoria: 2010 showcase conference; 2010 March 30, Melbourne, Australia.
BERLOWITZ DJ. Sleep disturbances in spinal cord injury. Scientific Symposium, What atypical sleep laboratory patients can teach us. American Thoracic Society 107th International Conference; 2010 May 14-19, New Orleans, USA.
MOORE RP, BERLOWITZ DJ, DENEHY L, PRETTO JJ, BRAZZALE DJ, SHARPE K, et al. Domiciliary ambulatory oxygen is not beneficial in patients with COPD and mild resting hypoxaemia. American Thoracic Society 107th International Conference; 2010 May 14-19, New Orleans, USA.
BARNES M, BERLOWITZ DJ, COLLINS AL. Prevention of supine sleep does not effectively treat Obstuctive Sleep Apnea. American Thoracic Society 107th International Conference; 2010 May 14-19, New Orleans, USA.
HOWARD M, BERLOWITZ DJ, BATCHELDER I, SMITH C. Day implementation model for non-invasive ventilation in Motor Neurone Disease. American Thoracic Society 107th International Conference; 2010 May 14-19, New Orleans, USA.
HOWARD M, NUNN A, MACDONELL R, RAUTELA L, HANNAN L, BERLOWITZ DJ, et al. Assessing suitability for direct diaphragmatic pacing. Australian & New Zealand Spinal Cord Society; 2010 September 1-3 Adelaide, Australia.
MOOR RP, BERLOWITZ DJ, DENEHY L, PRETTO JJ, BRAZZALE DJ, SHARPE K, JACKSON B, MCDONALD CF. Domiciliary ambulatory oxygen is not beneficial in patients with COPD and mild resting hypoxaemia. American Thoracic Society 107th International Conference; 2010 May 14-19, New Orleans, USA.
Gainche L, Berlowitz DJ, Trinder J, O’Donoghue F, Rochford P, Le Guen M, Barnes M, Cistulli P & Jordan A. Understanding the pathogenesis of obstructive sleep apnoea in quadriplegia. Upper Airway Symposium, Torquay, Australia 2011.
Le Guen M, Berlowitz DJ, Marnes M, Gainche L, O’Donoghue F, Jordan A & Cistulli P. The feasibility of Mandibular Advancement Devices for treating obstructive sleep apnoea in people with quadriplegia. Upper Airway Symposium, Torquay, Australia 2011.
Rautela LM, Howard M, Smith C, O'Donoghue FJ, Berlowitz D. Short Term Effects Of Three Different Modes Of Non-Invasive Ventilation (NIV) In Stable Obesity Hypoventilation Syndrome. American Thoracic Society 108th International Conference. Denver, USA. 2011

