


medfacts

AN EDUCATIONAL HEALTH SERIES FROM NATIONAL JEWISH HEALTH™

Spirometry Tests Your Lung Function

Pulmonary function testing measures how well you are breathing. There are different types of pulmonary function tests that can be done. Spirometry is one type of pulmonary function test. Spirometry is a simple test to measure how much (volume) and how fast (flow) you can move air into and out of your lungs.

Why test my lung function?

Through routine spirometry, lung diseases can often be diagnosed in the early stages when treatment is most effective. Once a lung disease is diagnosed and treated, routine spirometry tests can monitor changes in lung functions with specific treatment. This will help your doctor find the best treatment plan for you.

What happens during the spirometry test?

You will be instructed how to perform spirometry. Basically, you will take in a deep breath and blow into a mouthpiece attached to the spirometer. You will blow out as hard and as fast as you can until your lungs feel absolutely empty. You will be asked to repeat the test several more times until there are two to three good efforts. You will be coached and encouraged to do your best during the test. A good effort during the test is important to get good results.

A computerized sensor which is part of the spirometer calculates and graphs the results. The results demonstrate a person's air flow rates or the volume forced out within the first second. This is the Forced Expiratory Volume in the first second (FEV1). This indicates whether or not there is airway obstruction. Spirometry also records the total volume of air forced out of the lungs. This is the Forced Vital Capacity (FVC).

Where can I go for a spirometry test?

Ask your doctor about having your lungs tested with spirometry. National Jewish Medical and Research Center offers free spirometry tests throughout the year at various locations in the Denver area and along the Front Range. Times and locations of the free spirometry testing can be found on the National Jewish Web site www.nationaljewish.org at the "Classes and Events" listings.

“The spirometry test is really analogous to the blood pressure measurement,” Dr. Cherniack said. “Both should be given every time a doctor sees a patient, since both tests show changes that can be recognized immediately.”

Note: This information is provided as an educational service of National Jewish. It is not meant to be a substitute for consulting with your own physician.

©Copyright 2007, NATIONAL JEWISH HEALTH

PTE.158