


SHAREABLE PDF

Looking at the COPD spectrum through “PRISm”

Amin Adibi and Mohsen Sadatsafavi 

Affiliation: Respiratory Evaluation Sciences Program, Collaboration for Outcomes Research and Evaluation, Faculty of Pharmaceutical Sciences, University of British Columbia, Vancouver, BC, Canada.

Correspondence: Mohsen Sadatsafavi, Faculty of Pharmaceutical Sciences, University of British Columbia, Vancouver, BC, Canada. E-mail: msafavi@mail.ubc.ca


@ERSpublications

Preserved ratio impaired spirometry (PRISm) is a prevalent, neglected condition whose prognosis is close to that of COPD <http://bit.ly/2Oydvq1>

Cite this article as: Adibi A, Sadatsafavi M. Looking at the COPD spectrum through “PRISm”. *Eur Respir J* 2020; 55: 1902217 [<https://doi.org/10.1183/13993003.02217-2019>].

This single-page version can be shared freely online.

COPD is a major burden globally. According to the Global Burden of Disease study, COPD caused 3.2 million deaths in 2015, accounting for 5% of all deaths worldwide, making it the third leading cause of death in the world [1]. The Global Initiative for Chronic Obstructive Lung Disease (GOLD) defines spirometrically confirmed COPD based on a forced expiratory volume during the first second (FEV₁) to a forced vital capacity (FVC) ratio smaller than 0.7 [2]. The severity of airflow obstruction is further defined through GOLD severity grades based on the ratio of FEV₁ to its predicted value, with GOLD 1, 2, 3 and 4 defined around cut-off points of 80%, 50%, and 30% [2].