

natureresearch

OPEN Low serum lymphocyte level is associated with poor exercise capacity and quality of life in chronic obstructive pulmonary disease

Sung Woo Moon¹, Ah Young Leem¹, Young Sam Kim¹, Ji-Hyun Lee², Tae-Hyung Kim³, Yeon-Mok Oh⁴, Hyejung Shin⁵, Joon Chang¹, Ji Ye Jung^{1™} & KOLD Study Group

The purpose of this study was to evaluate the association of serum lymphocyte level with several clinical parameters in COPD. The study population included 451 COPD patients from the Korean Obstructive Lung Disease cohort study. Serum lymphocyte level was measured every year along with various clinical parameters, such as lung function, 6-min walking (6 MW) distance, quality of life using COPD assessment test (CAT) and St. George's Respiratory Questionnaire (SGRQ) scores, exacerbations, and survival. Serum lymphocyte level less than 20% was considered as a low lymphocyte level. Normal lymphocyte and low lymphocyte groups comprised of 409 (90.7%) and 42 (9.3%) patients, respectively. Clustered analysis showed that patients in low lymphocyte group had a lower post-bronchodilator forced expiratory volume in 1 s % predicted (estimated mean = -5.70%; P = 0.001), a lower forced vital capacity % predicted (estimated mean = -5.63%; P = 0.005), a shorter 6 MW distance (estimated mean = -41.31 m; P < 0.001), a higher CAT score (estimated mean = 2.62; P = 0.013), and a higher SGRQ score (estimated mean = 10.10; P < 0.001). Serum lymphocyte level was not associated with frequent acute exacerbations nor mortality. Low serum lymphocyte group showed poorer pulmonary function, lower 6 MW distance, and worse quality of life. Serum lymphocyte levels could be a simple and widely available predictive marker for variable clinical outcomes in COPD patients.

Chronic obstructive pulmonary disease (COPD) is a chronic respiratory disease characterized by persistent airflow limitation and increased inflammatory responses^{1,2}. In the pathogenesis of COPD, chronic inflammation of the airways and the lung parenchyma has a critical role resulting goblet cell proliferation, glandular hyperplasia, fibrosis, collapse of the small airways, and parenchymal destruction³. However, evidences are increasing that COPD also results in systemic inflammation and extra-pulmonary manifestations⁴.

In several studies, it has been suggested that patients with COPD have increased levels of serum inflammatory markers^{5–7}. Up to 70% of patients with COPD have at least one elevated serum inflammatory parameter⁶. However, use of common plasma measures and biomarkers such as procalcitonin, C-reactive protein, and white

¹Division of Pulmonology, Department of Internal Medicine, Severance Hospital, Yonsei University College of Medicine, 50-1 Yonsei-ro, Seodaemun-qu, Seoul 03722, Republic of Korea. ²Division of Pulmonology and Allergy, Department of Internal Medicine, CHA Bundang Medical Center, CHA University, 59 Yatap-ro, Seongnam 13496, Republic of Korea. ³Division of Pulmonary and Critical Care Medicine, Department of Internal Medicine, Hanyang University Guri Hospital, Hanyang University College of Medicine, 153 Gyeongchun-ro, Guri 11923, Republic of Korea. ⁴Department of Pulmonary and Critical Care Medicine and Clinical Research Center for Chronic Obstructive Airway Diseases, Asan Medical Center, University of Ulsan College of Medicine, 88 Olympic-ro 43-qil, Songpa-qu, Seoul 05505, Republic of Korea. ⁵Biostatistics Collaboration Unit, Department of Biomedical Systems Informatics, Yonsei University College of Medicine, 50-1 Yonsei-ro, Seodaemun-gu, Seoul 03722, Republic of Korea. [™]email: stopyes@yuhs.ac

blood cell count, in routine clinical practice has limitations because of their low reproducibility to predict the prognosis in patients with COPD⁸.

Although lymphocytes play a critical role in the pathogenesis of COPD involving airway and parenchymal inflammation, patients with COPD have also shown a decreased in lymphocyte counts⁸⁻¹¹. Low lymphocyte count is one of the markers of stress response and the low ratio of lymphocyte in the peripheral blood have the potential to indicate the pathological condition of chronic inflammation^{8,10}. A relatively low lymphocyte count is known to as a negative prognostic factor in patients with stable coronary heart disease, congestive heart failure, acute myocardial infarction, and the elderly population¹²⁻¹⁵.

However, the role of serum lymphocyte level has not been fully validated in patients with COPD. Prediction of risk for various clinical outcomes with this simple serum measurement should be useful in clinical practice¹⁶. This study aimed to investigate the association of repeatedly and simultaneously measured serum lymphocyte level with various clinical parameters including pulmonary function, exercise capacity, quality of life (QOL), exacerbation, and survival in a Korean COPD cohort study.

Methods

Study subjects. From the patients enrolled in the Korean Obstructive Lung Disease (KOLD) study, this study evaluated 451 patients with COPD. The KOLD cohort study enrolled patients over 18 years-of-age with COPD or asthma from 17 hospitals in South Korea between 2005 and 2015^{17,18}. The inclusion criteria were as follows: post-bronchodilator ratio of forced expiratory volume in 1 s to forced vital capacity (FEV₁/FVC) of <0.7, >40 years of age, smoking history of ≥10 pack-years, and no or minimal abnormality other than typical findings of COPD (such as bullous change, hyperinflation, emphysema, increased bronchovascular markings, etc.) on chest radiography².¹¹7,¹¹8. Patients with respiratory diseases other than obstructive lung disease (e.g., previous pulmonary resection, tuberculosis-destroyed lung, and bronchiectasis) and those with a recent (8 weeks before screening) exacerbation or other respiratory illness (such as upper respiratory infection or pneumonia) were excluded¹¹7,¹¹8. However, patients who recovered from an exacerbation and had been stable for more than 8 weeks were included in the study. After an initial enrollment visit, the patients were followed up every 3 months and demographics data, pulmonary function test, St. George's Respiratory Questionnaire (SGRQ), and 6-min walking (6 MW), and laboratory test were collected or performed every year in a stable condition for a least 4 weeks¹¹7,¹¹8. Acute exacerbations were assessed monthly through telephone contact and questionnaires every 3 months during hospital visit¹¹7,¹8.

Assessment tests. The percentage of lymphocytes was defined as: (total lymphocytes / total leukocytes) \times 100. In our laboratories, the normal range of the lymphocyte percentage is 20 to 51%. Patients with a serum lymphocyte percentage < 20% were assigned to the low lymphocyte group and those with a serum lymphocyte percentage of 20–51% were assigned to the normal lymphocyte group.

The low and normal lymphocyte groups were compared using different assessment tools: pulmonary function tests, the 6-min walking (6 MW) distance, QOL as measured by the COPD Assessment Test (CAT) and the St. George's Respiratory Questionnaire (SGRQ), exacerbations, and mortality. All assessments were repeated every year with a simultaneous measurement of the lymphocyte percentage. The 6 MW distance was measured on a 20-m walking course¹⁹. Exacerbation was defined as aggravation of one of three symptoms (dyspnea, cough, or sputum) for 2 or more days requiring an unscheduled hospital visit for additional treatment of systemic steroid or antibiotics, emergency room visit, or hospitalization. Frequent exacerbation was defined as having two or more exacerbations per year. Death and the cause of death were assessed during follow-up period.

Statistical methods. Student's t test was used to compare continuous variables, whereas Pearson's χ^2 test was used to compare categorical variables between the low lymphocyte and normal lymphocyte groups. Data were presented as means \pm standard deviation and numbers (percentage).

We assessed the relationship of the serum lymphocyte percentage with lung function, the 6 MW distance, QOL, exacerbation, and the survival in patients with COPD. Both the serum lymphocyte percentage and clinical outcomes were measured at the same time every year. Two effects of the serum lymphocyte percentage on repeatedly measured outcomes were analyzed: the effect of baseline level and the effect of overall level. First, to assess how the baseline serum lymphocyte percentage affected repeatedly measured continuous longitudinal datasets of lung function, 6 MW distance, dyspnea, and QOL, we conducted analysis of linear mixed model (LMM)²⁰. To assess how the baseline serum lymphocyte percentage affected dichotomous longitudinal datasets of exacerbations, we conducted analysis of generalized estimating equations²¹. Second, we conducted clustered analysis to assess how the overall level of serum lymphocyte percentage including the baseline level affected repeatedly measured clinical outcomes at the same time. In contrast to the first approach, we considered all repeated serum lymphocyte percentage measurements.

To investigate the relationship between serum lymphocyte percentage and mortality, multivariable Cox proportional hazard models were employed in which two analyses were also conducted: a Cox regression with the baseline level of serum lymphocyte percentage as a covariate and a time-dependent Cox regression with the repeatedly measured serum lymphocyte percentage as a covariate.

To assess the effect of serum lymphocyte on lung function, the LMM model was fitted with age, gender, BMI, and smoking status (former or current) as additional covariates. Age, gender, BMI, smoking status (former or current), and FEV₁% predicted were included as covariates in the LMM models for 6 MW distance, QOL, and in the Cox regression model. An adjusted *P* value < 0.05 was considered to indicate significance. SPSS version 25 (SPSS, Chicago, IL, USA) and SAS software, version 9.4 (SAS Institute, Inc., Cary, NC, USA) were used for all analyses.

	Total (n = 451)	Normal lymphocyte ^a (n = 409)	Low lymphocyte ^b (n=42)	P value
Sex, male	437 (96.9)	395 (96.6)	42 (100)	0.630
Age, years	67.5 ± 7.6	66.8 ± 7.3	66.6±6.9	0.874
Body mass index, kg/m ²	22.9 ± 3.2	23.3 ± 3.2	21.6±3.6	0.009
Smoking status				0.401
Current smoker	157 (34.8)	145 (35.5)	12 (28.6)	
Former smoker	294 (65.2)	264 (64.5)	30 (71.4)	
Pulmonary function				
FEV ₁ , L	1.65 ± 0.56	1.69 ± 0.55	1.32 ± 0.55	< 0.001
FEV ₁ , % predicted	54.9 ± 16.2	55.7 ± 15.7	47.1 ± 19.1	0.001
FVC, L	3.50 ± 0.78	3.54 ± 0.78	3.12±0.74	0.001
FVC, % predicted	90.4 ± 17.6	91.0 ± 17.2	84.9 ± 19.9	0.030
FEV ₁ /FVC, %	47.1 ± 11.2	47.7 ± 11.0	41.6±11.7	0.001
GOLD ^c				0.007
GOLD I	24 (5.3)	22 (5.4)	2 (4.8)	
GOLD II	249 (55.3)	234 (57.4)	15 (35.7)	
GOLD III	151 (33.6)	134 (32.8)	17 (40.5)	
GOLD IV	26 (5.8)	18 (4.4)	8 (19.0)	
6 MW distance, m	422 ± 88	428 ± 85	360±97	< 0.001
CAT Score	13.8 ± 7.4	13.6±7.3	15.8±7.7	0.272
SGRQ score	32.2 ± 17.9	31.2±17.5	41.9 ± 19.3	< 0.001
Number of exacerbation per year	0.48 ± 0.79	0.46 ± 0.78	0.67 ± 0.85	0.100
Follow-up duration, years	6.0 ± 3.9	6.1 ± 3.9	4.9±3.1	0.052
Death during follow-up	58 (12.9)	46 (12.0)	12 (28.6)	0.006

Table 1. Baseline characteristics of the normal and low lymphocyte groups. Data are presented as numbers (percentages) or means \pm standard deviation, unless otherwise indicated. FEV_1 forced expiratory volume in 1 s, FVC forced vital capacity, GOLD global initiative for chronic obstructive lung disease, $6\,MW$ 6-min walking, CAT COPD assessment test, SGRQ St. George's respiratory questionnaire. ^aNormal lymphocyte group was defined as those with serum lymphocyte percentage 20 to 51%. ^bLow lymphocyte group was defined as those with serum lymphocyte percentage < 20%. ^cP value for comparison between COPD patients with GOLD I–II and those with GOLD III–IV.

Ethics approval and informed consent. This study was performed in accordance with the provisions of the Declaration of Helsinki. The study protocol was approved by the institutional review boards of the 17 hospitals included in the KOLD Cohort (Asan Medical Center, Hanyang University Guri Hospital, Inje University Ilsan Paik Hospital, Bundangcha Hospital, Kangbook Samsung Medical Center, Ewha Womans University Mokdong Hospital, Kangwon National University Hospital, Korea University Anam Hospital, Seoul National University Bundang Hospital, Hallym University Medical Center, Konkuk University Medical Center, Ajou University Hospital, National Medical Center, The Catholic University of Korea Seoul St Mary's Hospital, The Catholic University of Korea Yeouido St Mary's Hospital, Severance Hospital).

Consent for publication. All study participants provided informed consent.

Results

Baseline characteristics. The baseline characteristics of the patients are shown in Table 1. Among the 451 patients, 409 (90.7%) and 42 (9.3%) were categorized into normal and low lymphocyte groups, respectively. The mean age, sex ratio, and proportion of patients with smoking status were similar between the groups. BMI (23.3 kg/m² vs. 21.6 kg/m²; P=0.009), FEV₁% predicted (55.7% vs. 47.1%; P=0.001), FVC % predicted (91.0% vs. 84.9%; P=0.030), and FEV₁/FVC (47.7% vs. 41.6%; P=0.001) were significantly higher in the normal lymphocyte group. The proportion of GOLD III–IV was higher in the low lymphocyte group. The 6 MW distance (428 m vs. 360 m; P<0.001) was longer and the SGRQ score (31.2 vs. 41.9; P<0.001) was lower in the normal lymphocyte group. Mean follow-up duration was 6.0 years. Mortality during the follow-up period was significantly higher in the low lymphocyte group than that in the normal lymphocyte group (28.6% vs. 12.0%; P=0.006). During the follow-up period, 58 (12.9%) patients expired. The causes of deaths consist of respiratory diseases (37.9%), cancer (24.1%), cardiovascular diseases (15.5%), others (5.2%), and unknown causes (17.2%). The serum lymphocyte percentage over the years did not vary and is depicted in Supplementary Fig. 1.

Pulmonary function, 6-min walking distance and quality of life. Table 2 shows the results of the regression analysis for the association of serum lymphocyte percentage with the pulmonary function, adjusted with age, sex, BMI, and smoking status. In the baseline analysis, a higher absolute serum lymphocyte percentage

	FEV ₁ , %		FVC, %		FEV ₁ /FVC, %	
	Estimated mean (SE)	P value	Estimated mean (SE)	P value	Estimated mean (SE)	P value
Baseline lymphocyte, %						
Lymphocyte, %	0.32 (0.09)	< 0.001	0.14 (0.09)	0.122	0.19 (0.06)	0.001
Lymphocyte groups						
Normal lymphocyte ^a	Reference		Reference		Reference	
Low lymphocyteb	-8.51 (6.60)	0.198	-12.42 (9.37)	0.185	-1.18 (4.19)	0.778
Clustered analysis						
Lymphocyte, %	0.25 (0.08)	0.002	0.12 (0.09)	0.293	0.15 (0.05)	0.003
Lymphocyte groups						
Normal lymphocyte ^a	Reference		Reference		Reference	
Low lymphocyteb	-5.70 (1.71)	0.001	-5.63 (1.98)	0.005	-1.99 (1.21)	0.100

Table 2. Multivariate regression analysis for the effect of serum lymphocyte % on pulmonary function. Adjusted for age, gender, body mass index, and smoking status (current or former). FEV_1 forced expiratory volume in 1 s, FVC forced vital capacity, SE standard error. ^aNormal lymphocyte group was defined as those with serum lymphocyte percentage 20 to 51%. ^bLow lymphocyte group was defined as those with serum lymphocyte percentage < 20%.

	6 MW distance, m		CAT score		SGRQ score	
	Estimated mean (SE)	P value	Estimated mean (SE)	P value	Estimated mean (SE)	P value
Baseline lymphocyte, %	Baseline lymphocyte, %					
Lymphocyte, %	1.56 (0.45)	0.001	-0.16 (0.04)	< 0.001	-0.37 (0.10)	< 0.001
Lymphocyte groups						
Normal lymphocyte ^a	Reference		Reference		Reference	
Low lymphocyte ^b	-32.26 (64.67)	0.618	-1.37 (6.00)	0.820	-1.53 (11.15)	0.891
Clustered analysis						
Lymphocyte, %	1.88 (0.39)	< 0.001	-0.16 (0.04)	< 0.001	-0.42 (0.09)	< 0.001
Lymphocyte groups						
Normal lymphocyte ^a	Reference		Reference		Reference	
Low lymphocyteb	-41.31 (8.94)	< 0.001	2.62 (1.05)	0.013	10.10 (2.02)	< 0.001

Table 3. Multivariate regression analysis of the effect of serum lymphocyte % on 6-min walking distance and quality of life. Adjusted for age, sex, body mass index, smoking status (current or former), and baseline forced expiratory volume in 1 s, % predicted. *SE* standard error, 6 MW 6-min walking, *CAT* COPD assessment test, *SGRQ* St. George's respiratory questionnaire. ^aNormal lymphocyte group was defined as those with serum lymphocyte percentage 20 to 51%. ^bLow lymphocyte group was defined as those with serum lymphocyte percentage < 20%.

was related with a higher FEV_1 % predicted and a higher FEV_1 /FVC ratio, while these lung function parameters were similar between the normal and low lymphocyte groups. Clustered analysis showed that a higher absolute overall level of serum lymphocyte percentage was related with a higher FEV_1 % predicted (estimated mean = 0.25%; P = 0.002) and a higher FEV_1 /FVC ratio (estimated mean = 0.15%; P = 0.003). Low overall level lymphocyte group showed lower FEV_1 % predicted (estimated mean = -5.70%; P = 0.001) and lower FVC % predicted (estimated mean = -5.63%; P = 0.005) than those of the normal lymphocyte group.

Table 3 shows the results of the regression analysis for the association of serum lymphocyte percentage with the 6 MW distance and quality of life indexes, adjusted with age, sex, BMI, smoking status, and baseline FEV_1 . In the baseline analysis, a higher absolute percentage of serum lymphocytes was related with a longer 6 MW distance and lower CAT and SGRQ scores. In the clustered analysis, a higher overall absolute percentage of serum lymphocytes was related with a longer 6 MW distance and lower CAT and SGRQ scores. Similarly, in the between-group comparison, the low lymphocyte group showed a lower 6 MW distance (estimated mean = -41.31 m; P < 0.001), a higher CAT score (estimated mean = 2.62; P = 0.013), and a higher SGRQ score (estimated mean = 10.10; P < 0.001) in the clustered analysis.

Frequent exacerbation and mortality. The serum lymphocyte percentage was not associated with frequent exacerbations after adjustment for age, sex, BMI, smoking status, and baseline FEV₁ (Table 4).

Table 5 shows the results of the two analyses with multivariable Cox proportional hazard models: The Cox regression with the baseline level of serum lymphocyte percentage as a covariate and the time-dependent Cox

	Odds ratio (95% CI)	P value
Baseline lymphocyte, %		
Lymphocyte, %	0.98 (0.95–1.00)	0.056
Lymphocyte groups		
Normal lymphocyte ^a	Reference	
Low lymphocyte ^b	1.27 (0.71–2.29)	0.417
Clustered analysis	·	
Lymphocyte, %	0.99 (0.97–1.01)	0.175
Lymphocyte groups		
Normal lymphocyte ^a	Reference	
Low lymphocyte ^b	1.00 (0.63–1.59)	0.989

Table 4. Multivariate regression analysis of the effect of serum lymphocyte % on frequent exacerbation. Adjusted for age, sex, body mass index, smoking status (current or former), and baseline forced expiratory volume in 1 s, % predicted. Frequent exacerbation was defined as having two or more exacerbations per year. *CI* confidence interval. ^aNormal lymphocyte group was defined as those with serum lymphocyte percentage 20 to 51%. ^bLow lymphocyte group was defined as those with serum lymphocyte percentage < 20%.

	Hazards ratio (95% CI)	P value
Baseline lymphocyte, %		
Lymphocyte, %	0.99 (0.96–1.03)	0.749
Lymphocyte groups		
Normal lymphocyte ^a	Ref	
Low lymphocyte ^b	1.27 (0.66-2.43)	0.478
Overall level of lymphocyte, %		
Lymphocyte, %	0.99 (0.95–1.05)	0.937
Lymphocyte groups		
Normal lymphocyte ^a	Ref	
Low lymphocyte ^b	1.92 (0.77-4.80)	0.163

Table 5. Multivariable Cox's proportional hazard analyses for relationship between serum lymphocyte % and mortality. Adjusted for age, sex, body mass index, smoking status (current or former), and baseline forced expiratory volume in 1 s, % predicted. *CI* confidence interval. ^aNormal lymphocyte group was defined as those with serum lymphocyte percentage 20 to 51%. ^bLow lymphocyte group was defined as those with serum lymphocyte percentage < 20%.

regression with repeatedly measured serum lymphocyte percentage as a covariate. The results are adjusted for age, sex, smoking status, BMI, and baseline FEV_1 . No significant relationship was observed.

Discussion

We investigated the serum lymphocyte percentage in Korean patients with COPD and its relationship with several clinical parameters of lung function, exercise capacity, QOL, exacerbation, and mortality. The major strength of this study is that it was a long-term multicenter study, which enhances the statistical reliability of the results. The present analysis showed that a low serum lymphocyte percentage is related with a lower lung function, a shorter 6 MW distance, and worse quality of life, as shown by increased CAT and SGRQ scores.

The 6 MW distance is a simple and inexpensive test that provides a global and integrated response of both physical (pulmonary and nonpulmonary factors) and psychological factors in patients with COPD²². The QOL is a composite concept that reflects the perception of an individual's position within the living context²³. It is an important domain for measuring the impact of chronic diseases²⁴. Although acute exacerbation and the survival were not related with the serum lymphocyte percentage, the clinical significance of serum lymphocyte percentage in patients with COPD cannot be underestimated.

The present findings are in agreement with those of previous studies that attempted to use serum lymphocyte levels as a predictor in patients with COPD. Neutrophil to lymphocyte ratio (NLR) has shown to be an independent predictor of the prognosis in patients with COPD^{25–28}. However, the reason NLR is related with the prognosis and whether lymphocytes in particular are independently associated with the prognosis in patients with COPD remained unclear. Acanfora et al. had shown that in elderly patients with COPD, decreased serum lymphocyte levels were related with increased 3-year mortality⁸.

Comparing our study with the previous study by Acanfora et al.⁸, the mortality did not rise as the serum lymphocyte percentage decreased in our study. In the study of Acanfora et al., patients were aged 65 years or older

and had severe or very severe air flow limitation, suggesting a more severe COPD status than that of patients in our study. Furthermore, our study analyzed a longer follow-up period of mean 6 years for mortality. The proportion of death during the total follow-up period was significantly higher in the low lymphocyte group than that in the high lymphocyte group in our study as well.

The prognostic value of the lymphocyte count has been evaluated in cardiovascular diseases^{29–32}. A low lymphocyte count was related with an increased risk for myocardial infarction and death in patients with acute chest pain, a non-diagnostic electrocardiogram, and normal troponin levels. In the English general population without pre-existing cardiovascular disease, low lymphocyte counts were associated with an increased short-term incidence of heart failure and coronary death³¹. The authors described the relationship of lymphopenia and cardiac events as a result of systemic stress and inflammatory activation, driven by tissue ischemia and oxidative stress.

It has been long known that chronic inflammation is a key pathogenic element in COPD and that lymphocytes play a crucial role in the pathogenesis of COPD^{9,32}. In the histopathologic study, the bronchioles are obstructed by fibrosis and infiltration with macrophages and T lymphocytes¹. In severe COPD, bronchoalveolar lavage or induced sputum shows a more marked increase in macrophages and neutrophils¹, which may result in decreased relative percentage of lymphocytes. Moreover, lymphopenia may be a sign of an impaired immune system, increasing the risk of infection, although lymphopenia was not associated with COPD exacerbation in our study where moderate or severe exacerbation were evaluated. However, lymphocytes would be a comprehensive indicator of the general health status as a low lymphocyte count was related with heart failure, chronic kidney disease, atrial fibrillation, and COPD in patients admitted for acute heart failure²⁷. Elderly adults have a lower lymphocyte level than that of young adults and apoptosis is associated with cellular depletion³³. However, lymphopenia would be the result of a systemic response to psychological and physiological stress. Increased production of cortisol, catecholamines, and proinflammatory cytokines may decrease the production of lymphocytes, increase the apoptosis, or make redistribution of lymphocytes^{30,34}.

Another reason for our results may be that a low lymphocyte level is also related with malnutrition. The relationship between malnutrition and lymphocytopenia is well known³⁵, and lymphocytes are included in the prognostic nutritional index, a nutritional marker. Patients with stable COPD generally have a normal lymphocyte count, but lymphopenia occurs during acute weight loss in the setting of severe illness or acute respiratory failure. Refeeding and weight gain in patients with COPD with recent weight loss in a state of mild malnutrition were associated with a significant increase in the lymphocyte count³⁶. BMI is another essential marker for assessment of the nutritional status in COPD; however, a low lymphocyte level was significantly associated with worse exercise capacity and quality of life even after adjustment with BMI in this analysis³⁷.

Our study has several limitations. First, the proportion of patients in the low lymphocyte group was relatively small compared to that of patients in the normal lymphocyte group. However, the repeated measurements over a long-term period are the strength of this study. Second, KOLD cohort recruited COPD patients with smoking history, which led to male dominance in the study population. In Korea, smoking rate of women is low at 5–6%³⁸. Therefore, this study may not represent the general pool of patients with COPD. Smoking is known to reduce the serum lymphocyte level³⁹. Therefore, current or former smoking status was included as a co-variate in the analysis. Third, other conditions that might influence the serum lymphocyte level were not included in the analysis, such as a history of infection or medication. Fourth, lymphocyte sub-types, such as B cells and T cells, were not further investigated; thus, the respective prognostic role of deficits of the cellular and humoral immunity could not be assessed.

In conclusion, this COPD cohort study included simultaneously repeated measurement of serum lymphocyte percentage and clinical consequences every year.

Our study showed that a lower percentage of lymphocytes in the serum is related with several negative clinical outcomes in COPD. In patients with a low serum lymphocyte level, the pulmonary function was lower, the 6 MW distance was shorter, and the QOL was worse. Serum lymphocyte percentage could be a simple, intuitive, reproducible, widely available, and inexpensive predictive marker for variable clinical outcomes in patients with COPD.

Data availability

The datasets used and/or analyzed are available from corresponding author upon reasonable request.

Received: 14 October 2019; Accepted: 23 June 2020 Published online: 16 July 2020

References

- Barnes, P. J. Chronic obstructive pulmonary disease. N. Engl. J. Med. 343, 269–280. https://doi.org/10.1056/NEJM20000727343 0407 (2000).
- GOLD. Global strategy for the diagnosis, management, and prevention of chronic obstructive pulmonary disease. Global Initiative for Chronic Obstructive Lung Disease. https://www.goldcopd.org (2019).
- Pascual-González, Y., López-Sánchez, M., Dorca, J. & Santos, S. Defining the role of neutrophil-to-lymphocyte ratio in COPD: a systematic literature review. Int. J. Chron. Obstruct. Pulmon. Dis. 13, 3651–3662. https://doi.org/10.2147/COPD.S178068 (2018).
- Walter, R. E. et al. Systemic inflammation and COPD: the Framingham Heart Study. Chest 133, 19–25. https://doi.org/10.1378/ chest.07-0058 (2008).
- 5. Donaldson, G. C. et al. Airway and systemic inflammation and decline in lung function in patients with COPD. Chest 128, 1995–2004. https://doi.org/10.1378/chest.128.4.1995 (2005).
- Oh, J. Y. & Sin, D. D. Lung inflammation in COPD: Why does it matter? F1000 Med. Rep. 4, 23. https://doi.org/10.3410/m4-23 (2012).
- Fuseya, Y. et al. Quantitative assessment of erector spinae muscles in patients with chronic obstructive pulmonary disease. Novel
 chest computed tomography-derived index for prognosis. Ann. Am. Thoracic Soc. https://doi.org/10.1513/AnnalsATS.20150
 7-446OC (2016).

- 8. Acanfora, D. et al. Relative lymphocyte count as an indicator of 3-year mortality in elderly people with severe COPD. BMC Pulm. Med. 18, 116. https://doi.org/10.1186/s12890-018-0685-6 (2018).
- 9. Baraldo, S., Lokar Oliani, K., Turato, G., Zuin, R. & Saetta, M. The role of lymphocytes in the pathogenesis of asthma and COPD. Curr. Med. Chem. 14, 2250–2256 (2007).
- Furutate, R. et al. The neutrophil to lymphocyte ratio is related to disease severity and exacerbation in patients with chronic obstructive pulmonary disease. Intern. Med. 55, 223–229. https://doi.org/10.2169/internalmedicine.55.5772 (2016).
- 11. Teng, F., Ye, H. & Xue, T. Predictive value of neutrophil to lymphocyte ratio in patients with acute exacerbation of chronic obstructive pulmonary disease. *PLoS ONE* 13, e0204377. https://doi.org/10.1371/journal.pone.0204377 (2018).
- 12. Bender, B. S., Nagel, J. E., Adler, W. H. & Andres, R. Absolute peripheral blood lymphocyte count and subsequent mortality of elderly men. The Baltimore Longitudinal Study of Aging. *J. Am. Geriatr. Soc.* 34, 649–654. https://doi.org/10.1111/j.1532-5415.1986. tb04906.x (1986).
- 13. Levinas, T., Eshel, E., Sharabi-Nov, A., Marmur, A. & Dally, N. Differentiating ischemic from non-ischemic chest pain using white blood cell-surface inflammatory and coagulation markers. *J. Thromb. Thrombolysis* 34, 235–243. https://doi.org/10.1007/s1123 9-012-0707-9 (2012).
- 14. Nunez, J. et al. Low lymphocyte count and cardiovascular diseases, Curr. Med. Chem. 18, 3226-3233 (2011).
- 15. Ommen, S. R. *et al.* Predictive power of the relative lymphocyte concentration in patients with advanced heart failure. *Circulation* 97, 19–22. https://doi.org/10.1161/01.cir.97.1.19 (1998).
- Luo, H. et al. Geriatric Nutritional Risk Index (GNRI) independently predicts amputation inchronic criticallimb ischemia (CLI). PLoS ONE 11, e0152111–e0152111. https://doi.org/10.1371/journal.pone.0152111 (2016).
- Park, T. S. et al. Study design and outcomes of korean obstructive lung disease (KOLD) cohort study. Tuberc. Respir. Dis. 76, 169–174 (2014).
- Jung, J. Y. et al. Relationship of vitamin D status with lung function and exercise capacity in COPD. Respirology 20(5), 782–789 (2015).
- 19. ATS. guidelines for the six-minute walk test. Am. J. Respir. Crit. Care Med. 166, 111–117. https://doi.org/10.1164/ajrccm.166.1.at110 2 (2002).
- 20. Diggle, P. et al. Analysis of Longitudinal Data (OUP, Oxford, 2002).
- 21. Zeger, S. L. & Liang, K. Y. Longitudinal data analysis for discrete and continuous outcomes. Biometrics 42, 121-130 (1986).
- Hernandes, N. A. et al. Reproducibility of 6-minute walking test in patients with COPD. Eur. Respir. J. 38, 261–267. https://doi. org/10.1183/09031936.00142010 (2011).
- Development of the World Health Organization WHOQOL-BREF quality of life assessment. The WHOQOL Group. Psychol. Med. 28, 551–558 (1998)
- Zamzam, M. A., Azab, N. Y., El Wahsh, R. A., Ragab, A. Z. & Allam, E. M. Quality of life in COPD patients. Egypt. J. Chest Dis. Tuberc. 61, 281–289. https://doi.org/10.1016/j.ejcdt.2012.08.012 (2012).
- 25. Lee, S. J. et al. Usefulness of neutrophil to lymphocyte ratio in patients with chronic obstructive pulmonary disease: a prospective observational study. Korean J. Intern. Med. 31, 891–898. https://doi.org/10.3904/kjim.2015.084 (2016).
- 26. Salturk, C. et al. Does eosinophilic COPD exacerbation have a better patient outcome than non-eosinophilic in the intensive care unit?. Int. J. Chron. Obstruct. Pulmon. Dis. 10, 1837–1846. https://doi.org/10.2147/copd.S88058 (2015).
- 27. Taylan, M. et al. Alterations of the neutrophil-lymphocyte ratio during the period of stable and acute exacerbation of chronic obstructive pulmonary disease patients. Clin. Respir. J. 11, 311–317. https://doi.org/10.1111/crj.12336 (2017).
- 28. Xiong, W. et al. Can we predict the prognosis of COPD with a routine blood test? Int. J. Chron. Obstruct. Pulmon. Dis. 12, 615–625. https://doi.org/10.2147/copd.S124041 (2017).
- 29. Carubelli, V. et al. Prognostic value of the absolute lymphocyte count in patients admitted for acute heart failure. J. Cardiovasc. Med. 18, 859–865. https://doi.org/10.2459/jcm.000000000000428 (2017).
- Nunez, J. et al. Relationship between low lymphocyte count and major cardiac events in patients with acute chest pain, a non-diagnostic electrocardiogram and normal troponin levels. Atherosclerosis 206, 251–257. https://doi.org/10.1016/j.atherosclerosis.2009.01.029 (2009).
- 31. Shah, A. D., Denaxas, S., Nicholas, O., Hingorani, A. D. & Hemingway, H. Low eosinophil and low lymphocyte counts and the incidence of 12 cardiovascular diseases: a CALIBER cohort study. *Open heart* 3, e000477. https://doi.org/10.1136/openhrt-2016-000477 (2016).
- 32. Cho, W.-K., Lee, C. G. & Kim, L. K. COPD as a disease of immunosenescence. Yonsei Med. J. 60, 407-413 (2019).
- Lehtonen, L., Eskola, J., Vainio, O. & Lehtonen, A. Changes in lymphocyte subsets and immune competence in very advanced age. J. Gerontol. 45, M108-112. https://doi.org/10.1093/geronj/45.3.m108 (1990).
- 34. Gupta, S., Agrawal, A., Agrawal, S., Su, H. & Gollapudi, S. A paradox of immunodeficiency and inflammation in human aging: lessons learned from apoptosis. *Immun. Ageing I & A* 3, 5. https://doi.org/10.1186/1742-4933-3-5 (2006).
- 35. Nishida, T. & Sakakibara, H. Association between underweight and low lymphocyte count as an indicator of malnutrition in Japanese women. *J. Womens Health* 19, 1377–1383. https://doi.org/10.1089/jwh.2009.1857 (2010).
- Fuenzalida, C. E. et al. The immune response to short-term nutritional intervention in advanced chronic obstructive pulmonary disease. Am. Rev. Respir. Dis. 142, 49–56. https://doi.org/10.1164/ajrccm/142.1.49 (1990).
- 37. Yoshikawa, M. *et al.* Mini nutritional assessment short-form predicts exacerbation frequency in patients with chronic obstructive pulmonary disease. *Respirology* **19**, 1198–1203. https://doi.org/10.1111/resp.12380 (2014).
- 38. Korea Center for Diasese Control and Prevention. Korea National Health and Nutrition Examination Survey. Available from: https://knhanes.cdc.go.kr/knhanes/sub01/sub01_05.jsp#s5_01_01 (2018).
- 39. Jeanes, Y. M., Hall, W. L., Proteggente, A. R. & Lodge, J. K. Cigarette smokers have decreased lymphocyte and platelet alphatocopherol levels and increased excretion of the gamma-tocopherol metabolite gamma-carboxyethyl-hydroxychroman (gamma-CEHC). Free Radic. Res. 38, 861–868 (2004).

Acknowledgements

We thank all members of the Korean Obstructive Lung Disease (KOLD) Study Group whom contributed to the recruitment of patients with COPD and to the collection of data and samples. This work was supported by a grant from the National Research Foundation of Korea (NRF) funded by the Korean government (MSIT) (No. 2019R1F1A1061841). The funders had no direct role in study design, data collection, analysis, interpretation, or preparation of the manuscript.

Author contributions

SW. M. and JY. J. conceived and designed the study; AY. L., YS. K., JH. L., TH. K., YM. O., J. C. and JY. J. acquired the clinical data; SW. M. and H. S. conducted the statistical analysis. SW. M. and JY. J. had full access to all the data in the study and take responsibility for the integrity of the data and accuracy of the analysis. All authors

designed the study, interpreted the data, critically revised the manuscript for important intellectual content, and approved the submitted version.

Competing interests

The authors declare no competing interests.

Additional information

Supplementary information is available for this paper at https://doi.org/10.1038/s41598-020-68670-3.

Correspondence and requests for materials should be addressed to J.Y.J.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

© The Author(s) 2020