

RESEARCH ARTICLE

Open Access

Calprotectin in Cystic Fibrosis

Nisreen Rumman^{1,3*}, Mutaz Sultan^{2,3}, Khalil El-Chammas^{2,5}, Vi Goh^{2,4}, Nita Salzman², Diana Quintero¹ and Steven Werlin²

Abstract

Background: There is increasing evidence that intestinal inflammation plays a major role in gastrointestinal symptoms in cystic fibrosis (CF). Fecal calprotectin is a marker that is elevated in several gastrointestinal inflammatory diseases, but little is known about its value in CF. We aimed to look for associations of elevated fecal calprotectin among CF patients and whether its level correlates with the clinical manifestations of CF.

Methods: A single stool specimen was collected from 62 patients with CF. Fecal calprotectin was measured using the commercially available ELISA kits (PhiCal $^{\text{TM}}$ test). Clinical data were collected from patients' records and CF registry.

Results: There were no significant differences between CF patients with normal and abnormal fecal calprotectin levels. However, patients who were not receiving inhaled antibiotics had higher fecal calprotectin levels than those who were.

Conclusion: Elevated fecal calprotectin may not accurately predict intestinal inflammation in CF. However, the fact that it was elevated in both pancreatic sufficient and insufficient groups supports the concept of "cystic fibrosis enteropathy" regardless of the pancreatic status.

Background

Cystic fibrosis (CF) is the most common cause of pancreatic insufficiency (PI) in children. Between 85% - 90% of CF patients have PI and malabsorption. These patients are typically treated with pancreatic enzyme replacement therapy (PERT). However, CF patients with pancreatic sufficiency (PS), and patients with PI who receive adequate PERT, may have persistent abdominal symptoms. It has been suggested that other poorly understood non pancreatic confounding factors are likely contributors [1].

There is no specific noninvasive test to prove the presence of intestinal inflammation. Several studies have shown evidence of intestinal inflammation in CF. Increased amounts of inflammatory markers were found in whole gut lavage indicating immune activation in the intestinal mucosa of CF patients [2-4]. A study using wireless capsule endoscopy (WCE) showed varying degrees of inflammatory findings including edema, mucosal breaks and ulcerations in most adult patients with CF [5].

Calprotectin, a protein found mainly in neutrophils, but also in monocytes and macrophages, is released during neutrophil activation or death. Calprotectin can be measured in plasma as well as other body fluids but is six times more concentrated in feces than in blood [6,7]. Fecal calprotectin (FC) is thus an inflammatory marker that is elevated in a variety of inflammatory intestinal diseases such as Crohn's disease and CF [5,7,8]. Canani et al. showed a correlation between FC with the histologic grade of mucosal inflammation observed at endoscopy in patients with inflammatory bowel disease (IBD). In their study FC was a more accurate predictor of active mucosal inflammation than clinical scores and serum markers [8]. Similarly, Bruzesse et al. showed that intestinal mucosal inflammation is a major feature of cystic fibrosis. A comparison of 30 CF patients and 15 IBD patients with 30 healthy controls showed that the first 2 groups had significantly higher mean FC than controls [9].

The present study was performed to determine the frequency of elevated FC in CF patients, and to determine whether there are any associations with different characteristics such as pancreatic status, gastrointestinal morbidities, pulmonary function tests (PFTs) and pulmonary exacerbations. We also evaluated whether FC values differ between patients who receive certain treatments (PERT, probiotics and antibiotics) and those who do not.

Methods

Between January 2009 – November 2010 all patients attending the CF clinic at the Children's Hospital of

Full list of author information is available at the end of the article

^{*} Correspondence: rummannisreen@hotmail.com

¹Department of Pediatrics, Divisions of Pulmonary and Sleep Medicine, The Medical College of Wisconsin, Milwaukee, WI, USA

³The current address: Department of Pediatrics, Makassed Hospital, Mount of Olives, P.O. Box 19482, Jerusalem, Israel

Wisconsin were requested to provide a stool specimen for the study at their next clinic visit regardless of their age, CF mutations, pancreatic status or severity of disease. Sixty two patients participated. The samples were stored at (-60°C) until analysis. FC is stable at room temperature for up to 1 week [8,10,11].

Clinical data were collected from patients' medical records and CF registry. Data collected included: age at CF diagnosis (years); age at sample collection (years); spirometry parameters including forced vital capacity (FVC), forced expiratory volume in 1 second (FEV1) and forced expiratory flow 25%-75% (FEF25-75%); gender; ethnicity; diagnosis (classic CF, or CF related metabolic syndrome - CRMS); body mass index (normal, obese, overweight); symptoms (abdominal pain, gas, vomiting, fever, pulmonary exacerbation); stool characteristics (frequency, consistency); hospitalizations; morbidities (meconium ileus, surgery, bowel resection, distal intestinal obstruction syndrome (DIOS); antibiotic use (inhaled, intravenous, oral); pancreatic enzyme supplementation; probiotic use; and pancreatic function (PI versus PS).

Calprotectin assay

The coded stool samples were thawed, aliquots of 80–120 mg were taken and then a quantitative measurement was done using commercially available ELISA kits (PhiCal[™] test). ELISA steps were all completed according to the instructions of the manufacturer.

This study was approved by the institutional review board of the Children's Hospital of Wisconsin and consent and/or assent was obtained from patients and/or parents as appropriate.

Statistics

Descriptive statistics were used to summarize the sample's characteristics. Chi square and Fisher's exact test were used to assess demographic differences. Bivariate analysis was used to examine the effect of certain patient's characteristics (use of inhaled, intravenous, or oral antibiotics), and FEV1 (normal being equal to or greater than 80% predicted) on FC levels. Analyses were performed for a normal FC level defined as less than 50 mcg/gm.

A statistical significance (alpha) level of 0.05 was used throughout, and SAS On Demand Enterprise Guide 4.2 (SAS Institute, Cary, NC) was used to perform all statistical analysis.

Results

A total of 62 patients participated in the study. Three were excluded because of incomplete data. Data of 59 patients (33 females, 26 males) were analyzed. Forty three patients were PI and 16 patients were PS. Fifteen patients were < 6 years of age. In our clinic patients less

than 6 years of age do not routinely perform PFTs. PFTs were available for 44 patients.

Patient characteristics

The median patient age was 8 years. The median FC level was 94 mcg/gm (Table 1). There were no significant differences with respect to age at CF diagnosis, age at sample collection, and spirometry parameters between patients with normal and abnormal FC levels (Table 2). There was no statistically significant difference in FC levels between patients in regards to the other characteristics studied including gender, ethnicity, growth parameters, genotype, gastrointestinal symptoms (abdominal pain, distention/gas, vomiting, and stool pattern), being on PERT and/or probiotics, history of meconium ileus, bowel surgery/resection, history of distal intestinal obstruction syndrome (DIOS), number of pulmonary exacerbations and hospitalizations (Table 3). However, there was a significant statistical difference in regards to the use of inhaled antibiotics; those who were not on inhaled antibiotics had higher odds of having abnormal FC levels higher than 50 mcg/gm (p value 0.0101) (Table 4).

Bivariate analysis

Results of the bivariate analysis are summarized in Tables 4 and 5. The only significant finding was that patients with a normal FC level compared to those with levels above 50 mcg/gm, had higher odds of being on antibiotics (inhaled, intravenous, or oral).

Discussion

The evidence that factors other than PI and malabsorption play a role in "CF enteropathy" is increasing [2,5,9,12,13]. Intestinal inflammation may be one of the factors that result in persistence of GI symptoms even in the patients who are PS or PI patients receiving adequate PERT.

In the CF lung, there is still controversy whether inflammation precedes or follows infection. While Armstrong et al. found that inflammation follows respiratory infections [14,15], other studies of broncho-alveolar lavage fluid in infants with CF found elevated inflammatory markers early in the course of the disease even in the

Table 1 Study population

N	Median (range)
59	94.29 (10–200)
59	0.67 (0.04-4.58)
59	0 (0-2.17)
44	100 (53–147)
44	93.5 (25–139)
44	85 (6–170)
	59 59 59 59 44 44

Table 2 Pulmonary function test characteristics

Factors	Normal		Abnormal		P-value	
	N	Median	N	Median		
Age at diagnosis (yrs)	18	0.04	41	0	0.9718	
Age at sample (yrs)	18	6.00	41	9.00	0.1956	
FVC (%)	15	105.00	29	99.00	0.3040	
FEV1 (%)	15	106.00	29	92.00	0.3040	
FEF25 (%)	15	92.00	29	84.00	0.5858	

absence of bacterial colonization or infection [16,17]. This suggests that inflammation might be the earliest event in the CF lung causing damage and thus predisposing to infection, and that the basic defect in cystic fibrosis transmembrane regulator (CFTR) itself may initiate or amplify inflammation.

As with the lungs, the CFTR expression is high in the intestines. Dysregulation of the inflammatory response is thought to be present in tissues that express CFTR [2]. This could explain why PERT treatment does not completely correct gastrointestinal symptoms and why patients with PS may still have gastrointestinal symptoms. Bruzzese et al. showed that probiotics reduce intestinal inflammation and decrease pulmonary exacerbations and hospital admissions in patients with CF, this indicates that there may be a relationship between pulmonary and intestinal inflammation in CF [18].

Intestinal inflammation is a typical feature in CF [13]. This may be related to several other factors in addition to a dysregulated inflammatory response associated with the basic cellular defect of CFTR [2]. High doses of PERT can cause inflammation and fibrosing colonopathy [19]. Multiple factors predispose CF patients to small intestinal bacterial overgrowth (SIBO) which can cause inflammation, mucosal damage and maldigestion [1,18]. A local intestinal mucosal defect, believed to be present in CF patients, may explain the increased permeability to sugars and the disacchariduria that characterizes CF patients [20].

The gold standard for the detection of intestinal mucosal inflammation is endoscopy and biopsy, which are invasive and expensive. There is no other specific noninvasive test to accurately detect intestinal inflammation. But, based on previous studies correlating FC levels with the severity of inflammation in other inflammatory conditions, mainly inflammatory bowel disease (IBD), we looked for evidence of intestinal inflammation in CF patients by measuring FC [8,10,11].

FC in CF has been previously evaluated in 2 studies. Bruzzese et al. found that FC was elevated in 27 of 30 pediatric CF patients [9]. In 10 patients FC normalized after treatment with a probiotic, lactobacillus GG (LGG), suggesting the possibility of bacterial overgrowth. In the

same study rectal nitric oxide (NO) production, another non invasive marker of intestinal inflammation that is elevated in the stool of children with active IBD was increased, thus supporting the FC results. NO production also decreased after LGG [9]. In the second study, FC was measured along with wireless capsule endoscopy (WCE) to quantify and localize intestinal inflammation in patients with CF and relate these findings to the clinical status and pancreatic phenotype [5]. The images showed generalized enteropathy unrelated to pancreatic function status. FC was measured in 30 patients. It was normal (<50 mcg/gm) in all 9 PS patients as well as in all patients in the control group, but elevated in 18/21 of the PI patients indicating intestinal inflammation only in the patients with PI [5].

We decided to identify the role of calprotectin in our CF population. In contrast to the described studies, we found that 10/16 PS patients had elevated FC levels comparable to those of PI patients. Since FC is a measure of inflammation, this indicates that intestinal inflammation is also present in PS patients and implies that inflammation is part of the disease process in CF regardless of the pancreatic status and is not related to PERT. In the present study there was no correlation between FC and any of the characteristics studied nor was there a difference in FC levels between PI and PS patients. Only 19 patients in our study (6/16 PS and 13/43 PI) had levels < 50 mcg/gm. This finding supports the concept of "CF enteropathy" as an independent entity in the disease process.

Pulmonary function tests were available for 44 patients. Patients with lower FEV1 were more likely to have higher FC levels; however this was not statistically significant. Lower FEV1 indicates worse pulmonary status, and hence probably more sputum production which if swallowed could contribute to increased intestinal inflammation. Excluding the sputum from the GI tract is impossible since the muco-ciliary escalator cannot be turned off in vivo [2,12]. Bacteria and other contents of swallowed sputum might be involved in direct stimulation of the intestinal mucosa. Calprotectin in the sputum itself might also increase the fecal levels. Golden et al. studied plasma calprotectin levels as a marker of pulmonary inflammation in CF. They found that plasma calprotectin was significantly higher in CF patients compared to matched controls [21]. Both sputum and serum calprotectin significantly decreased following treatment of a pulmonary exacerbation in a study by Gray et al. [22]. In our study, there was no significant difference in FC levels between patients who had a pulmonary exacerbation within one month prior to sample collection and those who had no recent exacerbations. The patients who were receiving inhaled antibiotics had significantly lower FC levels. But this was not true for oral or intravenous antibiotic usage (within one month prior to sample collection).

Table 3 Patient characteristics

Factors	N	Normal FC (%)	Abnormal FC (%)	P-value
Gender			-	1.0000
emale	33	30	70	
Лаle	26	31	69	
thnicity				0.3778
American Indian	1	100	0	
Black	2	0	100	
Vhite	50	32	68	
lispanic	2	50	50	
Mixed	1	0	100	
Other	3	0	100	
Diagnosis				0.6639
Classic CF (PI and PS)	52	29	71	
ERMS	7	43	57	
ymptoms				
Abdominal pain				1.0000
No	51	31	67	
'es	8	25	75	
Gas				0.2181
lo	56	29	71	
es	3	67	33	
omiting				0.3027
lo	55	33	67	
'es	4	0	100	
ever				
lo	59	31	69	
'es	0	0	0	
xacerbation				0.7748
No	37	32	68	
'es	22	27	78	
itool frequency				0.6274
,	16	31	69	
or 2	7	14	86	
or 3	1	0	100	
2	17	24	76	
2 or 3	5	40	60	
or 4	1	100	0	
	4	25	75	
s or 4	4	50	50	
	2	50	50	
or 6	1	100	0	
or 8	1	0		
	ı	U	100	0.6394
tool description	47	22	60	0.6394
formed	47	32	68	
Formed foul	1	0	100	

Table 3 Patient characteristics (Continued)

Tuble 5 Futient characteristics (continue				
Formed greasy	1	0	100	
Foul greasy	1	100	0	
Loose	5	40	60	
Loose formed	2	0	100	
Loose foul	1	0	100	
Soft	1	0	100	
Hospitalization				0.7187
0	33	27	73	
1	9	33	67	
2	5	20	80	
3	7	57	43	
4	3	33	67	
7	1	0	100	
10	1	0	100	
Meconium Ileus				0.7659
No	40	33	68	
Yes	19	26	74	
Surgery				1.0000
No	40	30	70	
Yes	19	32	68	
Intestinal resection				1.0000
No	51	31	69	
Yes	8	25	75	
Distal intestinal obstruction syndrome				1.0000
No	58	31	70	
Yes	1	0	100	
Inhaled antibiotics				0.0101
No	35	17	83	
Yes	24	50	50	
IV antibiotics				0.1604
No	54	28	72	
Yes	5	60	40	
Oral antibiotics	J		.0	0.0880
No	31	19	81	0.0000
Yes	28	43	57	
Pancreatic enzyme	20	75	5/	0.7533
No No	16	25	75	0.7555
Yes	43	33	67	
Probiotic	-U	در	U/	0.0894
No	57	28	72	0.0894
Yes	2	100	0	
Pancreatic status	∠	TUU	U	0.2422
	42	25	65	0.3433
Insufficient	43	35	65	
Sufficient	16	19	81	

Table 4 Bivariate analysis of antibiotic use and fecal calprotectin (using normal cut off for fecal calprotectin of <50 Mcq/Gm)

		%	OR	95% CI	P-value
Inhaled					0.0101
	Normal	67	R		
	Abnormal	29	0.21	0.06, 0.68	
IV					0.1604
	Normal	17	R		
	Abnormal	5	0.26	0.04, 1.69	
Oral					0.0880
	Normal	67	R		
	Abnormal	39	0.32	0.1, 1.02	

An altered intestinal microbiome may be a stimulus for inflammation and thus elevated FC levels. CF patients have multiple risk factors for small intestinal bacterial overgrowth (SIBO) including inspissated intestinal secretions, constipation, slow intestinal motility and frequent courses of antibiotics [23]. The frequent use of acid blockers, particularly proton pump inhibitors, in CF patients is another trigger for SIBO [23]. Lisowska et al. studied evidence of SIBO in 25 CF patients using the hydrogen-methane breath test, and at the same time measured the FC levels in those patients [24]. They found similar FC levels in both SIBO positive and negative patients, concluding that SIBO does not correlate with intestinal inflammation in CF. We did not assess our patients for SIBO.

We are aware that our study had several limitations: It is a small study at only one CF center, there was no control group and only one sample was obtained. Larger multicenter prospective studies may help determine if serial and longitudinal calprotectin levels may have clinical relevance during symptomatic episodes and whether certain interventions will have an impact on these levels. However, the finding of abnormal calprotectin levels in the pediatric population brings up the question about early detection of CF enteropathy. In addition, our observation of lower levels of calprotectin in individuals on inhaled steroids may prove that bacterial control in the intestinal tract may be also beneficial.

Table 5 Bivariate analysis of FEV1 and fecal calprotectin (using normal cut off for fecal Calprotectin of <50 mcg/gm)

	· J· J ,				
		%	OR	95% CI	p-value
FEV1					0.4884
	Normal	20	R		
	Abnormal	34	2.11	0.48, 9.24	

Conclusion

There is increasing evidence that intestinal inflammation is part of the disease in CF patients. The causes of this inflammation may be multifactorial, and could be contributing to the gastrointestinal symptoms in PS patients and PI patients receiving apparently adequate PERT. FC is used as a marker of inflammation and although it may not be as an accurate indicator of intestinal inflammation in CF as it is in other inflammatory conditions of the intestines the fact that it was elevated in both PS and PI groups supports the concept of "CF enteropathy" regardless of the pancreatic status. This study highlights the limitation of an increasingly popular test as a marker of intestinal inflammation in the CF population. However, a larger cohort of patients is needed to confirm these findings.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

NR participated in the design of the study, recruiting patients and collecting data, carried out the ELISA tests, and wrote the manuscript. MS participated in recruiting patients and collecting data, carried out the Elisa tests, and helped to draft the manuscript. KC and VG performed the statistical analysis and helped to draft the manuscript. NS participated in the design of study, coordinated and supervised the ELISA tests, and helped to draft the manuscript. DQ participated in the design of the study and helped to draft and edit the manuscript. SW conceived of the study, participated in its design and coordination, and helped to draft and edit the manuscript. All authors read and approved the final manuscript.

Acknowledgements

The authors would like to acknowledge Mary Ellen Freeman and Tami Miller for their help in collecting consents from patients, and receiving the samples. Without them this work could not have been done.

Author details

¹Department of Pediatrics, Divisions of Pulmonary and Sleep Medicine, The Medical College of Wisconsin, Milwaukee, WI, USA. ²Gastroenterology, The Children's Hospital of Wisconsin, Milwaukee, WI, USA. ³The current address: Department of Pediatrics, Makassed Hospital, Mount of Olives, P.O. Box 19482, Jerusalem, Israel. ⁴The current address: Boston Medical Center One Boston Medical Center, Place Boston, MA 02118, USA. ⁵The current address: Mercy Children's Hospital and Clinics, Des Moines, IA 50314, USA.

Received: 23 October 2013 Accepted: 23 May 2014 Published: 29 May 2014

References

- Borowitz D, Durie PR, Clarke LL, Werlin SL, Taylor CJ, Semler J, De Lisle RC, Lewindon P, Lichtman SM, Sinaasappel M, Baker RD, Baker SS, Verkade HJ, Lowe ME, Stallings VA, Janghorbani M, Butler R, Heubi J: Gastrointestinal outcomes and confounders in cystic fibrosis. J Pediatr Gastroenterol Nutr 2005. 41(3):273–285.
- Smyth RL, Croft NM, O'Hea U, Marshall TG, Ferguson A: Intestinal inflammation in cystic fibrosis. Arch Dis Child 2000, 82(5):394–399.
- Croft NM, Marshall TG, Ferguson A: Gut inflammation in children with cystic fibrosis on high-dose enzyme supplements. Lancet 1995, 346(8985):1265–1267.
- Croft NM, Marshall TG, Ferguson A: Direct assessment of gastrointestinal inflammation and mucosal immunity in children with cystic fibrosis. Postgrad Med J 1996, 72(Suppl 2):S32–S36.
- Werlin SL, Benuri-Silbiger I, Kerem E, Adler SN, Goldin E, Zimmerman J, Malka N, Cohen L, Armoni S, Yatzkan-Israelit Y, Bergwerk A, Aviram M, Bentur L, Mussaffi H, Bjarnasson I, Wilschanski M: Evidence of intestinal

- inflammation in patients with cystic fibrosis. J Pediatr Gastroenterol Nutr 2010. 51(3):304–308.
- Fagerberg UL, Loof L, Lindholm J, Hansson LO, Finkel Y: Fecal calprotectin: a quantitative marker of colonic inflammation in children with inflammatory bowel disease. J Pediatr Gastroenterol Nutr 2007, 45(4):414–420.
- Summerton CB, Longlands MG, Wiener K, Shreeve DR: Faecal calprotectin: a marker of inflammation throughout the intestinal tract. Eur J Gastroenterol Hepatol 2002, 14(8):841–845.
- Canani RB, Terrin G, Rapacciuolo L, Miele E, Siani MC, Puzone C, Cosenza L, Staiano A, Troncone R: Faecal calprotectin as reliable non-invasive marker to assess the severity of mucosal inflammation in children with inflammatory bowel disease. *Dia Liver Dis* 2008, 40(7):547–553.
- Bruzzese E, Raia V, Gaudiello G, Polito G, Buccigrossi V, Formicola V, Guarino A: Intestinal inflammation is a frequent feature of cystic fibrosis and is reduced by probiotic administration. Aliment Pharmacol Ther 2004, 20(7):813–819.
- Bunn SK, Michael Bisset W, Main MJC, Gray ES, Olson S, Golden BE: Fecal
 calprotectin: validation as a noninvasive measure of bowel inflammation
 in childhood inflammatory bowel disease. J Pediatr Gastroenterol Nutr
 2001, 33(1):14–22.
- Berni Canani R, Rapacciuolo L, Romano MT, Tanturri de Horatio L, Terrin G, Manguso F, Cirillo P, Paparo F, Troncone R: Diagnostic value of faecal calprotectin in paediatric gastroenterology clinical practice. Dig Liver Dis 2004. 36(7):467–470.
- Briars G: Intestinal inflammation in cystic fibrosis. Arch Dis Child 2001, 84(4):374–375.
- Raia V, Maiuri L, De Ritis G, De Vizia B, Vacca L, Conte R, Auricchio S, Londei M: Evidence of chronic inflammation in morphologically normal small intestine of cystic fibrosis patients. *Pediatr Res* 2000, 47(3):344–350.
- Armstrong DS, Grimwood K, Carlin JB, Carzino R, Gutierrez JP, Hull J, Olinsky A, Phelan EM, Robertson CF, Phelan PD: Lower airway inflammation in infants and young children with cystic fibrosis. Am J Respir Crit Care Med 1997. 156(4 Pt 1):1197–1204.
- Armstrong DS, Hook SM, Jamsen KM, Nixon GM, Carzino R, Carlin JB, Robertson CF, Grimwood K: Lower airway inflammation in infants with cystic fibrosis detected by newborn screening. *Pediatr Pulmonol* 2005, 40(6):500–510.
- Balough K, McCubbin M, Weinberger M, Smits W, Ahrens R, Fick R: The relationship between infection and inflammation in the early stages of lung disease from cystic fibrosis. *Pediatr Pulmonol* 1995, 20(2):63–70.
- Khan TZ, Wagener JS, Bost T, Martinez J, Accurso FJ, Riches DW: Early pulmonary inflammation in infants with cystic fibrosis. Am J Respir Crit Care Med 1995, 151(4):1075–1082.
- Bruzzese E, Raia V, Spagnuolo MI, Volpicelli M, De Marco G, Maiuri L, Guarino A: Effect of Lactobacillus GG supplementation on pulmonary exacerbations in patients with cystic fibrosis: a pilot study. Clin Nutr 2007, 26(3):322–328.
- FitzSimmons SC, Burkhart GA, Borowitz MD, Grand RJ, Hammerstrom T, Durie PR, Lloyd-Still JD, Lowenfels AB: High-dose pancreatic-enzyme supplements and fibrosing colonopathy in children with cystic fibrosis. N Engl J Med 1997, 336(18):1283–1289.
- Leclercq-Foucart J, Forget PP, van Cutsem JL: Lactulose-rhamnose intestinal permeability in children with cystic fibrosis. J Pediatr Gastroenterol Nutr 1987, 6(1):66–70.
- 21. Golden BE, Clohessy PA, Russell G, Fagerhol MK: Calprotectin as a marker of inflammation in cystic fibrosis. *Arch Dis Child* 1996, **74**(2):136–139.
- Gray RD, Imrie M, Boyd AC, Porteous D, Innes JA, Greening AP: Sputum and serum calprotectin are useful biomarkers during CF exacerbation. J Cyst Fibros 2010, 9(3):193–198.
- Fridge JL, Conrad C, Gerson L, Castillo RO, Cox K: Risk factors for small bowel bacterial overgrowth in cystic fibrosis. J Pediatr Gastroenterol Nutr 2007, 44(2):212–218.
- Lisowska A, Madry E, Pogorzelski A, Szydlowski J, Radzikowski A, Walkowiak J: Small intestine bacterial overgrowth does not correspond to intestinal inflammation in cystic fibrosis. Scand J Clin Lab Invest 2010, 70(5):322–326.

doi:10.1186/1471-2431-14-133

Cite this article as: Rumman et al.: Calprotectin in Cystic Fibrosis. BMC Pediatrics 2014 14:133.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

