

HAL
open science

Milk protein and Oil-red-O staining of alveolar macrophages in chronic respiratory disease of infancy.

Frans de Baets, Claudia Aarts, Filomeen Haerynck, Sabine van Daele, Elke de Wachter, Iris de Schutter, Anne Malfroot, Petra Schelstraete

► **To cite this version:**

Frans de Baets, Claudia Aarts, Filomeen Haerynck, Sabine van Daele, Elke de Wachter, et al.. Milk protein and Oil-red-O staining of alveolar macrophages in chronic respiratory disease of infancy.. *Pediatric Pulmonology*, 2010, 45 (12), pp.1213. 10.1002/ppul.21310 . hal-00566724

HAL Id: hal-00566724

<https://hal.science/hal-00566724>

Submitted on 17 Feb 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Milk protein and Oil-red-O staining of alveolar macrophages in chronic respiratory disease of infancy.

Journal:	<i>Pediatric Pulmonology</i>
Manuscript ID:	PPUL-10-0041.R1
Wiley - Manuscript type:	Original Article
Date Submitted by the Author:	09-May-2010
Complete List of Authors:	De Baets, Frans; University Hospital Ghent, Paediatric Pulmonology Aarts, Claudia; UMC St. Radboud Hospital, pediatric pulmonology Haerynck, Filomeen; University Hospital Ghent, Department of Paediatric Pulmonology Van daele, Sabine; University Hospital Ghent, Department of Paediatric Pulmonology De Wachter, Elke; University Hospital Brussels, Pediatric Pulmonology De Schutter, Iris; University Hospital Brussels, Pediatric Pulmonology Malfroot, Anne; Universitair Ziekenhus Brussel, Pediatric Respiratory Medicine, Cystic Fibrosis Clinic and Infectiology Schelstraete, Petra; Ghent University Hospital, Pediatric Pulmonology
Keywords:	aspiration, wheezing, infant, gastro-esophageal reflux, laryngomalacia, tracheomalacia, Oil-Red-O staining

1
2
3 **Milk protein staining of alveolar macrophages in chronic respiratory disease of infancy.**
4

5 **Frans De Baets¹, Claudia Aarts², Sabine Van daele¹, Filomeen Haerynck¹, Elke De**
6 **Wachter³, Iris De Schutter³, Anne Malfroot³, Petra Schelstraete¹**
7

8 1. Department of Pediatric Pulmonology, Ghent University Hospital, Belgium.

9 2. Department of Pediatric Pulmonology UMC St. Radboud Hospital Nijmegen, The
10 Netherlands

11 3. Department of Pediatric Pulmonology, University Hospital Brussels, Belgium
12

13
14
15 **Keywords:** aspiration, wheezing, infants, gastro-esophageal reflux, laryngomalacia,
16 tracheomalacia
17

18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

ABSTRACT

Aspiration is a suspected cause of chronic respiratory disease in infants. We assessed the probability of aspiration by immunocytochemical staining for milk proteins (α -lactalbumin and β -lactoglobulin) in alveolar macrophages. Broncho-alveolar lavage (BAL), 24-hour esophageal pH-measurement and/or gastro-esophageal scintigraphy were performed in 111 children. Seventy nine patients were enrolled. Ten exclusive soya milk formula fed children served as a control group. Individual scores, expressed as the mean percentage of positive staining macrophages counted by 3 blinded authors were made. Relying on the control group, a positive score was defined as a score higher than 1%. A positive score was found in 26% (18/69). Forty four percent (8/11) of them had positive gastro-esophageal reflux (GER) tests. In 61% (11/18) of positive staining patients a concomitant diagnosis of laryngo-/tracheomalacia was made. A positive score was found in 48% (11/23) of patients with laryngo-/ tracheomalacia, compared to 15% (7/46) in infants with normal laryngeal and tracheal anatomy. Assuming the 1% criterion, persistent respiratory symptoms were associated with a positive immunostaining score, suggestive for aspiration, in 26%, in 48% in case of concomitant laryngo- and/or tracheomalacia and in 15% of infants with normal laryngeal and tracheal anatomy.

INTRODUCTION

Recurrent pulmonary aspiration is a possible cause of chronic respiratory disease in children¹⁻⁵. Unfortunately, the diagnosis of aspiration is difficult to establish because a golden standard is lacking¹⁻⁶. The currently available tests have either low sensitivity or low specificity. Barium swallow during videofluoroscopy and gastroesophageal scintigraphy (milk-scan) have low sensitivity^{2,6,7}. Recent studies have shown that calculation of the lipid-laden-alveolar-macrophage index (LLAM-index) carry very low sensitivity for aspiration: a high LLAM-index is found in children with respiratory disorders unrelated to aspiration.^{2,5} Although up to 40-50% of infants with gastro-esophageal reflux (GER) presents with respiratory symptoms⁷ the causal relationship between GER and respiratory symptoms remains obscure. Increased incidence of GER in children with respiratory symptoms is poorly understood and explained^{7,8}. Although laryngo- and tracheomalacia are not recorded as predisposing factors for aspiration in reference handbooks of pediatric respiratory disease, some scarce studies report an increased incidence of aspiration⁹⁻¹¹. Research has been done on new diagnostic methods to study pulmonary aspiration¹²⁻¹⁴. Elidemir et al¹² showed in a murine model that aspiration of milk could be diagnosed by immunocytochemical staining of the milk proteins, α -lactalbumin and β -lactoglobulin, in alveolar macrophages recruited by broncho-alveolar lavage (BAL). Relying on this animal model Miller et al¹³ evaluated the feasibility of this diagnostic technique in clinical practice. They studied the immunocytochemical staining of milk proteins in tracheal aspirates from ventilated infants. We hypothesized that recurrent aspiration could be associated with persistent respiratory symptoms in infants and studied the incidence of positive immunocytochemical staining for milk proteins in alveolar macrophages of infants and young children with persistent respiratory symptoms, as a possible marker of aspiration..

METHODS

Patients were recruited in the pediatric pulmonary department of the University Hospitals of Ghent and Brussels between January 2006 and August 2008. Infants and young children between 0 and 3 years who had persistent respiratory symptoms (wheezing and/or cough and/or bronchorrea) unresponsive to regular asthma treatment (inhalation of 200 µg fluticasone dipropionate or 400 µg budesonide during one month) were evaluated. Only children with daily symptoms for at least one month were enrolled. In all patients a sweat test was done to exclude cystic fibrosis and relevant clinical information was obtained. Patients with obvious predisposing conditions to aspiration syndromes were withdrawn: neuromuscular and genetic diseases, achalasia, gastro-intestinal tract obstruction, micrognathia, retrognathia, macroglossia, tracheotomy.

During a 2,5 year-period, 111 children were evaluated. Seventy nine children (38 boys, median age 9 months, range 1-30.5 months) could be enrolled. Ten (5 boys, median age 11 months, range 8-15) of these 79 children were on an exclusive Soya milk formula diet and were considered as a control group. Thirty two patients were excluded: 21 because of poor quality of BAL specimens, 8 because not enough BAL fluid was recovered and 3 children because neither a technically reliable 24-hour intra-esophageal pH-monitoring nor a gastroesophageal scintigraphy were obtained (Fig 1).

The study was approved by the Ethical Committees of the Ghent and Brussels University Hospital. Written informed consent was obtained from both parents.

A fiberbronchoscopy and BAL was done, using sedation and local anesthesia. The BAL was performed in the right lower lobe by instillation and aspiration of 3 x 1 ml/kg body weight normal saline. BAL-fluid was used for cell differentiation and for the preparation of 6 cytopspins. One of the 6 cytopspins was stained with Giemsa for the white blood cell differentiation, the other 5 were fixed in acetone for 15 seconds on room temperature. The cytopspins were kept away from sunlight immediately after processing.

Laryngomalacia was defined as a dynamic anomaly of the supraglottis causing stridor by narrowing of the laryngeal entry, tracheomalacia as an abnormal collapse (> 50%) of the trachea due to localized or generalized weakness of the tracheal wall, leading to respiratory obstruction.

Cytospin pellets were used for immunocytochemical staining for α -lactalbumin and β -lactoglobulin.

The slides were fixed in acetone and blocked with 5% PBS/BSA for 20 min, incubated with the blocking antibodies, Rabbit anti-human alpha-lactalbumin (catnr. L-0888, Sigma-Aldrich) and Rabbit anti-bovine lactoglobulin (catnr. A10-125, Bethyl Laboratories Inc., ImTec Diagnostics NV), incubated with biotinylated anti-rabbit immunoglobulin and exposed to streptavidin-peroxidase and AEC chromogen. Slides were counterstained with hematoxylin. The slides were examined by 3 independent observers using light microscopy. Each one counted 100 consecutive macrophages and expressed the results in terms of percent positive cells. The mean percentage of the three observations was defined as the score. If there were less than 20 macrophages per slide, or if macrophage cell structure was distorted, the patient was excluded due to poor slide quality. The observers were blinded to the clinical status, formula feeding and GER diagnosis of the patients. The inter-observer coefficient of variation for scores above 10, calculated as the mean of the individual percent difference to the mean score of the three observers, was 17%.

1
2
3 24-hour intra-esophageal pH-measuring was performed in all patients. A positive test was
4 defined relying on gastro-enterological criteria^{15,16}. If the 24-hour intra-esophageal pH-
5 measuring was normal, a gastroesophageal scintigraphy was performed to detect non-acid
6 reflux^{17,18}.
7

8
9 Statistical significance of differences between groups and subgroups for prevalence of
10 positive GER tests or laryngo- and/or tracheomalacie was calculated using the χ^2 test. The
11 non-parametrical Wilcoxon test was used for calculation of statistical significance of
12 differences in granulocyte counts between positive and negative staining patients. A p-value
13 less than 0.05 was considered significant.
14
15

16 17 RESULTS

18
19
20 Forty one percent (32/79) of patients had a positive 24-hour intra-esophageal pH-
21 measurement or a positive gastroesophageal scintigraphy.

22 In the control group, only in one child a 1% positive score was found for α -lactalbumin,,
23 therefore in the study group all scores higher than 1% were considered positive. In 4 of the
24 soya milk formula fed children a positive 24-hour intra-esophageal pH monitoring or
25 gastroesophageal scintigraphy was found, 3 children had tracheomalacia.
26
27

28 In 26% (18/69) of the cow milk formula fed children alveolar macrophages stained positively
29 for milk proteins (12 for α -lactalbumin and 6 for both α -lactalbumin and β -lactoglobulin). The
30 median score of positivity was 11% (range 2-72%) (Table 1).

31 A bronchoscopic diagnosis of laryngo- and/or tracheomalacia was made in 33% (23/69) of the
32 cow milk formula fed infants. Immunocytochemical staining for milk proteins in this
33 subgroup was positive in 48% (11/23), compared to 15% (7/46) ($p < 0.004$) in infants with
34 normal laryngeal and tracheal anatomy, (Table 1, Fig 2, Fig 3A).

35 The prevalence of laryngo- or tracheomalacia in the positive immunostaining patients was
36 61% (11/18), compared to 24% (12/51) ($p < 0.004$) in negative staining patients (figure 3B).
37
38
39

40 Forty four percent (8/18) of patients with positive immunostaining had a positive GER test,
41 compared to 39% (20/51) in negative staining patients (figure 3C, NS).

42 Forty eight percent (11/23) of all patients with laryngo- and/or tracheomalacie had a positive
43 GER test, compared to 37% (17/46) in infants with normal laryngeal and tracheal anatomy
44 (NS). In the laryngo- and/or tracheomalacie group GER tests were positive for 36% (4/11) in
45 positive staining compared to 58% (7/12) in negative staining patients (Fig 3D, NS),

46 Fifty seven percent (4/7) of patients with a positive immunostaining and normal laryngeal and
47 tracheal anatomy had a positive GER test, compared to 33% (13/39) in the negative staining
48 group (Fig3E, NS).
49

50 The median percentage of neutrophils in BAL-fluid from the 18 positively staining patients
51 revealed to be 40,5% (range 17-77%) compared to 21% (range 6-61%) in the negative group
52 (NS, $p = 0.11$, Wilcoxon test).
53
54
55
56
57
58
59
60

DISCUSSION

In an experimental murine model Elidemir et al.¹³ reported a sensitive and specific test to detect aspiration of milk using immunocytochemical staining of α -lactalbumine and β -lactoglobulin in alveolar macrophages. Immunocytochemical staining for α -lactalbumine was positive 2 hours after the aspiration moment and remained positive until 96 hours later. No immunoreactivity for milk proteins was found in alveolar macrophages obtained from control mice or mice infected with RSV or Mycoplasma pneumoniae, emphasizing the specificity of the monoclonal antibodies. The same research group¹² published a pilot study, using the immunocytochemical detection technique on milk proteins in tracheal aspirates of ventilated infants. Twelve percent (4/34 patients) of the control group however did show a positive staining for milk proteins before the introduction of any enteral feeding.

We used infants on a soya milk formula diet as a control group. Out of these 10 control children, counting three times 100 alveolar macrophages per patient, only in one patient a 1% score was found. In the cow milk formula fed group only 4 patients (4/69) did show a 1% score. Therefore any score higher than 1% was considered positive.

Assuming this 1% criterion our study demonstrates a positive score in 26% of the study population, suggesting pulmonary aspiration.

Only in 44 % of these patients the positive immunocytochemical staining score was corroborated by a positive GER test. No significant differences in prevalence of positive GER tests between negative and positive staining patients of any group or subgroup were found, precluding any association between positive scores and positive GER tests.

The positivity of the 24-hour intra-esophageal pH-measurement was evaluated, relying on gastro-enterological criteria which are established to predict reflux esophagitis rather than to explain respiratory symptoms. Gorenstein et al reported that respiratory symptoms are not directly related to the severity of GER as measured by pH studies¹⁹ and positivity of a gastroesophageal scintigraphy relies only on a limited observation time.

Besides GER induced, aspiration in infants and young children can occur as a result of choking.

Recurrent aspiration into the respiratory tract is believed to be a common problem in children with predisposing anatomic, neuromuscular and functional disorders¹.

In 61% of the positive staining patients a concomitant diagnose of laryngo- and/or tracheomalacia was made and a positive score was found in 48% of all infants with laryngo- and/or tracheomalacia. These prevalence's of a positive score were significantly higher compared to children (15%) with a normal laryngeal and tracheal anatomy, suggesting a higher probability of aspiration in infants with laryngo- and/or tracheomalacia.

Laryngomalacia has been associated with GER in 50 to 80% of the cases²⁰. We found positive GER tests in 48% of infants with laryngo- and/or tracheomalacia, a figure not significantly higher than in the group of children with persistent respiratory symptoms and normal laryngeal and tracheal anatomy.

Defining a true control group remains a difficult issue. From the murine model it was clear that positive immunocytochemical staining of alveolar macrophages for milk proteins is a sensitive and specific test to detect pulmonary aspiration¹³.

Assuming that cow milk proteins are not found in the human lungs, one should not expect to find positively staining alveolar macrophages. Miller et al.¹² using rabbit anti-human α -lactalbumin and rabbit anti-human β -lactoglobulin detected 12% (3/34) positive staining in "true negatives" who did not receive any enteral feeding. The authors did not have a rational

1
2
3 explanation for this finding. They suggest that cross-reaction of the anti-human antibodies to
4 human lactalbumin and betaglobulin with structural proteins naturally existing in human
5 airways may have occurred or that transamniotic passage of maternal dietary milk proteins
6 into the lungs of newborns could not be excluded.
7

8 We used rabbit anti-human α -lactalbumin and rabbit anti-bovine β -lactoglobulin, decreasing
9 the possibility of cross reactivity at least for β -lactoglobuline. Because the median age of our
10 patients was 9 months, transamniotic passage of maternal dietary milk proteins into the lungs
11 is not applicable.
12

13 In order to create a golden standard an exclusive soyamilk formula fed aspirating group
14 should be compared to an aspirating cow milk formula fed group to validate this technique in
15 humans. Unfortunately this setting can hardly be reached.

16 A larger soya milk formula fed control group could have strengthened our findings.

17 Nevertheless relying on the prevalence of positive scores in our cow milk formula fed group,
18 we would expect to detect at least 2 or 3 positive staining infants in the soya fed control
19 group, representing 3 infants with tracheomalacia and 4 with a positive GER test.

20 Miller et al.¹² did not use any quantification to define immunocytochemical staining
21 positivity. One can imagine that minimal non specific binding of monoclonal antibodies to
22 less qualitative BAL fluid samples, giving false positive results could have occurred.

23 Quantification of the results by counting three times 100 macrophages and reporting the mean
24 as a percentage of positivity could anticipate this problem and strengthens our results.

25 The inter observer variability calculated by the coefficient of variation was acceptable for
26 values above 10%, but as expected larger for values between 2 and 9%. Therefore the 1% cut
27 off value defining a positive score can be argued, and further work using anti-bovine
28 α -lactalbumin and β -lactoglobulin is mandatory to strengthen or to redefine a cut off value.

29 Intra-observer variability and for obvious reasons reproducibility of BAL specimens were not
30 assessed.
31
32
33

34
35 This study confirms a high incidence of positive GER tests in children with persistent
36 respiratory symptoms .
37

38 In positive staining samples, 12 were positive for α -lactalbumin and 6 for both α -lactalbumin
39 and β -lactoglobulin, suggesting that immunocytochemical staining of α -lactalbumin was more
40 sensitive. In the study of Miller et al.¹² only in 7 of the 12 children a combined α -lactalbumin
41 and β -lactoglobulin immunocytochemical staining was done, 6 patients were positive for β -
42 lactoglobulin and 5 for α -lactalbumin, 2 simultaneous for both.
43
44
45
46

47 In conclusion, assuming the 1% criterion of positivity, we found a positive
48 immunocytochemical staining score for cow milk proteins in 26% of infants and young
49 children with persistent respiratory symptoms, suggesting pulmonary aspiration. Compared to
50 children with normal laryngeal and tracheal anatomy, children with laryngo- and/or
51 tracheomalacia had significantly higher prevalence of positive scores. Positive staining
52 patients had no statistically higher prevalence of positive GER tests. Further studies to
53 strengthen or redefine a cut off value for positivity of the staining score are warranted
54
55
56
57
58
59
60

REFERENCES

1. Bauer ML, Figueroa-Colon R, Georgeson K, Young DW. Chronic pulmonary aspiration in children. *Southern Medical Journal*, July 2003; Vol. 86, No. 7
2. Knauer-Fischer S, Ratjen F. Lipid-laden macrophages in bronchoalveolar lavage fluid as a marker for pulmonary aspiration. *Pediatr Pulmonol*. 1999;27:419-422
3. Bauer ML, Lyrene RK. Chronic aspiration in children: evaluation of the lipid-laden macrophage index. *Pediatr Pulmonol*. 1999;28:94-100
4. Ahrens P, Noll C, Kitz R, Willigens P, Zielen S, Hofmann D. Lipid-laden alveolar macrophage (LLAM): a useful marker of silent aspiration in children. *Pediatr Pulmonol*. 1999;28:83-88
5. Kazachkov M, Muhlenbach M, Livasy C, Noah T. Lipid laden macrophages indices and inflammation in BAL fluid of children with respiratory symptoms. *ERJ* 2001; 18: 790-795.
6. Sacco O, Fregonese B, Silvestri M, Sabatini F, Mattioli G, Rossi GA. Bronchoalveolar lavage and esophageal pH monitoring data in children with "difficult to treat" respiratory symptoms. *Pediatr Pulmonol*. 2000;30:313-319
7. Sheikh S, Stephen T, Howell L, Eid N. Gastroesophageal reflux in infants with wheezing. *Pediatr Pulmonol*. 1999;28:181-186
8. Vijayaratnam V, Lin CH, Simpson P, Tolia V. Lack of significant proximal esophageal acid reflux in infants presenting with respiratory symptoms. *Pediatr Pulmonol* 1999;27:231-235
9. Medula F, Guidi R, Tancredi G, Quantrucci S, Ratjen F, Bottero S, Vestiti K, Francalanci P, Cutrera R. Microaspiration in infants with laryngomalacia. *Laryngoscope* 2004; 114: 1592-96
10. Dickson JM, Richter GT, Meizen-Derr J, Rutter MJ, Thompson JM. Secondary airway lesions in children with laryngomalacia. *Ann Oto Rhinol Laryngol* 2009; 118: 37-43.
11. Yalcin E, Dogru D, Ozcelik U, Kiper N, Aslan AT, Gözaçan A. Tracheomalacia and bronchomalacia in 34 children: clinical and radiological profiles and associations with other diseases. *Clin Ped* 2005; 44: 777-81
12. Elidemir O, Fan LL, Colasurdo GN. A novel diagnostic method for pulmonary aspiration in a murine model: immunocytochemical staining of milk proteins in alveolar macrophages. *Am J Respir Crit Care Med*. 2000;161:622-626
13. Miller J, Colasurdo GN, Khan AM, Jajoo C, Patel TJ, Fan LL, Elidemir O. Immunocytochemical detection of milk proteins in tracheal aspirates of ventilated infants: a pilot study. *Pediatric Pulmonol*. 2002;34:369-374
14. Farrell S, McMaster C, Gibson D, Shields MD, McCallion WA. Pepsin in bronchoalveolar lavage fluid: a specific and sensitive method of diagnosing gastro-oesophageal reflux-related pulmonary aspiration. *Journal of Pediatric Surgery* 2006;41:289-293
15. Vandenas Y. Oesophageal pH monitoring for gastroesophageal reflux in infants and children. Chichester: John Wiley; 1992.
16. Pediatric GE reflux clinical practice guidelines. *J. Pediatr Gastroenterol Nutr*, Vol. 32, Suppl. 2, 2001
17. Piepsz. Recent advances in Pediatric Nuclear medicine. *Sem Nucl Med* 1995; 25: 165-182
18. Ravelli AM, Panarotto MB, Verdoni L, Consolati V, Bolognini S. Pulmonary aspiration shown by scintigraphy in gastroesophageal reflux-related respiratory disease. *Chest* 2006;130:1520-1526
19. Gorenstein A, Levine A, Boaz M, Mandelberg A, Serour F. Severity of acid gastroesophageal reflux assessed by pH metry: is it associated with respiratory disease? *Pediatr Pulmonol*. 2003;36:330-334
20. Bobin S, Attal P. Laryngotracheal manifestations of gastroesophageal reflux in children. *Pediatr Pulmonol*. 1999, suppl 18:73-75

Table 1: Characteristics of positively staining children

Gender	age (months)	bronchoscopy	pHmeasurement/scintigraphy	score ALA ^a (%)	score BLG ^b (%)
M	6	nl ^c	nl	10	13
M	10	nl	nl	7	0
M	5	larngo/tracheomalacie	nl	7	0
F	9,5	laryngotracheomalacie	nl	72	51
F	8,5	tracheomalacia	positive	11	2
F	4,5	laryngotracheomalacie	nl	13	0
F	16	nl	positive	5	0
M	9,5	tracheomalacie	nl	4	0
F	14	nl	nl	2	0
F	21	nl	positive	34	0
F	4,5	tracheomalacia	nl	47	0
M	8,5	tracheomalacie	positive	20	0
M	10,5	tracheomalacia	positive	49	32
M	7	larngo/tracheomalacie	positive	3	0
M	5,5	tracheomalacia	nl	25	0
F	11,5	nl	positive	48	22
M	9	nl	positive	5	0
F	4	tracheomalacia	neg	61	10

a: α -lactalbumin

b: β -lactoglobulin

c: normal

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig. 1:

Study population
254x190mm (72 x 72 DPI)

Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig. 2:

Concomitant findings in positive staining infants
254x190mm (72 x 72 DPI)

Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig. 3:

Comparison between groups and subgroups
190x254mm (72 x 72 DPI)

1
2
3 Legends for figures.
4

5
6 Fig 1: Study population
7

8 Fig 2: Concomitant findings in positive staining infants
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3 **Milk protein and Oil-red-O staining of alveolar macrophages in chronic respiratory**
4 **disease of infancy.**
5

6
7 **Frans De Baets¹, Claudia Aarts², Sabine Van daele¹, Filomeen Haerynck¹, Elke De**
8 **Wachter³, Iris De Schutter³, Anne Malfroot³, Petra Schelstraete¹**

9 1. Department of Pediatric Pulmonology, Ghent University Hospital, Belgium.

10 2. Department of Pediatric Pulmonology UMC St. Radboud Hospital Nijmegen, The
11 Netherlands

12 3. Department of Pediatric Pulmonology, University Hospital Brussels, Belgium
13
14
15

16 Keywords: aspiration, wheezing, gastro-esophageal reflux, laryngomalacia, tracheomalacia,
17 Oil-Red-O staining
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43

44 Abbreviated title:

45 Assessment of aspiration in chronic respiratory disease
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Summary

Aspiration is a suspected cause of chronic respiratory disease in infants.

We assessed the probability of aspiration by immunocytochemical staining of alveolar macrophages for milk proteins (α -lactalbumin and β -lactoglobulin) and compared these findings with the Oil-Red-O staining score.

Broncho-alveolar lavage (BAL), 24-hour esophageal pH-measurement and/or gastro-esophageal scintigraphy were performed in 111 children. Seventy nine patients were enrolled. Ten exclusively soya milk formula fed children served as a control group. Individual scores, expressed as the mean percentage of positive staining macrophages counted by 3 blinded authors were made. Relying on the control group, a positive score was defined as a value higher than 1%.

A positive score was found in 26% (18/69). Forty four percent (8/18) of them had positive gastro-esophageal reflux (GER) tests. In 61% (11/18) a concomitant diagnosis of laryngo-/tracheomalacia was made. A positive score was found in 48% (11/23) of patients with laryngo-/ tracheomalacia, compared to 15% (7/46) in infants with normal laryngeal and tracheal anatomy.

No correlation was found between the immunocytochemical staining score for milk proteins and the Oil-Red-O staining score.

We conclude that assuming the 1% criterion, persistent respiratory symptoms were associated with a positive immunostaining score, suggestive for aspiration, in 26% of infants, in 48% in case of concomitant laryngo- and/or tracheomalacia and in 15% of infants with normal laryngeal and tracheal anatomy. No correlation was found between the immunocytochemical staining score for cow milk proteins and the Oil-Red-O staining score

INTRODUCTION

Recurrent pulmonary aspiration is a possible cause of chronic respiratory disease in children¹⁻⁵. Unfortunately, the diagnosis of aspiration is difficult to establish because a golden standard is lacking¹⁻⁶. The currently available tests have either low sensitivity or low specificity. Barium swallowing studies during videofluoroscopy and gastroesophageal scintigraphy (milk-scan) have low sensitivity^{2,6,7}. Recent studies have shown that calculation of the lipid-laden-alveolar-macrophage index (LLAM-index) carry very low sensitivity for aspiration: a high LLAM-index is found in children with respiratory disorders unrelated to aspiration.^{2,5}

Although up to 40-50% of infants with gastro-esophageal reflux (GER) presents with respiratory symptoms⁷ the causal relationship between GER and respiratory symptoms remains obscure. Increased incidence of GER in children with respiratory symptoms is poorly understood and explained^{7,8}.

Although laryngo- and tracheomalacia are not recorded as predisposing factors for aspiration in reference handbooks of pediatric respiratory disease, some scarce studies report an increased incidence of aspiration⁹⁻¹¹.

Research has been done on new diagnostic methods to study pulmonary aspiration¹²⁻¹⁴. Elidemir et al¹² showed in a murine model that aspiration of milk could be diagnosed by immunocytochemical staining for milk proteins, α -lactalbumin and β -lactoglobulin, in alveolar macrophages, recruited by broncho-alveolar lavage (BAL). Relying on this animal model Miller et al¹³ evaluated the feasibility of this diagnostic technique in clinical practice. They studied the immunocytochemical staining of milk proteins in tracheal aspirates from ventilated infants.

We hypothesized that recurrent aspiration could be associated with persistent respiratory symptoms in infants and studied the incidence of positive immunocytochemical staining for milk proteins in alveolar macrophages of infants and young children with persistent respiratory symptoms, as a possible marker of aspiration..

MATERIALS AND METHODS

Patients were recruited in the pediatric pulmonary department of the University Hospitals of Ghent and Brussels, Belgium between January 2006 and August 2008. Infants and young children between 0 and 3 years who had persistent respiratory symptoms (wheezing and/or wet cough) unresponsive to regular asthma treatment (inhalation of 200 µg fluticasone dipropionate or 400 µg budesonide during one month) were evaluated. Only children with daily symptoms for at least one month were enrolled. In all patients a sweat test was done to exclude cystic fibrosis and relevant clinical information was obtained. Patients with obvious predisposing conditions to aspiration syndromes were withdrawn: neuromuscular and genetic diseases, achalasia, gastro-intestinal tract obstruction, micrognathia, retrognathia, macroglossia, tracheotomy.

During a 2,5 year-period, 111 children were evaluated. Seventy nine children (38 boys, median age 9 months, range 1-30.5 months) could be enrolled. Ten (5 boys, median age 11 months, range 8-15) of these 79 children were on an exclusively Soya milk formula diet and were considered as a control group. Thirty two patients were excluded: 21 because of poor quality of slides (poor staining quality, too much cell destruction), 8 because not enough BAL fluid was recovered and 3 children because neither a technically reliable 24-hour intra-esophageal pH-monitoring nor a gastroesophageal scintigraphy were obtained (Fig 1). The study was approved by the Ethical Committees of the Ghent and Brussels University Hospital. Written informed consent was obtained from both parents.

Fiberbronchoscopy and BAL were done, using sedation and local anesthesia. The BAL was performed in the right lower lobe by instillation and aspiration of 3 times 1 ml/kg body weight normal saline. After each instillation the recovered fluid was saved in different recipients. The first sample was used for bacterial culture, the second for cell count, the last to make cell pellets by cytopsin. A smear of one of the 6 cytopsin was stained with Giemsa for white blood cell differentiation, smears of the other 5 were fixed in acetone for 15 seconds on room temperature. The slides were kept away from sunlight after processing.

Slides for Oil-O-Red staining were handled according to the protocol of Colombo et al¹⁵; they were fixed in formaldehyde vapor for 5 min, stained with Oil Red O for 20 min, air-dried and counterstained with hematoxylin for 5 minutes. The LLAM-index was determined by 3 independent observers, blinded to the clinical status and GER diagnosis of the patients. The lipid content of 100 consecutive macrophages was scored on a scale of 0 to 4 (0, not opacified; 1, up to ¼ opacified; 2, ¼- ½ opacified; 3, ½ - ¾ opacified; 4, totally opacified) and the scores were summed. The possible range of values is from 0 to 400. The inter observer variation coefficient, calculated as the mean of the individual difference to the mean score of the three observers, was 8.

The slides for α-lactalbumin and β-lactoglobulin immunocytochemical staining were fixed in acetone and blocked with 5% PBS/BSA for 20 min, incubated with the blocking antibodies, Rabbit anti-human alpha-lactalbumin (catnr. L-0888, Sigma-Aldrich) and Rabbit anti-bovine lactoglobulin (catnr. A10-125, Bethyl Laboratories Inc., ImTec Diagnostics NV), incubated with biotinylated anti-rabbit immunoglobulin and exposed to streptavidin-peroxidase and AEC chromogen. Slides were counterstained with hematoxylin. The slides were examined using light microscopy by 3 independent observers, blinded to the clinical status, formula feeding and GER diagnosis of the patients. Each one counted 100 consecutive macrophages and expressed the results in terms of percent positive cells. The mean percentage of the three observations was defined as the score. If there were less than 20 macrophages per slide, or if

1
2
3 macrophage cell structure was distorted, the patient was excluded due to poor slide quality. In
4 the negative scored group, 43 patients were scored 0% by all three observers and in the
5 remaining 8 negative patients only one observer scored positive with values ranging from 1
6 to 3%. The inter-observer coefficient of variation, calculated as the mean of the individual
7 difference to the mean score of the three observers, was 8.
8
9

10 Laryngomalacia was defined as a dynamic anomaly of the supraglottis causing stridor by
11 narrowing of the laryngeal entry, tracheomalacia as an abnormal collapse (> 50%) of the
12 trachea due to localized or generalized weakness of the tracheal wall, leading to respiratory
13 obstruction.
14
15

16 24-hour intra-esophageal pH-measuring was performed in all patients. A positive test was
17 defined relying on gastro-enterological criteria^{16,17}. If the 24-hour intra-esophageal pH-
18 measuring was normal, a gastroesophageal scintigraphy was performed to detect non-acid
19 reflux^{18,19}.
20
21

22 **Statistics**

23 Statistical significance of differences between groups and subgroups for prevalence of
24 positive GER tests or laryngo- and/or tracheomalacie was calculated using the χ^2 test. The
25 non-parametrical Wilcoxon test was used for calculation of statistical significance of
26 differences in granulocyte count and O-Red-Oil staining score between patients with a
27 positive and a negative immunocytochemical staining score for α -lactalbumin. A p-value less
28 than 0.05 was considered significant.
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

RESULTS

Fourty one percent (32/79) of patients had a positive 24-hour intra-esophageal pH-measurement or a positive gastroesophageal scintigraphy.

In the control group, only in one child a 1% positive score was found for α -lactalbumin,, therefore in the study group all scores higher than 1% were considered positive. In 4 of the soya milk formula fed children a positive 24-hour intra-esophageal pH measurement or gastroesophageal scintigraphy were found, 3 children had tracheomalacia.

In 26% (18/69) of the cow milk formula fed children alveolar macrophages stained positively for milk proteins (12 for α -lactalbumin and 6 for both α -lactalbumin and β -lactoglobulin). The median value of a positive score was 11% (range 2-72%) (Table 1).

A bronchoscopic diagnosis of laryngo- and/or tracheomalacia was made in 33% (23/69) of the cow milk formula fed infants. Immunocytochemical staining for milk proteins in this subgroup was positive in 48% (11/23), compared to 15% (7/46) ($p < 0.004$) in infants with normal laryngeal and tracheal anatomy, (Table 1, Fig 2, Fig 3A).

The prevalence of laryngo- or tracheomalacia in the positive immunostaining patients was 61% (11/18), compared to 24% (12/51) ($p < 0.004$) in negative staining patients (figure 3B).

Forty four percent (8/18) of patients with positive immunostaining had a positive GER test, compared to 39% (20/51) in negative staining patients (figure 3C, NS).

Forty eight percent (11/23) of all patients with laryngo- and/or tracheomalacie had a positive GER test, compared to 37% (17/46) in infants with normal laryngeal and tracheal anatomy (NS). In the laryngo- and/or tracheomalacia group GER tests were positive for 36% (4/11) in positive staining compared to 58% (7/12) in negative staining patients (Fig 3D, NS),

Fifty seven percent (4/7) of patients with a positive immunostaining and normal laryngeal and tracheal anatomy had a positive GER test, compared to 33% (13/39) in the negative staining group (Fig3E, NS).

No correlation was found between the Oil-red-O score and the immunocytochemical staining score for α -lactalbumin (Fig 4). The mean value of the Oil-red-O score in patients with a positive immunocytochemical staining score for α -lactalbumin was 14, range 0-73. A significant difference was observed in Oil-red-O score between patients with a positive and a negative immunocytochemical staining score for α -lactalbumin (2, IQR 0,38-5 versus 4, IQR 1,23-17, $p < 0.04$)

The median percentage of neutrophils in BAL-fluid from the 18 positively staining patients revealed to be 41% (range 17-77%) compared to 21% (range 6-61%) in the negative group (NS, $p = 0.11$).

DISCUSSION

In an experimental murine model Elidemir et al.¹³ reported a sensitive and specific test to detect aspiration of milk using immunocytochemical staining of α -lactalbumine and β -lactoglobulin in alveolar macrophages. Immunocytochemical staining for α -lactalbumine was positive 2 hours after the aspiration moment and remained positive until 96 hours later. No immunoreactivity for milk proteins was found in alveolar macrophages obtained from control mice or mice infected with RSV or *Mycoplasma pneumoniae*, emphasizing the specificity of the monoclonal antibodies. The same research group¹² published a pilot study, using the immunocytochemical detection technique for milk proteins in tracheal aspirates of ventilated infants. Twelve percent (4/34 patients) of the control group however did show a positive staining for milk proteins before the introduction of any enteral feeding.

We used infants on an exclusively soya milk formula diet as a control group. Out of these 10 control children, counting three times 100 alveolar macrophages per patient, only in one patient a 1% score was found. In the cow milk formula fed group only 4 patients (4/69) did show a 1% score. Therefore any score higher than 1% was considered positive.

Assuming this 1% criterion our study demonstrates a positive score in 26% of the study population, suggesting pulmonary aspiration.

Only in 44 % of these patients the positive immunocytochemical staining score was corroborated by a positive GER test. No significant differences in prevalence of positive GER tests between negative and positive staining patients of any group or subgroup were found, precluding any association between positive scores and positive GER tests.

The positivity of the 24-hour intra-esophageal pH-measurement was evaluated, relying on gastro-enterological criteria which are established to predict reflux esophagitis rather than to explain respiratory symptoms. Gorenstein et al. reported that respiratory symptoms are not directly related to the severity of GER as measured by pH studies¹⁹ and positivity of a gastroesophageal scintigraphy relies only on a limited observation time.

Besides GER, choking can induce aspiration in infants and young children.

Recurrent aspiration into the respiratory tract is believed to be a common problem in children with predisposing respiratory and gastroenterological anatomic anomalies, neuromuscular disease and functional swallowing disorders¹.

In 61% of the positive staining patients a concomitant diagnose of laryngo- and/or tracheomalacia was made and a positive score was found in 48% of all infants with laryngo- and/or tracheomalacia. These prevalence's of a positive score were significantly higher compared to the score of children with a normal laryngeal and tracheal anatomy(15%), suggesting a higher probability of aspiration in infants with laryngo- and/or tracheomalacia. Laryngomalacia has been associated with GER in 50 to 80% of the children²¹. We found positive GER tests in 48% of infants with laryngo- and/or tracheomalacia, a prevalence not significantly higher than in the group of children with persistent respiratory symptoms and normal laryngeal and tracheal anatomy.

Defining a true control group remains a difficult issue. From the murine model it was clear that positive immunocytochemical staining of alveolar macrophages for milk proteins is a sensitive and specific test to detect pulmonary aspiration¹³.

Assuming that cow milk proteins are not found in the human lungs, one should not expect to find positively staining alveolar macrophages. Miller et al.¹² using rabbit anti-human α -lactalbumin and rabbit anti-human β -lactoglobulin detected 12% (3/34) positive staining in "true negatives" who did not receive any enteral feeding. The authors did not have a rational

1
2
3 explanation for this finding. They suggest that cross-reaction of the anti-human antibodies to
4 human lactalbumin and betaglobulin with structural proteins naturally existing in human
5 airways may have occurred or that transamniotic passage of maternal dietary milk proteins
6 into the lungs of newborns could not be excluded.

7
8 We used rabbit anti-human α -lactalbumin and rabbit anti-bovine β -lactoglobulin, decreasing
9 the possibility of cross reactivity at least for β -lactoglobuline. Because the median age of our
10 patients was 9 months, transamniotic passage of maternal dietary milk proteins into the lungs
11 is not applicable.

12
13 In order to create a golden standard an exclusively soyamilk formula fed aspirating group
14 should be compared to an aspirating cow milk formula fed group to validate this technique in
15 humans. Unfortunately this setting can hardly be reached.

16 A larger soya milk formula fed control group could have strengthened our findings.

17 Nevertheless relying on the prevalence of positive scores in our cow milk formula fed group,
18 we would expect to find 2 or 3 aspirating infants in the soya fed control group, representing 3
19 infants with tracheomalacia and 4 with a positive GER test. Nevertheless the 1% cut off value
20 defining a positive score can be argued, and further study is mandatory to strengthen or to
21 redefine a cut off value.

22
23 Miller et al.¹² did not use any quantification to define immunocytochemical staining
24 positivity. One can imagine that minimal non specific binding of monoclonal antibodies to
25 less qualitative BAL fluid samples, giving false positive results could have occurred.
26 Quantification of the results by counting three times 100 macrophages and reporting the mean
27 as a percentage of positivity could anticipate this problem and strengthens our results.

28 The inter observer concordance in the negative scored group was good whereas the inter
29 observer variability calculated by the coefficient of variation was low.

30 Intra-observer variability and for obvious reasons reproducibility of BAL specimens were not
31 assessed.

32
33
34
35 This study confirms a high incidence of positive GER tests in children with persistent
36 respiratory symptoms.

37
38 In positive staining samples, 12 were positive for α -lactalbumin and 6 for both α -lactalbumin
39 and β -lactoglobulin, suggesting that immunocytochemical staining of α -lactalbumin was more
40 sensitive. In the study of Miller et al.¹² only in 7 of the 12 children a combined α -lactalbumin
41 and β -lactoglobulin immunocytochemical staining was done, 6 patients were positive for β -
42 lactoglobulin and 5 for α -lactalbumin, 2 simultaneous for both.

43
44
45
46 The lack of positive correlation between the immunocytochemical score for α -lactalbumin
47 and the Oil-Red-O score confirms earlier reports that calculation of LLAM-index carry very
48 low sensitivity for pulmonary aspiration². None of our patients reached a score of 90, which
49 was suggestive for recurrent aspiration according to the study of Colombo et al.¹⁵. The mean
50 value of the Oil-Red-O score was comparable to their findings in the non aspirator group with
51 pulmonary disease but lower than the mean score in the aspirator group for whom the
52 respiratory morbidity was not mentioned. The mean value of the Oil-Red-O score in our study
53 group was lower than the mean score in children with pulmonary disease reported by Knauer-
54 Fischer et al.². In the latter study children were older and had severe pulmonary disease for
55 years compared to our group of young children with only chronic respiratory signs for some
56 months.

57
58
59 The significantly higher Oil-Red-O score in children with a positive immunocytochemical
60 score for α -lactalbumin suggests ongoing respiratory injury by chronic aspiration.

1
2
3
4
5 In conclusion, assuming the 1% criterion of positivity, we found a positive
6 immunocytochemical staining score for cow milk proteins in 26% of infants and young
7 children with persistent respiratory symptoms, suggesting pulmonary aspiration. Compared to
8 children with normal laryngeal and tracheal anatomy, children with laryngo- and/or
9 tracheomalacia had a significantly higher prevalence of positive scores, suggesting an
10 increased risk of aspiration. Positive staining patients had no statistically higher prevalence of
11 positive GER tests. Further studies to strengthen or redefine a cut off value for positivity of
12 the staining score are warranted. No correlation was found between the immunocytochemical
13 staining score for cow milk proteins and the Oil-Red-O score confirming the low sensitivity
14 of the latter test to detect aspiration.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

REFERENCES

1. Bauer ML, Figueroa-Colon R, Georgeson K, Young DW. Chronic pulmonary aspiration in children. *Southern Medical Journal*, July 2003; Vol. 86, No. 7
2. Knauer-Fischer S, Ratjen F. Lipid-laden macrophages in bronchoalveolar lavage fluid as a marker for pulmonary aspiration. *Pediatr Pulmonol*. 1999;27:419-422
3. Bauer ML, Lyrene RK. Chronic aspiration in children: evaluation of the lipid-laden macrophage index. *Pediatr Pulmonol*. 1999;28:94-100
4. Ahrens P, Noll C, Kitz R, Willigens P, Zielen S, Hofmann D. Lipid-laden alveolar macrophage (LLAM): a useful marker of silent aspiration in children. *Pediatr Pulmonol*. 1999;28:83-88
5. Kazachkov M, Muhlenbach M, Livasy C, Noah T. Lipid laden macrophages indices and inflammation in BAL fluid of children with respiratory symptoms. *ERJ* 2001; 18: 790-795.
6. Sacco O, Fregonese B, Silvestri M, Sabatini F, Mattioli G, Rossi GA. Bronchoalveolar lavage and esophageal pH monitoring data in children with "difficult to treat" respiratory symptoms. *Pediatr Pulmonol*. 2000;30:313-319
7. Sheikh S, Stephen T, Howell L, Eid N. Gastroesophageal reflux in infants with wheezing. *Pediatr Pulmonol*. 1999;28:181-186
8. Vijayaratnam V, Lin CH, Simpson P, Tolia V. Lack of significant proximal esophageal acid reflux in infants presenting with respiratory symptoms. *Pediatr Pulmonol* 1999;27:231-235
9. Medula F, Guidi R, Tancredi G, Quantrucci S, Ratjen F, Bottero S, Vestiti K, Francalanci P, Cutrera R. Microaspiration in infants with laryngomalacia. *Laryngoscope* 2004; 114: 1592-96
10. Dickson JM, Richter GT, Meizen-Derr J, Rutter MJ, Thompson JM. Secondary airway lesions in children with laryngomalacia. *Ann Oto Rhinol Laryngol* 2009; 118: 37-43.
11. Yalcin E, Dogru D, Ozcelik U, Kiper N, Aslan AT, Gözaçan A. Tracheomalacia and bronchomalacia in 34 children: clinical and radiological profiles and associations with other diseases. *Clin Ped* 2005; 44: 777-81
12. Elidemir O, Fan LL, Colasurdo GN. A novel diagnostic method for pulmonary aspiration in a murine model: immunocytochemical staining of milk proteins in alveolar macrophages. *Am J Respir Crit Care Med*. 2000;161:622-626
13. Miller J, Colasurdo GN, Khan AM, Jajoo C, Patel TJ, Fan LL, Elidemir O. Immunocytochemical detection of milk proteins in tracheal aspirates of ventilated infants: a pilot study. *Pediatric Pulmonol*. 2002;34:369-374
14. Farrell S, McMaster C, Gibson D, Shields MD, McCallion WA. Pepsin in bronchoalveolar lavage fluid: a specific and sensitive method of diagnosing gastro-oesophageal reflux-related pulmonary aspiration. *Journal of Pediatric Surgery* 2006;41:289-293
15. Colombo JL, Hallberg TK. Recurrent aspiration in children: lipid-laden alveolar macrophage quantitation. *Pediatr Pulmonol* 1987;3:86-89
16. Vandenas Y. Oesophageal pH monitoring for gastroesophageal reflux in infants and children. Chichester: John Wiley; 1992.
17. Pediatric GE reflux clinical practice guidelines. *J. Pediatr Gastroenterol Nutr*, Vol. 32, Suppl. 2, 2001
18. Piepsz. Recent advances in Pediatric Nuclear medicine. *Sem Nucl Med* 1995; 25: 165-182
19. Ravelli AM, Panarotto MB, Verdoni L, Consolati V, Bolognini S. Pulmonary aspiration shown by scintigraphy in gastroesophageal reflux-related respiratory disease. *Chest* 2006;130:1520-1526
20. Gorenstein A, Levine A, Boaz M, Mandelberg A, Serour F. Severity of acid gastroesophageal reflux assessed by pH metry: is it associated with respiratory disease? *Pediatr Pulmonol*. 2003;36:330-334
21. Bobin S, Attal P. Laryngotracheal manifestations of gastroesophageal reflux in children. *Pediatr Pulmonol*. 1999, suppl 18:73-75

1

1
2
3 **Milk protein and Oil-red-O staining of alveolar macrophages in chronic respiratory**
4 **disease of infancy.**

Formatted: English (U.K.)

5
6 **Frans De Baets¹, Claudia Aarts², Sabine Van daele¹, Filomeen Haerynck¹, Elke De**
7 **Wachter³, Iris De Schutter³, Anne Malfroot³, Petra Schelstraete¹**

8 1. Department of Pediatric Pulmonology, Ghent University Hospital, Belgium.

9 2. Department of Pediatric Pulmonology UMC St. Radboud Hospital Nijmegen, The
10 Netherlands

11 3. Department of Pediatric Pulmonology, University Hospital Brussels, Belgium

12
13
14 Keywords: aspiration, wheezing, gastro-esophageal reflux, laryngomalacia, tracheomalacia

Deleted: , infants

15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36 Abbreviated title:

37 Assessment of aspiration in chronic respiratory disease

For Peer Review

2

Summary

Deleted: ABSTRACT

Aspiration is a suspected cause of chronic respiratory disease in infants.

We assessed the probability of aspiration by immunocytochemical staining of alveolar macrophages for milk proteins (α -lactalbumin and β -lactoglobulin) and compared these findings with the Oil-Red-0 staining score.

Deleted: in alveolar macrophages

Deleted: .

Broncho-alveolar lavage (BAL), 24-hour esophageal pH-measurement and/or gastro-esophageal scintigraphy were performed in 111 children. Seventy nine patients were enrolled. Ten exclusive soya milk formula fed children served as a control group. Individual scores, expressed as the mean percentage of positive staining macrophages counted by 3 blinded authors were made. Relying on the control group, a positive score was defined as a value higher than 1%.

Deleted: score

A positive score was found in 26% (18/69). Forty four percent (8/18) of them had positive gastro-esophageal reflux (GER) tests. In 61% (11/18) a concomitant diagnosis of laryngo-/tracheomalacia was made. A positive score was found in 48% (11/23) of patients with laryngo-/ tracheomalacia, compared to 15% (7/46) in infants with normal laryngeal and tracheal anatomy.

Deleted: 1

Deleted: of positive staining patients

No correlation was found between the immunocytochemical staining score for milk proteins and the Oil-Red-0 staining score.

We conclude that assuming the 1% criterion, persistent respiratory symptoms were associated with a positive immunostaining score, suggestive for aspiration, in 26% of infants, in 48% in case of concomitant laryngo- and/or tracheomalacia and in 15% of infants with normal laryngeal and tracheal anatomy. No correlation was found between the immunocytochemical staining score for cow milk proteins and the Oil-red-O score

Deleted: A

1
2 INTRODUCTION

3
4 Recurrent pulmonary aspiration is a possible cause of chronic respiratory disease in children¹⁻
5⁵. Unfortunately, the diagnosis of aspiration is difficult to establish because a golden standard
6 is lacking¹⁻⁶. The currently available tests have either low sensitivity or low specificity .

7 Barium swallow during videofluoroscopy and gastroesophageal scintigraphy (milk-scan) have
8 low sensitivity^{2,6,7}. Recent studies have shown that calculation of the lipid-laden-alveolar-
9 macrophage index (LLAM-index) carry very low sensitivity for aspiration: a high LLAM-
10 index is found in children with respiratory disorders unrelated to aspiration.^{2,5}

11 Although up to 40-50% of infants with gastro-esophageal reflux (GER) presents with
12 respiratory symptoms⁷ the causal relationship between GER and respiratory symptoms
13 remains obscure. Increased incidence of GER in children with respiratory symptoms is poorly
14 understood and explained^{7,8}.

15 Although laryngo- and tracheomalacia are not recorded as predisposing factors for aspiration
16 in reference handbooks of pediatric respiratory disease, some scarce studies report an
17 increased incidence of aspiration⁹⁻¹¹.

18 Research has been done on new diagnostic methods to study pulmonary aspiration^{12-,14}.

19 Elidemir et al¹² showed in a murine model that aspiration of milk could be diagnosed by
20 immunocytochemical staining ~~for~~ milk proteins, α -lactalbumin and β -lactoglobulin, in
21 alveolar macrophages, recruited by broncho-alveolar lavage (BAL). Relying on this animal
22 model Miller et al¹³ evaluated the feasibility of this diagnostic technique in clinical practice.
23 They studied the immunocytochemical staining of milk proteins in tracheal aspirates from
24 ventilated infants.

Deleted: of the

25 We hypothesized that recurrent aspiration could be associated with persistent respiratory
26 symptoms in infants and studied the incidence of positive immunocytochemical staining for
27 milk proteins in alveolar macrophages of infants and young children with persistent
28 respiratory symptoms, as a possible marker of aspiration..

MATERIALS AND METHODS

Patients were recruited in the pediatric pulmonary department of the University Hospitals of Ghent and Brussels between January 2006 and August 2008. Infants and young children between 0 and 3 years who had persistent respiratory symptoms (wheezing and/or wed cough) unresponsive to regular asthma treatment (inhalation of 200 µg fluticasone dipropionate or 400 µg budesonide during one month) were evaluated. Only children with daily symptoms for at least one month were enrolled. In all patients a sweat test was done to exclude cystic fibrosis and relevant clinical information was obtained. Patients with obvious predisposing conditions to aspiration syndromes were withdrawn: neuromuscular and genetic diseases, achalasia, gastro-intestinal tract obstruction, micrognathia, retrognathia, macroglossia, tracheotomy.

During a 2,5 year-period, 111 children were evaluated. Seventy nine children (38 boys, median age 9 months, range 1-30.5 months) could be enrolled. Ten (5 boys, median age 11 months, range 8-15) of these 79 children were on an exclusive Soya milk formula diet and were considered as a control group. Thirty two patients were excluded: 21 because of poor quality of slides (poor staining quality, too much cell destruction), 8 because not enough BAL fluid was recovered and 3 children because neither a technically reliable 24-hour intra-esophageal pH-monitoring nor a gastroesophageal scintigraphy were obtained (Fig 1). The study was approved by the Ethical Committees of the Ghent and Brussels University Hospital. Written informed consent was obtained from both parents.

A fiberbronchoscopy and BAL was done, using sedation and local anesthesia. The BAL was performed in the right lower lobe by instillation and aspiration of 3 x 1 ml/kg body weight normal saline. After each instillation the recovered fluid was saved in different recipients. The first sample was used for bacterial culture, the second for cell count, the last to make cell pellets by cytopsin. A smear of one of the 6 cytopsin was stained with Giemsa for white blood cell differentiation, smears of the other 5 were fixed in acetone for 15 seconds on room temperature. The slides were kept away from sunlight immediately after processing.

Slides for Oil-O-Red staining were handled according to the protocol of Colombo et al¹⁵: they were fixed in formaldehyde vapor for 5 min, stained with Oil Red O for 20 min, air-dried and counterstained with hematoxylin for 5 minutes. The LLAM-index was determined by 3 independent observers, blinded to the clinical status and GER diagnosis of the patients. The lipid content of 100 consecutive macrophages was scored on a scale of 0 to 4 (0, not opacified; 1, up to ¼ opacified; 2, ¼- ½ opacified; 3, ½ - ¾ opacified; 4, totally opacified) and the scores were summed. The possible range of values is from 0 to 400. The inter observer variation coefficient, calculated as the mean of the individual difference to the mean score of the three observers, was 8.

The slides for α-lactalbumin and β-lactoglobulin immunocytochemical staining were fixed in acetone and blocked with 5% PBS/BSA for 20 min, incubated with the blocking antibodies, Rabbit anti-human alpha-lactalbumin (catnr. L-0888, Sigma-Aldrich) and Rabbit anti-bovine lactoglobulin (catnr. A10-125, Bethyl Laboratories Inc., ImTec Diagnostics NV), incubated with biotinylated anti-rabbit immunoglobulin and exposed to streptavidin-peroxidase and AEC chromogen. Slides were counterstained with hematoxylin. The slides were examined by 3 independent observers using light microscopy, blinded to the clinical status, formula feeding and GER diagnosis of the patients. Each one counted 100 consecutive macrophages and expressed the results in terms of percent positive cells. The mean percentage of the three observations was defined as the score. If there were less than 20 macrophages per slide, or if

Deleted: and/or cough

Deleted: bronchorrea)

Deleted: BAL specimens

Deleted: BAL-fluid was used for cell differentiation and for the preparation of 6 cytopsin. O

Deleted: the

Deleted: cytopsin

Deleted: Laryngomalacia was defined as a dynamic anomaly of the supraglottis causing stridor by narrowing of the laryngeal entry, tracheomalacia as an abnormal collapse (> 50%) of the trachea due to localized or generalized weakness of the tracheal wall, leading to respiratory obstruction. ¶

¶
¶
Cytospin pellets were used for immunocytochemical staining for α-lactalbumin and β-lactoglobulin.

Formatted: Superscript

Deleted: The slides

Formatted: Right: 18 pt

5

macrophage cell structure was distorted, the patient was excluded due to poor slide quality. In the negative scored group, 43 patients were scored 0% by the three observers and in the remaining 8 negative patients only one observer scored positive with values ranging from 1 to 3%. The inter-observer coefficient of variation, calculated as the mean of the individual difference to the mean score of the three observers, was 8.

Deleted:

Deleted: The observers were blinded to the clinical status, formula feeding and GER diagnosis of the patients.

Formatted: Font: Not Italic

Formatted: Font: Not Italic

Formatted: Font: Not Italic

Formatted: Font: Not Italic

Deleted: for scores above 10

Deleted: percent

Deleted: 17%

Laryngomalacia was defined as a dynamic anomaly of the supraglottis causing stridor by narrowing of the laryngeal entry, tracheomalacia as an abnormal collapse (> 50%) of the trachea due to localized or generalized weakness of the tracheal wall, leading to respiratory obstruction.

24-hour intra-esophageal pH-measuring was performed in all patients. A positive test was defined relying on gastro-enterological criteria^{16, 17}. If the 24-hour intra-esophageal pH-measuring was normal, a gastroesophageal scintigraphy was performed to detect non-acid reflux^{18,19}.

Deleted: 5

Deleted: 6

Deleted: 7

Deleted: 8

Formatted: Font: Bold

Statistics

Statistical significance of differences between groups and subgroups for prevalence of positive GER tests or laryngo- and/or tracheomalacie was calculated using the χ^2 test. The non-parametrical Wilcoxon test was used for calculation of statistical significance of differences in granulocyte counts between positive and negative staining patients and difference in O-Red-Oil staining score between patients with a positive and a negative immunocytochemical staining score for α -lactalbumin. A p-value less than 0.05 was considered significant.

Deleted: .

RESULTS

Forty one percent (32/79) of patients had a positive 24-hour intra-esophageal pH-measurement or a positive gastroesophageal scintigraphy.

In the control group, only in one child a 1% positive score was found for α -lactalbumin,, therefore in the study group all scores higher than 1% were considered positive. In 4 of the soya milk formula fed children a positive 24-hour intra-esophageal pH measurement or gastroesophageal scintigraphy were found, 3 children had tracheomalacia.

Deleted: onitoring

Deleted: as

In 26% (18/69) of the cow milk formula fed children alveolar macrophages stained positively for milk proteins (12 for α -lactalbumin and 6 for both α -lactalbumin and β -lactoglobulin). The median value of a positive score was 11% (range 2-72%) (Table 1).

Deleted: score

Deleted: ity

A bronchoscopic diagnosis of laryngo- and/or tracheomalacia was made in 33% (23/69) of the cow milk formula fed infants. Immunocytochemical staining for milk proteins in this subgroup was positive in 48% (11/23), compared to 15% (7/46) ($p < 0.004$) in infants with normal laryngeal and tracheal anatomy, (Table 1, Fig 2, Fig 3A).

The prevalence of laryngo- or tracheomalacia in the positive immunostaining patients was 61% (11/18), compared to 24% (12/51) ($p < 0.004$) in negative staining patients (figure 3B).

Forty four percent (8/18) of patients with positive immunostaining had a positive GER test, compared to 39% (20/51) in negative staining patients (figure 3C, NS).

Forty eight percent (11/23) of all patients with laryngo- and/or tracheomalacie had a positive GER test, compared to 37% (17/46) in infants with normal laryngeal and tracheal anatomy (NS). In the laryngo- and/or tracheomalacia group GER tests were positive for 36% (4/11) in positive staining compared to 58% (7/12) in negative staining patients (Fig 3D, NS),

Deleted:

Deleted: e

Fifty seven percent (4/7) of patients with a positive immunostaining and normal laryngeal and tracheal anatomy had a positive GER test, compared to 33% (13/39) in the negative staining group (Fig3E, NS).

No correlation was found between the Oil-red-O score and the immunocytochemical staining score for α -lactalbumin (Fig 4). The mean value of the Oil-red-O score in patients with a positive immunocytochemical staining score for α -lactalbumin was 14, range 0-73. A significant difference was observed in Oil-red-O score between patients with a positive and a negative immunocytochemical staining score for α -lactalbumin (2, IQR 0,38-5 versus 4, IQR 1,23-17, $p < 0.04$)

The median percentage of neutrophils in BAL-fluid from the 18 positively staining patients revealed to be 41% (range 17-77%) compared to 21% (range 6-61%) in the negative group (NS, $p = 0.11$).

Deleted: 0,5

Deleted: , Wilcoxon test

DISCUSSION

In an experimental murine model Elidemir et al.¹³ reported a sensitive and specific test to detect aspiration of milk using immunocytochemical staining of α -lactalbumine and β -lactoglobulin in alveolar macrophages. Immunocytochemical staining for α -lactalbumine was positive 2 hours after the aspiration moment and remained positive until 96 hours later. No immunoreactivity for milk proteins was found in alveolar macrophages obtained from control mice or mice infected with RSV or Mycoplasma pneumoniae, emphasizing the specificity of the monoclonal antibodies. The same research group¹² published a pilot study, using the immunocytochemical detection technique for milk proteins in tracheal aspirates of ventilated infants. Twelve percent (4/34 patients) of the control group however did show a positive staining for milk proteins before the introduction of any enteral feeding.

Deleted: on

We used infants on an exclusive soya milk formula diet as a control group. Out of these 10 control children, counting three times 100 alveolar macrophages per patient, only in one patient a 1% score was found. In the cow milk formula fed group only 4 patients (4/69) did show a 1% score. Therefore any score higher than 1% was considered positive.

Assuming this 1% criterion our study demonstrates a positive score in 26% of the study population, suggesting pulmonary aspiration.

Only in 44 % of these patients the positive immunocytochemical staining score was corroborated by a positive GER test. No significant differences in prevalence of positive GER tests between negative and positive staining patients of any group or subgroup were found, precluding any association between positive scores and positive GER tests.

The positivity of the 24-hour intra-esophageal pH-measurement was evaluated, relying on gastro-enterological criteria which are established to predict reflux esophagitis rather than to explain respiratory symptoms. Gorenstein et al reported that respiratory symptoms are not directly related to the severity of GER as measured by pH studies¹⁹ and positivity of a gastroesophageal scintigraphy relies only on a limited observation time.

Besides GER, choking can induce aspiration in infants and young children. Recurrent aspiration into the respiratory tract is believed to be a common problem in children with predisposing respiratory and gastroenterological anatomic anomalies, neuromuscular disease and functional swallowing disorders¹.

Deleted: d,

Deleted: can occur as a result of choking.

In 61% of the positive staining patients a concomitant diagnose of laryngo- and/or tracheomalacia was made and a positive score was found in 48% of all infants with laryngo- and/or tracheomalacia. These prevalence's of a positive score were significantly higher compared to the score of children with a normal laryngeal and tracheal anatomy (15%),

Deleted: (15%)

suggesting a higher probability of aspiration in infants with laryngo- and/or tracheomalacia. Laryngomalacia has been associated with GER in 50 to 80% of the children²¹. We found positive GER tests in 48% of infants with laryngo- and/or tracheomalacia, a prevalence, not significantly higher than in the group of children with persistent respiratory symptoms and normal laryngeal and tracheal anatomy.

Deleted: of the cases

Deleted: 0

Deleted: figure

Defining a true control group remains a difficult issue. From the murine model it was clear that positive immunocytochemical staining of alveolar macrophages for milk proteins is a sensitive and specific test to detect pulmonary aspiration¹³.

Assuming that cow milk proteins are not found in the human lungs, one should not expect to find positively staining alveolar macrophages. Miller et al.¹² using rabbit anti-human α -lactalbumin and rabbit anti-human β -lactoglobulin detected 12% (3/34) positive staining in "true negatives" who did not receive any enteral feeding. The authors did not have a rational

1 explanation for this finding. They suggest that cross-reaction of the anti-human antibodies to
 2 human lactalbumin and betaglobulin with structural proteins naturally existing in human
 3 airways may have occurred or that transamniotic passage of maternal dietary milk proteins
 4 into the lungs of newborns could not be excluded.

5 We used rabbit anti-human α -lactalbumin and rabbit anti-bovine β -lactoglobulin, decreasing
 6 the possibility of cross reactivity at least for β -lactoglobuline. Because the median age of our
 7 patients was 9 months, transamniotic passage of maternal dietary milk proteins into the lungs
 8 is not applicable.

9 In order to create a golden standard an exclusive soyamilk formula fed aspirating group
 10 should be compared to an aspirating cow milk formula fed group to validate this technique in
 11 humans. Unfortunately this setting can hardly be reached.

12 A larger soya milk formula fed control group could have strengthened our findings.
 13 Nevertheless relying on the prevalence of positive scores in our cow milk formula fed group,
 14 we would expect to detect at least 2 or 3 positive staining infants in the soya fed control
 15 group, representing 3 infants with tracheomalacia and 4 with a positive GER test.

16 Nevertheless the 1% cut off value defining a positive score can be argued, and further study is
 17 mandatory to strengthen or to redefine a cut off value.

18 Miller et al.¹² did not use any quantification to define immunocytochemical staining
 19 positivity. One can imagine that minimal non specific binding of monoclonal antibodies to
 20 less qualitative BAL fluid samples, giving false positive results could have occurred.
 21 Quantification of the results by counting three times 100 macrophages and reporting the mean
 22 as a percentage of positivity could anticipate this problem and strengthens our results.

23 The inter observer concordance in the negative scoring group was good whereas the inter
 24 observer variability calculated by the coefficient of variation was low.
 25 Intra-observer variability and for obvious reasons reproducibility of BAL specimens were not
 26 assessed.

27 This study confirms a high incidence of positive GER tests in children with persistent
 28 respiratory symptoms .

29 In positive staining samples, 12 were positive for α -lactalbumin and 6 for both α -lactalbumin
 30 and β -lactoglobulin, suggesting that immunocytochemical staining of α -lactalbumin was more
 31 sensitive. In the study of Miller et al.¹² only in 7 of the 12 children a combined α -lactalbumin
 32 and β -lactoglobulin immunocytochemical staining was done, 6 patients were positive for β -
 33 lactoglobulin and 5 for α -lactalbumin, 2 simultaneous for both.

34 The lack of positive correlation between the immunocytochemical score for α -lactalbumin
 35 and the Oil-red-O score confirms earlier reports that calculation of LLAM-index carry very
 36 low sensitivity for pulmonary aspiration². None of our patients reached a score of 90, which
 37 was suggestive for recurrent aspiration according to the study of Colombo et al.¹⁵. The mean
 38 value of the Oil-red-O score was comparable to their findings in the non aspirator group with
 39 pulmonary disease but lower than the mean score in the aspirator group for whom the
 40 respiratory morbidity was not mentioned. The mean value of the Oil-red-O score was lower
 41 than the mean score in children with pulmonary disease reported by Knauer-Fischer et al.². In
 42 the latter study children were older and had severe pulmonary disease for years compared to
 43 our group of young children with only chronic respiratory signs for some months.
 44 The significantly higher Oil-red-O score in children with a positive immunocytochemical
 45 score for α -lactalbumin suggests ongoing respiratory injury by chronic aspiration.

Deleted: T

Formatted: Font: Not Italic

Deleted: acceptable for values above 10%, but as expected larger for values between 2 and 9%

Deleted: Therefore the 1% cut off value defining a positive score can be argued, and further work using anti-bovine α -lactalbumin and β -lactoglobulin is mandatory to strengthen or to redefine a cut off value.

Formatted: Superscript

Formatted: Superscript

Formatted: Font: 12 pt

Formatted: Superscript

1
2 In conclusion, assuming the 1% criterion of positivity, we found a positive
3 immunocytochemical staining score for cow milk proteins in 26% of infants and young
4 children with persistent respiratory symptoms, suggesting pulmonary aspiration. Compared to
5 children with normal laryngeal and tracheal anatomy, children with laryngo- and/or
6 tracheomalacia had a significantly higher prevalence of positive scores, suggesting an
7 increased risk of aspiration. Positive staining patients had no statistically higher prevalence of
8 positive GER tests. Further studies to strengthen or redefine a cut off value for positivity of
9 the staining score are warranted. No correlation was found between the immunocytochemical
10 staining score for cow milk proteins and the Oil-red-O score confirming the low sensitivity of
11 the latter test to detect aspiration.
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

Formatted: Right: 18 pt

10

Formatted: Font: Bold

Fig 1: study population

Deleted: cytopspins

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig 2: Concomitant findings in positive staining infants

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

13 Formatted: Right: 18 pt

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig. 3: A)

B)

Formatted: Font: Bold
Formatted: Font: Bold

C)

D)

Formatted: Font: Bold
Formatted: Font: Bold

E)

Formatted: Font: Bold

Formatted: Right: 18 pt

14

Formatted: Font: Bold

Fig 4:

Correlation between Oil red O score and positive ALA score

Oil-Red-O score : absolute numbers

Formatted: English (U.K.)

Formatted: Line spacing: single

ALA (α -lactalbumin): percentage

Formatted: Font: Not Bold

Formatted: English (U.K.)

REFERENCES

1. Bauer ML, Figueroa-Colon R, Georgeson K, Young DW. Chronic pulmonary aspiration in children. *Southern Medical Journal*, July 2003; Vol. 86, No. 7
2. Knauer-Fischer S, Ratjen F. Lipid-laden macrophages in bronchoalveolar lavage fluid as a marker for pulmonary aspiration. *Pediatr Pulmonol*. 1999;27:419-422
3. Bauer ML, Lyrene RK. Chronic aspiration in children: evaluation of the lipid-laden macrophage index. *Pediatr Pulmonol*. 1999;28:94-100
4. Ahrens P, Noll C, Kitz R, Willigens P, Zielen S, Hofmann D. Lipid-laden alveolar macrophage (LLAM): a useful marker of silent aspiration in children. *Pediatr Pulmonol*. 1999;28:83-88
5. Kazachkov M, Muhlenbach M, Livasy C, Noah T. Lipid laden macrophages indices and inflammation in BAL fluid of children with respiratory symptoms. *ERJ* 2001; 18: 790-795.
6. Sacco O, Fregonese B, Silvestri M, Sabatini F, Mattioli G, Rossi GA. Bronchoalveolar lavage and esophageal pH monitoring data in children with "difficult to treat" respiratory symptoms. *Pediatr Pulmonol*. 2000;30:313-319
7. Sheikh S, Stephen T, Howell L, Eid N. Gastroesophageal reflux in infants with wheezing. *Pediatr Pulmonol*. 1999;28:181-186
8. Vijayaratnam V, Lin CH, Simpson P, Tolia V. Lack of significant proximal esophageal acid reflux in infants presenting with respiratory symptoms. *Pediatr Pulmonol* 1999;27:231-235
9. Medula F, Guidi R, Tancredi G, Quantrucci S, Ratjen F, Bottero S, Vestiti K, Francalanci P, Cutrera R. Microaspiration in infants with laryngomalacia. *Laryngoscope* 2004; 114: 1592-96
10. Dickson JM, Richter GT, Meinen-Derr J, Rutter MJ, Thompson JM. Secondary airway lesions in children with laryngomalacia. *Ann Oto Rhinol Laryngol* 2009; 118: 37-43.
11. Yalcin E, Dogru D, Ozcelik U, Kiper N, Aslan AT, Gözçan A. Tracheomalacia and bronchomalacia in 34 children: clinical and radiological profiles and associations with other diseases. *Clin Ped* 2005; 44: 777-81
12. Elidemir O, Fan LL, Colasurdo GN. A novel diagnostic method for pulmonary aspiration in a murine model: immunocytochemical staining of milk proteins in alveolar macrophages. *Am J Respir Crit Care Med*. 2000;161:622-626
13. Miller J, Colasurdo GN, Khan AM, Jajoo C, Patel TJ, Fan LL, Elidemir O. Immunocytochemical detection of milk proteins in tracheal aspirates of ventilated infants: a pilot study. *Pediatric Pulmonol*. 2002;34:369-374
14. Farrell S, McMaster C, Gibson D, Shields MD, McCallion WA. Pepsin in bronchoalveolar lavage fluid: a specific and sensitive method of diagnosing gastro-oesophageal reflux-related pulmonary aspiration. *Journal of Pediatric Surgery* 2006;41:289-293
15. [Colombo JL, Hallberg TK. Recurrent aspiration in children: lipid-laden alveolar macrophage quantitation. *Pediatr Pulmonol* 1987;3:86-89](#)
16. [Vandenplas Y. Oesophageal pH monitoring for gastroesophageal reflux in infants and children. Chichester: John Wiley; 1992.](#)
17. Pediatric GE reflux clinical practice guidelines. *J. Pediatr Gastroenterol Nutr*, Vol. 32, Suppl. 2, 2001
18. Piepsz. Recent advances in Pediatric Nuclear medicine. *Sem Nucl Med* 1995; 25: 165-182
19. Ravelli AM, Panarotto MB, Verdoni L, Consolati V, Bolognini S. Pulmonary aspiration shown by scintigraphy in gastroesophageal reflux-related respiratory disease. *Chest* 2006;130:1520-1526
20. Gorenstein A, Levine A, Boaz M, Mandelberg A, Serour F. Severity of acid gastroesophageal reflux assessed by pH metry: is it associated with respiratory disease? *Pediatr Pulmonol*. 2003;36:330-334
21. Bobin S, Attal P. Laryngotracheal manifestations of gastroesophageal reflux in children. *Pediatr Pulmonol*. 1999, suppl 18:73-75

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Concomitant findings in positive staining infants
254x190mm (96 x 96 DPI)

Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Study population
254x190mm (96 x 96 DPI)

Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Correlation between Oil red O score and positive ALA score

Oil-Red-O score : absolute numbers
ALA (α -lactalbumin): percentage
254x190mm (96 x 96 DPI)

Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig 3:

190x254mm (96 x 96 DPI)

Table 1: Characteristics of positively staining children (ALA: α -lactalbumin, BLG: β -lactoglobulin, ORO: Oil-Red-O, nl: normal)

Gender	age (months)	bronchoscopy	pHmeasurement/scintigraphy	score ALA (%)	Score ORO	Score BLG (%)	
M	6		nl	nl	10	2	13
M	10		nl	nl	7	49	0
M	5	larngo/tracheomalacie		nl	7	15	0
F	9,5	laryngotracheomalacie		nl	72	31	51
F	8,5	tracheomalacia	positive	11	3	2	
F	4,5	laryngotracheomalacie		nl	13	1	0
F	16		nl	positive	5	23	0
M	9,5	tracheomalacie		nl	4	36	0
F	14		nl	nl	2	6	0
F	21		nl	positive	34	1	0
F	4,5	tracheomalacia		nl	47	9	0
M	8,5	tracheomalacie		positive	20	13	0
M	10,5	tracheomalacia		positive	49	5	32
M	7	larngo/tracheomalacie		positive	3	6	0
M	5,5	tracheomalacia		nl	25	1	0
F	11,5		nl	positive	48	1	22
M	9		nl	positive	5	4	0
F	4	tracheomalacia		neg	61	73	10