

An observational study of the lung clearance index throughout childhood in cystic fibrosis: early years matter

To the Editor:

The London Cystic Fibrosis Collaboration (LCFC) has prospectively followed a clinically diagnosed cohort of infants with cystic fibrosis (CF) born in South East England since 1999 [1–4]. Over the past 20 years, the LCFC has obtained comprehensive measures of lung function and structure, including measures of ventilation inhomogeneity (lung clearance index (LCI)) and high-resolution computed tomography (HRCT) scans. By pre-school age, 73% of this cohort had LCI above the limits of normal, compared with 7% with abnormal forced expiratory volume in 0.5 seconds ($FEV_{0.5}$) [1]. Children with elevated LCI during pre-school years also had worse lung function at early school age [2]. The aim of this study was to investigate how LCI changes across childhood to better understand to what extent LCI results at pre-school age are an indicator of lung disease severity in adolescence.

Details of the LCFC cohort have been previously published [1, 4, 5]. Starting in 2013, adolescents with CF and their contemporaneous controls, aged 12–17 years, were recruited for follow-up. Anthropometric measurements, clinical examination and lung function testing were performed on a single day, along with HRCT in adolescents with CF. Inclusion criteria included clinical stability at the time of test (no change in respiratory symptoms or medication within the previous 2 weeks). Ethical approval was granted from the NHS Health Research Authority National Research Ethics Service (reference 13/LO/0322) and written informed consent obtained.

Multiple breath washout (MBW) was performed using a mass spectrometer with SF_6 as the tracer gas [2, 3]. Apart from a face mask being used for pre-school and mouthpiece for older subjects, identical equipment was used as for previous study visits. Quality control was undertaken to ensure the same settings and algorithms were applied for all study visits. An elevated LCI was defined as ≥ 1.96 z-scores using published reference equations [6]. Spirometry was performed after MBW [7]. Forced expiratory volume in 1 s (FEV_1) was the primary outcome. Abnormal FEV_1 was defined as ≤ -1.96 z-scores (lower limit of normal (LLN)) using the 2012 Global Lung Function Initiative (GLI) reference equations [8]. For longitudinal analysis of FEV_1 , z-scores for FEV_1 at time 't' in pre-school children were calculated from $FEV_{0.75}$ if FEV_1 was not available ($zFEV_t$). Anthropometric z-scores were calculated from the British 1990 growth charts [9].

Low-dose (100 kV) volumetric CT scans were acquired at total lung capacity, followed by three additional expiratory scans, in non-contiguous fashion performed at pre-determined levels. CT scans were scored using Brody-II [10], blinded to any previous results or current clinical condition, by the same radiologist who had scored the school-age scans. The total Brody-II CF-CT score was used as the primary outcome, with secondary outcomes being the sub-scores of bronchiectasis, peribronchial thickening and air trapping.

Mixed-effects linear regression with random intercepts and slopes was used to determine the rate of LCI change through childhood using all available data from the LCFC. An exchangeable correlation structure was used, and an interaction between age and group was used to determine whether the rate of change differed between the healthy and CF groups. Linear regression was used to estimate the factors (determined *a priori*) associated with FEV_1 z-scores during adolescence. The same analysis was repeated using LCI and CT at adolescence as outcomes. Statistical analysis was performed using STATA (Version 15.0).

@ERSpublications

Lung clearance index (LCI) in the early years was associated with LCI during adolescence in children with cystic fibrosis. Pre-school LCI may help to identify children in whom treatment could be intensified. <https://bit.ly/2yKyMbm>

Cite this article as: Davies G, Stanojevic S, Raywood E, *et al.* An observational study of the lung clearance index throughout childhood in cystic fibrosis: early years matter. *Eur Respir J* 2020; 56: 2000006 [<https://doi.org/10.1183/13993003.00006-2020>].

43 subjects with CF tested at pre-school were followed up to adolescence; four subjects had either died or undergone lung transplantation. In those who died (one post-lung transplant, one following assessment for urgent lung transplantation and one unknown), the reported LCI values at pre-school were 11.4, 8.0 and 7.3, with corresponding $zFEV_1$: -3.5 , 0.1 and -1.0 . In the surviving lung transplant subject, pre-school LCI was 11.92 and $zFEV_1$ -1.1 .

Anthropometrically, the CF group included in these analyses was similar to contemporaneous controls during pre-school years, whereas by adolescence, the controls were significantly taller and heavier, although there was no significant difference in zBMI. 37% (13/35, 8 unknown) CF subjects were positive for *Pseudomonas aeruginosa* within 12 months prior to their pre-school test, and similarly, 41% at adolescent follow-up (17/41, 2 unknown). Subjects with CF had significantly lower $zFEV_1$ compared with the healthy group at adolescent follow-up (mean difference -1.25 (95% CI -1.86 ; -0.65), but only 30% had a $zFEV_1$ value below the LLN. LCI was more than 3 units higher in the CF group compared with the healthy adolescents (mean difference 3.22, 95% CI 2.29; 4.16). The median total Brody-II CF-CT score was 19 (interquartile range 10–46); range 0–102 (maximum possible score of 243).

LCI increased (deteriorated) with age in the CF group by 0.18 units per year (95% CI 0.14; 0.21; intra-class correlation 0.67). While there was a small, statistically significant, increase in LCI in the control group with age, this was significantly faster in CF (figure 1). The majority (88%) of the CF subjects had abnormal LCI at adolescence; using published upper limits of normal [6], pre-school LCI had a sensitivity of 77% (95% CI 58.9; 90.4) and a specificity of 66% (95% CI 9.43; 99.2), positive predictive value 96% (95% CI 79.6; 99.9) and negative predictive value 22.2% (95% CI 2.81; 60.0) (area under the curve 0.72 (95% CI 0.39; 1.0)) to predict abnormal LCI at adolescence. FEV_1 at pre-school had a similar sensitivity (80% (95% CI 44.4; 97.5)) but a much lower specificity for abnormal LCI at adolescence (27%; 95% CI 11.6; 47.8).

There were no statistically significant associations between demographic characteristics (sex, genotype, age at diagnosis, age at pre-school visit) and adolescent outcomes ($zFEV_1$, LCI and CT score), nor was there a statistically significant association with the acquisition of *P. aeruginosa* prior to their pre-school visit. Pre-school LCI was positively associated with adolescent LCI (slope 0.97 (95% CI 0.50; 1.44), $n=34$) and adolescent CT (6.22 (1.5; 10.9), $n=33$), but not adolescent $zFEV_1$ (-0.27 (-0.54 ; 0.001), $n=43$). In comparison, pre-school FEV_1 was associated with adolescent $zFEV_1$ (0.39 (0.02; 0.76), $n=38$) but not adolescent LCI (-0.73 (-1.54 ; 0.08), $n=35$) or CT (-0.89 (-8.7 ; 6.9), $n=34$). Similar results were observed for the association between pre-school LCI and adolescent bronchiectasis, bronchial wall thickness and air trapping sub-scores of the Brody-II CF-CT.

Our findings confirm that LCI at pre-school age correlates with LCI at adolescence in clinically diagnosed children with CF. Higher LCI values during pre-school are associated with worse lung function and structure during adolescence. Together with the finding that LCI is more sensitive than spirometry during pre-school years, these longitudinal data confirm that LCI is a useful tool to identify young children who may benefit from intensified clinical intervention.

FIGURE 1 Change in lung clearance index (LCI) with age in healthy subjects (HC) and those with cystic fibrosis (CF) throughout childhood. a) Rate of change in LCI with age in health (slope 0.04 [95% CI 0.002; 0.08]) and CF (slope 0.18 [95% CI 0.14; 0.21]). The rate of change in CF was significantly different from the healthy group (interaction coefficient -0.05 [95% CI -0.09 ; -0.002]). Results represent mean LCI with 95% confidence intervals for the CF group (dashed line, pale shaded area) and contemporaneous controls (solid line, darker shaded area), respectively. b) Individual changes in LCI in health (solid line) and CF (dashed line).

In this observational cohort, an elevated LCI during pre-school years was an indicator of worse lung disease throughout childhood and adolescence. This is highly relevant to current populations of children with CF, even though most will now have been diagnosed by newborn screening (NBS). Although more recent, newborn screened, cohorts have milder phenotypes, there remain individuals with elevated LCI at pre-school age [11], and our data suggest this is of prognostic significance. More recent pre-school studies in NBS subjects have also identified this period as a critical window for monitoring early lung disease in children with CF; the LCI can detect significant lung function deterioration, and was associated with acute worsening during pulmonary exacerbations [12]. In addition, the SHIP (Saline Hypertonic in Preschoolers) study suggests that LCI is responsive to treatment in this age group [13]. Thus, using LCI to identify the deterioration of lung function in early childhood may lead to early intervention to alter the course of lung disease, and long-term outcomes.

This is the first study to report that pre-school LCI is associated with chest CT structural abnormalities in adolescence. This is consistent with a cross-sectional study which reported significant associations between school-age (range 7–16 years; mean 9.8 years) LCI and extent of total disease, bronchiectasis and air trapping on chest CT in an Australian NBS cohort [14].

A major strength of this study is the prospective follow-up when patients were clinically stable, with measurements performed at a single centre, and the inclusion of a contemporaneous healthy control group measured using the same equipment and protocol. Despite the small number of subjects overall, this is a unique cohort with comprehensive physiology outcomes. In this study, the same radiologist used the Brody-II CF-CT to score scans at school age and adolescence, to facilitate comparison of results. While newer CF scoring systems are now available [15], we felt it inappropriate to change pre-specified analysis plans. The long interval between study visits meant that only limited clinical data were captured at the study visits, with potential for missing data. Furthermore, since clinicians were not blinded to lung function results, they may have changed management. The unexpected rise in LCI in healthy adolescents could either indicate natural increases in LCI in health [16] or a potential bias which may have increased the number of adolescents identified with abnormal LCI, but neither would have influenced conclusions regarding the relative changes in LCI over time.

LCI measured during the pre-school years correlates with LCI at adolescence and is associated with chest CT abnormalities at adolescence. Elevated pre-school LCI is an ominous warning of impaired adolescent lung function in clinically diagnosed children with CF, and further emphasises a window of opportunity to intervene at an early age to improve outcomes.

Gwyneth Davies ^{1,2,9}, **Sanja Stanojevic**^{3,9}, **Emma Raywood** ¹, **Julie A. Duncan**¹, **Janet Stocks**¹, **Sooky Lum**¹, **Andrew Bush**⁴, **Laura Viviani**¹, **Angie Wade**⁵, **Alistair Calder**⁶, **Catherine M. Owens**⁶, **Christophe Goubau**¹, **Siobhán B. Carr** ⁴, **Cara J. Bossley**⁷, **Caroline Pao**⁸ and **Paul Aurora**^{1,2} on behalf of the London Cystic Fibrosis Collaboration

¹Infection, Immunity and Inflammation Research and Teaching Dept, UCL Great Ormond Street Institute of Child Health (UCL GOS ICH), London, UK. ²Dept of Respiratory Medicine, Great Ormond Street Hospital for Children NHS Foundation Trust, London, UK. ³Translational Medicine, SickKids Research Institute, Toronto, ON, Canada. ⁴Dept of Paediatric Respiratory Medicine, Imperial College and Royal Brompton and Harefield Hospital NHS Foundation Trust, London, UK. ⁵Clinical Epidemiology, Nutrition and Biostatistics Section, UCL GOS ICH, London, UK. ⁶Dept of Radiology, Great Ormond Street Hospital for Children NHS Foundation Trust, London, UK. ⁷Dept of Paediatric Respiratory Medicine, Kings College Hospital, London, UK. ⁸Dept of Paediatric Respiratory Medicine, Royal London Hospital, London, UK. ⁹Joint first authors.

Correspondence: Gwyneth Davies, Infection, Immunity and Inflammation Research and Teaching Dept, UCL Great Ormond Street Institute of Child Health, 30 Guilford Street, London WC1N 1EH, UK. E-mail: gwyneth.davies@ucl.ac.uk.

Received: 2 Aug 2019 | Accepted after revision: 23 April 2020

Acknowledgements: We thank the adolescents and parents who participated, and gratefully acknowledge members of the London CF Collaboration who contributed to this study: Paul Aurora, Ian Balfour-Lynn, Andrew Bush, Alistair Calder, Siobhán Carr, Richard Chavasse, Gwyneth Davies, Julie Duncan, Ah-Fong Hoo, Sooky Lum, Wanda Kozłowska, Cara Oliver, Catherine Owens, Caroline Pao, Ammani Prasad, John Price, Sarath Ranganathan, Emma Raywood, Gary Ruiz, Anu Shankar, Sanja Stanojevic, Janet Stocks, Ranjan Suri, Angie Wade, Colin Wallis, Hilary Wyatt and Per Gustafsson for advice and support on MBW measurements. We would also like to thank Bobby Ruge, Lance Dennard, Jacqui Cowlard, Catherine Lambert, Kimi Worsdell and Caroline Benwell for help with clinical data collection.

Author contributions: P. Aurora, A. Bush, A. Wade, C.M. Owens and J. Stocks were responsible for the conception and design of study. Children with CF were recruited by the paediatric respiratory consultants participating in the LCFC, including: P. Aurora, A. Bush, S.B. Carr and C. Pao. Lung function measurements at adolescence were performed by J.A. Duncan and E. Raywood. Collation of data between pre-school, school age and adolescent follow-up was performed by S. Lum, J.A. Duncan, E. Raywood and G. Davies. A. Calder provided technical advice on imaging and undertook CT scoring. S. Stanojevic led on statistical analysis with analyses also performed by G. Davies and A. Wade. G. Davies and S. Stanojevic drafted the manuscript; all remaining authors revised and approved the manuscript for intellectual content before submission.

Conflict of interest: G. Davies reports personal fees for lectures from Chiesi, outside the submitted work. S. Stanojevic has nothing to disclose. E. Raywood has nothing to disclose. J.A. Duncan has nothing to disclose. J. Stocks has nothing to disclose. S. Lum has nothing to disclose. A. Bush has nothing to disclose. L. Viviani has nothing to disclose. A. Wade has nothing to disclose. A. Calder has nothing to disclose. C.M. Owens has nothing to disclose. C. Goubau has nothing to disclose. S.B. Carr reports non-financial support and advisory board work from Chiesi Pharmaceuticals, lecture fees from Teva, travel support, lecture fees, advisory board and steering committee work from Vertex, advisory board work from Zambon, consultancy fees from Inmed, outside the submitted work. C.J. Bossley has nothing to disclose. C. Pao has nothing to disclose. P. Aurora reports grants from CF Trust (UK), during the conduct of the study; personal fees from Vertex Pharmaceuticals, outside the submitted work.

Support statement: This study was supported by grants from the UK Cystic Fibrosis Trust, UK, and supported by the National Institute for Health Research (NIHR) Biomedical Research Centre at Great Ormond Street Hospital for Children NHS Foundation Trust and University College London. It was also supported by the NIHR Respiratory Disease Biomedical Research Unit at the Royal Brompton and Harefield NHS Foundation Trust and Imperial College London. G. Davies was supported by an NIHR Clinical Lectureship at University College London. A. Bush is an emeritus NIHR Senior Investigator. The views expressed are those of the author(s) and not necessarily those of the NHS, the NIHR or the Department of Health. Funding information for this article has been deposited with the Crossref Funder Registry.

References

- 1 Aurora P, Bush A, Gustafsson P, *et al.* Multiple-breath washout as a marker of lung disease in preschool children with cystic fibrosis. *Am J Respir Crit Care Med* 2005; 171: 249–256.
- 2 Aurora P, Stanojevic S, Wade A, *et al.* Lung clearance index at 4 years predicts subsequent lung function in children with cystic fibrosis. *Am J Respir Crit Care Med* 2011; 183: 752–758.
- 3 Aurora P, Gustafsson P, Bush A, *et al.* Multiple breath inert gas washout as a measure of ventilation distribution in children with cystic fibrosis. *Thorax* 2004; 59: 1068–1073.
- 4 Ranganathan SC, Stocks J, Dezateux C, *et al.* The evolution of airway function in early childhood following clinical diagnosis of cystic fibrosis. *Am J Respir Crit Care Med* 2004; 169: 928–933.
- 5 Ranganathan SC, Dezateux C, Bush A, *et al.* Airway function in infants newly diagnosed with cystic fibrosis. *Lancet* 2001; 358: 1964–1965.
- 6 Lum S, Stocks J, Stanojevic S, *et al.* Age and height dependence of lung clearance index and functional residual capacity. *Eur Respir J* 2013; 41: 1371–1377.
- 7 Miller MR, Hankinson J, Brusasco V, *et al.* Standardisation of spirometry. *Eur Respir J* 2005; 26: 319–338.
- 8 Quanjer PH, Stanojevic S, Cole TJ, *et al.* Multi-ethnic reference values for spirometry for the 3–95-yr age range: the global lung function 2012 equations. *Eur Respir J* 2012; 40: 1324–1343.
- 9 Cole TJ, Freeman JV, Preece MA. British 1990 growth reference centiles for weight, height, body mass index and head circumference fitted by maximum penalized likelihood. *Stat Med* 1998; 17: 407–429.
- 10 Brody AS, Kosorok MR, Li Z, *et al.* Reproducibility of a scoring system for computed tomography scanning in cystic fibrosis. *J Thorac Imaging* 2006; 21: 14–21.
- 11 Duncan JA, Raywood E, Lee S, *et al.* Improved lung function in preschool children with CF over the last decade (abstract). *Pediatr Pulmonol* 2015; 50: Suppl. 41, 342.
- 12 Stanojevic S, Davis SD, Retsch-Bogart G, *et al.* Progression of lung disease in preschool patients with cystic fibrosis. *Am J Respir Crit Care Med* 2017; 195: 1216–1225.
- 13 Ratjen F, Davis SD, Stanojevic S, *et al.* Inhaled hypertonic saline in preschool children with cystic fibrosis (SHIP): a multicentre, randomised, double-blind, placebo-controlled trial. *Lancet Respir Med* 2019; 7: 802–809.
- 14 Ramsey KA, Rosenow T, Turkovic L, *et al.* Lung clearance index and structural lung disease on computed tomography in early cystic fibrosis. *Am J Respir Crit Care Med* 2016; 193: 60–67.
- 15 Rosenow T, Oudraad MC, Murray CP, *et al.* A quantitative structural lung disease computed tomography outcome in young children with cystic fibrosis. *Am J Respir Crit Care Med* 2015; 191: 1158–1165.
- 16 Anagnostopoulou P, Latzin P, Jensen R, *et al.* Normative data for multiple breath washout outcomes in school-aged Caucasian children. *Eur Respir J* 2019; 55: 1901302.

Copyright ©ERS 2020.

This version is distributed under the terms of the Creative Commons Attribution Licence 4.0.