Altered Intestinal Function in Patients With Chronic Heart Failure

Anja Sandek, MD,† Juergen Bauditz, MD,† Alexander Swidsinski, MD,† Sabine Buhner, PHD,† Jutta Weber-Eibel, MD,† Stephan von Haehling, MD,‡ Wieland Schroedl,§ Tim Karhausen,* Wolfram Doehner, MD, PHD,* Mathias Rauchhaus, MD, PHD,* Philip Poole-Wilson, MD, FMEDSCI,‡ Hans-Dieter Volk, MD, PHD,|| Herbert Lochs, MD, PHD,† Stefan D. Anker, MD, PHD*‡

Berlin and Leipzig, Germany; and London, United Kingdom

Objectives	We evaluated morphology and function of the gut in patients with chronic heart failure (CHF).
Background	Intestinal translocation of bacterial endotoxin may contribute to the inflammatory state observed in patients with CHF. The morphology and function of the gut may be abnormal.
Methods	We studied 22 patients with CHF (age 67 \pm 2 years, left ventricular ejection fraction [LVEF] 31 \pm 1%, New York Heart Association functional class 2.3 \pm 0.1, peak Vo ₂ 15.0 \pm 1.0 ml/kg/min) and 22 control subjects (62 \pm 1 years, LVEF 68 \pm 2%, peak Vo ₂ 24.7 \pm 1.3 ml/kg/min). Bowel wall thickness was assessed by transcutaneous sonography, small intestinal permeability by the lactulose-mannitol test, passive carrier-mediated transport by D-xylose test, large intestinal permeability by sucralose test (5- and 26-h urine collection, high-performance liquid chromatography), and mucosal bacterial biofilm by fluorescence in situ hybridization in biopsies taken during sigmoidoscopy.
Results	Chronic heart failure patients, compared with control patients, showed increased bowel wall thickness in the terminal ileum (1.48 \pm 0.16 mm vs. 1.04 \pm 0.08 mm), ascending colon (2.32 \pm 0.18 mm vs. 1.31 \pm 0.14 mm), transverse colon (2.19 \pm 0.20 vs. 1.27 \pm 0.08 mm), descending colon (2.59 \pm 0.18 mm vs. 1.43 \pm 0.13 mm), and sigmoid (2.97 \pm 0.27 mm vs. 1.64 \pm 0.14 mm) (all p < 0.01). Chronic heart failure patients had a 35% increase of small intestinal permeability (lactulose/mannitol ratio: 0.023 \pm 0.001 vs. 0.017 \pm 0.001, p = 0.006), a 210% increase of large intestinal permeability (sucralose excretion: 0.62 \pm 0.17% vs. 0.20 \pm 0.06%, p = 0.03), and a 29% decrease of D-xylose absorption, indicating bowel ischemia (26.7 \pm 3.0% vs. 37.4 \pm 1.4%, p = 0.003). Higher concentrations of adherent bacteria were found within mucus of CHF patients compared with control subjects (p = 0.007).
Conclusions	Chronic heart failure is a multisystem disorder in which intestinal morphology, permeability, and absorption are modified. Increased intestinal permeability and an augmented bacterial biofilm may contribute to the origin of both chronic inflammation and malnutrition. (J Am Coll Cardiol 2007;50:1561-9) © 2007 by the American College of Cardiology Foundation

Chronic heart failure (CHF) is a condition with a high morbidity and mortality. Recent advances in understanding the pathophysiology of CHF have led to the conclusion that CHF is a multisystem disorder that affects not only the heart and circulation but also the musculoskeletal, neuroendocrine, metabolic, and immune systems. Chronic heart failure is now recognized as a state of chronic inflammation. Plasma levels of pro-inflammatory cytokines, such as tumor necrosis factor (TNF)-alpha, are long known to be related to disease severity in CHF patients (1) and to predict poor survival (2). The origin of this inflammatory state is not well understood (3), although several hypotheses have been put forward. One hypothesis (4) is that much of the inflammatory state arises from endotoxins entering the circulation from the gut.

Chronic heart failure leads to increased sympathetic activity, which contributes to a redistribution of blood flow away from

From the *Division of Applied Cachexia Research, Department of Cardiology, Charite, Campus Virchow-Klinikum, Berlin, Germany; †Department of Gastroenterology, Charite, Campus Mitte, Berlin, Germany; ‡Department of Clinical Cardiology, National Heart & Lung Institute, Imperial College London, London, United Kingdom; §Institute of Bacteriology and Mycology, Veterinary Faculty, Leipzig, Germany; and the ||Department of Medical Immunology, Charite, Campus Mitte, Berlin, Germany. The first two authors contributed equally to this study.

Manuscript received October 23, 2006; revised manuscript received June 26, 2007, accepted July 17, 2007.

Abbreviations	the
and Acronyms	pat
CHF = chronic heart failure	mu 1
ELISA = enzyme-linked immunosorbent assay	inte
FISH = fluorescence in situ hybridization	tina
hs CrP = high-sensitivity C-reactive protein	por toxi
IL = interleukin	gra the
LVEF = left ventricular ejection fraction	wal in v
NYHA = New York Heart Association	isch
$\mathbf{PI} = \mathbf{permeability}$ index	In tien
TNF = tumor necrosis factor	cyte
V_{0_2} = oxygen consumption	thu
rations of LPS have be	stat en fo

splanchnic circulation. In CHF ients, a decrease in intestinal cosal pH has been observed at levels of exercise, indicating stinal ischemia (5). Inadequate cosal perfusion increases intesl mucosal permeability (6). Liolysaccharide (LPS) (endon), a cell-wall component of m-negative bacteria, can enter circulation through the gut 1 if barrier function is impaired various diseases, such as burn ry, sepsis, liver cirrhosis, and emic reperfusion injury (7–10). the circulation of CHF pats, LPS may activate monoes and macrophages to release -inflammatory mediators, s leading to an inflammatory e. Elevated plasma concen-

trations of LPS have been found in CHF patients during edematous decompensation (11). In acute heart failure, bioactive LPS levels are higher in hepatic veins than in the left ventricle (12). We hypothesized that intestinal barrier dysfunction with an increased paracellular permeability, a diminished transcellular transport activity, and an augmented intestinal bacterial biofilm are present in CHF patients. We report here the changes in function and morphology of the gastrointestinal system in these patients.

Methods

Patients. We studied 22 CHF patients and 22 control subjects (for demographic and clinical details see Table 1). The diagnosis of CHF was based on symptoms arising during exercise, clinical signs, and documented left ventricular impairment (left ventricular ejection fraction [LVEF] $\leq 40\%$) according to current guidelines (13). All patients were clinically stable (New York Heart Association [NYHA] functional class 2.3 ± 0.1) and receiving unchanged medication for at least 4 weeks before assessments. Patients were allowed to take aspirin 100 mg once daily, but not other nonsteroidal antiinflammatory drugs or steroid hormones or antibiotics within at least 4 weeks before being studied. In CHF patients, medication consisted of angiotensin-converting enzyme inhibitors (77%), angiotensin receptor antagonists (23%), betablockers (86%), diuretics (86%), glycosides (18%), and statins (77%) in varying combinations. None of the control subjects was taking any medication except for calcium channel blocker in 1 subject, angiotensin-converting enzyme inhibitors in 2 subjects for mild arterial hypertension without evidence of left ventricular dysfunction, hormone replacement therapy in 1 subject, and L-thyroxin in 2 subjects. Subjects with clinical signs of infection, rheumatoid arthritis, renal failure, significant valvular heart disease, intestinal diseases, cancer, or a history of autoimmune disorders were excluded. None of the subjects had any known immune system disorders, and none received immune modulation therapy. The local ethics committee approved the study, and all subjects gave written informed consent.

Clinical assessments. Echocardiography was performed following standard procedures. Left ventricular ejection

Table 1	Baseline Data for Caucasian Patients and Control Subjects					
		Control Subjects	CHF Patients	p Value		
Number (women)		22 (11)	22 (4)	0.06		
NYHA functional class			$\textbf{2.3} \pm \textbf{0.1}$			
Ischemic etiology			17/22			
Ejection fraction (%)		68 ± 2	31 ± 1	<0.0001		
Age (yrs)		62 ± 1	67 ± 2	0.054		
BMI (kg/m ²)		$\textbf{26.2} \pm \textbf{1.0}$	$\textbf{27.8} \pm \textbf{1.0}$	0.3		
Height (cm)		$\textbf{172} \pm \textbf{9.9}$	$\textbf{174} \pm \textbf{8.8}$	0.5		
Weight (kg)		$\textbf{77.5} \pm \textbf{3.3}$	84.4 ± 4.5	0.2		
Peak Vo ₂ (ml/min/kg)		$\textbf{24.7} \pm \textbf{1.3}$	$\textbf{15.0} \pm \textbf{1.0}$	<0.0001		
Hemoglobin (g/dl)		$\textbf{13.4} \pm \textbf{0.3}$	$\textbf{13.9} \pm \textbf{0.4}$	0.4		
Hematocrit (%)		$\textbf{39.8} \pm \textbf{0.6}$	$\textbf{41.1} \pm \textbf{1.1}$	0.3		
White blood cells (× $10^9/I$)		$\textbf{6.7} \pm \textbf{0.3}$	7.9 ± 0.4	0.02		
hs C-reactive protein (μ g/ml)		1.1 (0.5, 3.4)	2.1 (0.8, 3.6)	0.4		
hs tumor necrosis factor-alpha (pg/ml)		2.5 ± 0.1	$\textbf{3.0} \pm \textbf{0.2}$	0.04		
hs interleukin-6 (pg/ml)		1.0 (0.8, 1.7)	3.0 (1.6, 3.4)	0.0002		
Sodium (mmol/l)		$\textbf{141.4} \pm \textbf{0.6}$	$\textbf{142.0} \pm \textbf{1.1}$	0.6		
Potassium (mmol/I)		$\textbf{4.3} \pm \textbf{0.1}$	$\textbf{4.4} \pm \textbf{0.4}$	0.8		
Creatinine clearance (ml/min)		87.9 ± 4.0	$\textbf{74.8} \pm \textbf{5.9}$	0.07		
ASAT (U/I)		$\textbf{23.1} \pm \textbf{1.5}$	$\textbf{30.9} \pm \textbf{2.4}$	0.06		
ALAT (U/I)		25.3 ± 2.9	28.2 ± 3.6	0.3		

ALAT = alanine aminotransferase; ASAT = aspartate aminotransferase; BMI = body mass index; CHF = chronic heart failure; hs = high sensitivity; NYHA = New York Heart Association.

fraction was measured using biplane Simpson's technique. Four CHF patients had elevated right ventricular pressure, with 2 of them showing widened liver veins as a sign of congestion. One of these patients had a small amount of free fluid in the abdomen. All subjects underwent a symptomlimited treadmill exercise testing (instantaneous breath-bybreath method) using the modified Naughton protocol (MedGraphics CPX/D, Medical Graphics Corporation, Cardiorespiratory Diagnostic Systems, St. Paul, Minnesota). The following variables were measured: peak oxygen consumption (peak Vo₂), total exercise time, ventilatory response to exercise (VE/VCo₂ slope), anaerobic threshold, peak heart rate (beats per minute), and peak systolic and diastolic blood pressures.

Gastrointestinal permeability was assessed using a sugardrink test as previously described in detail (14). The test is based on the measurement of the urinary excretion of orally administered sugar-probe molecules. The lactulose/ mannitol ratio (permeability index, PI) served as a marker for intestinal permeability to avoid differences in variable gastric emptying, intestinal transit time during the first 5 h, and renal clearance (15,16). No drugs influencing gut function, including laxatives and antidiarrhoeal agents, were taken by the subjects. Subjects were asked to refrain from alcohol for at least 2 days before the study and from nicotine in the morning before and during the test.

We performed 2 separate tests within an interval of at least 4 days of each other. During the first test, which was completed by 21 patients and 20 control subjects, each subject ingested capsules containing 5-g sucralose after an overnight fast and drank a solution containing 10-g lactulose, 5-g mannitol, and 20-g sucrose dissolved in 100 ml of water. Subjects were fasting during the first 5 h and were encouraged to drink water 2 h after the test started. Three urine samples were taken: a before-test sample, a 5-h urine collection sample during the first 5 h after starting the test, and a 21-h urine collection sample of the following period until 26 h after consumption. Gastroduodenal permeability was analyzed by excretion of sucrose in the 5-h sample, serving as a marker for gastroduodenal permeability (14). Small intestinal permeability was assessed by the lactulose/ mannitol ratio reflecting passive noncarrier-mediated transport (15,17). In the 5-h sample of the second oral sugar test, we further assessed passive carrier-mediated transport in the small intestine by absorption of orally administered D-xylose. This test was completed in 22 patients and 21 control subjects and performed within 6 days of sigmoidoscopy. Large intestinal permeability was measured by sucralose recovery in the third urine sample 5 to 26 h after consumption (18). In both tests, sodium acid was used as a preservative for urine. Total urine volume was recorded on completion of the test, and a 10-ml aliquot of each urine sample was stored at -20°C until analysis.

For urine analysis, protein content was removed using sulfosalicylic acid. Urine was then desalted with amberlite mixed bed-3 resin. Sugars were separated using mesoerythritol, 2-deoxy-D-glucose and turanose as internal standards, analyzed and quantified by high-performance liquid chromatography with pulsed electrochemical detection (Dionex, Idstein, Germany; chromatography module: $250 \times$ 40 mm Carbopac PA-1 column [Dionex]; eluent 150 mM NaOH/500 mM NaAC gradient; flow of 1 ml/min). Results were expressed as the percentage recovery of the ingested dose of sugar.

Transcutaneous abdominal sonography (12-MHz lineararray transducer, HDI 5000, Philips, Belgium) was performed to assess intrabdominal free fluid and to measure bowel wall thickness in the middle segment of the sigmoid (in Subjects #1 to #44), descending, transverse, and ascending colon (Subjects #7 to #44). Measurement of the terminal ileum (Subjects #15 to #44) was performed 5 cm proximal to the ileocecal valve. Because of obesity, the transverse colon was not assessed in 1 patient and the transverse and ascending colon in 1 other patient. Patients were scanned under identical conditions after overnight fasting. Measurement of bowel wall thickness was carried out in true cross and longitudinal sections of the relaxed bowel by assessment of the anterior bowel wall. Overall thickness of the bowel wall was measured from the first mucosal interface echo to the first serosal echo. Each measurement was repeated 3 times at different positions of the intestinal wall, and the mean was calculated. Arterial blood flow velocities in the superior mesenteric artery and the inferior mesenteric artery were assessed in all subjects by an 8-5-MHz vector-array transducer. We did not detect any stenoses of the mesenteric arteries in CHF patients or in control subjects. All recordings were performed in a standardized way, and readings were analyzed by the same experienced physician (J.B.), who was blinded as to the subjects' study group. The intraobserver coefficient of variation for intestinal ultrasound measurements repeated on consecutive days is 5%. Accuracy of measurement is <0.2mm for all segments.

Flexible sigmoidoscopy was performed without sedation after a glycerol enema, except in 1 patient who declined this part of the study. Biopsies of the sigmoid mucosa were taken for fluorescence in-situ hybridization (FISH) as previously described (18). In brief, biopsies were fixed in Carnoy solution (19,20) and subjected to FISH evaluation on glass slides. Oligonucleotide probes were synthesized with a Cy3 or Cy5 (carbocyanine) reactive fluorescent dye at the 5' end (MWG Biotech, Ebersberg, Germany). A set of 38 FISH probes at domain and group levels together with 1 speciesspecific probe for Helicobacter pylori was used (19). Density of bacterial biofilm, spatial arrangement, and associative behavior of bacteria were investigated on 4-µm-thick sections of biopsies. All analyses were carried out by 2 different investigators in parallel who were unaware of the respective subject's study group. One patient sample could not be analyzed because the amount of material from the biopsy was too small. Digital pictures of bacteria on the microscopic slide were taken with a Nikon DXM 1200 camera

and software (Nikon, Tokyo, Japan). We evaluated the composition of bacteria using multicolor FISH analysis. Two group-specific probes labeled with Cy3 or Cy5 were applied simultaneously employing a universal Eub 338 FITC labeled probe. Bacteria positively hybridizing with Cy3 (yellow fluorescence) or Cy5 (red fluorescence) were quantified relative to all visible bacteria hybridizing with the Eub 338 FITC probe (green fluorescence). The methodology is reliable for semiquantitative assessment of bacterial biofilm when more than 10^5 cfu/ml are present. Quantitative assessment is possible when more than 10^7 cfu/ml are present.

Measurements of cytokines, C-reactive protein, LPS, and immunoglobulin A (IgA)-anti-LPS. The serum concentrations of TNF-alpha and interleukin (IL)-6 were measured by high-sensitivity enzyme-linked immunosorbent assay (ELISA, Quantikine HS, R&D, Minneapolis, Minnesota). The lower limits of detection were 0.12 pg/ml and 0.039 pg/ml, respectively. Plasma concentrations of high-sensitivity C-reactive protein (hs CrP) were measured by immunofluorescent assay (CRPus Kryptor, Brahms, Hennigsdorf, Germany). The lower limit of detection was 0.06 μ g/ml. IgA-anti-LPS was measured by ELISA (21). Plasma LPS levels were assessed as described previously using a Limulus Amebocyte Lysate assay (Bio Whittaker, Walkerswill) (22).

Statistical analysis. Statistical analysis was performed using StatView 5.0 software (SAS Institute Inc., Cary, North Carolina). Normality of distribution was assessed using the Kolmogorov-Smirnov test. Results are reported as mean \pm SEM (indicating normal distribution of data; statistical comparisons were made using the unpaired *t* test) or median [25th, 75th percentiles] (indicating non-normal distribution of data; statistical comparisons were made using the Mann-Whitney-*U* test). Frequencies were compared using the chi-square test. Relationships between parameters were assessed using simple regression. A p value <0.05 was considered significant in all analyses.

Results

There were no significant differences between control subjects and CHF patients in terms of gender, age, height, weight or body mass index (all p > 0.05) (Table 1). As expected, CHF patients had a lower ejection fraction and peak Vo₂.

Immunological assessments. Chronic heart failure patients showed higher plasma concentrations of TNF-alpha $(3.0 \pm 0.2 \text{ pg/ml vs. } 2.5 \pm 0.1 \text{ pg/ml})$, IL-6 (3.0 [1.6, 3.4] vs. 1.0 [0.8, 1.7] pg/ml), and higher blood leucocyte concentration compared with control subjects (all p < 0.05). C-reactive protein did not significantly differ in patients and control subjects (2.1 [0.8, 3.6] vs. 1.1 [0.5, 3.4], p = 0.4).

Patients compared with control subjects had higher serum concentrations of immunoglobulin A-anti-LPS (128 [96, 368] vs. 78 [41, 129] relative ELISA U/ml, p = 0.005). As expected, levels of free unbound endotoxin, measured in a subgroup of 10 patients and 12 control subjects, did not significantly differ (2.3 \pm 0.09 vs. 2.2 \pm 0.04 endotoxin U/ml, p = 0.6).

Functional alterations of the gut mucosa. We compared intestinal permeability and absorption in patients with CHF and control subjects to assess intestinal barrier function. The permeability index (PI) expressed as the urinary 5-h lactulose/ mannitol ratio was increased in CHF patients compared with control subjects (PI: 0.023 ± 0.001 vs. 0.017 ± 0.001 , p = 0.006) (Fig. 1A). This indicates a 35% increase in intestinal permeability in CHF patients. Furthermore, CHF patients showed a 29% decrease of D-xylose absorption compared with controls $(26.7 \pm 3.0\% \text{ vs. } 37.4 \pm 1.4\%, \text{ p} = 0.003)$ (Fig. 1B), which reflects a diminished activity of passive carrier-mediated transport. Absorption of D-xylose in the CHF group showed no correlation with renal clearance (r =0.1, p = 0.7). Smokers (n = 4) and nonsmokers showed similar permeability indexes and D-xylose recoveries in the CHF group (p > 0.5).

Sucralose excretion was markedly increased in CHF patients compared with control subjects ($0.62 \pm 0.17\%$ vs. $0.20 \pm 0.06\%$, p = 0.03). No difference was found in the gastroduodenal permeability between CHF patients and control subjects as measured by sucrose recovery ($0.20 \pm 0.04\%$ vs. $0.17 \pm 0.02\%$, p = 0.5).

Bowel wall thickness. Chronic heart failure patients showed increased bowel wall thickness in the terminal ileum $(1.48 \pm 0.16 \text{ mm vs}. 1.04 \pm 0.08 \text{ mm})$ representing the small bowel, ascending colon $(2.32 \pm 0.18 \text{ mm vs}. 1.31 \pm 0.14 \text{ mm})$, transverse colon $(2.19 \pm 0.20 \text{ mm vs}. 1.27 \pm 0.08 \text{ mm})$, descending colon $(2.59 \pm 0.18 \text{ mm vs}. 1.43 \pm 0.13 \text{ mm})$, and sigmoid $(2.97 \pm 0.27 \text{ mm vs}. 1.64 \pm 0.14 \text{ mm})$ compared with control subjects (all p < 0.01) (Figs. 2A and 2B).

Because diverticulosis might affect bowel wall thickness, we reanalyzed the data for the sigmoid, excluding the 5 patients with diverticulosis. In this subgroup, sigmoid wall thickness was larger in CHF patients than in control subjects ($2.76 \pm 0.27 \text{ mm vs}$. $1.41 \pm 0.11 \text{ mm}$, p < 0.0001). In CHF patients, we did not find significant correlations of bowel wall thickness with age (for all intestinal segments p > 0.3), peak Vo₂ (all p > 0.2), LVEF (all p > 0.2), or NYHA functional class (all p > 0.2).

Bowel wall thickness in the ascending colon correlated with the blood concentration of leucocytes in CHF patients (r = 0.49, p = 0.045) (Fig. 3A). No such correlation was found with blood levels of hs CrP (r = 0.27, p = 0.29), TNF-alpha (r = 0.1, p = 0.70), and IL-6 (r = 0.12, p = 0.66). Bowel wall thickness in the sigmoid correlated with blood levels of hs CrP (r = 0.57, p = 0.005) (Fig. 3B), but not with blood levels of TNF-alpha and IL-6 (r = 0.34 and 0.27, p = 0.12 and 0.22, respectively).

There was a trend toward a higher thickness of the ascending colon in patients with a higher permeability in the large bowel, assessed by excretion of sucralose (r = 0.50, p = 0.051) (Fig. 3C).

Bacterial biofilm. Mean density of bacteria within mucus was higher in CHF patients than in controls $(10.4 \times 10^8/\text{ml} | 0.3 \times 10^8/\text{ml}, 2,150 \times 10^8/\text{ml} | \text{vs. } 0.01 \times 10^8/\text{ml} | 0.001 \times 10^8/\text{ml}, 5 \times 10^8/\text{ml} |, p = 0.007)$ (Figs. 4A to 4C). Bacteria in CHF patients were more often adherent to the mucosa (in 70% vs. 36%, p = 0.03) and bacterial biofilm ranged over a higher mean area of the biopsy (35.5 ± 8.2% in CHF vs. 10.2 ± 3.7% in control subjects, p = 0.006).

As subjects with diverticulosis are known to be at higher risk for bacterial overgrowth and inflammatory processes of the sigmoid wall, we confirmed the findings excluding 5 CHF patients and 6 control subjects with evidence of different degrees of diverticulosis on endoscopy: in CHF patients without diverticulosis the mean concentration of bacteria was higher (29.0×10^8 /ml [0.3×10^8 /ml, $3,152 \times 10^8$ /ml]) than in controls (0.001×10^8 /ml [0.001×10^8 /ml, 3.4×10^8 /ml], p = 0.0028). Bacterial adherence and biofilm were also increased in CHF patients (adherence: 63% vs. 25%, p = 0.03; biofilm-covered area: $33.1 \pm 9.3\%$ vs. $3.4 \pm 2.0\%$, p = 0.004).

In control subjects, bacteria of 16 different strains were detected, whereas in CHF patients bacteria of 20 strains were found in varying frequencies. There was a trend for a higher mean diversity of bacterial strains in patients compared with controls (6 [4, 8.5] vs. 3.5 [0, 6] strains; p = 0.055), but we could not identify a significant pattern.

The most frequent strains were *Bacteroides/Prevotella* in 19 of 20 patients and in 13 of 22 control subjects, *Eubacterium rectale* group in 18 of 20 patients and in 13 of

22 control subjects, and *Fusobacterium prausnitzii* (Fprau) in 18 of 20 patients and in 12 of 22 control subjects, all representing standing intestinal flora (all p < 0.05). In the subgroup of 15 CHF patients and 9 control subjects with a mucosal biofilm of $>10^7$ cfu/ml, the major strain-specific components of bacterial mucosal biofilm could be quantified. We found a greater biofilm portion of Fprau in this group of patients compared with control subjects (15% [3, 20] vs. 25% [19, 39]; p = 0.04). We found no significant difference in the proportion or absolute concentrations of the other bacteria detected in this subgroup (all p > 0.06).

Discussion

We report morphological and functional alterations of the gut in CHF patients. All parts of the large bowel in CHF patients display thickened walls compared with control subjects of similar age. Gut mucosa in CHF patients is functionally altered. Permeability is increased in both the small and large intestine for lactulose/mannitol and sucralose, respectively, and passive carrier-mediated transport for D-xylose in CHF patients is diminished. The concentration of bacteria in the sigmoidal mucosal biofilm and the extent of the adherence are higher in CHF patients than in control subjects.

Altered bowel structure and function and impaired mucosal barrier function have not previously been described in CHF patients. An increased bowel wall thickness is a frequent finding in various conditions, such as acute isch-

Figure 2 Bowel Wall Thickness in CHF Patients Compared With Control Subjects

(A) Bowel wall thickness (assessed using transcutaneous abdominal sonography, 12 MHz linear-array transducer) of terminal ileum, ascending colon, transverse colon, descending colon and sigmoid in chronic heart failure (CHF) patients compared with control subjects. Box plots indicate medians as well as 25th and 75th percentiles. (B, C) Measurement of bowel wall thickness in a healthy control subject (B) and a patient with CHF (C). Within the bowel wall, 3 layers can be differentiated. The hypoechoic layer next to the lumen corresponds to the mucosa and the second echogenic layer corresponds to the submucosa. The third layer is again hypoechoic and corresponds to the muscularis propria. Overall thickness of the bowel wall was measured from the first mucosal interface echo to the first serosal echo.

(A) Correlation of bowel wall thickness of the ascending colon with the concentration of leucocytes in blood in chronic heart failure (CHF) patients compared with control subjects. (B) Correlation of bowel wall thickness of the ascending colon with the urinary recovery of sucralose in CHF patients compared with control subjects. (C) Correlation of bowel wall thickness of the sigmoid with log-transformed concentration of high-sensitivity C-reactive protein (hs CrP) in blood in CHF patients compared with control subjects.

Α

Concentration of bacteria in the mucosal biofilm (mL⁻¹)

10

10

10¹

10⁹

10⁸

10

10

10

mucosal biofilm of the sigmoid as assessed by FISH in 1 representative CHF patient (C) and a representative control subject (B).

emic colitis (23), inflammatory bowel disease (24), and food hypersensitivity (25). A greater bowel wall thickness in CHF may suggest the presence of bowel wall edema. That there was a higher permeability of the colonic mucosa for sucralose and a trend toward a positive correlation between sucralose excretion and ascending colon wall thickness suggests that the ascending colon is relevant to the pathophysiology of CHF. We cannot completely rule out influences of the patients' long-term medication leading to increases in permeability across the gut wall. On the other hand, we believe that the use of in vivo sugar permeability tests presents a diagnostic avenue that reflects the clinical situation in CHF patients receiving optimal conventional medication.

The conditions that make the bowel wall less resistant to translocation are many. Intramucosal acidosis, which occurs in about 50% of patients with circulatory failure (6,26,27), points to an inadequate oxygen supply and intestinal ischemia (28). An increase in gastric intramucosal carbon dioxide pressure occurs in recompensated CHF patients even at low levels of exercise (5). Diminished gut circulation and disturbed microcirculation may contribute to local edema of the bowel wall and to malabsorption and barrier dysfunction of the mucosa. Diminished passive carrier-mediated transport of D-xylose, as found in this study, indicates a dysfunction of transport proteins in CHF and is a surrogate marker of intestinal ischemia (29). Similar dysfunctions may contribute to nutritional perturbations that could promote the development of cardiac cachexia (30,31).

Inadequate mucosal perfusion is known to increase intestinal mucosal permeability (6). We detected a higher lactulose/ mannitol ratio in CHF patients, reflecting increased permeability of the epithelial layer of the gut. This permeability index has been shown to be increased in burn injuries, in patients undergoing cardiopulmonary bypass surgery, and in patients who developed multiorgan failure, and is thought to reflect transient intestinal hypoperfusion (7,9,32,33). Lactulose is a nonmetabolizable disaccharide that crosses the small intestinal epithelium by passive diffusion, mainly through paracellular routes. Lactulose is a comparatively big molecule (molecular weight 342.3 Dalton) that permeates across paracellular pathways that are normally limited, whereas mannitol (molecular weight 182.2 Dalton) diffuses readily through cell membranes and paracellular routes involving high-incidence small aqueous mucosal pores (34). This test thereby assesses small intestinal paracellular integrity.

The morphological equivalent of the mucosal barrier function is the epithelial apical junctional complex, which consists of tight junctions and adherence junctions. It is prone to several influencing factors, such as hypoxia and proinflammatory cytokines. Proinflammatory cytokines such as interferon gamma and TNF-alpha have been shown to disrupt the epithelial barrier function, consequently inducing a state of hyperpermeability of the gut epithelium. This is associated with internalization of apical junctional complex transmembrane proteins, as shown in studies of colonic epithelial cell lines (35). We could not document a relationship between markers of clinical status or inflammation and measures of intestinal permeability. Further studies are needed to better understand the regulation of intestinal permeability in CHF. We did find a positive correlation between thickness of the ascending colon and leucocyte count in CHF patients. This may be concordant with the prognostic value of an elevated white blood count for a higher cardiovascular mortality and worse prognosis in CHF (36-40).

The presence of mucosal barrier dysfunction that we detected in CHF patients is in keeping with the hypothesis of endotoxin translocation (4). In contrast to earlier reports, we have directly investigated transmembrane permeability of the gut mucosa. The findings of increased bowel wall thickness, increased permeability index, lower passive carrier-mediated transport of D-xylose, higher colonic permeability for sucralose, and higher concentrations of a mostly adherent bacterial biofilm in these patients, provide clinical evidence that the intestine is pathologically altered in CHF patients. These morphological and functional changes may result in decreased host defense against adherent bacteria. When the liver is not capable of clearing portal blood of LPS, then, as seen in CHF patients with edematous decompensation, plasma levels of LPS are increased (11). One would not expect elevated systemic blood levels of endotoxin in our study for 2 reasons. First, patients were not decompensated (11) and liver enzymes were not significantly elevated. Second, LPS is usually bound to lipopolysaccharide-binding proteins (41) and blood lipids (42) in an individual manner. These are the reasons that even patients with severe ulcerative colitis can display a normal amount of free LPS in systemic blood (43). However, absolute LPS blood load is difficult to assess, and immunoglobulin A-anti-LPS, which was higher in patients compared with control subjects, provides an alternative for measuring endotoxin bioactivity and interaction in the patient.

The finding of an increased intestinal concentration of mostly adherent bacteria in CHF patients shows similarities with the pathology found in patients with inflammatory bowel disease where mucosal bacteria were found at concentrations $>10^9$ /ml in 90% to 95% of patients and in only 35% of healthy controls (20). In these studies, adherent-invasive *Escherichia coli* were identified (44).

Most of the enteral bacteria are facultative pathogens. Since the phenotypic properties of bacteria represented by *Enterobacteriacae* and other bacteria were not studied longterm, we cannot exclude the possibility that some of the bacteria found attached to the mucosa could be pathogenic. However, the high diversity of mucosal bacteria and the individual character of their composition in each patient do not support that idea. More likely, the abnormal mucus barrier allows intestinal bacteria to penetrate mucus and contact mucosa.

There are 2 ways by which adherent bacteria could contribute to chronic inflammation seen in CHF. First, the mere adherence of a microbe to the intestinal epithelium without invasion or translocation can induce mucosal cytokine release and disrupt epithelial barrier function (45). Luminal hypoxia, hypercarbia, changes in local pH, and redox state, as well as norepinephrine, are all known to be potent activators of bacterial virulence in adherent bacteria (46). Second, microbial products of adherent bacteria could enter the systemic circulation through the disrupted intestinal epithelial barrier. Recent studies on selective decontamination of the gut in CHF patients have resulted in a decrease in some inflammatory markers underscoring the potential importance of gut bacteria as one source of inflammation in CHF (47).

Conclusions

We have found significant morphological and functional alterations of the intestine in CHF patients. These findings are consistent with restricted intestinal perfusion and consequent mucosal edema, a higher intestinal permeability, and a lack of immunological defense with an augmented bacterial biofilm. Altered mucosal permeability and function of the gut in CHF could contribute to chronic inflammation. Chronic heart failure is a multisystemic disorder associated with alterations of intestinal function.

Reprint requests and correspondence: Prof. Stefan D. Anker, Division of Applied Cachexia Research, Department of Cardiology, Charité, Campus Virchow-Klinikum, Augustenburger Platz 1, D-13353 Berlin, Germany. E-mail: s.anker@cachexia.de.

REFERENCES

- Levine B, Kalman J, Mayer L, Fillit HM, Packer M. Elevated circulating levels of tumor necrosis factor in severe chronic heart failure. N Engl J Med 1990;323:236-41.
- Rauchhaus M, Doehner W, Francis DP, et al. Plasma cytokine parameters and mortality in patients with chronic heart failure. Circulation 2000;102:3060-7.
- Anker SD, von Haehling S. Inflammatory mediators in chronic heart failure: an overview. Heart 2004;90:464–70.
- Anker SD, Egerer KR, Volk HD, Kox WJ, Poole-Wilson PA, Coats AJS. Elevated soluble CD14 receptors and altered cytokines in chronic heart failure. Am J Cardiol 1997;79:1426–30.
- Krack A, Richartz BM, Gastmann A, et al. Studies on intragastric PCO2 at rest and during exercise as a marker of intestinal perfusion in patients with chronic heart failure. Eur J Heart Fail 2004;6:403–7.
- Takala J. Determinants of splanchnic blood flow. Br J Anaesth 1997;77:50-8.
- Doig CJ, Sutherland LR, Sandham JD, Fick GH, Verhoef M, Meddings JB. Increased intestinal permeability is associated with the development of multiple organ dysfunction syndrome in critically ill ICU patients. Am J Respir Crit Care Med 1998;158:444-51.
- Deitch EA. Bacterial translocation or lymphatic drainage of toxic products from the gut: what is important in human beings? Surgery 2002;131:241-4.
- Riddington DW, Venkatesh B, Boivin CM, et al. Intestinal permeability, gastric intramucosal pH, and systemic endotoxemia in patients undergoing cardiopulmonary bypass. JAMA 1996;275:1007–12.
- Cirera I, Bauer TM, Navasa M, et al. Bacterial translocation of enteric organisms in patients with cirrhosis. J Hepatol 2001;34:32–7.
- Niebauer J, Volk HD, Kemp M, et al. Endotoxin and immune activation in chronic heart failure: a prospective cohort study. Lancet 1999;353:1838-42.
- Peschel T, Schonauer M, Thiele H, Anker SD, Schuler G, Niebauer J. Invasive assessment of bacterial endotoxin and inflammatory cytokines in patients with acute heart failure. Eur J Heart Fail 2003;5: 609–14.
- Swedberg K, Cleland J, Dargie H, et al. The Task Force for the Diagnosis and Treatment of Chronic Heart Failure of the European Society of Cardiology. Guidelines for the diagnosis and treatment of chronic heart failure: executive summary (update 2005). Eur Heart J 2005;26:1115–40.
- Buhner S, Reese I, Kuehl F, Lochs H, Zuberbier T. Pseudoallergic reactions in chronic urticaria are associated with altered gastroduodenal permeability. Allergy 2004;59:1118–23.

- Dinmore AJ, Edwards JS, Menzies IS, Travis SP. Intestinal carbohydrate absorption and permeability at high altitude (5,730 m). J Appl Physiol 1994;76:1903–7.
- Buhner S, Buning C, Genschel J, et al. Genetic basis for increased intestinal permeability in families with Crohn's disease: role of CARD15 3020insC mutation? Gut 2006;55:342–7.
- 17. Anderson AD, Jain PK, Fleming S, Poon P, Mitchell CJ, MacFie J. Evaluation of a triple sugar test of colonic permeability in humans. Acta Physiol Scand 2004;182:171–7.
- Suenaert P, Bulteel V, Den Hond E, et al. In vivo influence of nicotine on human basal and NSAID-induced gut barrier function. Scand J Gastroenterol 2003;38:399-408.
- Swidsinski A, Loening-Baucke V, Lochs H, Hale LP. Spatial organisation of bacterial flora in normal and inflamed intestine: a fluorescence in situ hybridisation study in mice. World J Gastroenterol 2005;8:1131–40.
- Swidsinski A, Weber J, Loening-Baucke V, Hale LP, Lochs H. Spatial organisation and composition of the mucosal flora in patients with inflammatory bowel disease. J Clin Microbiol 2005;43:3380–9.
- Schroedl W, Jaekel L, Krueger M. C-reactive protein and antibacterial activity in blood plasma of colostrum-fed calves and the effect of lactulose. J Dairy Sci 2003;86:3313–20.
- 22. Niebauer J, Volk HD, Kemp M, Dominguez M, Schumann RR, Rauchhaus M. Endotoxin and immune activation in chronic heart failure: a prospective cohort study. Lancet 1999;353:1838-42.
- Eriksen R. Ültrasonography in acute transient ischaemic colitis. Tidsskr Nor Laegeforen 2005;125:1314-6.
- Fraquelli M, Colli A, Casazza G, et al. Role of US in detection of Crohn disease: meta-analysis. Radiology 2005;236:95–101.
- Arslan G, Gilja OH, Lind R, Florvaag E, Berstad A. Response to intestinal provocation monitored by transabdominal ultrasound in patients with food hypersensitivity. Scand J Gastroenterol 2005;40:386–94.
- Gutierrez G, Palizas F, Doglio G, et al. Gastric intramucosal pH as a therapeutic index of tissue oxygenation in critically ill patients. Lancet 1992;339:195–9.
- Maynard N, Bihari D, Beale R, et al. Assessmant of splanchnic oxygenation by gastric tonometry in patients with acute circulatory failure. JAMA 1993;270:1203–10.
- Boyd O, Mackay C, Lamb G, Bland JM, Grounds RM, Bennett ED. Comparison of clinical information gained from routine blood-gas analysis and from gastric tonometry for intramural pH. Lancet 1993;341:142-6.
- Johnston JD, Harvey CJ, Menzies IS, Treacher DF. Xylose and 3-O-methyl-D-glucose assumed marker for intestinal ischaemia. Gastrointestinal permeability and absorptive capacity in sepsis. Crit Care Med 1996;24:1144–9.
- Anker SD, Ponikowski P, Varney S, et al. Wasting as independent risk factor for mortality in chronic heart failure. Lancet 1997;349:1050–3.
- Strassburg S, Springer J, Anker SD. Muscle wasting in cardiac cachexia. Int J Biochem Cell Biol 2005;37:1938-47.
- Braun JP, Schroeder T, Buehner S, et al. Splanchnic oxygen transport, hepatic function and gastrointestinal barrier after normothermic cardiopulmonary bypass. Acta Anaesthesiol Scand 2004;48:697–703.

- Ohri SK, Somasundaram S, Koak Y, et al. The effect of intestinal hypoperfusion on intestinal absorption and permeability during cardiopulmonary bypass. Gastroenterology 1994;106:318–23.
- Fink MP. Intestinal epithelial hyperpermeability: update on the pathogenesis of gut mucosal barrier dysfunction in critical illness. Curr Opin Crit Care 2003;9:143–51.
- Bruewer M, Luegering A, Kucharzik T, et al. Proinflammatory cytokines disrupt epithelial barrier function by apoptosis-independent mechanisms. J Immunol 2003;171:6164–72.
- 36. Sabatine MS, Morrow DA, Cannon CP, et al. Relationship between baseline white blood cell count and degree of coronary artery disease and mortality in patients with acute coronary syndromes: a TACTICS-TIMI 18 (Treat Angina with Aggrastat and determine Cost of Therapy with an Invasive or Conservative Strategy Thrombolysis in Myocardial Infarction 18 trial) substudy. J Am Coll Cardiol 2002;40:1761–8.
- Huehnergarth KV, Mozaffarian D, Sullivan MD, et al. Usefulness of relative lymphocyte count as an independent predictor of death/urgent transplant in heart failure. Am J Cardiol 2005;95:1492–5.
- Levy WC, Mozaffarian D, Linker DT, et al. The Seattle Heart Failure Model: prediction of survival in heart failure. Circulation 2006;113: 1424–33.
- Horne BD, Anderson JL, John JM, et al. Which white blood cell subtypes predict increased cardio-vascular risk? J Am Coll Cardiol 2005;45:1638-43.
- Ommen SR, Hodge DO, Rodeheffer RJ, McGregor CG, Thomson SP, Gibbons RJ. Predictive power of the relative lymphocyte concentration in patients with advanced heart failure. Circulation 1998;97: 19–22.
- Zweigner J, Gramm H, Singer OC, Wegscheider K, Schumann RR. High concentrations of lipopolysaccharide-binding protein in serum of patients with severe sepsis or septic shock inhibit the lipopolysaccharide response in human monocytes. Blood 2001;98:3800–8.
- 42. Rauchhaus M, Coats AJS, Anker SD. The endotoxin-lipoprotein hypothesis. Lancet 2000;356:930-3.
- Caradonna L, Amati L, Lella P, Jirillo E, Caccavo D. Phagocytosis, killing, lymphocyte-mediated antibacterial activity, serum autoantibodies, and plasma endotoxins in inflammatory bowel disease. Am J Gastroenterol 2000;95:1495–502.
- 44. Darfeuille-Michaud A, Boudeau J, Bulois P, et al. High prevalence of adherent-invasive Escherichia coli associated with ileal mucosa in Crohn's disease. Gastroenterology 2004;127:412–21.
- Alverdy JC, Spitz J, Hecht G, Ghandi S. Causes and consequences of bacterial adherence to mucosal epithelia during critical illness. New Horiz 1994;2:264–72.
- Alverdy J, Zaborina O, Wu L. The impact of stress and nutrition on bacterial-host interactions at the intestinal epithelial surface. Curr Opin Clin Nutr Metab Care 2005;8:205–9.
- Conraads VM, Jorens PG, De Clerck LS, et al. Selective intestinal decontamination in advanced chronic heart failure: a pilot trial. Eur J Heart Fail 2004;6:483–91.