
ORIGINAL ARTICLE

Imaging of Bronchial Pathology in Antibody Deficiency:
Data from the European Chest CT Group

Katharina Schütz1 & Diana Alecsandru2,3
& Bodo Grimbacher3,4 & Jamanda Haddock5 & Annemarie Bruining6

&

Gertjan Driessen7,8
& Esther de Vries9,10 & Peter M. van Hagen11

& Ieneke Hartmann12
& Francesco Fraioli13,14 &

Cinzia Milito15
& Milica Mitrevski15 & Isabella Quinti15 & Goffredo Serra13 & Peter Kelleher16 & Michael Loebinger17 &

Jiri Litzman18
& Vera Postranecka19 & Vojtech Thon18,20

& Judith Babar21 & Alison M. Condliffe21
& Andrew Exley22 &

Dinakantha Kumararatne23
& Nick Screaton24

& Alison Jones25 & Maria P. Bondioni26 & Vassilios Lougaris27 &

Alessandro Plebani27 & Annarosa Soresina28 & Cesare Sirignano29
& Giuseppe Spadaro30

& Nermeen Galal31 &

Luis I. Gonzalez-Granado2
& Sabine Dettmer32 & Robert Stirling33

& Helen Chapel34 & Mary Lucas34 & Smita Patel34 &

Claire-Michele Farber35 & Isabelle Meyts36 & Arpan K. Banerjee37
& Scott Hackett38 & John R. Hurst39 & Klaus Warnatz4 &

Benjamin Gathmann40
& Ulrich Baumann1

& for the Chest CT in Antibody Deficiency Group

Received: 16 July 2017 /Accepted: 26 November 2018 /Published online: 13 December 2018
Springer Science+Business Media, LLC, part of Springer Nature 2018

Abstract
Studies of chest computed tomography (CT) in patients with primary antibody deficiency syndromes (ADS) suggest a broad
range of bronchial pathology. However, there are as yet no multicentre studies to assess the variety of bronchial pathology in this
patient group. One of the underlying reasons is the lack of a consensus methodology, a prerequisite to jointly document chest CT
findings. We aimed to establish an international platform for the evaluation of bronchial pathology as assessed by chest CTand to
describe the range of bronchial pathologies in patients with antibody deficiency. Ffteen immunodeficiency centres from 9
countries evaluated chest CT scans of patients with ADS using a predefined list of potential findings including an extent score
for bronchiectasis. Data of 282 patients with ADS were collected. Patients with common variable immunodeficiency disorders
(CVID) comprised the largest subgroup (232 patients, 82.3%). Eighty percent of CVID patients had radiological evidence of
bronchial pathology including bronchiectasis in 61%, bronchial wall thickening in 44% and mucus plugging in 29%.
Bronchiectasis was detected in 44% of CVID patients aged less than 20 years. Cough was a better predictor for bronchiectasis
than spirometry values. Delay of diagnosis as well as duration of disease correlated positively with presence of bronchiectasis. The
use of consensus diagnostic criteria and a pre-defined list of bronchial pathologies allows for comparison of chest CT data in
multicentre studies. Our data suggest a high prevalence of bronchial pathology in CVID due to late diagnosis or duration of disease.

Keywords Chest CT . CVID . primary antibody deficiency . bronchiectasis . bronchial pathology

Introduction

Primary antibody deficiency syndromes (ADS) are a hetero-
geneous group of immune disorders characterised by

subnormal immunoglobulin levels and/or the inability to
mount specific antibody responses [1]. Common variable im-
munodeficiency disorders (CVID) are the most frequent hu-
moral immunodeficiency requiring immunoglobulin replace-
ment therapy with an incidence of approximately 1:25,000–
1:50,000 live births [2]. Agammaglobulinaemia, x-linked
agammaglobulinaemia (XLA) together with other variants,
forms the second largest group affecting three to six per mil-
lion live births [3]. Recurrent bacterial infections of the respi-
ratory tract are a major part of morbidity in both conditions,
although the frequency and severity are reduced by immuno-
globulin replacement therapy [2, 4–10]. Airway infections are
predominantly caused by encapsulated bacteria and can lead

Claire-Michele Farber is deceased.

Electronic supplementary material The online version of this article
(https://doi.org/10.1007/s10875-018-0577-9) contains supplementary
material, which is available to authorized users.

* Ulrich Baumann
Baumann.ulrich@mh-hannover.de

Extended author information available on the last page of the article

Journal of Clinical Immunology (2019) 39:45–54
https://doi.org/10.1007/s10875-018-0577-9

http://crossmark.crossref.org/dialog/?doi=10.1007/s10875-018-0577-9&domain=pdf
https://doi.org/10.1007/s10875-018-0577-9
mailto:Baumann.ulrich@mh-hannover.de

to persistent structural lung disease such as bronchiectasis [11,
12]. Presence of bronchiectasis is strongly associated with
mortality in CVID and XLA [13, 14].

Early detection of the presence or progression of structural
lung disease is essential to develop preventive or therapeutic
strategies in this setting. Imaging techniques, in particular
computed tomography (CT), are considered the gold standard
for diagnosing structural lung disease [15, 16].

Chest X-ray (CXR) and pulmonary function tests (PFT)
including spirometry, gas transfer and body plethysmography
are readily available and can be repeated frequently, due to
lower or absent dose of ionising radiation compared to se-
quential CT imaging.

However, both methods lack sensitivity to detect structural
lung disease in patients with antibody deficiency [11, 17] or
other conditions, such as cystic fibrosis (CF) [18].

A sizeable body of literature reports bronchial morbidity in
patients with antibody deficiency based on chest CT findings
[17, 19]. However, these studies were almost exclusively
single-centre studies and are not easily comparable, since they
used differing reporting systems and nomenclatures [11, 20,
21]. The performance of multicentre studies therefore de-
mands consensus data definition, reporting and scanning
methodology to afford internal validity.

The difficulties of providing a standardised evaluation of
chest CT scans in antibody deficiencies may have contributed
to the apparent paucity of clinical studies describing preven-
tive or therapeutic interventions in this patient group [22].

The present study is the result of an international
multicentre and multidisciplinary collaboration aiming to cre-
ate a common platform of chest CT findings from patients
with primary antibody deficiencies. Based on a large number
of chest CT studies, the distribution, variety and extent of
pulmonary pathology was assessed. Herein, we report the
findings on bronchial pathology in conjunction with clinical
data and pulmonary function testing. Based on these findings,
we propose a method to document bronchial pathologies for
multicentre use such as patient registries.

Methods

Development of a Consensus List of CT Findings

In the Chest CT in Antibody Deficiency Group, immunolo-
gists, radiologists and pulmonologists agreed a list of chest CT
findings with the aim of collecting pathologies of potential
relevance for patients with PAD. The list was based upon
clinical experience and review of the literature. In order to
use radiological terminology that is both widely accepted
and defined by an image repository, the syllabus of the
Fleischner Society [15] was used. A short form of definitions

and exemplary images was provided to the participating cen-
tres (http://www.chest-ct-group.eu/imagerepository).

The Chest CT Group criteria scored 16 items (Table 1,
online repository), including 4 on bronchial pathologies.
Bronchial wall thickening was defined as a diameter of a
bronchial wall being larger than one-third of the outer diame-
ter of the accompanying bronchial artery, of more than a fifth
of the outer diameter of the bronchus. Bronchiectasis was
defined as an airway lumen larger in diameter than the outer
diameter of the accompanying bronchial artery. Two items
were scored only as present or absent (bronchial wall thicken-
ing, atelectasis). Mucus plugging was additionally scored for
the distribution pattern (central or peripheral). Bronchiectasis
was scored for distribution and extent, the latter comprising a
simplified bronchiectasis score (0, 1, 2 or 3, ≥ 4 lobes affected
or cystic changes in ≥ 2 lobes).

Chest CT Scans and Data Collection

Chest CT scans were performed according to local guidelines
of the participating centres and evaluated locally. All chest
CTs were acquired at full inspiratory capacity by using a thin
slice protocol of acquisition.

The diagnosis of the immunodeficiency was based on
the diagnostic criteria of the European Society for
Immunodeficiencies (ESID) [23]. Only CT scans that
were performed in patients with a stable clinical condition
were included. The radiologists were requested to employ
chest CT scoring system provided by the Chest CT in
Antibody Deficiency Group in addition to their local
practice.

CT findings along with clinical data were documented with
the ESID online registry [24]. Some centres preferred to send
the data with an anonymised chest CT documentation sheet
(Table I, online repository) to the study centre. All data were
stored in a database in an anonymised fashion.

Clinical Data Collection

Similarly, clinical data were collected with a second documen-
tation sheet with items identical to the ESID registry (Table II,
Clinical Data Sheet in the online repository). The clinical data
sheet comprised data on lung function (spirometry, body
plethysmography and carbon monoxide diffusion capacity),
pattern of cough and use of antibiotics.

Since lung function data were only available as “percent-
age of predicted for height and weigth” in several centres, data
were collected accordingly (not as absolute measurements).
Cough lasting longer than 8 weeks was defined as chronic
cough [25]. Duration of disease was calculated as time interval
from date of onset of disease-specific symptoms to date of CT
scan. The interval from date of diagnosis to CT scan was
considered “duration of therapy” based on the assumption that

46 J Clin Immunol (2019) 39:45–54

http://www.chest-ct-group.eu/imagerepository

a diagnosis of CVID or XLA is generally followed by a rapid
initiation of immunoglobulin replacement therapy. “Delay of
diagnosis”was the time from onset of symptoms to diagnosis.

Quality Assurance, Data Processing and Statistical
Analysis

Written informed consent was obtained for documentation
within the ESID Registry [2]. Data were transferred into a
relational database (Microsoft Access V2010 Microsoft,
Redmont, WA (USA)) and evaluated anonymously. The
inter-rater reliability of the CT findings as documented in the
chest CT pathology form was assessed by calculation of the
intra-class correlation coefficient (ICC) between independent
radiologists. Descriptive data were calculated as mean and
standard deviation, or, if appropriate, as median and interquar-
tile range. Categorical data were reported as frequencies and
percentages. Groups were compared using the t test unless the
data were not normally distributed. In this case, the following
nonparametric methods were used. Categorical variables were
analysed with Chi-square tests. Correlations were calculated
as Pearson’s coefficient and with linear regression analysis.
Explanation of variance was calculated using linear regression
analysis. Dependence of variables on parametric data was
assessed by logistic regression analysis. The influence of sev-
eral variables was assessed by conditional forward and back-
ward logistic and linear regression analysis. A p value < 0.05
was considered statistically significant. Differences in preva-
lence of parameters between sexes were calculated by Mann-
Whitney U Test. All statistical analyses were performed with
the Statistical Software Package for the Social Sciences
(SPSS; V 24, IBM, Armonk, New York (USA)).

Results

Study Population

Fifteen centres in 9 countries contributed chest CT findings of
282 patients (Table III in online repository). Clinical data were
available in 192 patients. Diagnoses were CVID (232 patients
(82%)), XLA (28 patients (10%)) and other PAD (22 patients
(8%)). Data of the latter group are not included in this manu-
script due to their lack of homogeneity.

Baseline characteristics of the CVID and XLA patient co-
horts and data on clinical history are given in Table 1. For age
distribution, see Fig. I in the online repository.

Quality Assurance and Data Quality

The CT pathology documentation formwas assessed for inter-
rater reliability based on assessment by 4 radiologists of 21
randomly chosen CTstudies. Rating was in good or very good

agreement, as shown by intra-class correlation coefficients
(ICC) (Calder et al. Paediatric Radiology 2014 44:1496–
1506), ICC was 0.79 (p < 0.001) for atelectasis, 0.957
(p < 0.001) for mucus plugging and 0.917 (p < 0.001) for
bronchiectasis severity. Rating of bronchial wall thickening,
however, was not reliable (ICC 0.332, p = n.s.).

In the main study, rating on the four items on bronchial
pathologies was given in 94.9% (SD 2.1%) of the CT scans.
The highest rate of missing data was present in the item
termed “mucus plugging”, with missing data in 7.8% of the
cases. Anthropometric data were available from 64%, spirom-
etry from 62%, cough frequency from 64%, antibiotic treat-
ment regimen from 72% and body plethysmography from
28% of the patients.

Bronchial Pathology in CVID

Eighty percent of the CVID patients had radiological evidence
of some form of bronchial pathology. Bronchiectasis had the
highest prevalence of all bronchial pathologies and was re-
ported in 61% of the CVID cohort, followed by bronchial wall
thickening (44%), atelectasis (32%) and mucus plugging
(29%). Mucus plugging was more frequent in the periphery
(20%) than in a distributed pattern (central and peripheral, 9%,
Fig. 1). The prevalence of bronchial pathologies did not differ
between sexes. Bronchiectasis was not associated with other
bronchial pathology. Of the patients with bronchiectasis, 64%
had no evidence of mucus plugging, 60% had no atelectasis
and 43% had no evidence of bronchial wall thickening.

Impact of Age and Duration of Disease on Bronchial
Pathology in CVID

The prevalence of bronchiectasis was lowest in the patient
group undergoing CT at < 20 years at 44% and increased
steadily with age to 79% in the age group ≥ 60 years
(Fig. 2a). Extent of bronchiectasis showed an age-related in-
crease (R2 = 0.029; F = 6.6; p = 0.01, Fig. 2b–d). Patients ≥
60 years had the highest proportion of extensive disease (three
or more lobes affected and/or cystic changes) with 36% of this
age group affected (Fig. 2d).

In contrast to bronchiectasis, prevalence of bronchial wall
thickening, atelectasis and mucus plugging did not rise with
age nor with duration of disease or of therapy. Bronchiectasis
was associated with bronchial wall thickening, atelectasis and
mucus plugging only in younger age groups (Table IV in
online repository).

In multiple regression analysis, duration of the disease was
a predictor for the presence and extent of bronchiectasis, but
age, sex and duration of therapy were not. Each year of disease
was associated with an additional risk of bronchiectasis by
4.4% (p = 0.07) and an increase of the severity score by
0.025 (p < 0.001) (Fig. IV, online repository).

J Clin Immunol (2019) 39:45–54 47

Patients with a longer delay of diagnosis had a higher ex-
tent of bronchiectasis, although this association was compar-
atively weak (F = 6.14, p = 0.015 in analysis of variance,
Fig. 5). Patients with advanced bronchiectasis tended to have
higher trough IgG levels (rpearson = 0.19, p = 0.048).

Bronchial Pathology in XLA

The prevalences of bronchiectasis, atelectasis and mucus
plugging, but not of bronchial wall thickening, were higher
in the XLA cohort as compared to the CVID cohort (Fig. 1a,
b). The extent of bronchiectasis was alsomore strongly related
to age (rPearson = 0.6, p < 0.001, Fig. II in online repository)
and to duration of disease (rPearson = 0.7, p < 0.001) than in
CVID patients. Again, duration of therapy correlated less
strongly than age or duration of disease with the extent of
bronchiectasis in XLA patients, but more so than in CVID
patients (rPearson = 0.55, p = 0.017). Bronchiectasis was also
associated with bronchial wall thickening (rPearson = 0.44,
p = 0.018), but not to mucus plugging or atelectasis in this
cohort.

Lung Function

CVID patients showed mild obstructive lung disease in the
older age groups without restriction, FEV1 was 87.8 (19.6)
% predicted in patients < 20 years and FEV1 (FEV1, Fig. 3a)

72.9 (26.3) % predicted in patients ≥ 60 years. There was a
similar age-dependent decline in maximal expiratory flow at
25% of vital capacity (MEF25), and total lung capacity (TLC),
but not of vital capacity (VC). However, explanation of vari-
ance of all parameters by age was weak (FEV1: R

2 = 0.041,
p = 0.016, F = 5.994; MEF25: R

2 = 0.053, p = 0.01, F = 6.882;
TLC: R2 = 0.072, p = 0.028, F = 5.061). In XLA patients, ad-
vance of lung disease with age was more obvious. FEV1 de-
clined from 95.7 (8.7) % predicted in patients aged less than
20 years to 44.0 (23.2) %predicted in patients ≥ 40 years.
Accordingly, linear regression analysis showed a stronger re-
lation between age and decline in lung function parameters in
XLA patients (vital capacity (VC): R2 = 0.351, p = 0.005, F =
10.285; FEV1: R

2 = 0.529, p < 0.001, F = 22.439; MEF25:
R2 = 0.637, p = 0.002, F = 17.511; TLC: R2 = 0.072, p =
0.028, F = 5.061).

CT Findings and Lung Function

Presence of bronchial wall thickening, bronchiectasis or mucus
plugging was associated with a lower FEV1 in CVID patients
(Table Vonline repository, Fig. 3b). The combination of bron-
chiectasis and bronchial wall thickening showed a further de-
cline (n = 54, FEV1 of 69.3 (23.3) % % predicted). Patients
with a severe lung disease as indicated by spirometry (FEV1

< 40% predicted) had a high prevalence of bronchiectasis
(89%). However, normal FEV1 (> 80% predicted) did not

Table 1 Characteristics of the
study population, sorted by the
two main diagnosis groups

CVID XLA

n 232 28

Female, n 113 (49%) 0

Age, mean (SD; range) [years] 36.6 (17.6; 1.6–79.3) 25.1 (15.7, 4.0–53.1)

Children and adolescents < 18 years, n 46 (20%) 16 (53%)

Duration of disease, mean (SD; range) [years] 17.3 (13.5) 15.6 (11.6)

Delay of diagnosis, mean (SD; range) [years] 6.5 (8.3; 0–48.8) 2.8 (4.7; 0–17.3)

Duration of therapy, mean (SD; range) [years] 10.8 (9.8; 0–42.0) 11.3 (7.8; 0.9–29.7)

IgG trough levels, mean (SD) [g/L] 7.0 (3.0) 7.9 (2.1)

CVID common variable immunodeficiency disorders, XLA X-linked agammaglobulinaemia, SD standard
deviation

0 20 40 60 80 100

Mucus plugging

Atelectasis

Bronchial wall thickening

Bronchiectasis

%

a

0 20 40 60 80 100

pathological normalb

 %

Fig. 1 Prevalence of bronchial
pathology in patients with CVID
(a) and XLA (b)

48 J Clin Immunol (2019) 39:45–54

preclude the presence of bronchiectasis. Further, 59% of the
patients with a normal lung function had bronchiectasis (Fig.
3). Thus, spirometry was a poor predictor for presence (sensi-
tivity 48.9%) or absence of bronchiectasis (specificity 68.8%,
Table IVonline repository). Findings of bodyplethysmography
and carbon monoxide diffusion capacity were not better asso-
ciated with structural bronchial pathology.

Cough

The majority of CVID patients for whom clinical data were
available (n = 147) had occasional (53.1%) or recurrent or
chronic cough (34.7%). Prevalence of chronic cough

increased with age and rose from 18% in the age group <
20 years to 38.5% in the age group ≥ 60 years (R2 = 0.054,
F = 8.315, p = 0.005). Quality of cough also changed with
age; a higher proportion of patients had productive cough
and frequency of cough with increasing age (79% in age
group ≥ 60 years). In this age group, all patient suffered from
cough (Fig. 4). Of the patients who coughed chronically, 75%
had evidence of bronchiectasis. Nevertheless, 60% of the sub-
jects with occasional cough also had bronchiectasis. Almost
all patients with radiological evidence of bronchiectasis had
some sort of cough (92.7%). These patients were twice as
much likely to have productive rather than unproductive
cough (66.7 vs. 33.3%). Patients with bronchiectasis and

global prevalence

<20
 y

20
-4

0 y

40
-6

0 y
>60

 y
0

20

40

60

80

100a

%

1 lobe

<20
 y

20
-4

0 y

40
-6

0 y
>60

 y
0

20

40

60b

%

2 or 3 lobes

<20
 y

20
-4

0 y

40
-6

0 y
>60

 y
0

20

40

60c
%

4 lobes or more or cystic changes

<20
 y

20
-4

0 y

40
-6

0 y
>60

 y
0

20

40

60d

%

Fig. 2 Prevalence, extent and age
distribution of bronchiectasis in
232 CVID patients. a Global
prevalence (any bronchiectasis), b
1 lobe affected, c 2 or 3 lobes
affected and d 4 or more lobes
affected or cystic changes.
Lingula counted as a separate
lobe. The extent score correlated
significantly with age (rPearson =
0.171, p = 0.01)

< 20
 y

20
-4

0 y

40
-6

0 y

> 60
 y

50

60

70

80

90

100

110

120

FE
V

1
].

der
p[

%

Age
< 40

40
- <

60

60
- <

80

80
- <

10
0

>10
0

0

20

40

60

80

100

FEV1% [pred.]

B
ro

n
ch

ie
ct

as
is

 (
%

)

a b

Fig. 3 a Mean (SD) forced expiratory volume in 1 s as percentage of
predicted value (FEV1% [pred.]) in 232 CVID patients stratified in age
groups. FEV1% predicted declined significantly with age (rPearson =
−0.203, p = 0.016). b Prevalence of bronchiectasis stratified by age

groups. Prevalence and extent of bronchiectasis increased with
deteriorating FEV1 (rPearson = −.22, p = 0.009 and rPearson = −.322,
p < 0.001) for prevalence and extent of bronchiectasis with FEV1%
predicted

J Clin Immunol (2019) 39:45–54 49

productive cough had a more compromised lung function test
(mean FEV1 = 71.9 (26.1) % predicted) than those with bron-
chiectasis and unproductive cough (mean FEV1 = 86.2 (25.0)
% [pred.], p = 0.033).

Use of Antibiotics

Use of antibiotics varied considerably. Intermittent antibiotic
therapy was more frequent (47.7%) thanmaintenance (26.8%)
therapy in n = 163 CVID patients, for whom data were avail-
able. Usage varied also for patients with chronic cough (n =
51): intermittent 51.8% and maintenance 40.8% therapy and
for patients with bronchiectasis (n = 95): intermittent 44.2%,
and maintenance therapy 33.7%. Courses of antibiotic therapy
were used more commonly as the proportion of patients with
bronchiectasis rose: 51.2% of the patients who received no
antibiotic therapy (n = 42) had bronchiectasis, 59.2% of the
patients with intermittent therapy (n = 71) had bronchiectasis,
and 72.7% of the patients with mainentance antibiotic therapy
(n = 44) had bronchiectasis. Our data did not discriminate be-
tween prophylactic and therapeutic use of antibiotics (Fig. 5).

Discussion

The purpose of this study was to identify the range and extent
of bronchial pathology as detected by chest CT in antibody
deficient patients. A multicentre approach was used, as anti-
body deficiencies are a relatively rare condition. CT findings

provide primarily qualitative data, which makes multicentre
studies difficult to accomplish in the absence of pre-agreed
criteria. With the Chest CT in Antibody Deficiency Group,
we set up a catalogue of pathologies that were reported in
the literature or seen in our own patients. In order to compile
data that is comparable, we agreed upon common radiological
terminology, set up an image repository and agreed upon com-
mon definitions.

We found a high overall prevalence of bronchial pathology,
with bronchial wall thickening and bronchiectasis present in
52 and 61% of the CVID patients, respectively. The present
study is the first multicentre study to also assess extent of
bronchiectasis in children and adults with antibody deficiency.
While the prevalence of bronchiectasis increased with age, it
was already present in our youngest age group (< 20 years) at
43%. Duration of disease, however, was the best predictor for
presence and extent of bronchiectasis, with age and sex having
no additional impact. Importantly, also delay of diagnosis cor-
related significantly with the extent of bronchiectasis.
Atelectasis and mucus plugging were reported less frequently,
but also at sizeable proportions of the patients.

As expected, the prevalence of bronchiectasis increased
with age which did not apply to the bronchial wall thickening,
atelectasis and mucus plugging. While bronchiectasis corre-
lated to the other pathologies at younger age groups (Table 4,
online repository), in the older age groups bronchiectasis ap-
peared to be more the accumulation of damage acquired in
past and present inflammatory processes. Age as well as du-
ration of disease accounted for more of the variation in bron-
chiectasis and lung function in XLA than in CVID. This may
reflect the earlier and more homogeneous onset of immuno-
deficiency in XLA [8] compared with the predominantly adult
onset of CVID [11], although differences in the pathogenesis
of lung disease cannot be excluded.

Similar to prevalence and extent of bronchiectasis, spirom-
etry values tended to be more pathological at higher age
groups. Along with bronchiectasis, prevalence of chronic
and productive cough increased with age, reaching 100%, in
the oldest age group (> 60 years). Cough frequency correlated
better to bronchiectasis than spirometry. XLA patients had
more advanced bronchial disease in the older age groups when
compared to the CVID cohort. This is consistent with data
from an Italian cohort [8] who had a cumulative risk of devel-
oping structural lung disease of 92% by the age of 25 years,
which was higher than in the Italian CVID cohort that had a
prevalence of bronchiectasis of 54% at an average age of
41 years [26].

Our data show a rate of bronchiectasis in CVID patients
(61%) in the same range as reported with the as yet largest
CVID cohort of Italian patients (54%) [26]. In smaller chest
CT studies, bronchiectasis rates varied between 29 and 78%
(summarised in [17]). A meta-analysis of other studies
summarised data from 587 CVID patients published in 26

Fig. 4 Prevalence of productive and unproductive cough of 120 CVID
patients stratified in age groups. Productive cough was more frequent
with age (rPearson = 0.222, p = 0.012)

50 J Clin Immunol (2019) 39:45–54

studies. The authors reported an overall prevalence of 73% of
pulmonary pathologies, mainly bronchiectasis and bronchial
wall thickening.

The present study has several limitations: First, it was not
designed as a cross-sectional cohort study to assess the prev-
alence of particular pathologies. The participating centres var-
ied in their policies to perform chest CT between clinical
grounds and routine use. Since some centres performed chest
CTs only on clinical grounds, the study is likely to overesti-
mate prevalence and extent. The relatively high prevalence of
bronchiectasis in children and adolescents (43% in the age
group < 20 years) may be partly explained by the fact that
the majority of the CT studies in this age group were per-
formed in a centre that performed CT on clinical grounds.

Second, we employed no training or quality control mea-
sures for our raters. Although we used an internationally ac-
cepted vocabulary [15], published an image repository on our
website, we cannot be sure that all raters shared similar levels
of expertise. Appreciating this, we designed the list of CT
findings of this study to be as simple as possible, indicating
merely the presence or absence for most pathologies. A study
on inter-rater reliability with our list of CT findings showed
very high rates of inter-rater agreement for all findings, in
particular for the bronchiectasis score. Rating of bronchial
wall thickening, however, was unreliable which is well
recognised in the literature [27].

Despite these limitations, our data may nevertheless be
meaningful. Our CVID study cohort has an age and sex dis-
tribution that is close to the distribution of the ESID registry.
Also, the size of the compiled cohort is larger than previous
reports in the literature.

Bronchiectasis is the finding most frequently reported in
previous studies. Our data on the prevalence of bronchiectasis
(61%) are in the same range compared to the as yet largest
CVID cohort study (54%) [26]. The latter study is likely to
give the most accurate estimate on prevalence of bronchiecta-
sis for it was based on regular chest CT scans. Other studies
based on smaller cohorts reported bronchiectasis rates be-
tween 29 and 78% (summarised in [17]).

Chest CT scans identified a high proportion of respiratory
pathology which did not appear to be identified by symptoms
or lung function. This applied in particular to patients with
low-grade bronchiectasis in which spirometry tended to be
normal (Fig. III in online repository). Also, the decline in
FEV1 with age was relatively small in our cohort, compared
to other conditions with chronic lung disease, such as primary
ciliary dyskinesia (PCD) [28, 29]. However, spirometry ap-
peared to better discriminate between prevalence and absence
of bronchiectasis in our patient group than reported in PCD or
CF [30, 31]. While a sensitivity of 49% and a specificity of
68.8% for detection and exclusion of bronchiectasis are far
from satisfactory, the use of spirometry in routine manage-
ment in patients with ADS may be at least as adviseable as
in PCD or CF. Although spirometry may not detect mild bron-
chiectasis, it is likely to be a meaningful parameter for ad-
vanced stage of bronchial disease. In addition, any decline in
spirometry in a given patient, even within the normal range,
may indicate progressing lung damage and hence should
prompt further evaluation. The higher susceptibility to irradi-
ation damage in some subgroups of CVID also supports the
notion to regularly monitor pulmonary disease without use of
ionising radiation. Particular attention should be paid to

Fig. 5 Severity of bronchiectasis
in relation to duration of disease,
duration of medical attention
following diagnosis of CVID
(“duration of therapy” and “delay
of diagnosis”). Boxplots indicate
median and interquartiles,
whiskers range. Open dots show
outliers. Delay of diagnosis
correlates significantly with
severity of bronchiectasis (p =
0.03)

J Clin Immunol (2019) 39:45–54 51

children and adolescents. Although bronchiectasis may be
overestimated in this age group, the true prevalence of bron-
chiectasis is likely to be high enough to warrant high priority
for prevention of development of structural lung disease.
Spirometry needs to be complemented bymore sensitive func-
tional tests. The multiple breath washout technique may be
particularly promising for detecting bronchiectasis, as shown
in CF and other conditions [30].

One important finding of this study is the observation that
patients with a delay of diagnosis correlated with advanced
formation of bronchiectasis in CVID. This finding argues that
awareness of primary immunodeficiencies and early diagnosis
may be particularly beneficial.

Prevalence and extent of bronchiectasis also increased with
the years of disease, suggesting a repeated or continuous bur-
den of bronchial inflammation throughout the course of
disease.

Cough turned out to be more closely related to bronchial
disease than parameters of spirometry. Again, patient selection
may have biased this surprisingly high proportion of patients
with clinical evidence of lung disease. However, cough and
other clinical parameters, e.g. sputum volume, colour, fre-
quency of chest exacerbations or frequency of antibiotic ther-
apy, may be valuable tools in future interventional trials. Our
findings also argue that we do need better monitoring strate-
gies for development of pulmonary pathologies before chronic
or productive cough develops.

Therapeutic regimens for antibiotic treatment of CVID pa-
tients with bronchiectasis, pathologic spirometry or produc-
tive cough differ substantially in the present study as in others
[9, 11]. Chapel et al. found no clear evidence that bronchiec-
tasis can be prevented by prophylactic maintenance antibiotic
therapy. Bondioni et al. recommended early detection of pul-
monary changes to adjust antibiotic therapy [21, 32, 33].

Evidence for the benefit of antibiotic therapy or other in-
terventions to prevent or ameliorate progress of bronchiectatic
lung disease in other conditions is conflicting. Among the
reasons for the lack of efficacy trials in immunodeficiency is
the difficult choice of outcome parameters. FEV1 and other
lung function parameters show relatively little changes over
time rendering them less sensitive than desirable. Magnetic
resonance imaging (MRI) has made substantial progress in
the detection of pulmonary pathology but is less widely avail-
able [34]. Chest CT is still considered the gold standard for
detection of structural bronchial pathology [17] and sensitive
for changes over time [21].

Our bronchiectasis score was designed for use in routine
care without prior training of the raters. This score is clearly
too crude to specifically assess progress of bronchiectasis.
More detailed extent scores for bronchiectasis in CVID were
applied in two single-centre studies [20, 21, 35], demonstrat-
ing that progress of lung disease is detectable by chest CT at
intervals as short as 5 years.

Given the size and the relevance of pulmonary morbidity in
primary antibody deficiencies, the present study argues to op-
timise the use of chest CT. First, there is a need for a detailed
score on bronchial and other pulmonary pathologies for inter-
ventional trials [36]. Second, chest CT scans which are per-
formed as part of routine care in primary antibody deficiencies
should be documented in a uniform manner in a patient reg-
istry along other clinical and immunological data.
Documentation should provide more quantitative data than
the one used in the present study, but still be compatible with
routine care. The Chest CT Group has elaborated a proposal
for severity graded documentation of bronchial pathology
(Table VI, online repository). Since this will be more prone
to variation between different raters, we plan to implement
quality control measures that include rating of test images.

In summary, chest CT is a highly sensitive method for as-
sessment of structural abnormalities of the bronchial airways. If
it is complemented by lung function and clinical parameters, it
can provide essential information on the progress and nature of
lung disease in patients with antibody deficiencies. However,
rating of CT findings for cohorts requires a consensus as to how
the findings are documented. The present study shows how a
multidisciplinary and multicentre approach can come into op-
eration and affords a rationale how to shape future steps towards
a better management of lung disease in antibody deficiency.

Acknowledgments The research leading to these results has received
funding from the European Community’s Seventh Framework
Programme (FP7/2007-2011) under grant agreement no201549
(EURO-PADnet). Studies contributed by Voijtech Thon were supported
by CETOCOEN PLUS (no. CZ.02.1.01/0.0/0.0/15_003/0000469 by
MEYS).

Compliance with Ethical Standards

Conflict of Interest The authors declare that they have no conflict of
interest.

Publisher’s Note Springer Nature remains neutral with regard to juris-
dictional claims in published maps and institutional affiliations.

References

1. Chapel H. Classification of primary immunodeficiency diseases by
the International Union of Immunological Societies (IUIS) expert
committee on primary immunodeficiency 2011. Clin Exp Immunol.
2012;168(1):58–9.

2. Gathmann B, Mahlaoui N, CEREDIH, Gerard L, Oksenhendler E,
Warnatz K, et al. Clinical picture and treatment of 2212 patients
with common variable immunodeficiency. J Allergy Clin Immunol
2014;134(1):116–126.

3. Conley ME, Howard VC. X-Linked Agammaglobulinemia. In:
Pagon RA, Adam MP, Bird TD, Dolan CR, Fong CT, Smith RJH,
et al., editors. GeneReviews(R). Seattle: University of Washington,
Seattle; 1993.

52 J Clin Immunol (2019) 39:45–54

4. Orange JS, Belohradsky BH, Berger M, Borte M, Hagan J, Jolles S,
et al. Evaluation of correlation between dose and clinical outcomes
in subcutaneous immunoglobulin replacement therapy. Clin Exp
Immunol. 2012;169(2):172–81.

5. Orange JS, Grossman WJ, Navickis RJ, Wilkes MM. Impact of
trough IgG on pneumonia incidence in primary immunodeficiency:
ameta-analysis of clinical studies. Clin Immunol. 2010;137(1):21–30.

6. Baumann U, Miescher S, Vonarburg C. Immunoglobulin replace-
ment therapy in antibody deficiency syndromes: are we really doing
enough? Clin Exp Immunol. 2014;178(Suppl 1):83–5.

7. Quinti I, Soresina A, Spadaro G, Martino S, Donnanno S, Agostini
C, et al. Long-term follow-up and outcome of a large cohort of
patients with common variable immunodeficiency. J Clin
Immunol. 2007;27(3):308–16.

8. Plebani A, Soresina A, Rondelli R, Amato GM, Azzari C,
Cardinale F, et al. Clinical, immunological, and molecular analysis
in a large cohort of patients with X-linked agammaglobulinemia: an
Italian multicenter study. Clin Immunol. 2002;104(3):221–30.

9. Lucas M, Lee M, Lortan J, Lopez-Granados E, Misbah S, Chapel
H. Infection outcomes in patients with common variable immuno-
deficiency disorders: relationship to immunoglobulin therapy over
22 years. J Allergy Clin Immunol. 2010;125(6):1354–1360.e4.

10. Aghamohammadi A, Allahverdi A, Abolhassani H, Moazzami K,
Alizadeh H, Gharagozlou M, et al. Comparison of pulmonary dis-
eases in common variable immunodeficiency and X-linked
agammaglobulinaemia. Respirology. 2010;15(2):289–95.

11. Thickett KM, Kumararatne DS, Banerjee AK, Dudley R,
Stableforth DE. Common variable immune deficiency: respiratory
manifestations, pulmonary function and high-resolution CT scan
findings. QJM. 2002;95(10):655–62.

12. Kainulainen L, Nikoskelainen J, Vuorinen T, Tevola K, Liippo K,
Ruuskanen O. Viruses and bacteria in bronchial samples from pa-
tients with primary hypogammaglobulinemia. Am J Respir Crit
Care Med. 1999;159(4 Pt 1):1199–204.

13. Chapel H, Lucas M, Lee M, Bjorkander J, Webster D, Grimbacher
B, et al. Common variable immunodeficiency disorders: division
into distinct clinical phenotypes. Blood. 2008;112(2):277–86.

14. Winkelstein JA, Marino MC, Lederman HM, Jones SM, Sullivan
K, Burks AW, et al. X-linked agammaglobulinemia: report on a
United States registry of 201 patients. Medicine (Baltimore).
2006;85(4):193–202.

15. Hansell DM, Bankier AA, MacMahon H,McLoud TC,Muller NL,
Remy J. Fleischner society: glossary of terms for thoracic imaging.
Radiology. 2008;246(3):697–722.

16. Hampson FA, Chandra A, Screaton NJ, Condliffe A, Kumararatne
DS, Exley AR, et al. Respiratory disease in common variable im-
munodeficiency and other primary immunodeficiency disorders.
Clin Radiol. 2012;67(6):587–95.

17. Touw CM, van de Ven AA, de Jong PA, Terheggen-Lagro S, Beek
E, Sanders EA, et al. Detection of pulmonary complications in
common variable immunodeficiency. Pediatr Allergy Immunol.
2010;21(5):793–805.

18. Loeve M, Krestin GP, Rosenfeld M, de Bruijne M, Stick SM,
Tiddens HA. Chest computed tomography: a validated surrogate
endpoint of cystic fibrosis lung disease? Eur Respir J. 2013;42(3):
844–857.

19. Maglione PJ, Overbey JR, Radigan L, Bagiella E, Cunningham-
Rundles C. Pulmonary radiologic findings in common variable im-
munodeficiency: clinical and immunological correlations. Ann
Allergy Asthma Immunol. 2014;113(4):452–9.

20. Gregersen S, Aalokken TM, Mynarek G, Kongerud J, Aukrust P,
Froland SS, et al. High resolution computed tomography and

pulmonary function in common variable immunodeficiency.
Respir Med. 2009;103(6):873–80.

21. Bondioni MP, Soresina A, Lougaris V, Gatta D, Plebani A, Maroldi
R. Common variable immunodeficiency: computed tomography
evaluation of bronchopulmonary changes including nodular lesions
in 40 patients. Correlation with clinical and immunological data. J
Comput Assist Tomogr. 2010;34(3):395–401.

22. Verma N, Thaventhiran A, Gathmann B, ESID Registry Working
Party, Thaventhiran J, Grimbacher B. Therapeutic management of
primary immunodeficiency in older patients. Drugs Aging.
2013;30(7):503–12.

23. http://esid.org/Working-Parties/Clinical/Resources/Diagnostic-
criteria-for-PID2 , latest access 22.8.2018.

24. http://esid.org/Working-Parties/Registry-Working-Party, latest
access 22.8.2018.

25. Morice AH, Fontana GA, Sovijarvi AR, Pistolesi M, Chung KF,
Widdicombe J, et al. The diagnosis and management of chronic
cough. Eur Respir J. 2004;24(3):481–92.

26. Quinti I, Soresina A, Guerra A, Rondelli R, Spadaro G, Agostini C,
et al. Effectiveness of immunoglobulin replacement therapy on clin-
ical outcome in patients with primary antibody deficiencies: results
from a multicenter prospective cohort study. J Clin Immunol.
2011;31(3):315–22.

27. Calder AD, Bush A, Brody AS, Owens CM. Scoring of chest CT in
children with cystic fibrosis: state of the art. Pediatr Radiol.
2014;44(12):1496–506.

28. Maglione M, Bush A, Nielsen KG, Hogg C, Montella S, Marthin
JK, et al. Multicenter analysis of body mass index, lung function,
and sputum microbiology in primary ciliary dyskinesia. Pediatr
Pulmonol. 2014;49(12):1243–50.

29. Harun SN, Wainwright C, Klein K, Hennig S. A systematic review
of studies examining the rate of lung function decline in patients
with cystic fibrosis. Paediatr Respir Rev. 2016;20:55–66.

30. Gustafsson PM, De Jong PA, Tiddens HA, Lindblad A. Multiple-
breath inert gas washout and spirometry versus structural lung dis-
ease in cystic fibrosis. Thorax. 2008;63(2):129–34.

31. Boon M, Vermeulen FL, Gysemans W, Proesmans M, Jorissen M,
De Boeck K. Lung structure-function correlation in patients with
primary ciliary dyskinesia. Thorax. 2015;70(4):339–45.

32. Altenburg J, de Graaff CS, Stienstra Y, Sloos JH, van Haren EH,
Koppers RJ, et al. Effect of azithromycin maintenance treatment on
infectious exacerbations among patients with non-cystic fibrosis
bronchiectasis: the BAT randomized controlled trial. JAMA.
2013;309(12):1251–9.

33. Rogers GB, Bruce KD, Martin ML, Burr LD, Serisier DJ. The
effect of long-term macrolide treatment on respiratory microbiota
composition in non-cystic fibrosis bronchiectasis: an analysis from
the randomised, double-blind, placebo-controlled BLESS trial.
Lancet Respir Med. 2014;2(12):988–96.

34. Milito C, Pulvirenti F, Serra G, Valente M, Pesce AM, Granata G,
et al. Lung magnetic resonance imaging with diffusion weighted
imaging provides regional structural as well as functional informa-
tion without radiation exposure in primary antibody deficiencies. J
Clin Immunol. 2015;35(5):491–500.

35. Serra G, Milito C, Mitrevski M, Granata G, Martini H, Pesce AM,
et al. LungMRI as a possible alternative to CTscan for patients with
primary immune deficiencies and increased radiosensitivity. Chest.
2011;140(6):1581–9.

36. de Jong PA, Tiddens HA. Cystic fibrosis specific computed tomog-
raphy scoring. Proc Am Thorac Soc. 2007;4(4):338–42.

J Clin Immunol (2019) 39:45–54 53

http://esid.org/Working-Parties/Clinical/Resources/Diagnostic-criteria-for-PID2
http://esid.org/Working-Parties/Clinical/Resources/Diagnostic-criteria-for-PID2
http://esid.org/Working-Parties/Registry-Working-Party

Affiliations

Katharina Schütz1 & Diana Alecsandru2,3
& Bodo Grimbacher3,4 & Jamanda Haddock5 & Annemarie Bruining6

&

Gertjan Driessen7,8
& Esther de Vries9,10 & Peter M. van Hagen11

& Ieneke Hartmann12
& Francesco Fraioli13,14 &

Cinzia Milito15
&Milica Mitrevski15 & Isabella Quinti15 & Goffredo Serra13 & Peter Kelleher16 &Michael Loebinger17 &

Jiri Litzman18
& Vera Postranecka19 & Vojtech Thon18,20

& Judith Babar21 & Alison M. Condliffe21
& Andrew Exley22 &

Dinakantha Kumararatne23
& Nick Screaton24

& Alison Jones25 & Maria P. Bondioni26 & Vassilios Lougaris27 &

Alessandro Plebani27 & Annarosa Soresina28 & Cesare Sirignano29
& Giuseppe Spadaro30

& Nermeen Galal31 &

Luis I. Gonzalez-Granado2
& Sabine Dettmer32 & Robert Stirling33

& Helen Chapel34 & Mary Lucas34 & Smita Patel34 &

Claire-Michele Farber35 & Isabelle Meyts36 & Arpan K. Banerjee37
& Scott Hackett38 & John R. Hurst39 & Klaus Warnatz4 &

Benjamin Gathmann40
& Ulrich Baumann1

1 Paediatric Immunology Unit, Department of Paediatric

Pulmonology, Allergology and Neonatology, Hanover Medical

School, Carl-Neuberg Str. 1, 30625 Hannover, Germany

2 Primary Immunodeficiencies Unit, Pediatrics, Hospital 12 Octubre,

Madrid, Spain

3 Clinical Immunology, Royal Free Hospital, London, UK

4 Centre for Chronic Immunodeficiency, University Medical Center of

Freiburg, Freiburg, Germany

5 Radiology, Royal Free Hospital, London, UK

6 Dutch Cancer Institute, Antoni van Leeuwenhoek Hospital, The

Hague, The Netherlands

7 Paediatric Immunology, Erasmus MC Sophia Children’s Hospital,

Rotterdam, The Netherlands

8 Paediatrics, Juliana Children’s Hospital/Haga Teaching Hospital,

The Hague, The Netherlands

9 Jeroen Bosch Academy, Jeroen Bosch Hospital, ‘s-

Hertogenbosch, The Netherlands

10 Tranzo, Tilburg University, Tilburg, The Netherlands

11 Immunology and Internal Medicine, Erasmus MC,

Rotterdam, The Netherlands

12 Department of Radiology, ErasmusMCSophia Children’s Hospital,

Rotterdam, The Netherlands

13 Radiology, Università degli Studi di Roma La Sapienza,

Rome, Italy

14 Institute of Nuclear Medicine, University College London,

London, UK

15 Department of Molecular Medicine, Sapienza University of Rome,

Rome, Italy

16 Immunology Section Department of Medicine, Imperial College

London, London, UK

17 Department of Respiratory Medicine, Royal Brompton Hospital,

London, UK

18 Department of Clinical Immunology and Allergy, Faculty of

Medicine, Masaryk University, St Anne’s University Hospital,

Brno, Czech Republic

19 Department of Radiology, Faculty of Medicine, Masaryk

University, St Anne’s University Hospital, Brno, Czech Republic

20 RECETOX, Faculty of Science, Masaryk University,

Brno, Czech Republic

21 Radiology, Addenbrooke’s Hospital, Cambridge, UK

22 Immunology, Papworth Hospital, Cambridge, UK

23 Immunology, Addenbrooke’s Hospital, Cambridge, UK

24 Radiology, Papworth Hospital, Cambridge, UK

25 Paediatric Immunology, Great Ormond Street Hospital, London, UK

26 Department of Radiology, University of Brescia, Brescia, Italy

27 Pediatrics Clinic and Institute for Molecular Medicine A. Nocivelli,

Department of Clinical and Experimental Sciences, University of

Brescia and ASST-Spedali Civili of Brescia, Brescia, Italy

28 Pediatrics Clinic, ASST-Spedali Civili, Brescia, Italy

29 Radiology, IBB-CNR University of Naples Federico II, Naples, Italy

30 Immunology, University of Naples Federico II, Naples, Italy

31 Paediatric University Hospital, Cairo, Egypt

32 Diagnostic Radiology, Hanover Medical School,

Hanover, Germany

33 Allergy, Immunology and Respiratory Medicine, The Alfred

Hospital, Melbourne, Australia

34 Primary Immunodeficiency Unit, NuffieldDepartment ofMedicine,

University of Oxford, Oxford, UK

35 Immunology, Cliniques Universitaires de Bruxelles Hôpital

Erasme, Brussels, Belgium

36 Paediatric Immunology and Pulmonology, University Hospitals,

Leuven, Belgium

37 Radiology, Heartlands Hospital, Birmingham, UK

38 Paediatric Immunology Department, Heartlands Hospital

Birmingham, Birmingham, UK

39 UCL Respiratory Medicine, University College London,

London, UK

40 ESID Registry Working Party, University Hospital Freiburg,

Freiburg, Germany

54 J Clin Immunol (2019) 39:45–54

	Imaging of Bronchial Pathology in Antibody Deficiency: Data from the European Chest CT Group
	Abstract
	Introduction
	Methods
	Development of a Consensus List of CT Findings
	Chest CT Scans and Data Collection
	Clinical Data Collection
	Quality Assurance, Data Processing and Statistical Analysis

	Results
	Study Population
	Quality Assurance and Data Quality
	Bronchial Pathology in CVID
	Impact of Age and Duration of Disease on Bronchial Pathology in CVID
	Bronchial Pathology in XLA
	Lung Function
	CT Findings and Lung Function
	Cough
	Use of Antibiotics

	Discussion
	References

