

RESEARCH

Open Access

Sepsis biomarkers: a review

Charalampos Pierrakos, Jean-Louis Vincent*

Abstract

Introduction: Biomarkers can be useful for identifying or ruling out sepsis, identifying patients who may benefit from specific therapies or assessing the response to therapy.

Methods: We used an electronic search of the PubMed database using the key words "sepsis" and "biomarker" to identify clinical and experimental studies which evaluated a biomarker in sepsis.

Results: The search retrieved 3370 references covering 178 different biomarkers.

Conclusions: Many biomarkers have been evaluated for use in sepsis. Most of the biomarkers had been tested clinically, primarily as prognostic markers in sepsis; relatively few have been used for diagnosis. None has sufficient specificity or sensitivity to be routinely employed in clinical practice. PCT and CRP have been most widely used, but even these have limited ability to distinguish sepsis from other inflammatory conditions or to predict outcome.

Introduction

Sepsis is a leading cause of death in critically ill patients despite the use of modern antibiotics and resuscitation therapies [1]. The septic response is an extremely complex chain of events involving inflammatory and anti-inflammatory processes, humoral and cellular reactions and circulatory abnormalities [2,3]. The diagnosis of sepsis and evaluation of its severity is complicated by the highly variable and non-specific nature of the signs and symptoms of sepsis [4]. However, the early diagnosis and stratification of the severity of sepsis is very important, increasing the possibility of starting timely and specific treatment [5,6].

Biomarkers can have an important place in this process because they can indicate the presence or absence or severity of sepsis [7,8], and can differentiate bacterial from viral and fungal infection, and systemic sepsis from local infection. Other potential uses of biomarkers include roles in prognostication, guiding antibiotic therapy, evaluating the response to therapy and recovery from sepsis, differentiating Gram-positive from Gram-negative microorganisms as the cause of sepsis, predicting sepsis complications and the development of organ dysfunction (heart, kidneys, liver or multiple organ dysfunction). However, the exact role of biomarkers in the management of septic patients remains undefined [9].

C-reactive protein (CRP) has been used for many years [10,11] but its specificity has been challenged [12]. Procalcitonin (PCT) has been proposed as a more specific [13] and better prognostic [14] marker than CRP, although its value has also been challenged [15]. It remains difficult to differentiate sepsis from other non-infectious causes of systemic inflammatory response syndrome [16], and there is a continuous search for better biomarkers of sepsis.

With this background in mind, we reviewed the literature on sepsis biomarkers that have been used in clinical or experimental studies to help better evaluate their utility.

Materials and methods

The entire Medline database was searched in February 2009 using the key words 'sepsis' and 'biomarker'. All studies, both clinical and experimental, which evaluated a biomarker were included. For each identified biomarker, the Medline database was searched again using the biomarker name and the key word 'biomarker'.

Results

A total of 3370 studies that assessed a biomarker in sepsis were retrieved; 178 different biomarkers were evaluated in the 3370 studies. The retrieved biomarkers and the major findings from key studies using these biomarkers are listed in Tables 1, 2, 3, 4, 5, 6, 7, 8 and 9. Of the 178 biomarkers, 18 had been evaluated in

* Correspondence: jlvincent@ulb.ac.be

Department of Intensive Care, Erasme Hospital, Université Libre de Bruxelles, route de Lennik 808, 1070 Brussels, Belgium

Table 1 Cytokine/chemokine biomarkers identified in the literature search (with some selected references)

Sepsis marker	Evaluated in experimental studies	Evaluated in clinical studies	Evaluated as a prognostic factor	Comment
GRO-alpha [49,50]	✓	C (m)	✓	Higher in septic shock than in sepsis
High mobility group-box 1 protein (HMGB-1) [51,52]	✓	C	✓	No difference between survivors and non-survivors at 28 days
IL-1 receptor antagonist [53-55]	✓	A	✓	Correlation with SOFA score
IL-1 β [56,57]	✓	A		Increased in septic compared with non-septic individuals
IL-2 [58]		B	✓	Increased in parallel with disease severity
IL-4 [59]		C (s)	✓	Increased levels associated with development of sepsis
IL-6 [48,60]	✓	B	✓*	Distinguished between survivors and non-survivors at 28 days
IL-8 [61,62]		B	✓***	Prediction of MOF, DIC
IL-10 [63-65]	✓	B	✓**	Higher in septic shock than sepsis, distinguished between survivors and non-survivors at 28 days
IL-12 [66,67]	✓	C	✓	Predictive of lethal outcome from postoperative sepsis
IL-13 [68,69]	✓	B	✓	Higher in septic shock than sepsis
IL-18 [37,70]	✓	B(s)	✓	Distinguished between survivors and non-survivors at 28 days
Macrophage inflammatory protein (MIP)-1 and- 2 [71,72]	✓	A	✓	Increased in sepsis compared with healthy controls
Macrophage migration inhibitory factor (MIF) [42,73]	✓	A	✓**	Distinguished between survivors and non-survivors at 28 days
Monocyte chemotactic protein (MCP)-1 and 2 [42,74]	✓	B	✓*	Distinguished between survivors and non-survivors at 28 days
Osteopontin [75]		B		Increased in sepsis compared with healthy controls
RANTES [76,77]	✓	B		Increased in sepsis compared with healthy controls
TNF [78,79]	✓	C	✓	Distinguished between survivors and non-survivors at 28 days in patients with septic shock

*sensitivity and specificity of less than 90%; **sensitivity of more than 90% but specificity of less than 90%; ***sensitivity and specificity more than 90%; A, Clinical study with less than 20 patients; B, Clinical study with 20 to 50 patients; C, Clinical study with more than 50 patients; (s), surgical patients only; (m), medical patients only.

DIC: disseminated intravascular coagulopathy; MOF: multiple organ failure; SOFA: sequential organ failure assessment.

experimental studies only, 58 in both experimental and clinical studies, and 101 in clinical studies only. Thirty-four biomarkers were identified that have been assessed for use specifically in the diagnosis of sepsis (Table 10); of these just five reported sensitivity and specificity values greater than 90%.

Discussion

A multitude of biomarkers has been proposed in the field of sepsis, many more than in other disease processes; for example, a study of patients with myocardial infarction revealed 14 biomarkers suitable for diagnosis and determination of prognosis [17] and in patients with Alzheimer's disease, just 8 biomarkers were identified [18]. This large difference in the numbers of biomarkers for sepsis is likely to be related to the very complex pathophysiology of sepsis, which involves many mediators of inflammation [19], but also other pathophysiological mechanisms. Coagulation, complement,

contact system activation, inflammation, and apoptosis are all involved in the sepsis process, and separate markers for each (part of each) system have been proposed (Tables 1 to 9). Additionally, the systemic nature of sepsis and the large numbers of cell types, tissues and organs involved expand the number of potential biomarker candidates, compared with disease processes that involve individual organs or are more localized.

It is interesting to note that most of the biomarkers we identified have been tested clinically and not experimentally. This is likely to be in part related to difficulties creating an experimental model that accurately reflects all aspects of human sepsis, problems with species differences, and problems in determining end-points in animal studies. Additionally, as the sepsis response varies with time, the exact time period during which any specific biomarker may be useful varies, and this is difficult to assess reliably in experimental models. Moreover, as there is no 'gold standard' for the diagnosis of

Table 2 Cell marker biomarkers identified in the literature search (with some selected references)

Sepsis Marker	Evaluated in experimental studies	Evaluated in clinical studies	Evaluated as a prognostic factor	Comment
CD10 [80,81]	✓	A		Decreased in septic shock compared with healthy controls
CD11b [82,83]	✓	B(s)	✓	Correlation with SOFA score
CD11c [84]		A		Decreased in septic shock compared with healthy controls
CD14 (cellular and soluble) [85]		C	✓	Distinguished between survivors and non-survivors at 28 days
CD18 [86]	✓			
CD25 (cellular and soluble) [87]		A		Distinguished between survivors and non-survivors at 28 days
CD28 (soluble) [88]		B	✓	Distinguished between survivors and non-survivors at 28 days
CD40 (cellular and soluble) [89]		B	✓	Distinguished between survivors and non-survivors at 28 days
CD48 [90]		B		Increased in sepsis compared with healthy controls
CD64 [91]		B	✓	Correlation with APACHE II and SOFA scores
CD69 [92]		A		Increased in sepsis compared with healthy controls
CD80 [88]		B	✓	Predicted development of septic shock
CD163 (soluble) [93]		C	✓	Distinguished between survivors and non-survivors at 28 days
mHLA-DR (soluble) [94]		C	✓*	Distinguished between survivors and non-survivors at 28 days in patients with septic shock

*sensitivity and specificity of less than 90%; A, Clinical study with less than 20 patients; B, Clinical study with 20 to 50 patients; C, Clinical study with more than 50 patients; (s), surgical patients only.

APACHE: acute physiology and chronic health evaluation; SOFA: sequential organ failure assessment.

sepsis, the effectiveness of a biomarker needs to be compared with current methods used to diagnose and monitor sepsis in everyday clinical practice, i.e., by the combination of clinical signs and available laboratory variables [20]; experimental models cannot be used for this purpose.

Our study revealed that there are many more potential biomarkers for sepsis than are currently used in clinical studies. Some of these markers may require considerable time, effort and costs to measure. Some are already routinely used for other purposes and easily obtained, such as coagulation tests or cholesterol concentrations. In many cases, the reliability and validity of the proposed biomarker have not been tested properly [8]. Of the many proposed markers for sepsis, acute phase proteins have perhaps been most widely assessed. PCT has been used particularly extensively in recent years. The specificity and sensitivity of PCT for the diagnosis of sepsis is relatively low (typically below 90%), regardless of the cut-off value [21,22]. Raised PCT levels have also been reported in other conditions associated with inflammatory response, such as trauma [23], major surgery [24] and cardiac surgery [25]. Although CRP is often reported as inferior compared with PCT in terms of sepsis diagnosis, it is frequently used in clinical practice because of its greater availability. Elevated concentrations of serum CRP are correlated with an increased risk of organ failure and death [26], and the study of its

time course may be helpful to evaluate the response to therapy in septic patients [11].

Another group of compounds that has been widely assessed as potential biomarkers are the cytokines. These are important mediators in the pathophysiology of sepsis, and most are produced fairly rapidly after sepsis onset. In a clinical study, levels of TNF and IL-10 were increased within the first 24 hours after admission of the patient [27]. However, blood cytokine concentrations are rather erratic and their time course is not clearly in concert with the course of sepsis [27,28], making interpretation difficult.

The diagnosis of sepsis is a challenge. Clinical and standard laboratory tests are not very helpful because most critically ill patients develop some degree of inflammatory response, whether or not they have sepsis. Even microbiological assessment is unreliable because many culture samples do not yield microorganisms in these patients. However, biomarkers have also not been shown to be a great asset in the diagnosis of sepsis. Indeed, relatively few biomarkers have been evaluated as diagnostic markers (Table 10). Our search retrieved only 10 biomarkers that have been assessed for their ability to distinguish septic patients from non-septic patients with systemic immune response syndrome. However, none of these biomarkers has been tested for both sensitivity and specificity, and there is therefore no biomarker clearly identified as being able to differentiate sepsis

Table 3 Receptor biomarkers identified in the literature search (with some selected references)

Sepsis marker	Evaluated in experimental studies	Evaluated in clinical studies	Evaluated as a prognostic factor	Comment
CCR chemokine receptor (CCR) 2 [95]	✓			
CCR 3 [96]		C	✓	Distinguished between survivors and non-survivors at 28 days
C5L2 [97]	✓	B	✓	Predicted development of MOF
CRT-H2 [98]		C	✓	Distinguished between survivors and non-survivors at 28 days
Fas receptor (soluble) [99]		B(m)	✓	Predicted development of MOF
Fc-gamma RIII [100]		A	✓	Increased in sepsis compared with healthy controls, correlated with APACHE II score
FLT-1 (soluble) [101,102]	✓	C	✓	Correlated with APACHE II score
GP130 [103]		A		Increased in sepsis compared with healthy controls
IL-2 receptor (soluble) [104]		C	✓	Predicted development of septic shock
Group II phospholipase A2 (PLA2-II) (soluble) [105,106]	✓	B		Distinguished between survivors and non-survivors at 28 days
RAGE (soluble) [107]		B	✓*	Distinguished between survivors and non-survivors at 28 days
ST2 (soluble, IL-1 receptor) [108]		A(s)	✓	Increased in sepsis compared with healthy controls
Toll-like receptor (TLR) 2 and 4 [109]	✓	B	✓	Increased in septic compared with non-septic critically ill patients
Transient receptor potential vanilloid (TRPV)1 [110]	✓			
TREM-1 (soluble) [111,112]	✓	C	✓	Distinguished between survivors and non-survivors at 28 days
TNF-receptor (soluble) [113]		B		Predicted development of MOF
Urokinase type plasminogen activator receptor (uPAR) (soluble) [114]		C(m)	✓	Distinguished between survivors and non-survivors at 28 days

*sensitivity and specificity of less than 90%; A, Clinical study with less than 20 patients; B, Clinical study with 20 to 50 patients; C, Clinical study with more than 50 patients; (s), surgical patients only; (m), medical patients only.

APACHE: acute physiology and chronic health evaluation; MOF: multiple organ failure; TREM: triggering receptor expressed on myeloid cells; RAGE: receptor for advanced glycation end-products.

Table 4 Coagulation biomarkers identified in the literature search (with some selected references)

Sepsis marker	Evaluated in experimental studies	Evaluated in clinical studies	Evaluated as a prognostic factor	Comment
Antithrombin [115]	✓	B	✓**	Distinguished between survivors and non-survivors at 28 days
Activated partial thromboplastin time (aPTT) [35]		C	✓	Correlated with MOF score in patients with sepsis and DIC, high negative predictive value
D-dimers, TAT, F1.2, PT [116]		C	✓	Distinguished between survivors and non-survivors at 28 days, correlated with APACHE II score
Fibrin [36]		C		Increased in patients with Gram-negative bacteremia
PF-4 [117]		A	✓	Predicted response to therapy
Plasminogen activator inhibitor (PAI)-1 [118,119]		B	✓	Distinguished between survivors and non-survivors at 28 days, predicted development of MOF
Protein C and S [120,121]	✓	C	✓*	Distinguished between survivors and non-survivors at 28 days
Thrombomodulin [122,123]	✓	C	✓	Predicted development of MOF, DIC, and response to therapy

*sensitivity and specificity of less than 90%; **sensitivity of more than 90% but specificity of less than 90%; A, Clinical study with less than 20 patients; B, Clinical study with 20 to 50 patients; C, Clinical study with more than 50 patients.

APACHE: acute physiology and chronic health evaluation; DIC: disseminated intravascular coagulopathy; MOF: multiple organ failure; PT: prothrombin time; PF: platelet factor; TAT: thrombin-antithrombin complex.

Table 5 Biomarkers related to vascular endothelial damage identified in the literature search (with some selected references)

Sepsis marker	Evaluated in experimental studies	Evaluated in clinical studies	Evaluated as a prognostic factor	Comment
ADAMTS-13 [124,125]	✓	B	✓	Decreased in septic patients with DIC compared with no DIC
Angiopoietin (1 and 2) [126]		B	✓	Distinguished between survivors and non-survivors at 28 days
Endocan [127,128]	✓	B	✓	Predicted development of septic shock
Endothelial leukocyte adhesion molecule (ELAM)-1 (cellular and soluble) [129,130]	✓	B(s)	✓*	Distinguished between survivors and non-survivors at 28 days
Endothelial progenitor cells (cEPC) [131]		B	✓	Distinguished between survivors and non-survivors at 28 days
Intracellular adhesion molecule (ICAM)-1 (soluble) [38]	✓	B(m)	✓	
Laminin [132]		A		Increased in sepsis compared with non-infected controls
Neopterin [133,134]	✓	C	✓*	Distinguished between survivors and non-survivors at 28 days
Platelet-derived growth factor (PDGF)-BB [135]		B	✓	Distinguished between survivors and non-survivors at 28 days in patients with severe sepsis
E-Selectin (cellular and soluble) [123,136]	✓	C	✓	Predicted development of MOF, correlated with SAPS score
L-Selectin (soluble) [137]		C	✓*	Distinguished between survivors and non-survivors at 28 days
P-Selectin [138]	✓			
Vascular cell adhesion molecule (VCAM)-1 [139,140]	✓	C		Predicted development of MOF
Vascular endothelial growth factor (VEGF) [141,142]	✓	A	✓	Distinguished between survivors and non-survivors at 28 days, predicted development of MOF
von Willebrand factor and antigen [143,144]		B(m)	✓	Distinguished between survivors and non-survivors at 28 days, predicted development of acute lung injury

*sensitivity and specificity of less than 90%; A, Clinical study with less than 20 patients; B, Clinical study with 20 to 50 patients; C, Clinical study with more than 50 patients; (s), surgical patients only; (m), medical patients only.

DIC: disseminated intravascular coagulopathy; MOF: multiple organ failure; SAPS: simplified acute physiology score.

Table 6 Biomarkers related to vasodilation identified in the literature search (with some selected references)

Sepsis marker	Evaluated in experimental studies	Evaluated in clinical studies	Evaluated as a prognostic factor	Comment
Adrenomedullin and pro-adrenomedullin [145,146]		B	✓*	Predicted development of septic shock
Anandamide [147]	✓	A		Increased in sepsis compared with healthy controls
Angiotensin converting enzyme (ACE) (activity and serum) [148,149]	✓	B		Increased in sepsis compared with healthy controls
2-arachidonoylglycerol [150]		A		Increased in sepsis compared with healthy controls
Copeptin [151]		C(m)	✓*	Distinguished between survivors and non-survivors at 28 days, correlated with APACHE II score
C-type natriuretic peptide (CNP) [152]		A		Increased in patients with septic shock compared with healthy controls
Cycling nucleotides [153,154]	✓	A(m)	✓	Distinguished between survivors and non-survivors at 28 days
Elastin [155]		B		Decreased in sepsis compared with healthy controls
cGRP [156,157]	✓	C(s)	✓	Distinguished between survivors and non-survivors at 28 days, correlated with APACHE II score

Table 6: Biomarkers related to vasodilation identified in the literature search (with some selected references) (Continued)

47 kD HK [158]		B(m)		Correlated with severity of sepsis
Neuropeptide Y [159,160]	✓	A		Increased in sepsis compared with healthy controls
Nitric oxide (NO), nitrate, nitrite [161,162]	✓	B	✓	Predicted development of septic shock
Substance P [156,163]	✓	C(s)	✓	Distinguished between survivors and non-survivors at 28 days (predictive only in the late phase of sepsis, 2 days before death)
Tetrahydrobiopterin [164,165]		A		Increased in sepsis compared with non-septic critically ill patients
Vasoactive intestinal peptide (VIP) [166,167]	✓	A		Increased in tissue samples from patients with peritonitis compared with no peritonitis

*sensitivity and specificity of less than 90%; A, Clinical study with less than 20 patients; B, Clinical study with 20 to 50 patients; C, Clinical study with more than 50 patients; (s), surgical patients only; (m), medical patients only.

APACHE: acute physiology and chronic health evaluation; cGRP: calcitonin gene-related peptide; HK: high-molecular weight kininogen.

Table 7 Biomarkers of organ dysfunction identified in the literature search (with some selected references)

Sepsis marker	Evaluated in experimental studies	Evaluated in clinical studies	Evaluated as a prognostic factor	Comment
Atrial natriuretic peptide (ANP) [168,169]		C	✓*	Distinguished between survivors and non-survivors at 28 days
Brain natriuretic peptide (BNP) [170-172]		B	✓**	Distinguished between survivors and non-survivors at 28 days, correlated to APACHE II score
Carbomyl phosphate synthase (CPS)-1 [173]	✓			
Endothelin-1 and pro-endothelin-1 [174-177]	✓	B	✓	Distinguished between survivors and non-survivors at 28 days, correlated with SOFA score
Filterable cardiodepressant substance (FCS) [178]	✓			
Gc-globulin [179]		C(s)		Predicted development of MOF
Glial fibrillary acidic protein (GFAP) [180]		B	✓	Increased in septic shock compared with healthy controls
alpha glutathione S-transferase (GST) [181]	✓			
Hepatocyte growth factor (HGF) (cellular and soluble) [182,183]	✓	C(m)		Predicted response to therapy
MEGX test [184,185]	✓	A	✓	Correlated with SAPS II score
Myocardial angiotensin II [186]	✓			
NSE [187]		B	✓	Correlated with SOFA scores
Pancreatitis-associated protein-I [188]	✓			
Pre B cell colony-enhancing factor (PBEF) [189]		A		Increased in sepsis compared with healthy controls
Protein S-100b [187,190]	✓	B	✓	Distinguished between survivors and non-survivors at 28 days, correlated with SOFA score
Surfactant protein (A, B, C, D) [191,192]	✓	A		Increased in sepsis compared with healthy controls
Troponin [193]		B	✓	Distinguished between survivors and non-survivors at 28 days, correlated with APACHE II score

*sensitivity and specificity of less than 90%; **sensitivity of more than 90% but specificity of less than 90%; A, Clinical study with less than 20 patients; B, Clinical study with 20 to 50 patients; C, Clinical study with more than 50 patients; (s), surgical patients only; (m), medical patients only.

APACHE: acute physiology and chronic health evaluation; MEGX: monoethylglycinexylidide; MOF: multiple organ failure; NSE: neuron-specific enolase; SAPS: simplified acute physiology score; SOFA: sequential organ failure assessment.

Table 8 Acute phase protein biomarkers identified in the literature search (with some selected references)

Sepsis Marker	Evaluated in experimental studies	Evaluated in clinical studies	Evaluated as a prognostic factor	Comment
Serum amyloid A (SAA) [194,195]	✓	B(s)	✓	Correlated with CRP in patients with septic shock
Ceruloplasmin [196,197]		A	✓	Predicted liver dysfunction in patients with sepsis
C-reactive protein (CRP) [11,198,199]		C	✓*	Predicted response to therapy
Ferritin [200]		B(m)	✓	Distinguished between survivors and non-survivors at 28 days, correlated with SOFA score
Alpha1-acid glycoprotein [201,202]	✓	B	✓	Distinguished between survivors and non-survivors at 28 days, correlated with SOFA score
Hepcidin [203]		B		Increased in sepsis compared with healthy controls and patients with chronic renal failure
Lipopolysaccharide binding protein (LBP) [39,204]	✓	C(s)	✓	Higher in sepsis compared with no sepsis, no prognostic value
Procalcitonin [21,134,205]	✓	C	✓*	Increased in infected compared with non-infected patients
Pentraxin 3 [206,207]		C	✓	Distinguished between survivors and non-survivors at 28 days, correlated with APACHE II score

*sensitivity and specificity of less than 90%; A, Clinical study with less than 20 patients; B, Clinical study with 20 to 50 patients; C, Clinical study with more than 50 patients; (s), surgical patients only; (m), medical patients only.

APACHE: acute physiology and chronic health evaluation; SOFA: sequential organ failure assessment.

syndrome from an inflammatory response due to other causes.

Early diagnosis of sepsis is also an important issue as early institution of appropriate therapy, including antibiotics, is associated with improved outcomes. We identified 16 factors that have been evaluated specifically for the early diagnosis of sepsis; five of these had reported sensitivity and specificity of more than 90%. IL-12 was measured in newborns at the time when sepsis was first suspected clinically and was higher in patients with sepsis than in those without [29]. Interferon-induced protein 10 (IP-10) was higher in neonates with sepsis and necrotizing enterocolitis than in neonates who had only necrotizing enterocolitis [30]. These two biomarkers have not been evaluated for this purpose in adults. Group II phospholipase 2 (PLA2-II) was reported to have high sensitivity and specificity for the diagnosis of bacteremia in critically ill adult patients within 24 hours after admission [31]. CD64 had high sensitivity and specificity for the early diagnosis of sepsis in adults, but could not reliably distinguish viral from bacterial infections, or local infection from systemic sepsis [32]. Neutrophil CD11b could distinguish septic pediatric patients from those with possible infection with good sensitivity and specificity [33]. The sensitivity and specificity of the other 11 biomarkers used to diagnose early sepsis were not reported or were less than 90%.

Biomarkers can be more useful to rule out sepsis than to rule it in. We identified three biomarkers with high negative predictive value to rule out sepsis: PCT (99% at a cut-off value of 0.2 ng/ml) [34]; activated partial

thromboplastin time (aPTT) waveform (96%) [35]; and fibrin degradation products (100% for Gram-negative sepsis by ELISA assay) [36]. It is important to emphasize that culture-positive sepsis was generally used as the gold standard in all these studies, although cultures may remain negative in many patients with sepsis.

The majority of the biomarkers that we identified in our search were assessed for their ability to differentiate patients likely to survive from those likely to die. Indeed, any biomarker is expected to have some prognostic value and sepsis biomarkers are no exception; however, this is not an absolute rule because some sepsis biomarkers failed to have prognostic value [37-39]. Moreover, sensitivity and specificity were tested in only some of the proposed prognostic markers, and none had sufficient (more than 90%) sensitivity and specificity to predict which patients were at greater risk of dying due to sepsis. Other biomarkers were assessed for their ability to predict the development of multiple organ failure and to evaluate response to therapy. It is known that the extent of infection and the severity of organ failure has a significant impact on the prognosis of patients with sepsis. Additionally, the response to therapy varies among patients. Recently, the PIRO model has been proposed as a way of stratifying septic patients according to their Predisposing condition, the severity of Infection, the Response to therapy and the degree of Organ dysfunction [20]. In the future, sepsis biomarkers may contribute to this model of classification rather than just being used as prognostic markers.

Table 9 Other biomarkers identified in the literature search (with some selected references)

Sepsis marker	Evaluated in experimental studies	Evaluated in clinical studies	Evaluated as a prognostic factor	Comment
Alpha2 macroglobulin [196,208]	✓			
Albumin [209]	✓	A	✓	Distinguished between survivors and non-survivors at 28 days
Anti-endotoxin core antibodies (EndoCab) [210]				
Apolipoprotein C1 [211-213]		C	✓	Distinguished between survivors and non-survivors at 28 days
Bcl-2 [214]		A	✓	Distinguished between survivors and non-survivors at 28 days
Beta-thromboglobulin [215]		B	✓	Predicted response to therapy
Caspase-1 [216]		A		Increased in septic shock compared with healthy controls
Ceramide [217]		B	✓**	Predicted development of MOF
Cholesterol [218]		C	✓	Distinguished between survivors and non-survivors at 28 days in patients with severe sepsis
Complement (C3, C4, C5a levels) [219,220]		B(m)	✓	Distinguished between survivors and non-survivors at 28 days
Terminal complement complex [221]	✓			
Dendritic cell [222,223]	✓	B	✓	Distinguished between survivors and non-survivors at 28 days, correlated with SOFA score
Dipeptidylpeptidase [224]		B		Decreased in sepsis compared with healthy controls
Diiodotyrosine (DIT) [225]		C	✓	Increased in sepsis compared with non-septic critically ill
Eicosanoid [226,227]	✓	A(s)	✓	Correlated with SAPS score, predicted response to therapy
Elastase [228,229]	✓	C(s)	✓	Predicted response to therapy in patients with joint infections
Elastase-a1-antitrypsin complex [230,231]		C	✓	Predicted response to therapy
Erythropoietin [232]		A	✓	Distinguished between survivors and non-survivors at 28 days in patients with septic shock, correlated with lactate levels
F2 isoprostanes [233]		B(m)	✓	Increased in infected diabetic patients compared with non-infected diabetics
Fatty acid amide hydrolase [234]		A	✓	Decreased in sepsis compared with healthy controls
Free DNA [235]		B	✓*	Distinguished between survivors and non-survivors at 28 days
G-CSF and GM-CSF [236,237]		B	✓**	Distinguished between survivors and non-survivors at 28 days
Gelsolin [238]		B(s)	✓	Distinguished between survivors and non-survivors at 28 days
Ghrelin [239,240]	✓			
Growth arrest specific protein (Gas) 6 [241]		B	✓	Correlated with APACHE II score in patients with severe sepsis
Heat shock protein (HSP)70, 72, 73, 90 and 32 [242-245]	✓	C(s)		Increased in sepsis compared with healthy controls
HDL cholesterol		C	✓**	Distinguished between survivors and non-survivors at 28 days, predicted prolonged ICU length of stay
HLA-G5 protein (<i>solute</i>) [246]		C(m)	✓*	Distinguished between survivors and non-survivors at 28 days in patients with septic shock
H ₂ S [247]	✓			
Hyaluronan [248,249]	✓	B		Distinguished between survivors and non-survivors at 28 days in patients with septic shock
Hydrolytic IgG antibodies [250]		B	✓	Distinguished between survivors and non-survivors at 28 days, correlation with SAPS II score
Inter-alpha inhibitor proteins (Ialphalp) [251]		C	✓	Predicted development of MOF
Intracellular nitric oxide in leukocyte [252]		B	✓	Negatively correlated with SOFA score
IP-10 [30]		C		Increased in sepsis compared with healthy controls
Lactate [253,254]		C	✓	Distinguished between survivors and non-survivors at 28 days, predicted response to therapy

Table 9: Other biomarkers identified in the literature search (with some selected references) (Continued)

Lactoferrin [255,256]	✓	C(s)		Predicted response to therapy
Leptin [240,257]	✓	B	✓	No prognostic value, higher in septic than in non-septic ICU patients
Serum lysozyme (enzyme activity) [258]		B(s)		Increased in sepsis compared with healthy controls
Matrix-metalloproteinase (MMP)-9 [259]		B		Increased in severe sepsis compared with healthy controls
Microparticles (cell derived) [252]		B	✓	Distinguished between survivors and non-survivors at 28 days, correlation with SOFA score
Neurotensin [260]	✓			
Nitrate excretion (urinary and expired) [261]	✓			
Nociceptin/orphanin FQ (N-OFQ) [262]		A	✓	Distinguished between survivors and non-survivors at 28 days
NF-κB (activity and expression) [263]		B	✓**	Distinguished between survivors and non-survivors at 28 days in patients with severe sepsis, correlation with APACHE II score
Nucleosomes [264]		C		Distinguished between survivors and non-survivors at 28 days
Peptidoglycan [265]		B(s)	✓	Increased in sepsis compared with healthy controls
PIGF [266]	✓			
Plasma amino acids [267-269]		A	✓	Distinguished between survivors and non-survivors at 28 days, predicted development of MOF
Plasma fibronectin [270]		B	✓	Increased in sepsis compared with healthy controls
Plasmin alpha2-antiplasmin complex [271]		C		Predicted development of MOF
Renin [272]		B	✓	Correlation with lactate levels in patients with septic shock
Resistin [273]		C	✓	Correlation with APACHE II score in patients with severe sepsis
Selenium [274]		C	✓	Correlation with APACHE II in patients with severe sepsis
Selenoprotein P [275]		B		Decreased in sepsis compared with healthy controls
Serum bicarbonate [276]		A(m)	✓	Predicted development of septic shock in neutropenic patients
Sphingomyelinase (enzyme activity) [277]		A		Distinguished between survivors and non-survivors at 28 days in patients with severe sepsis
Sulfite [278]	✓	B(m)	✓	Predicted response to therapy
Transforming growth factor (TGF)-β1 [279,280]	✓	A(m)		Distinguished between survivors and non-survivors at 28 days
TIMP-1 and 2 [259]		B	✓*	Distinguished between survivors and non-survivors at 28 days
TIMP-3 [281]	✓			
Uric acid [282]		C(s)	✓	Decreased in postoperative patients with sepsis compared with those with no sepsis
Urinary 8-OhdG [283]		C	✓	Distinguished between survivors and non-survivors at 28 days
Urinary bilirubin oxidative metabolites (BOMs) [284]		A	✓	Correlation with APACHE II score
Annexin V binding [285]	✓	B(s)		Increased in sepsis compared with healthy controls
Xanthine oxidase (activity) [286]		C	✓	Distinguished between survivors and non-survivors at 28 days

*sensitivity and specificity of less than 90%; **sensitivity of more than 90% but specificity of less than 90%; A, Clinical study with less than 20 patients; B, Clinical study with 20 to 50 patients; C, Clinical study with more than 50 patients; (s), surgical patients only; (m), medical patients only.

APACHE: acute physiology and chronic health evaluation; G-CSF: granulocyte colony-stimulating factor; GM-CSF: granulocyte-macrophage colony stimulating factor; MOF: multiple organ failure; NF-κB: nuclear factor kappa B; PIGF: placental growth factor; SAPS: simplified acute physiology score; SOFA: sequential organ failure assessment; TIMP: tissue inhibitor of metalloproteinase.

No biomarker has, therefore, established itself sufficiently to be of great help to clinicians in everyday clinical practice. As each biomarker has limited sensitivity and specificity, it may be interesting to combine several biomarkers [40,41]; however, this hypothesis requires further study. A clinical study showed that the combination of aPTT waveform with PCT increased the

sensitivity of the aPTT waveform in the diagnosis of sepsis [35]. Studies using panels of sepsis biomarkers have also provided encouraging results [42-44]. The cost-effectiveness of all these methods must also be evaluated.

In this study, we tried to categorize the sepsis biomarkers according to their pathophysiological role in sepsis.

Table 10 Biomarkers that have been assessed for use in the diagnosis of sepsis

Sepsis biomarker	Clinical study	Type of measurement	Outcome
1 aPTT** [35]	C	c	High negative predictive value
2 CD11b*** [33]	B	s	Higher values in neonates with sepsis than in those with possible infection
3 CD25 [87]	A	s	Distinguished between sepsis and SIRS
4 CD64*** [32,287]	C	s	Low sensitivity and specificity to distinguish between viral and bacterial infections
5 Complement (C3, C4, C5a) [219]	B	s	Distinguished between sepsis and SIRS
6 EA complex [230]	C	s	Diagnosis of sepsis, increased earlier than CRP
7 ELAM-1 (cellular and soluble) [129]	C(s)	c	Increased in trauma patients with sepsis compared with no sepsis
8 Endocan [127]	B	s	Distinguished between sepsis and SIRS
9 E-Selectin (cellular and soluble) [136]	B	s	Distinguished between sepsis and SIRS
10 Fibrin degradation products [36]	B	s	High negative predictive value
11 Gass6 [241]	B	s	Higher values in patients with severe sepsis compared with patients with organ failure but no sepsis
12 G-CSF [237]	C	s	Distinguished between sepsis and SIRS
13 Gelsolin [238]	B(s)	c	Higher in septic patients compared with patients without sepsis
14 IL-1 receptor antagonist [55]	C	s	Early diagnosis of sepsis before symptoms in newborns
15 IL-8* [61]	C	s	Higher in septic neutropenic patients compared with febril neutropenic patients without sepsis
16 IL-10 [65]	A	s	Higher in septic shock compared with cardiogenic shock
17 IL-12*** [29]	C	s	Diagnosis of sepsis in pediatric patients
18 IL-18 [70]	B(s)	s	Distinguished between Gram-positive and Gram-negative sepsis. Higher in trauma patients with sepsis than in those without
19 IP-10*** [30]	C	s	Early diagnosis of sepsis in newborns
20 Laminin [38]	A	s	Distinguished between Candida sepsis and bacterial sepsis
21 LBP [204]	C	s	Distinguished between Gram-positive sepsis and Gram-negative
22 MCP-1 [61]	C	s	Distinguished between sepsis and SIRS in neutropenic pediatric patients
23 NO, nitrate, nitrite [161]	B	s	Higher in septic shock compared with cardiogenic shock
24 Osteopontin [75]	B	s	Distinguished between sepsis and SIRS
25 PAI-1 [118]	B	s	Higher in patients with sepsis and DIC compared with no-septic patients with DIC
26 Pentraxin 3 [207]	C	s	Distinguished between septic shock and SIRS
27 Peptidoglycan [262]	B(s)	c	Higher in postoperative patients with infection compared with no-infected postoperative patients
28 pFN [270]	B	s	Distinguished between sepsis and SIRS
29 PLA2-II (soluble)*** [31]	B	s	Distinguished between bacteremic and non-bacteremic infections
30 Serum lysozyme (enzyme activity) [258]	B	s	Distinguished between sepsis and organ rejection in transplanted patients
31 ST2 (soluble) [108]	A	s	Higher in septic patients compared with those with no sepsis
32 Surfactant protein (A, B, C, D) [192]	B	s	Early diagnosis of ARDS in septic patients
33 TREM-1 (soluble) [288,289]	C	s	Distinguished between sepsis and SIRS, diagnosed pneumonia
34 Troponin [193]	B	s	Diagnosis of myocardial dysfunction in septic patients

*sensitivity and specificity of less than 90%; **sensitivity of more than 90% but specificity of less than 90%; ***sensitivity and specificity more than 90%; A, Clinical study with less than 20 patients; B, Clinical study with 20 to 50 patients; C, Clinical study with more than 50 patients; (s), surgical patients only; (m), medical patients only; s, single value; c, values over time.

aPTT: activated partial thromboplastin time; ARDS: acute respiratory distress syndrome; CRP: C-reactive protein; DIC: disseminated intravascular coagulopathy; EA: elastase alpha 1-proteinase inhibitor; ELAM: endothelial leukocyte adhesion molecule; G-CSF: granulocyte colony-stimulating factor; IP: interferon-induced protein; LBP: lipopolysaccharide-binding protein; MCP: monocyte chemotactic protein; NO: nitric oxide; PAI: plasminogen activator inhibitor; pFN: plasma fibronectin; PLA2: phospholipase A2; SIRS: systemic inflammatory response syndrome; TREM: triggering receptor expressed on myeloid cells.

A useful sepsis marker must not only help to identify or rule out sepsis, but it should also be able to be used to guide therapy. It has been shown that using PCT levels to guide therapy reduces antibiotic use and may be associated with improved outcomes [45,46]. The use of novel therapies that modify the pathophysiological process of sepsis may also be guided by biomarkers [47,48]. A study is underway to evaluate the value of protein C levels to guide the administration of activated protein C (clinicaltrials.gov identifier NCT00386425). In the future, sepsis biomarkers may help us administer these therapies to the right patient at the right time.

Conclusions

Our literature review indicates that there are many biomarkers that can be used in sepsis, but none has sufficient specificity or sensitivity to be routinely employed in clinical practice. PCT and CRP have been most widely used, but even these have limited abilities to distinguish sepsis from other inflammatory conditions or to predict outcome. In view of the complexity of the sepsis response, it is unlikely that a single ideal biomarker will ever be found. A combination of several sepsis biomarkers may be more effective, but this requires further evaluation.

Key messages

- More than 170 different biomarkers have been assessed for potential use in sepsis, more for prognosis than for diagnosis.
 - None has sufficient specificity or sensitivity to be routinely employed in clinical practice.
 - Combinations of several biomarkers may be more effective than single biomarkers, but this requires further evaluation.

Abbreviations

aPTT: activated partial thromboplastin time; CRP: C-reactive protein; ELISA: enzyme-linked immunosorbent assay; IL: interleukin; IP-10: interferon-induced protein 10; PCT: procalcitonin; PLA2-II: group II phospholipase 2; TNF: tumor necrosis factor.

Authors' contributions

CP and JLV conceived the study. CP conducted the literature search. CP and JLV wrote the manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 10 July 2009 Revised: 28 December 2009

Accepted: 9 February 2010 Published: 9 February 2010

References

- Angus DC, Linde-Zwirble WT, Lidicker J, Clermont G, Carcillo J, Pinsky MR: Epidemiology of severe sepsis in the United States: analysis of incidence, outcome, and associated costs of care. *Crit Care Med* 2001, **29**:1303-1310.
- Hotchkiss RS, Karl IE: The pathophysiology and treatment of sepsis. *N Engl J Med* 2003, **348**:138-150.
- Gullo A, Bianco N, Berlot G: Management of severe sepsis and septic shock: challenges and recommendations. *Crit Care Clin* 2006, **22**:489-501.
- Lever A, Mackenzie I: Sepsis: definition, epidemiology, and diagnosis. *BMJ* 2007, **335**:879-883.
- Kumar A, Roberts D, Wood KE, Light B, Parrillo JE, Sharma S, Suppes R, Feinstein D, Zanotti S, Taiberg L, Gurka D, Kumar A, Cheang M: Duration of hypotension before initiation of effective antimicrobial therapy is the critical determinant of survival in human septic shock. *Crit Care Med* 2006, **34**:1589-1596.
- Zambon M, Ceola M, Almeida-de-Castro R, Gullo A, Vincent JL: Implementation of the Surviving Sepsis Campaign guidelines for severe sepsis and septic shock: we could go faster. *J Crit Care* 2008, **23**:455-460.
- Biomarkers Definitions Working Group: Biomarkers and surrogate endpoints: preferred definitions and conceptual framework. *Clin Pharmacol Ther* 2001, **69**:89-95.
- Marshall JC, Reinhart K: Biomarkers of sepsis. *Crit Care Med* 2009, **37**:2290-2298.
- Dellinger RP, Levy MM, Carlet JM, Bion J, Parker MM, Jaeschke R, Reinhart K, Angus DC, Brun-Buisson C, Beale R, Calandra T, Dhainaut JF, Gerlach H, Harvey M, Marini JJ, Marshall J, Ranieri M, Ramsay G, Sevransky J, Thompson BT, Townsend S, Vender JS, Zimmerman JL, Vincent JL: Surviving Sepsis Campaign: international guidelines for management of severe sepsis and septic shock: 2008. *Crit Care Med* 2008, **36**:296-327.
- Povo P, Coelho L, Almeida E, Fernandes A, Mealha R, Moreira P, Sabino H: C-reactive protein as a marker of infection in critically ill patients. *Clin Microbiol Infect* 2005, **11**:101-108.
- Schmit X, Vincent JL: The time course of blood C-reactive protein concentrations in relation to the response to initial antimicrobial therapy in patients with sepsis. *Infection* 2008, **36**:213-219.
- Clyne B, Olshaker JS: The C-reactive protein. *J Emerg Med* 1999, **17**:1019-1025.
- Nakamura A, Wada H, Ikejiri M, Hatada T, Sakurai H, Matsushima Y, Nishioka J, Maruyama K, Isaji S, Takeda T, Nobori T: Efficacy of procalcitonin in the early diagnosis of bacterial infections in a critical care unit. *Shock* 2009, **31**:591.
- Luzzani A, Polati E, Dorizzi R, Rungatscher A, Pavan R, Merlini A: Comparison of procalcitonin and C-reactive protein as markers of sepsis. *Crit Care Med* 2003, **31**:1737-1741.
- Tang BM, Eslick GD, Craig JC, McLean AS: Accuracy of procalcitonin for sepsis diagnosis in critically ill patients: systematic review and meta-analysis. *Lancet Infect Dis* 2007, **7**:210-217.
- Giamarellos-Bourboulis EJ, Giannopoulou P, Grecka P, Voros D, Mandragos K, Giamarellou H: Should procalcitonin be introduced in the diagnostic criteria for the systemic inflammatory response syndrome and sepsis?. *J Crit Care* 2004, **19**:152-157.
- Penttila I, Penttila K, Rantanen T: Laboratory diagnosis of patients with acute chest pain. *Clin Chem Lab Med* 2000, **38**:187-197.
- Tang BL, Kumar R: Biomarkers of mild cognitive impairment and Alzheimer's disease. *Ann Acad Med Singapore* 2008, **37**:406-410.
- Marshall JC, Vincent JL, Fink MP, Cook DJ, Rubenfeld G, Foster D, Fisher CJ Jr, Faist E, Reinhart K: Measures, markers, and mediators: toward a staging system for clinical sepsis. A report of the Fifth Toronto Sepsis Roundtable, Toronto, Ontario, Canada, October 25-26, 2000. *Crit Care Med* 2003, **31**:1560-1567.
- Levy MM, Fink MP, Marshall JC, Abraham E, Angus D, Cook D, Cohen J, Opal SM, Vincent JL, Ramsay G: 2001 SCCM/ESICM/ACCP/ATS/SIS International Sepsis Definitions Conference. *Crit Care Med* 2003, **31**:1250-1256.
- Ugarte H, Silva E, Mercan D, de Mendonca A, Vincent JL: Procalcitonin used as a marker of infection in the intensive care unit. *Crit Care Med* 1999, **27**:498-504.
- Suprin E, Camus C, Gacouin A, Le Tulzo Y, Lavoue S, Feuillie A, Thomas R: Procalcitonin: a valuable indicator of infection in a medical ICU? *Intensive Care Med* 2000, **26**:1232-1238.
- Mimoz O, Benoit JF, Edouard AR, Assicot M, Bohuon C, Samii K: Procalcitonin and C-reactive protein during the early posttraumatic systemic inflammatory response syndrome. *Intensive Care Med* 1998, **24**:185-188.

24. Meisner M, Tschaikowsky K, Hutzler A, Schick C, Schuttler J: Postoperative plasma concentrations of procalcitonin after different types of surgery. *Intensive Care Med* 1998, **24**:680-684.
25. Hensel M, Volk T, Docke WD, Kern F, Tschirna D, Egerer K, Konertz W, Kox WJ: Hyperprocalcitonemia in patients with noninfectious SIRS and pulmonary dysfunction associated with cardiopulmonary bypass. *Anesthesiology* 1998, **89**:93-104.
26. Lobo SM, Lobo FR, Bota DP, Lopes-Ferreira F, Soliman HM, Melot C, Vincent JL: C-reactive protein levels correlate with mortality and organ failure in critically ill patients. *Chest* 2003, **123**:2043-2049.
27. Pinsky MR, Vincent JL, Deviere J, Alegre M, Kahn RJ, Dupont E: Serum cytokine levels in human septic shock. Relation to multiple-system organ failure and mortality. *Chest* 1993, **103**:565-575.
28. Wu HP, Chen CK, Chung K, Tseng JC, Hua CC, Liu YC, Chuang DY, Yang CH: Serial cytokine levels in patients with severe sepsis. *Inflamm Res*.
29. Sherwin C, Broadbent R, Young S, Worth J, McCaffrey F, Medlicott NJ, Reith D: Utility of interleukin-12 and interleukin-10 in comparison with other cytokines and acute-phase reactants in the diagnosis of neonatal sepsis. *Am J Perinatol* 2008, **25**:629-636.
30. Ng PC, Li K, Chui KM, Leung TF, Wong RP, Chu WC, Wong E, Fok TF: IP-10 is an early diagnostic marker for identification of late-onset bacterial infection in preterm infants. *Pediatr Res* 2007, **61**:93-98.
31. Rintala EM, Altoniemi J, Laine S, Nevalainen TJ, Nikoskelainen J: Early identification of bacteremia by biochemical markers of systemic inflammation. *Scand J Clin Lab Invest* 2001, **61**:523-530.
32. Nuutila J, Holhenthal U, Laitinen I, Kotilainen P, Rajamaki A, Nikoskelainen J, Lilius EM: Simultaneous quantitative analysis of FcgammaRI (CD64) expression on neutrophils and monocytes: a new, improved way to detect infections. *J Immunol Methods* 2007, **328**:189-200.
33. Nupponen I, Andersson S, Jarvenpaa AL, Kautiainen H, Repo H: Neutrophil CD11b expression and circulating interleukin-8 as diagnostic markers for early-onset neonatal sepsis. *Pediatrics* 2001, **108**:E12.
34. Liaudet S, Dayer E, Praz G, Bille J, Troillet N: Usefulness of procalcitonin serum level for the diagnosis of bacteremia. *Eur J Clin Microbiol Infect Dis* 2001, **20**:524-527.
35. Zakariah AN, Cozzi SM, Van Nuffelen M, Clausi CM, Pradier O, Vincent JL: Combination of biphasic transmittance waveform with blood procalcitonin levels for diagnosis of sepsis in acutely ill patients. *Crit Care Med* 2008, **36**:1507-1512.
36. Deitcher SR, Eisenberg PR: Elevated concentrations of cross-linked fibrin degradation products in plasma. An early marker of gram-negative bacteremia. *Chest* 1993, **103**:1107-1112.
37. Emmanuilidis K, Weighardt H, Matevossian E, Heidecke CD, Ulm K, Bartels H, Siewert JR, Holzmann B: Differential regulation of systemic IL-18 and IL-12 release during postoperative sepsis: high serum IL-18 as an early predictive indicator of lethal outcome. *Shock* 2002, **18**:301-305.
38. Figueras-Aloy J, Gomez-Lopez L, Rodriguez-Miguelez JM, Salvia-Roiges MD, Jordan-Garcia I, Ferrer-Codina I, Carbonell-Estrany X, Jimenez-Gonzalez R: Serum soluble ICAM-1, VCAM-1, L-selectin, and P-selectin levels as markers of infection and their relation to clinical severity in neonatal sepsis. *Am J Perinatol* 2007, **24**:331-338.
39. Sakr Y, Burgett U, Naclu FE, Reinhart K, Brunkhorst F: Lipopolysaccharide binding protein in a surgical intensive care unit: a marker of sepsis? *Crit Care Med* 2008, **36**:2014-2022.
40. Carrigan SD, Scott G, Tabrizian M: Toward resolving the challenges of sepsis diagnosis. *Clin Chem* 2004, **50**:1301-1314.
41. Ng PC, Lam HS: Diagnostic markers for neonatal sepsis. *Curr Opin Pediatr* 2006, **18**:125-131.
42. Bozza FA, Salluh JI, Japiassu AM, Soares M, Assis EF, Gomes RN, Bozza MT, Castro-Faria-Neto HC, Bozza PT: Cytokine profiles as markers of disease severity in sepsis: a multiplex analysis. *Crit Care* 2007, **11**:R49.
43. Kofoed K, Schneider UV, Scheel T, Andersen O, Eugen-Olsen J: Development and validation of a multiplex add-on assay for sepsis biomarkers using xMAP technology. *Clin Chem* 2006, **52**:1284-1293.
44. Shapiro NI, Trzeciak S, Hollander JE, Birkhahn R, Otero R, Osborn TM, Moretti E, Nguyen HB, Gunnerson KJ, Milzman D, Gaikest DF, Goyal M, Cairns CB, Ngo L, Rivers EP: A prospective, multicenter derivation of a biomarker panel to assess risk of organ dysfunction, shock, and death in emergency department patients with suspected sepsis. *Crit Care Med* 2009, **37**:96-104.
45. Nobre V, Harbarth S, Graf JD, Rohner P, Pugin J: Use of procalcitonin to shorten antibiotic treatment duration in septic patients: a randomized trial. *Am J Respir Crit Care Med* 2008, **177**:498-505.
46. Briel M, Schuetz P, Mueller B, Young J, Schild U, Nusbaumer C, Periat P, Bucher HC, Christ-Crain M: Procalcitonin-guided antibiotic use vs a standard approach for acute respiratory tract infections in primary care. *Arch Intern Med* 2008, **168**:2000-2007.
47. Bernard GR, Vincent JL, Laterre PF, LaRosa SP, Dhainaut JF, Lopez-Rodriguez A, Steingrub JS, Garber GE, Helterbrand JD, Ely EW, Fisher CJ Jr: Efficacy and safety of recombinant human activated protein C for severe sepsis. *N Engl J Med* 2001, **344**:699-709.
48. Panacek EA, Marshall JC, Albertson TE, Johnson DH, Johnson S, MacArthur RD, Miller M, Bachruck WT, Fischhoff S, Kaul M, Teoh L, Van Meter L, Daum L, Lemeshow S, Hicklin G, Doig C: Efficacy and safety of the monoclonal anti-tumor necrosis factor antibody F(ab')2 fragment afelimomab in patients with severe sepsis and elevated interleukin-6 levels. *Crit Care Med* 2004, **32**:2173-2182.
49. Vermont CL, Hazelzet JA, de Kleijn ED, Dobbelsteen van den GP, de Groot R: CC and CXCR chemokine levels in children with meningococcal sepsis accurately predict mortality and disease severity. *Crit Care* 2006, **10**:R33.
50. Rodriguez-Wilhelmi P, Montes R, Matsukawa A, Hurtado V, Montes M, Hermida J, Rocha E: Interleukin (IL)-8 and growth related oncogene-alpha in severe endotoxemia and the effects of a tumor necrosis factor-alpha/IL-1beta inhibitor on these chemokines. *Exp Mol Pathol* 2002, **73**:220-229.
51. Karlsson S, Pettila V, Tenhunen J, Laru-Sompa R, Hynninen M, Ruokonen E: HMGB1 as a predictor of organ dysfunction and outcome in patients with severe sepsis. *Intensive Care Med* 2008, **34**:1046-1053.
52. Shao YM, Yao HG, Liang XZ, Xia YH: [Relation between level of expression of high mobility group protein B1 in hepatic tissue with the severity and prognosis of sepsis in rat]. *Zhongguo Wei Zhong Bing Ji Jiu Yi Xue* 2006, **18**:668-672.
53. Schmidhammer R, Wassermann E, Germann P, Redl H, Ullrich R: Infusion of increasing doses of endotoxin induces progressive acute lung injury but prevents early pulmonary hypertension in pigs. *Shock* 2006, **25**:389-394.
54. Hynninen M, Valtonen M, Markkanen H, Vaara M, Kuusela P, Jousela I, Piilonen A, Takkunen O: Interleukin 1 receptor antagonist and E-selectin concentrations: a comparison in patients with severe acute pancreatitis and severe sepsis. *J Crit Care* 1999, **14**:63-68.
55. Kuster H, Weiss M, Willeitner AE, Detlefse S, Jeremias I, Zbojan J, Geiger R, Lipowsky G, Simbruner G: Interleukin-1 receptor antagonist and interleukin-6 for early diagnosis of neonatal sepsis 2 days before clinical manifestation. *Lancet* 1998, **352**:1271-1277.
56. Murch O, Collin M, Sepodes B, Foster SJ, Mota-Filipe H, Thiemermann C: Lysophosphatidylcholine reduces the organ injury and dysfunction in rodent models of gram-negative and gram-positive shock. *Br J Pharmacol* 2006, **148**:769-777.
57. Kurt AN, Aygun AD, Godekmerdan A, Kurt A, Dogan Y, Yilmaz E: Serum IL-1beta, IL-6, IL-8, and TNF-alpha levels in early diagnosis and management of neonatal sepsis. *Mediators Inflamm* 2007, **2007**:31397.
58. Balci C, Sungurtekin H, Gurses E, Sungurtekin U, Kaptanoglu B: Usefulness of procalcitonin for diagnosis of sepsis in the intensive care unit. *Crit Care* 2003, **7**:85-90.
59. Dipiro JT, Howdieshell TR, Goddard JK, Callaway DB, Hamilton RG, Mansberger AR Jr: Association of interleukin-4 plasma levels with traumatic injury and clinical course. *Arch Surg* 1995, **130**:1159-1162.
60. Patel RT, Deen KL, Youngs D, Warwick J, Keighley MR: Interleukin 6 is a prognostic indicator of outcome in severe intra-abdominal sepsis. *Br J Surg* 1994, **81**:1306-1308.
61. El Maghraby SM, Moneer MM, Ismail MM, Shalaby LM, El Mahallawy HA: The diagnostic value of C-reactive protein, interleukin-8, and monocyte chemotactic protein in risk stratification of febrile neutropenic children with hematologic malignancies. *J Pediatr Hematol Oncol* 2007, **29**:131-136.
62. Fujishima S, Sasaki J, Shinozawa Y, Takuma K, Kimura H, Suzuki M, Kanazawa M, Hori S, Aikawa N: Serum MIP-1 alpha and IL-8 in septic patients. *Intensive Care Med* 1996, **22**:1169-1175.
63. Heper Y, Akalin EH, Mistik R, Akgoz S, Tore O, Goral G, Oral B, Budak F, Helvacı S: Evaluation of serum C-reactive protein, procalcitonin, tumor necrosis factor alpha, and interleukin-10 levels as diagnostic and prognostic parameters in patients with community-acquired sepsis,

- severe sepsis, and septic shock. *Eur J Clin Microbiol Infect Dis* 2006, 25:481-491.
64. Wang CH, Gee MJ, Yang C, Su YC: A new model for outcome prediction in intra-abdominal sepsis by the linear discriminant function analysis of IL-6 and IL-10 at different heart rates. *J Surg Res* 2006, 132:46-51.
 65. Marchant A, Alegre ML, Hakim A, Pierard G, Marecaux G, Friedman G, De Groot D, Kahn RJ, Vincent JL, Goldman M: Clinical and biological significance of interleukin-10 plasma levels in patients with septic shock. *J Clin Immunol* 1995, 15:266-273.
 66. Castellheim A, Thorgeresen EB, Hellerud BC, Pharo A, Johansen HT, Brosstad F, Gaustad P, Brun H, Fosse E, Tonnesen TI, Nielsen EW, Mollnes TE: New biomarkers in an acute model of live Escherichia coli-induced sepsis in pigs. *Scand J Immunol* 2008, 68:75-84.
 67. Weighardt H, Heidecke CD, Westerholz A, Emmanuilidis K, Maier S, Veit M, Gerauer K, Matevossian E, Ulm K, Siewert JR, Holzmann B: Impaired monocyte IL-12 production before surgery as a predictive factor for the lethal outcome of postoperative sepsis. *Ann Surg* 2002, 235:560-567.
 68. Colligan N, Giannoudis PV, Kourgeraki O, Perry SL, Guillou PJ, Bellamy MC: Interleukin 13 and inflammatory markers in human sepsis. *Br J Surg* 2004, 91:762-768.
 69. Matsukawa A, Hogaboam CM, Lukacs NW, Lincoln PM, Evanoff HL, Strieter RM, Kunkel SL: Expression and contribution of endogenous IL-13 in an experimental model of sepsis. *J Immunol* 2000, 164:2738-2744.
 70. Oberholzer A, Steckholzer U, Kurimoto M, Trentz O, Ertel W: Interleukin-18 plasma levels are increased in patients with sepsis compared to severely injured patients. *Shock* 2001, 16:411-414.
 71. Tsujimoto H, Ono S, Majima T, Kawarabayashi N, Takayama E, Kinoshita M, Seki S, Hiraide H, Moldawer LL, Mochizuki H: Neutrophil elastase, MIP-2, and TLR-4 expression during human and experimental sepsis. *Shock* 2005, 23:39-44.
 72. O'Grady NP, Tropea M, Preas HL, Reda D, Vandivier RW, Banks SM, Suffredini AF: Detection of macrophage inflammatory protein (MIP)-1alpha and MIP-1beta during experimental endotoxemia and human sepsis. *J Infect Dis* 1999, 179:136-141.
 73. Bacher M, Meinhardt A, Lan HY, Mu W, Metz CN, Chesney JA, Calandra T, Gemsa D, Donnelly T, Atkins RC, Bucala R: Migration inhibitory factor expression in experimentally induced endotoxemia. *Am J Pathol* 1997, 150:235-246.
 74. Jansen PM, Van Damme J, Put W, de Jong IW, Taylor FB Jr, Hack CE: Monocyte chemoattractant protein 1 is released during lethal and sublethal bacteremia in baboons. *J Infect Dis* 1995, 171:1640-1642.
 75. Vaschetto R, Nicola S, Olivieri C, Boggio E, Piccolella F, Mestrurini R, Damonti F, Colombo D, Navalesi P, Della CF, Dianzani U, Chiocchetti A: Serum levels of osteopontin are increased in SIRS and sepsis. *Intensive Care Med* 2008, 34:2176-2184.
 76. Moller AS, Bjerre A, Brusletto B, Joo GB, Brandtzæg P, Kierulf P: Chemokine patterns in meningococcal disease. *J Infect Dis* 2005, 191:768-775.
 77. VanOtteren GM, Strieter RM, Kunkel SL, Paine R III, Greenberger MJ, Danforth JM, Burdick MD, Standiford TJ: Compartmentalized expression of RANTES in a murine model of endotoxemia. *J Immunol* 1995, 154:1900-1908.
 78. Calandra T, Baumgartner JD, Grau GE, Wu MM, Lambert PH, Schellekens J, Verhoef J, Glauer MP: Prognostic values of tumor necrosis factor/cachectin, interleukin-1, interferon-alpha, and interferon-gamma in the serum of patients with septic shock. Swiss-Dutch J5 Immunoglobulin Study Group. *J Infect Dis* 1990, 161:982-987.
 79. Riche F, Paris Y, Laisne MJ, Briard C, Cholley B, Bernard-Poenaru O, Graulet AM, Gueris J, Valleur P: High tumor necrosis factor serum level is associated with increased survival in patients with abdominal septic shock: a prospective study in 59 patients. *Surgery* 1996, 120:801-807.
 80. Kaneko T, Stearns-Kurosawa DJ, Taylor F Jr, Twigg M, Osaki K, Kinasewitz GT, Peer G, Kurosawa S: Reduced neutrophil CD10 expression in nonhuman primates and humans after *in vivo* challenge with *E. coli* or lipopolysaccharide. *Shock* 2003, 20:130-137.
 81. Martens A, Eppink GJ, Woittiez AJ, Eindhoven H, de Leij LF: Neutrophil function capacity to express CD10 is decreased in patients with septic shock. *Crit Care Med* 1999, 27:549-553.
 82. Weiss DJ, Welle M, Mortiz A, Walcheck B: Evaluation of leukocyte cell surface markers in dogs with septic and nonseptic inflammatory diseases. *Am J Vet Res* 2004, 65:59-63.
 83. Russwurm S, Vickers J, Meier-Hellmann A, Spangenberg P, Bredle D, Reinhardt K, Losche W: Platelet and leukocyte activation correlate with the severity of septic organ dysfunction. *Shock* 2002, 17:263-268.
 84. Williams MA, White SA, Miller JJ, Toner C, Withington S, Newland AC, Kelsey SM: Granulocyte-macrophage colony-stimulating factor induces activation and restores respiratory burst activity in monocytes from septic patients. *J Infect Dis* 1998, 177:107-115.
 85. Aalto H, Takala A, Kautiainen H, Siitonen S, Repo H: Monocyte CD14 and soluble CD14 in predicting mortality of patients with severe community acquired infection. *Scand J Infect Dis* 2007, 39:596-603.
 86. Ebdrup L, Krog J, Granfeldt A, Tonnesen E, Hokland M: Dynamic expression of the signal regulatory protein alpha and CD18 on porcine PBMC during acute endotoxaemia. *Scand J Immunol* 2008, 68:430-437.
 87. Saito K, Wagatsuma T, Toyama H, Ejima Y, Hoshi K, Shibusawa M, Kato M, Kurokawa S: Sepsis is characterized by the increases in percentages of circulating CD4+CD25+ regulatory T cells and plasma levels of soluble CD25. *Tohoku J Exp Med* 2008, 216:61-68.
 88. Nolan A, Weiden M, Kelly A, Hoshino Y, Hoshino S, Mehta N, Gold JA: CD40 and CD80/86 act synergistically to regulate inflammation and mortality in polymicrobial sepsis. *Am J Respir Crit Care Med* 2008, 177:301-308.
 89. Sugimoto K, Galle C, Preiser JC, Creteur J, Vincent JL, Pradier O: Monocyte CD40 expression in severe sepsis. *Shock* 2003, 19:24-27.
 90. Katsuura M, Shimizu Y, Akiba K, Kanazawa C, Mitsui T, Sendo D, Kawakami T, Hayasaka K, Yokoyama S: CD48 expression on leukocytes in infectious diseases: flow cytometric analysis of surface antigen. *Acta Paediatr Jpn* 1998, 40:580-585.
 91. Livaditi O, Kotanidou A, Psarra A, Dimopoulos I, Sotiropoulou C, Augustatou K, Papasteriades C, Armananidis A, Roussos C, Orfanos SE, Douzinas EE: Neutrophil CD64 expression and serum IL-8: sensitive early markers of severity and outcome in sepsis. *Cytokine* 2006, 36:283-290.
 92. Schwulst SJ, Muenzer JT, Chang KC, Brahmbhatt TS, Coopersmith CM, Hotchkiss RS: Lymphocyte phenotyping to distinguish septic from nonseptic critical illness. *J Am Coll Surg* 2008, 206:335-342.
 93. Moller HJ, Moestrup SK, Weis N, Wejse C, Nielsen H, Pedersen SS, Attermann J, Nexo E, Kronborg G: Macrophage serum markers in pneumococcal bacteraemia: Prediction of survival by soluble CD163. *Crit Care Med* 2006, 34:2561-2566.
 94. Monneret G, Lepape A, Voirin N, Bohe J, Venet F, Debard AL, Thizy H, Bienvenu J, Gueyffier F, Vanhems P: Persisting low monocyte human leukocyte antigen-DR expression predicts mortality in septic shock. *Intensive Care Med* 2006, 32:1175-1183.
 95. Zhou Y, Yang Y, Warr G, Bravo R: LPS down-regulates the expression of chemokine receptor CCR2 in mice and abolishes macrophage infiltration in acute inflammation. *J Leukoc Biol* 1999, 65:265-269.
 96. Drouin SM, Kildsgaard J, Haviland J, Zabner J, Jia HP, McCray PB Jr, Tack BF, Wetsel RA: Expression of the complement anaphylatoxin C3a and C5a receptors on bronchial epithelial and smooth muscle cells in models of sepsis and asthma. *J Immunol* 2001, 166:2025-2032.
 97. Huber-Lang M, Sarma JV, Rittirsch D, Schreiber H, Weiss M, Flierl M, Younkin E, Schneider M, Suger-Wiedeck H, Gebhard F, McClintock SD, Neff T, Zetoune F, Bruckner U, Guo RF, Monk PN, Ward PA: Changes in the novel orphan, C5a receptor (CSL2), during experimental sepsis and sepsis in humans. *J Immunol* 2005, 174:1104-1110.
 98. Venet F, Lepape A, Debard AL, Bienvenu J, Bohe J, Monneret G: The Th2 response as monitored by CRTH2 or CCR3 expression is severely decreased during septic shock. *Clin Immunol* 2004, 113:278-284.
 99. De Freitas I, Fernandez-Somoza M, Essenfeld-Sekler E, Cardier JE: Serum levels of the apoptosis-associated molecules, tumor necrosis factor-alpha/tumor necrosis factor type-I receptor and Fas/Fasl, in sepsis. *Chest* 2004, 125:2238-2246.
 100. Muller Kobold AC, Zijlstra JG, Koene HR, de Haas M, Kallenberg CG, Tervaert JW: Levels of soluble Fc gammaRIII correlate with disease severity in sepsis. *Clin Exp Immunol* 1998, 114:220-227.
 101. Ebihara I, Hirayama K, Kaneko S, Nagai M, Ogawa Y, Fujita S, Usui J, Mase K, Yamagata K, Kobayashi M: Vascular endothelial growth factor and soluble fms-like tyrosine kinase-1 in septic shock patients treated with direct hemoperfusion with a polymyxin B-immobilized fiber column. *Ther Apher Dial* 2008, 12:285-291.
 102. Tsao PN, Chan FT, Wei SC, Hsieh WS, Chou HC, Su YN, Chen CY, Hsu WM, Hsieh FJ, Hsu SM: Soluble vascular endothelial growth factor receptor-1 protects mice in sepsis. *Crit Care Med* 2007, 35:1955-1960.

103. Marsik C, Halama T, Cardona F, Schliche I, Mittermayer F, Jilma B: **Endotoxemia enhances expression of the signaling receptor (GP130) on protein and molecular level.** *Clin Immunol* 2005, 114:293-298.
104. Delogu G, Casula MA, Mancini P, Tellan G, Signore L: **Serum neopterin and soluble interleukin-2 receptor for prediction of a shock state in gram-negative sepsis.** *J Crit Care* 1995, 10:64-71.
105. Yokota Y, Ikeda M, Higashino K, Nakano K, Fujii N, Arita H, Hanasaki K: **Enhanced tissue expression and elevated circulating level of phospholipase A(2) receptor during murine endotoxic shock.** *Arch Biochem Biophys* 2000, 379:7-17.
106. Endo S, Inada K, Nakae H, Takakuwa T, Yamada Y, Suzuki T, Taniguchi S, Yoshida M, Ogawa M, Teraoka H: **Plasma levels of type II phospholipase A2 and cytokines in patients with sepsis.** *Res Commun Mol Pathol Pharmacol* 1995, 90:413-421.
107. Bopp C, Hofer S, Weitz J, Bierhaus A, Nawroth PP, Martin E, Buchler MW, Weigand MA: **sRAGE is elevated in septic patients and associated with patients outcome.** *J Surg Res* 2008, 147:79-83.
108. Brunner M, Krenn C, Roth G, Moser B, Dworschak M, Jensen-Jarolim E, Spittler A, Sautner T, Bonaros N, Wolner E, Boltz-Nitulescu G, Ankersmit HJ: **Increased levels of soluble ST2 protein and IgG1 production in patients with sepsis and trauma.** *Intensive Care Med* 2004, 30:1468-1473.
109. Williams DL, Ha T, Li C, Kalbfleisch JH, Schweitzer J, Vogt W, Browder IW: **Modulation of tissue Toll-like receptor 2 and 4 during the early phases of polymicrobial sepsis correlates with mortality.** *Crit Care Med* 2003, 31:1808-1818.
110. Orlac ML, Peroni RN, Abramoff T, Neuman I, Podesta EJ, Adler-Graschinsky E: **Increases in vanilloid TRPV1 receptor protein and CGRP content during endotoxemia in rats.** *Eur J Pharmacol* 2007, 566:145-152.
111. Gibot S, Massin F, Le Renard P, Bene MC, Faure GC, Bollaert PE, Levy B: **Surface and soluble triggering receptor expressed on myeloid cells-1: expression patterns in murine sepsis.** *Crit Care Med* 2005, 33:1787-1793.
112. Gibot S, Cravoisy A, Kolopp-Sarda MN, Bene MC, Faure G, Bollaert PE, Levy B: **Time-course of sTREM (soluble triggering receptor expressed on myeloid cells)-1, procalcitonin, and C-reactive protein plasma concentrations during sepsis.** *Crit Care Med* 2005, 33:792-796.
113. Ertel W, Scholl FA, Gallati H, Bonaccio M, Schildberg FW, Trentz O: **Increased release of soluble tumor necrosis factor receptors into blood during clinical sepsis.** *Arch Surg* 1994, 129:1330-1336.
114. Wittenhagen P, Kronborg G, Weis N, Nielsen H, Obel N, Pedersen SS, Eugen-Olsen J: **The plasma level of soluble urokinase receptor is elevated in patients with Streptococcus pneumoniae bacteraemia and predicts mortality.** *Clin Microbiol Infect* 2004, 10:409-415.
115. Pettila V, Pentti J, Pettila M, Takkunen O, Jousela I: **Predictive value of antithrombin III and serum C-reactive protein concentration in critically ill patients with suspected sepsis.** *Crit Care Med* 2002, 30:271-275.
116. Kinaseszt GT, Yan SB, Basson B, Comp P, Russell JA, Cariou A, Um SL, Utterback B, Laterre PF, Dhainaut JF: **Universal changes in biomarkers of coagulation and inflammation occur in patients with severe sepsis, regardless of causative micro-organism [ISRCTN74215569].** *Crit Care* 2004, 8:R82-R90.
117. Lorenz R, Brauer M: **Platelet factor 4 (PF4) in septicaemia.** *Infection* 1988, 16:273-276.
118. Madoiwa S, Nunomiya S, Ono T, Shintani Y, Ohmori T, Mimuro J, Sakata Y: **Plasminogen activator inhibitor 1 promotes a poor prognosis in sepsis-induced disseminated intravascular coagulation.** *Int J Hematol* 2006, 84:398-405.
119. Pralong G, Calandra T, Glauser MP, Schellekens J, Verhoeft J, Bachmann F, Kruijff EK: **Plasminogen activator inhibitor 1: a new prognostic marker in septic shock.** *Thromb Haemost* 1989, 61:459-462.
120. Fisher CJ Jr, Yan SB: **Protein C levels as a prognostic indicator of outcome in sepsis and related diseases.** *Crit Care Med* 2000, 28:S49-S56.
121. Heuer JG, Sharma GR, Gerlitz B, Zhang T, Bailey DL, Ding C, Berg DT, Perkins D, Stephens EJ, Holmes KC, Grubbs RL, Fynboe KA, Chen YF, Grinnell B, Jakubowski JA: **Evaluation of protein C and other biomarkers as predictors of mortality in a rat cecal ligation and puncture model of sepsis.** *Crit Care Med* 2004, 32:1570-1578.
122. Lin SM, Wang YM, Lin HC, Lee KY, Huang CD, Liu CY, Wang CH, Kuo HP: **Serum thrombomodulin level relates to the clinical course of disseminated intravascular coagulation, multiorgan dysfunction syndrome, and mortality in patients with sepsis.** *Crit Care Med* 2008, 36:683-689.
123. Drake TA, Cheng J, Chang A, Taylor FB Jr: **Expression of tissue factor, thrombomodulin, and E-selectin in baboons with lethal *Escherichia coli* sepsis.** *Am J Pathol* 1993, 142:1458-1470.
124. Mimuro J, Niimura M, Kashiwakura Y, Ishiwata A, Ono T, Ohmori T, Madoiwa S, Okada K, Matsuo O, Sakata Y: **Unbalanced expression of ADAMTS13 and von Willebrand factor in mouse endotoxinemia.** *Thromb Res* 2008, 122:91-97.
125. Ono T, Mimuro J, Madoiwa S, Soejima K, Kashiwakura Y, Ishiwata A, Takano K, Ohmori T, Sakata Y: **Severe secondary deficiency of von Willebrand factor-cleaving protease (ADAMTS13) in patients with sepsis-induced disseminated intravascular coagulation: its correlation with development of renal failure.** *Blood* 2006, 107:528-534.
126. Orfanos SE, Kotanidou A, Glynnos C, Athanasiou C, Tsikatos S, Dimopoulos I, Sotiropoulou C, Zakhynthinos S, Armanidis A, Papapetropoulos A, Roussos C: **Angiopoietin-2 is increased in severe sepsis: correlation with inflammatory mediators.** *Crit Care Med* 2007, 35:199-206.
127. Scherpereel A, Deontieu F, Grigoriu B, Cavestri B, Tsicopoulos A, Gentina T, Jourdain M, Pugin J, Tonnel AB, Lassalle P: **Endocan, a new endothelial marker in human sepsis.** *Crit Care Med* 2006, 34:532-537.
128. Tissier S, Lancel S, Marechal X, Mordon S, Deontieu F, Scherpereel A, Chopin C, Neviere R: **Calpain inhibitors improve myocardial dysfunction and inflammation induced by endotoxin in rats.** *Shock* 2004, 21:352-357.
129. Boldt J, Muller M, Kuhn D, Linke LC, Hempelmann G: **Circulating adhesion molecules in the critically ill: a comparison between trauma and sepsis patients.** *Intensive Care Med* 1996, 22:122-128.
130. Redl H, Dinges HP, Buurman WA, Linden van der CJ, Pober JS, Cotran RS, Schlag G: **Expression of endothelial leukocyte adhesion molecule-1 in septic but not traumatic/hypovolemic shock in the baboon.** *Am J Pathol* 1991, 139:461-466.
131. Rafat N, Hanusch C, Brinkkoetter PT, Schulze J, Brade J, Zijlstra JG, Woude van der FJ, van Ackern K, Yard BA, Beck GC: **Increased circulating endothelial progenitor cells in septic patients: correlation with survival.** *Crit Care Med* 2007, 35:1677-1684.
132. Presterl E, Lassnigg A, Mueller-Uri P, Wenisch C, El Menyawi I, Graninger W: **High serum laminin concentrations in patients with Candida sepsis.** *Eur J Clin Invest* 1999, 29:992-996.
133. Ruokonen E, Ilkka L, Niskanen M, Takala J: **Procalcitonin and neopterin as indicators of infection in critically ill patients.** *Acta Anaesthesiol Scand* 2002, 46:398-404.
134. Redl H, Schlag G, Togel E, Assicot M, Bohuon C: **Procalcitonin release patterns in a baboon model of trauma and sepsis: relationship to cytokines and neopterin.** *Crit Care Med* 2000, 28:3659-3663.
135. Brueckmann M, Hoffmann U, Engelhardt C, Lang S, Fukudome K, Haase KK, Liebe V, Kaden JJ, Putensen C, Borggrefe M, Huhle G: **Prognostic value of platelet-derived growth factor in patients with severe sepsis.** *Growth Factors* 2007, 25:15-24.
136. Cummings CJ, Sessler CN, Beall LD, Fisher BJ, Best AM, Fowler AA III: **Soluble E-selectin levels in sepsis and critical illness. Correlation with infection and hemodynamic dysfunction.** *Am J Respir Crit Care Med* 1997, 156:431-437.
137. Seidelin JB, Nielsen OH, Strom J: **Soluble L-selectin levels predict survival in sepsis.** *Intensive Care Med* 2002, 28:1613-1618.
138. Lopez S, Prats N, Marco AJ: **Expression of E-selectin, P-selectin, and intercellular adhesion molecule-1 during experimental murine listeriosis.** *Am J Pathol* 1999, 155:1391-1397.
139. Whalen MJ, Doughty LA, Carlos TM, Wisniewski SR, Kochanek PM, Carcillo JA: **Intercellular adhesion molecule-1 and vascular cell adhesion molecule-1 are increased in the plasma of children with sepsis-induced multiple organ failure.** *Crit Care Med* 2000, 28:2600-2607.
140. van Oosten M, Bilt van de E, de Vries HE, van Berkel TJ, Kuiper J: **Vascular adhesion molecule-1 and intercellular adhesion molecule-1 expression on rat liver cells after lipopolysaccharide administration in vivo.** *Hepatology* 1995, 22:1538-1546.
141. Flier van der M, van Leeuwen HJ, van Kessel KP, Kimpen JL, Hoepelman AI, Geelen SP: **Plasma vascular endothelial growth factor in severe sepsis.** *Shock* 2005, 23:35-38.
142. Kim CO, Huh AJ, Kim MS, Chin BS, Han SH, Choi SH, Jeong SJ, Choi HK, Choi JY, Song YG, Kim JM: **LPS-induced vascular endothelial growth factor expression in rat lung pericytes.** *Shock* 2008, 30:92-97.
143. Rubin DB, Wiener-Kronish JP, Murray JF, Green DR, Turner J, Luce JM, Montgomery AB, Marks JD, Matthay MA: **Elevated von Willebrand factor**

- antigen is an early plasma predictor of acute lung injury in nonpulmonary sepsis syndrome. *J Clin Invest* 1990, **86**:474-480.
144. Novotny MJ, Turrentine MA, Johnson GS, Adams HR: Experimental endotoxemia increases plasma von Willebrand factor antigen concentrations in dogs with and without free-radical scavenger therapy. *Circ Shock* 1987, **23**:205-213.
145. Christ-Crain M, Morgenthaler NG, Struck J, Harbarth S, Bergmann A, Muller B: Mid-regional pro-adrenomedullin as a prognostic marker in sepsis: an observational study. *Crit Care* 2005, **9**:R816-R824.
146. Jiang W, Jiang HF, Cai DY, Pan CS, Qi YF, Pang YZ, Tang CS: Relationship between contents of adrenomedullin and distributions of neutral endopeptidase in blood and tissues of rats in septic shock. *Regul Pept* 2004, **118**:199-208.
147. Maccarrone M, De Petrocellis L, Bari M, Fezza F, Salvati S, Di MV, Finazzi-Agro A: Lipopolysaccharide downregulates fatty acid amide hydrolase expression and increases anandamide levels in human peripheral lymphocytes. *Arch Biochem Biophys* 2001, **393**:321-328.
148. Deitz DM, Swartz KR, Wright M, Murphy E, Connell RS, Harrison MW: Effects of *E. coli* endotoxin on rat plasma angiotensin converting enzyme activity in vitro and in vivo. *Circ Shock* 1987, **21**:23-29.
149. Casey L, Krieger B, Kohler J, Rice C, Oparil S, Szidon P: Decreased serum angiotensin converting enzyme in adult respiratory distress syndrome associated with sepsis: a preliminary report. *Crit Care Med* 1981, **9**:651-654.
150. Wang Y, Liu Y, Ito Y, Hashiguchi T, Kitajima I, Yamakuchi M, Shimizu H, Matsuo S, Imaizumi H, Maruyama I: Simultaneous measurement of anandamide and 2-arachidonoylglycerol by polymyxin B-selective adsorption and subsequent high-performance liquid chromatography analysis: increase in endogenous cannabinoids in the sera of patients with endotoxic shock. *Anal Biochem* 2001, **294**:73-82.
151. Seligman R, Papassotiriou J, Morgenthaler NG, Meisner M, Teixeira PJ: Copeptin, a novel prognostic biomarker in ventilator-associated pneumonia. *Crit Care* 2008, **12**:R11.
152. Hama N, Itoh H, Shirakami G, Suga S, Komatsu Y, Yoshimasa T, Tanaka I, Mori K, Nakao K: Detection of C-type natriuretic peptide in human circulation and marked increase of plasma CNP level in septic shock patients. *Biochem Biophys Res Commun* 1994, **198**:1177-1182.
153. Broner CW, O'Dorisio MS, Rosenberg RB, O'Dorisio TM: Cyclic nucleotides and vasoactive intestinal peptide production in a rabbit model of *Escherichia coli* septicemia. *Am J Med Sci* 1995, **309**:267-277.
154. Rosenberg RB, Broner CW, O'Dorisio MS: Modulation of cyclic guanosine monophosphate production during *Escherichia coli* septic shock. *Biochem Med Metab Biol* 1994, **51**:149-155.
155. Faury G, Wynnychenko TM, Cand F, Leone M, Jacob MP, Verdetti J, Boyle WA: Decreased circulating elastin peptide levels in humans with sepsis. *Pathol Biol (Paris)* 2005, **53**:443-447.
156. Bear S, Weighardt H, Emmanuilidis K, Harzenetter MD, Matevossian E, Heidecke CD, Bartels H, Siewert JR, Holzmann B: Systemic neuropeptide levels as predictive indicators for lethal outcome in patients with postoperative sepsis. *Crit Care Med* 2002, **30**:1794-1798.
157. Arden WA, Fiscus RR, Wang X, Yang L, Maley R, Nielsen M, Lanzo S, Gross DR: Elevations in circulating calcitonin gene-related peptide correlate with hemodynamic deterioration during endotoxic shock in pigs. *Circ Shock* 1994, **42**:147-153.
158. Asmis LM, Asmis R, Sulzer I, Furlan M, Lammle B: Contact system activation in human sepsis - 47 kD HK, a marker of sepsis severity?. *Swiss Med Wkly* 2008, **138**:142-149.
159. Arnalich F, Sanchez JF, Martinez M, Jimenez M, Lopez J, Vazquez JJ, Hernanz A: Changes in plasma concentrations of vasoactive neuropeptides in patients with sepsis and septic shock. *Life Sci* 1995, **56**:75-81.
160. Wang X, Jones SB, Zhou Z, Han C, Fiscus RR: Calcitonin gene-related peptide (CGRP) and neuropeptide Y (NPY) levels are elevated in plasma and decreased in vena cava during endotoxin shock in the rat. *Circ Shock* 1992, **36**:21-30.
161. de Werra I, Jaccard C, Corradin SB, Chiolero R, Yersin B, Gallati H, Assicot M, Bohuon C, Baumgartner JD, Glauser MP, Heumann D: Cytokines, nitrite/nitrate, soluble tumor necrosis factor receptors, and procalcitonin concentrations: comparisons in patients with septic shock, cardiogenic shock, and bacterial pneumonia. *Crit Care Med* 1997, **25**:607-613.
162. van Amsterdam JG, Berg van den C, Zuidema J, te Biesebeek JD, Rokos H: Effect of septicaemia on the plasma levels of biopterin and nitric oxide metabolites in rats and rabbits. *Biochem Pharmacol* 1996, **52**:1447-1451.
163. Zamir O, Hasselgren PO, Higashiguchi T, Frederick JA, Fischer JE: Effect of sepsis or cytokine administration on release of gut peptides. *Am J Surg* 1992, **163**:181-184.
164. Galley HF, Le Cras AE, Yassen K, Grant IS, Webster NR: Circulating tetrahydrobiopterin concentrations in patients with septic shock. *Br J Anaesth* 2001, **86**:578-580.
165. Hattori Y, Nakanishi N, Kasai K, Murakami Y, Shimoda S: Tetrahydrobiopterin and GTP cyclohydrolase I in a rat model of endotoxic shock: relation to nitric oxide synthesis. *Exp Physiol* 1996, **81**:665-671.
166. Jacob P, Mueller MH, Hahn J, Wolk I, Mayer P, Nagel U, Hennenlotter J, Stenzl A, Konigsrainer A, Glatzle J: Alterations of neuropeptides in the human gut during peritonitis. *Langenbecks Arch Surg* 2007, **392**:267-271.
167. Brandtzaeg P, Oktedalen O, Kierulf P, Opstad PK: Elevated VIP and endotoxin plasma levels in human gram-negative septic shock. *Regul Pept* 1989, **24**:37-44.
168. Morgenthaler NG, Struck J, Christ-Crain M, Bergmann A, Muller B: Pro-atrial natriuretic peptide is a prognostic marker in sepsis, similar to the APACHE II score: an observational study. *Crit Care* 2005, **9**:R37-R45.
169. Hartemink KJ, Groeneveld AB, de Groot MC, Strack van Schijndel RJ, van Kamp G, Thijss LG: alpha-atrial natriuretic peptide, cyclic guanosine monophosphate, and endothelin in plasma as markers of myocardial depression in human septic shock. *Crit Care Med* 2001, **29**:80-87.
170. Post F, Weilemann LS, Messow CM, Sinning C, Munzel T: B-type natriuretic peptide as a marker for sepsis-induced myocardial depression in intensive care patients. *Crit Care Med* 2008, **36**:3030-3037.
171. Kandil E, Burack J, Sawas A, Bibawy H, Schwartzman A, Zenilman ME, Bluth MH: B-type natriuretic peptide: a biomarker for the diagnosis and risk stratification of patients with septic shock. *Arch Surg* 2008, **143**:242-246.
172. Rivers EP, McCord J, Otero R, Jacobsen G, Loomba M: Clinical utility of B-type natriuretic peptide in early severe sepsis and septic shock. *J Intensive Care Med* 2007, **22**:363-373.
173. Struck J, Uhlein M, Morgenthaler NG, Furst W, Hoflich C, Bahrami S, Bergmann A, Volk HD, Redl H: Release of the mitochondrial enzyme carbamoyl phosphate synthase under septic conditions. *Shock* 2005, **23**:533-538.
174. Piechota M, Banach M, Irzmanski R, Barylski M, Piechota-Urbanska M, Kowalski J, Pawlicki L: Plasma endothelin-1 levels in septic patients. *J Intensive Care Med* 2007, **22**:232-239.
175. Nakamura T, Kasai K, Sekiguchi Y, Banba N, Takahashi K, Emoto T, Hattori Y, Shimoda S: Elevation of plasma endothelin concentrations during endotoxin shock in dogs. *Eur J Pharmacol* 1991, **205**:277-282.
176. Brauner JS, Rohde LE, Clausell N: Circulating endothelin-1 and tumor necrosis factor-alpha: early predictors of mortality in patients with septic shock. *Intensive Care Med* 2000, **26**:305-313.
177. Schuetz P, Stolz D, Mueller B, Morgenthaler NG, Struck J, Mueller C, Bingisser R, Tamm M, Christ-Crain M: Endothelin-1 precursor peptides correlate with severity of disease and outcome in patients with community acquired pneumonia. *BMC Infect Dis* 2008, **8**:22.
178. Jha P, Jacobs H, Bose D, Wang R, Yang J, Light RB, Mink S: Effects of *E. coli* sepsis and myocardial depressant factor on interval-force relations in dog ventricle. *Am J Physiol* 1993, **264**:H1402-H1410.
179. Dahl B, Schiott FV, Ott P, Wians F, Lee WM, Balko J, O'Keefe GE: Plasma concentration of Gc-globulin is associated with organ dysfunction and sepsis after injury. *Crit Care Med* 2003, **31**:152-156.
180. Hsu AA, Fenton K, Weinstein S, Carpenter J, Dalton H, Bell MJ: Neurological injury markers in children with septic shock. *Pediatr Crit Care Med* 2008, **9**:245-251.
181. Koo DJ, Zhou M, Chaudry IH, Wang P: Plasma alpha-glutathione S-transferase: a sensitive indicator of hepatocellular damage during polymicrobial sepsis. *Arch Surg* 2000, **135**:198-203.
182. Nayeri F, Nilsson I, Brudin L, Fryden A, Soderstrom C, Forsberg P: High serum hepatocyte growth factor levels in the acute stage of community-acquired infectious diseases. *Scand J Infect Dis* 2002, **34**:127-130.
183. Masson S, Daveau M, Francois A, Bodenant C, Hiron M, Teniere P, Salier JP, Scotte M: Up-regulated expression of HGF in rat liver cells after

- experimental endotoxemia: a potential pathway for enhancement of liver regeneration. *Growth Factors* 2001, 18:237-250.
184. Igonin AA, Armstrong VW, Shipkova M, Kukes VG, Oellerich M: The monoethylglycinexylidide (MEGX) test as a marker of hepatic dysfunction in septic patients with pneumonia. *Clin Chem Lab Med* 2000, 38:1125-1128.
185. McKindley DS, Chichester C, Raymond R: Effect of endotoxin shock on the clearance of lidocaine and indocyanine green in the perfused rat liver. *Shock* 1999, 12:468-472.
186. Ji Y, Ren X, Zhao Y, Dong L, Wu L, Su J: Role of intracardiac angiotensin II in cardiac dysfunction of rat during septic shock. *Chin Med J (Engl)* 1996, 109:864-867.
187. Nguyen DN, Spaten H, Su F, Schiettecatte J, Shi L, Hachimi-Idrissi S, Huyghens L: Elevated serum levels of S-100beta protein and neuron-specific enolase are associated with brain injury in patients with severe sepsis and septic shock. *Crit Care Med* 2006, 34:1967-1974.
188. Tribi B, Filipp D, Bodeker H, Yu P, Hammermuller I, McKerlie C, Keim V, Sibbald WJ: *Pseudomonas pneumonia-mediated sepsis induces expression of pancreatitis-associated protein-I in rat pancreas*. *Pancreas* 2004, 29:33-40.
189. Ye SQ, Simon BA, Maloney JP, Zambelli-Weiner A, Gao L, Grant A, Easley RB, McVerry BJ, Tuder RM, Standiford T, Brower RG, Barnes KC, Garcia JG: Pre-B-cell colony-enhancing factor as a potential novel biomarker in acute lung injury. *Am J Respir Crit Care Med* 2005, 171:361-370.
190. Larsson A, Lipcsey M, Sjolin J, Hansson LO, Eriksson MB: Slight increase of serum S-100B during porcine endotoxemic shock may indicate blood-brain barrier damage. *Anesth Analg* 2005, 101:1465-1469.
191. Lewis JF, Veldhuizen R, Possmayer F, Sibbald W, Whitsett J, Qanbar R, McCaig L: Altered alveolar surfactant is an early marker of acute lung injury in septic adult sheep. *Am J Respir Crit Care Med* 1994, 150:123-130.
192. Endo S, Sato N, Nakae H, Yamada Y, Makabe H, Abe H, Imai S, Wakabayashi G, Inada K, Sato S: Surfactant protein A and D (SP-A, AP-D) levels in patients with septic ARDS. *Res Commun Mol Pathol Pharmacol* 2002, 111:245-251.
193. Mehta NJ, Khan IA, Gupta V, Jani K, Gowda RM, Smith PR: Cardiac troponin I predicts myocardial dysfunction and adverse outcome in septic shock. *Int J Cardiol* 2004, 95:13-17.
194. Ciccarelli DD, Vieira JE, Bensenor FE: Comparison of C-reactive protein and serum amyloid a protein in septic shock patients. *Mediators Inflamm* 2008, 2008:631414.
195. Orró T, Sankari S, Pudas T, Oksanen A, Soveri T: Acute phase response in reindeer after challenge with Escherichia coli endotoxin. *Comp Immunol Microbiol Infect Dis* 2004, 27:413-422.
196. Chiarla C, Giovannini I, Siegel JH: Patterns of correlation of plasma ceruloplasmin in sepsis. *J Surg Res* 2008, 144:107-110.
197. Suri M, Sharma VK, Thirupuram S: Evaluation of ceruloplasmin in neonatal septicemia. *Indian Pediatr* 1991, 28:489-493.
198. Couto RC, Barbosa JA, Pedrosa TM, Biscione FM: C-reactive protein-guided approach may shorten length of antimicrobial treatment of culture-proven late-onset sepsis: an intervention study. *Braz J Infect Dis* 2007, 11:240-245.
199. Seller-Perez G, Herrera-Gutierrez ME, Lebron-Gallardo M, Toro-Peinado I, Martin-Hita L, Porras-Ballesteros JA: [Serum C-reactive protein as a marker of outcome and infection in critical care patients]. *Med Clin (Barc)* 2005, 125:761-765.
200. Garcia PC, Longhi F, Branco RG, Piva JP, Lacks D, Tasker RC: Ferritin levels in children with severe sepsis and septic shock. *Acta Paediatr* 2007, 96:1829-1831.
201. Linden Brinkman-van der EC, van Ommen EC, van Dijk W: Glycosylation of alpha 1-acid glycoprotein in septic shock: changes in degree of branching and in expression of sialyl Lewis(x) groups. *Glycoconj J* 1996, 13:27-31.
202. Scotte M, Daveau M, Hiron M, Delers F, Lemeland JF, Teniere P, Lebreton JP: Interleukin-6 (IL-6) and acute-phase proteins in rats with biliary sepsis. *Eur Cytokine Netw* 1991, 2:177-182.
203. Li H, Rose MJ, Tran L, Zhang J, Miranda LP, James CA, Sasu BJ: Development of a method for the sensitive and quantitative determination of hepcidin in human serum using LC-MS/MS. *J Pharmacol Toxicol Methods* 2009, 59(3):171-180.
204. Oude Nijhuis CS, Vellenga E, Daenen SM, Graaf van der WT, Gietema JA, Groen HJ, Kamps WA, De Bont ES: Lipopolysaccharide-binding protein: a possible diagnostic marker for Gram-negative bacteremia in neutropenic cancer patients. *Intensive Care Med* 2003, 29:2157-2161.
205. Becker KL, Snider R, Nylen ES: Procalcitonin assay in systemic inflammation, infection, and sepsis: clinical utility and limitations. *Crit Care Med* 2008, 36:941-952.
206. Muller B, Peri G, Doni A, Torri V, Landmann R, Bottazzi B, Mantovani A: Circulating levels of the long pentraxin PTX3 correlate with severity of infection in critically ill patients. *Crit Care Med* 2001, 29:1404-1407.
207. al Ramadi BK, Ellis M, Pasqualini F, Mantovani A: Selective induction of pentraxin 3, a soluble innate immune pattern recognition receptor, in infectious episodes in patients with haematological malignancy. *Clin Immunol* 2004, 112:221-224.
208. Andreko KM, Chen J, Deutschman CS: Intrahepatic STAT-3 activation and acute phase gene expression predict outcome after CLP sepsis in the rat. *Am J Physiol* 1998, 275:G1423-G1429.
209. Wang XY, Li WQ, Lu J, Li N, Li JS: Lipopolysaccharide decreasing albumin expression in rat hepatocytes. *Hepatobiliary Pancreat Dis Int* 2005, 4:410-415.
210. Maury E, Blanchard HS, Chauvin P, Guglielminotti J, Alzieu M, Guidet B, Offenstadt G: Circulating endotoxin and antiendotoxin antibodies during severe sepsis and septic shock. *J Crit Care* 2003, 18:115-120.
211. Schippers EF, Berbee JF, van Disseldorf IM, Versteegh MI, Havekes LM, Rensen PC, van Dissel JT: Preoperative apolipoprotein CI levels correlate positively with the proinflammatory response in patients experiencing endotoxemia following elective cardiac surgery. *Intensive Care Med* 2008, 34:1492-1497.
212. Berbee JF, Mooijaart SP, de Craen AJ, Havekes LM, van Heemst D, Rensen PC, Westendorp RG: Plasma apolipoprotein CI protects against mortality from infection in old age. *J Gerontol A Biol Sci Med Sci* 2008, 63:122-126.
213. Berbee JF, Hoogt van der CC, de Haas CJ, van Kessel KP, Dallinga-Thie GM, Romijn JA, Havekes LM, van Leeuwen HJ, Rensen PC: Plasma apolipoprotein CI correlates with increased survival in patients with severe sepsis. *Intensive Care Med* 2008, 34:907-911.
214. Adrie C, Bachelet M, Vayssié-Taussat M, Russo-Marie F, Bouchaert I, Adib-Conquy M, Cavaillon JM, Pinsky MR, Dhainaut JF, Polla BS: Mitochondrial membrane potential and apoptosis peripheral blood monocytes in severe human sepsis. *Am J Respir Crit Care Med* 2001, 164:389-395.
215. Nakamura T, Ebihara I, Shoji H, Ushiyama C, Suzuki S, Koide H: Treatment with polymyxin B-immobilized fiber reduces platelet activation in septic shock patients: decrease in plasma levels of soluble P-selectin, platelet factor 4 and beta-thromboglobulin. *Inflamm Res* 1999, 48:171-175.
216. Delogu G, Famularo G, Tellan G, Marandola M, Antonucci A, Signore M, Marcellini S, Moretti S: Lymphocyte apoptosis, caspase activation and inflammatory response in septic shock. *Infection* 2008, 36:485-487.
217. Delogu G, Famularo G, Amati F, Signore L, Antonucci A, Trinchieri V, Di Marzio L, Cifone MG: Ceramide concentrations in septic patients: a possible marker of multiple organ dysfunction syndrome. *Crit Care Med* 1999, 27:2413-2417.
218. Memis D, Gursoy O, Tasdogan M, Sut N, Kurt I, Ture M, Karamanlioglu B: High C-reactive protein and low cholesterol levels are prognostic markers of survival in severe sepsis. *J Clin Anesth* 2007, 19:186-191.
219. Stove S, Welte T, Wagner TO, Kola A, Klos A, Bautsch W, Kohl J: Circulating complement proteins in patients with sepsis or systemic inflammatory response syndrome. *Clin Diagn Lab Immunol* 1996, 3:175-183.
220. Gressner OA, Koch A, Sanson E, Trautwein C, Tacke F: High C5a levels are associated with increased mortality in sepsis patients-no enhancing effect by actin-free Gc-globulin. *Clin Biochem* 2008, 41:974-980.
221. Schuerholz T, Leuwer M, Cobas-Meyer M, Vangerow B, Kube F, Kirschfink M, Marx G: Terminal complement complex in septic shock with capillary leakage: marker of complement activation?. *Eur J Anaesthesiol* 2005, 22:541-547.
222. Guisset O, Dilhuyd MS, Thiebaut R, Lefevre J, Camou F, Sarrat A, Gabinski C, Moreau JF, Blanco P: Decrease in circulating dendritic cells predicts fatal outcome in septic shock. *Intensive Care Med* 2007, 33:148-152.
223. Efron PA, Martins A, Minnich D, Tinsley K, Ungaro R, Bahjat FR, Hotchkiss R, Clare-Salzler M, Moldawer LL: Characterization of the systemic loss of dendritic cells in murine lymph nodes during polymicrobial sepsis. *J Immunol* 2004, 173:3035-3043.

224. Bergmann A, Bohou C: Decrease of serum dipeptidylpeptidase activity in severe sepsis patients: relationship to procalcitonin. *Clin Chim Acta* 2002, 321:123-126.
225. Meinholt H, Gramm HJ, Meissner W, Zimmermann J, Schwander J, Denhardt R, Voigt K: Elevated serum diiodotyrosine (DIT) in severe infections and sepsis: DIT, a possible new marker of leukocyte activity. *J Clin Endocrinol Metab* 1991, 72:945-953.
226. Morlion BJ, Torwesten E, Kuhn KS, Puchstein C, Furst P: Cysteinyl-leukotriene generation as a biomarker for survival in the critically ill. *Crit Care Med* 2000, 28:3655-3658.
227. Uozumi N, Kita Y, Shimizu T: Modulation of lipid and protein mediators of inflammation by cytosolic phospholipase A₂alpha during experimental sepsis. *J Immunol* 2008, 181:3558-3566.
228. Peters KM, Koberg B, Rosendahl T, Haubeck HD: PMN elastase in bone and joint infections. *Int Orthop* 1994, 18:352-355.
229. Geiger R, Sokal S, Trefz G, Siebeck M, Hoffmann H: PMN elastase and leukocyte neutral proteinase inhibitor (LNPI) from granulocytes as inflammation markers in experimental-septicemia. *Adv Exp Med Biol* 1988, 240:465-471.
230. Tegtmeier FK, Horn C, Richter A, van Wees J: Elastase alpha 1 proteinase inhibitor complex, granulocyte count, ratio of immature to total granulocyte count, and C-reactive protein in neonatal septicaemia. *Eur J Pediatr* 1992, 151:353-356.
231. Duswald KH, Jochum M, Schramm W, Fritz H: Released granulocytic elastase: an indicator of pathobiochemical alterations in septicemia after abdominal surgery. *Surgery* 1985, 98:892-899.
232. Tamion F, Cam-Duchez V, Menard JF, Girault C, Coquerel A, Bonmarchand G: Serum erythropoietin levels in septic shock. *Anaesth Intensive Care* 2005, 33:578-584.
233. Puthucheary SD, Nathan SA: Comparison of serum F2 isoprostane levels in diabetic patients and diabetic patients infected with *Burkholderia pseudomallei*. *Singapore Med J* 2008, 49:117-120.
234. Tanaka M, Yanagihara I, Takahashi H, Hamaguchi M, Nakahira K, Sakata I: The mRNA expression of fatty acid amide hydrolase in human whole blood correlates with sepsis. *J Endotoxin Res* 2007, 13:35-38.
235. Rhodes A, Wort SJ, Thomas H, Collinson P, Bennett ED: Plasma DNA concentration as a predictor of mortality and sepsis in critically ill patients. *Crit Care* 2006, 10:R60.
236. Perry SE, Mostafa SM, Wenstone R, McLaughlin PJ: Low plasma granulocyte-macrophage colony stimulating factor is an indicator of poor prognosis in sepsis. *Intensive Care Med* 2002, 28:981-984.
237. Kenyon C, Overturf G, Bessman S, Sierra E, Smith KJ, Brann B: Granulocyte colony-stimulating factor as a marker for bacterial infection in neonates. *J Pediatr* 1996, 128:765-769.
238. Wang H, Cheng B, Chen Q, Wu S, Lv C, Xie G, Jin Y, Fang X: Time course of plasma gelsolin concentrations during severe sepsis in critically ill surgical patients. *Crit Care* 2008, 12:R106.
239. Hataya Y, Akamizu T, Hosoda H, Kanamoto N, Moriyama K, Kangawa K, Takaya K, Nakao K: Alterations of plasma ghrelin levels in rats with lipopolysaccharide-induced wasting syndrome and effects of ghrelin treatment on the syndrome. *Endocrinology* 2003, 144:5365-5371.
240. Yilmaz Z, Ilcol YO, Ulus IH: Endotoxin increases plasma leptin and ghrelin levels in dogs. *Crit Care Med* 2008, 36:828-833.
241. Borgel D, Clauer S, Bornstain C, Bieche I, Bissery A, Remones V, Fagon JY, Aiach M, Diehl JL: Elevated growth-arrest-specific protein 6 plasma levels in patients with severe sepsis. *Crit Care Med* 2006, 34:219-222.
242. Ofenstein JP, Heidemann S, Juett-Wilstermann A, Sarnaik A: Expression of stress proteins HSP 72 & HSP 32 in response to endotoxemia. *Ann Clin Lab Sci* 2000, 30:92-98.
243. Delogu G, Lo BL, Marandola M, Famularo G, Lenti L, Ippoliti F, Signore L: Heat shock protein (HSP70) expression in septic patients. *J Crit Care* 1997, 12:188-192.
244. Weiss YG, Bouwman A, Gehan B, Schears G, Raj N, Deutschman CS: Cecal ligation and double puncture impairs heat shock protein 70 (HSP-70) expression in the lungs of rats. *Shock* 2000, 13:19-23.
245. Ramaglia V, Harapa GM, White N, Buck LT: Bacterial infection and tissue-specific Hsp72, -73 and -90 expression in western painted turtles. *Comp Biochem Physiol C Toxicol Pharmacol* 2004, 138:139-148.
246. Monneret G, Voirin N, Krawice-Radanne I, Bohe J, Lepape A, Rouas-Freiss N, Carosella ED: Soluble human leukocyte antigen-G5 in septic shock: marked and persisting elevation as a predictor of survival. *Crit Care Med* 2007, 35:1942-1947.
247. Li L, Bhatia M, Zhu YZ, Zhu YC, Ramnath RD, Wang ZJ, Anuar FB, Whiteman M, Salto-Tellez M, Moore PK: Hydrogen sulfide is a novel mediator of lipopolysaccharide-induced inflammation in the mouse. *FASEB J* 2005, 19:1196-1198.
248. Berg S, Brodin B, Hesselvik F, Laurent TC, Maller R: Elevated levels of plasma hyaluronan in septicemia. *Scand J Clin Lab Invest* 1988, 48:727-732.
249. Berg S, Jansson I, Hesselvik FJ, Laurent TC, Lennquist S, Walther S: Hyaluronan: relationship to hemodynamics and survival in porcine injury and sepsis. *Crit Care Med* 1992, 20:1315-1321.
250. Lacroix-Desmazes S, Bayry J, Kaveri SV, Hayon-Sonsino D, Thorenoor N, Charpentier J, Luyt CE, Mira JP, Nagaraja MV, Kazatchkine MD, Dhainaut JF, Mallet VO: High levels of catalytic antibodies correlate with favorable outcome in sepsis. *Proc Natl Acad Sci USA* 2005, 102:4109-4113.
251. Opal SM, Lim YP, Siriyaporn E, Moldawer LL, Pribble JP, Palardy JE, Souza S: Longitudinal studies of inter-alpha inhibitor proteins in severely septic patients: a potential clinical marker and mediator of severe sepsis. *Crit Care Med* 2007, 35:387-392.
252. Soriano AO, Jy W, Chirinos JA, Valdivia MA, Velasquez HS, Jimenez JJ, Horstman LL, Kett DH, Schein RM, Ahn YS: Levels of endothelial and platelet microparticles and their interactions with leukocytes negatively correlate with organ dysfunction and predict mortality in severe sepsis. *Crit Care Med* 2005, 33:2540-2546.
253. Nguyen HB, Rivers EP, Knoblich BP, Jacobsen G, Muzzin A, Ressler JA, Tomlanovich MC: Early lactate clearance is associated with improved outcome in severe sepsis and septic shock. *Crit Care Med* 2004, 32:1637-1642.
254. Haji-Michael PG, Ladriere L, Sener A, Vincent JL, Malaisse WJ: Leukocyte glycolysis and lactate output in animal sepsis and ex vivo human blood. *Metabolism* 1999, 48:779-785.
255. Gutteberg TJ, Rokke O, Jorgensen T, Andersen O: Lactoferrin as an indicator of septicemia and endotoxemia in pigs. *Scand J Infect Dis* 1988, 20:659-666.
256. Soderquist B, Sundqvist KG, Jones I, Holmberg H, Vikerfors T: Interleukin-6, C-reactive protein, lactoferrin and white blood cell count in patients with *S. aureus* septicemia. *Scand J Infect Dis* 1995, 27:375-380.
257. Tzanela M, Orfanos SE, Tsirantonaki M, Kotanidou A, Sotiropoulou C, Christoporkaki M, Vassiliadi D, Thalassinos NC, Roussos C: Leptin alterations in the course of sepsis in humans. *In Vivo* 2006, 20:565-570.
258. Jones JW Jr, Su S, Jones MB, Heniford BT, McIntyre K, Granger DK: Serum lysozyme activity can differentiate infection from rejection in organ transplant recipients. *J Surg Res* 1999, 84:134-137.
259. Hoffmann U, Bertsch T, Dvortsak E, Liebetrau C, Lang S, Liebe V, Huhle G, Borggrefe M, Brueckmann M: Matrix-metalloproteinases and their inhibitors are elevated in severe sepsis: prognostic value of TIMP-1 in severe sepsis. *Scand J Infect Dis* 2006, 38:867-872.
260. Piliponsky AM, Chen CC, Nishimura T, Metz M, Rios EJ, Dobner PR, Wada E, Wada K, Zacharias S, Mohanasundaram UM, Faix JD, Abrink M, Pejler G, Pearl RG, Tsai M, Galli SJ: Neurotensin increases mortality and mast cells reduce neurotensin levels in a mouse model of sepsis. *Nat Med* 2008, 14:392-398.
261. Oudenhoven IM, Klaasen HL, Lapre JA, Weerkamp AH, Van der MR: Nitric oxide-derived urinary nitrate as a marker of intestinal bacterial translocation in rats. *Gastroenterology* 1994, 107:47-53.
262. Williams JP, Thompson JP, Young SP, Gold SJ, McDonald J, Rowbotham DJ, Lambert DG: Nociceptin and urotensin-II concentrations in critically ill patients with sepsis. *Br J Anaesth* 2008, 100:810-814.
263. Arnalich F, Garcia-Palomero E, Lopez J, Jimenez M, Madero R, Renart J, Vazquez JJ, Montiel C: Predictive value of nuclear factor kappaB activity and plasma cytokine levels in patients with sepsis. *Infect Immun* 2000, 68:1942-1945.
264. Zeerleder S, Zwart B, Wuillemin WA, Aarden LA, Groeneveld AB, Caliezi C, van Nieuwenhuijze AE, van Mierlo GJ, Eerenberg AJ, Lammie B, Hack CE: Elevated nucleosome levels in systemic inflammation and sepsis. *Crit Care Med* 2003, 31:1947-1951.
265. Shimizu T, Endo Y, Tabata T, Mori T, Hanasawa K, Tsuchiya M, Tani T: Diagnostic and predictive value of the silkworm larvae plasma test for postoperative infection following gastrointestinal surgery. *Crit Care Med* 2005, 33:1288-1295.

266. Yano K, Liaw PC, Mullington JM, Shih SC, Okada H, Bodyak N, Kang PM, Tolts L, Belikoff B, Buras J, Simms BT, Mizgerd JP, Carmeliet P, Karumanchi SA, Aird WC: **Vascular endothelial growth factor is an important determinant of sepsis morbidity and mortality.** *J Exp Med* 2006, **203**:1447-1458.
267. Chiarla C, Giovannini I, Siegel JH, Boldrini G, Castagneto M: **The relationship between plasma taurine and other amino acid levels in human sepsis.** *J Nutr* 2000, **130**:2222-2227.
268. Poeze M, Luiking YC, Breedveld P, Manders S, Deutz NE: **Decreased plasma glutamate in early phases of septic shock with acute liver dysfunction is an independent predictor of survival.** *Clin Nutr* 2008, **27**:523-530.
269. Basler T, Meier-Hellmann A, Bredle D, Reinhart K: **Amino acid imbalance early in septic encephalopathy.** *Intensive Care Med* 2002, **28**:293-298.
270. Ruiz Martin G, Prieto PJ, Veiga dC, Gomez LL, Barberan J, Gonzalez Landa JM, Fernandez C: **Plasma fibronectin as a marker of sepsis.** *Int J Infect Dis* 2004, **8**:236-243.
271. Mavrommatis AC, Theodoridis T, Economou M, Kotanidou A, El Ali M, Christopoulou-Kokkinou V, Zakynthinos SG: **Activation of the fibrinolytic system and utilization of the coagulation inhibitors in sepsis: comparison with severe sepsis and septic shock.** *Intensive Care Med* 2001, **27**:1853-1859.
272. Tamion F, Cam-Duchez V, Menard JF, Girault C, Coquerel A, Bonmarchand G: **Erythropoietin and renin as biological markers in critically ill patients.** *Crit Care* 2004, **8**:R328-R335.
273. Sunden-Cullberg J, Nyström T, Lee ML, Mullins GE, Tokics L, Andersson J, Norrby-Teglund A, Treutiger CJ: **Pronounced elevation of resistin correlates with severity of disease in severe sepsis and septic shock.** *Crit Care Med* 2007, **35**:1536-1542.
274. Sakr Y, Reinhart K, Bloos F, Marx G, Russwurm S, Bauer M, Brunkhorst F: **Time course and relationship between plasma selenium concentrations, systemic inflammatory response, sepsis, and multiorgan failure.** *Br J Anaesth* 2007, **98**:775-784.
275. Hollenbach B, Morgenthaler NG, Struck J, Alonso C, Bergmann A, Kohrle J, Schomburg L: **New assay for the measurement of selenoprotein P as a sepsis biomarker from serum.** *J Trace Elem Med Biol* 2008, **22**:24-32.
276. Ramzi J, Mohamed Z, Yosr B, Karima K, Raihane B, Lamia A, Hela BA, Zaher B, Balkis M: **Predictive factors of septic shock and mortality in neutropenic patients.** *Hematology* 2007, **12**:543-548.
277. Claus RA, Bunck AC, Bockmeyer CL, Brunkhorst FM, Losche W, Kinscherf R, Deigner HP: **Role of increased sphingomyelinase activity in apoptosis and organ failure of patients with severe sepsis.** *FASEB J* 2005, **19**:1719-1721.
278. Mitsuhashi H, Ikeuchi H, Yamashita S, Kuroiwa T, Kaneko Y, Hiromura K, Ueki K, Nojima Y: **Increased levels of serum sulfite in patients with acute pneumonia.** *Shock* 2004, **21**:99-102.
279. Briassoulis G, Papassotiriou I, Mavrikou M, Lazaropoulou C, Margeli A: **Longitudinal course and clinical significance of TGF-beta1, SL- and sE-Selectins and sICAM-1 levels during severe acute stress in children.** *Clin Biochem* 2007, **40**:299-304.
280. Hafez HM, Berwanger CS, Lintott P, Delis K, Wolfe JH, Mansfield AO, Stansby G: **Endotoxemia during supraceliac aortic crossclamping is associated with suppression of the monocyte CD14 mechanism: possible role of transforming growth factor-beta1.** *J Vasc Surg* 2000, **31**:520-531.
281. Wang H, Yu XY, Sun M, Pan JK, Gao H: **[Effects of glutamine on matrix metalloproteinase-3 and tissue inhibitor of metalloproteinase-3 expressions in myocardium of rats with sepsis].** *Zhonghua Er Ke Za Zhi* 2006, **44**:587-591.
282. Giovannini I, Chiarla C, Giulante F, Vellone M, Ardito F, Pallavicini F, Nuzzo G: **Biochemical and clinical correlates of hypouricemia in surgical and critically ill patients.** *Clin Chem Lab Med* 2007, **45**:1207-1210.
283. Cheng WE, Shih CM, Hang LW, Wu KY, Yang HL, Hsu WH, Hsia TC: **Urinary biomarker of oxidative stress correlating with outcome in critically septic patients.** *Intensive Care Med* 2007, **33**:1187-1190.
284. Otani K, Shimizu S, Chijiwa K, Yamaguchi K, Kuroki S, Tanaka M: **Increased urinary excretion of bilirubin oxidative metabolites in septic patients: a new marker for oxidative stress in vivo.** *J Surg Res* 2001, **96**:44-49.
285. Weiss M, Elsharkawi M, Welt K, Schneider EM: **Transient leukocytosis, granulocyte colony-stimulating factor plasma concentrations, and apoptosis determined by binding of annexin V by peripheral leukocytes in patients with severe sepsis.** *Ann N Y Acad Sci* 2003, **1010**:742-747.
286. Luchtemberg MN, Petronilho F, Constantino L, Gelain DP, Andrade M, Ritter C, Moreira JC, Streck EL, Dal Pizzol F: **Xanthine oxidase activity in patients with sepsis.** *Clin Biochem* 2008, **41**:1186-1190.
287. Cardelli P, Ferraroni M, Amodeo R, Tabacco F, De Blasi RA, Nicoletti M, Sessa R, Petrucca A, Costante A, Cipriani P: **Evaluation of neutrophil CD64 expression and procalcitonin as useful markers in early diagnosis of sepsis.** *Int J Immunopathol Pharmacol* 2008, **21**:43-49.
288. Gibot S, Cravois A, Levy B, Bene MC, Faure G, Bollaert PE: **Soluble triggering receptor expressed on myeloid cells and the diagnosis of pneumonia.** *N Engl J Med* 2004, **350**:451-458.
289. Gibot S, Kolopp-Sarda MN, Bene MC, Cravois A, Levy B, Faure GC, Bollaert PE: **Plasma level of a triggering receptor expressed on myeloid cells-1: its diagnostic accuracy in patients with suspected sepsis.** *Ann Intern Med* 2004, **141**:9-15.

doi:10.1186/cc8872

Cite this article as: Pierrakos and Vincent: **Sepsis biomarkers: a review.** *Critical Care* 2010 **14**:R15.

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

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

Submit your manuscript at
www.biomedcentral.com/submit

