

ORAL PRESENTATION

Open Access

Quantitative analysis of ciliary beating in primary ciliary dyskinesia: a pilot study

J-F Papon^{1,2*}, LB Bassinet², GCP Cariou-Patron^{1,2}, FZL Zerah-Lancner¹, AMV Vojtek², SB Blanchon³, BC Crestani⁴, SA Amselem⁵, A Coste^{1,2}, BH Housset², EE Escudier³, BL Louis^{6,7,8}

From First International Cilia in Development and Disease Scientific Conference (2012) London, UK. 16-18 May 2012

Primary ciliary dyskinesia (PCD) is a rare congenital respiratory disorder characterized by abnormal ciliary motility leading to chronic airway infections. Qualitative evaluation of ciliary beating based on digital high-speed videomicroscopy (DHSV) analysis has been proposed to screen patients with suspected PCD. Our assumption was that quantitative analysis of ciliary beating would allow more precise identification of ciliary beat pattern abnormalities. Nasal nitric oxide measurement, nasal brushings and biopsies were performed prospectively in 26 consecutive patients with suspected PCD. In combination with qualitative analysis, 12 quantitative parameters of ciliary beat pattern were determined on DHSV recordings of beating ciliated edges. The "gold standard" (combination of ciliary ultrastructural abnormalities with nasal nitric oxide levels) excluded PCD in 7 patients (non-PCD patients), confirmed PCD in 10 patients (PCD patients) and was inconclusive in 9 patients. Among the 12 parameters, the distance traveled by the cilium tip and the area swept by the cilium, weighted by the percentage of beating ciliated edges both presented 96% sensitivity and specificity. In the PCD patients, quantitative analysis was concordant with the "gold standard", while the qualitative evaluation was discordant with the "gold standard" in 3/10 cases. Among the patients with an inconclusive "gold standard", the use of quantitative parameters supported PCD diagnosis in 4/9 patients and PCD exclusion in 2/9 patients. This study suggests that quantitative parameters provide a more precise description of ciliary beat pattern than qualitative evaluation, especially when ciliary beat pattern is moderately impaired (up to 40 % of patients with suspected PCD).

Author details

¹AP-HP, Hôpital H.-Mondor – A. Chenevier,France. ²Hôpital intercommunal de Creteil, France. ³AP-HP, Hôpital Armand-Trousseau, France. ⁴AP-HP, Hôpital Bichat-Claude Bernard, France. ⁵INSERM, U933, France. ⁶INSERM, U955, France. ⁷Universite Paris Est, Faculté de Médecine, France. ⁸CNRS, ERL 7240, France.

Published: 16 November 2012

doi:10.1186/2046-2530-1-S1-O3

Cite this article as: Papon *et al.*: Quantitative analysis of ciliary beating in primary ciliary dyskinesia: a pilot study. *Cilia* 2012 1(Suppl 1):O3.

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


^{*} Correspondence: jean-francois.papon@hmn.aphp.fr

AP-HP, Hôpital H.-Mondor – A. Chenevier,France

Full list of author information is available at the end of the article