
Diagnostic value of procalcitomin on pediatric severe infection.

Cheng Fang*, An Hong, Dong Ying

Department of Paediatrics, Xingtai People's Hospital, PR China

Abstract

Objective: To observe PCT changes of pediatric severe infection, evaluate relations between its
diagnostic value and disease severity conditions.
Methods: This study observed changes of infantile general bacterial infection, local bacterial infection,
viral infection and infants without bacterial infection, relevance between disease severity conditions and
PCT according to infantile severe evaluation scores.
Results: PCT as bacterial indexes, had statistical differences in body and local bacterial infection
(F=1728.67 P<0.0001). PCT had relevance with disease severity conditions in general bacterial infection
group (F=2635.98, P<0.0001). But in local bacterial infection group, viral infection group and non-
infection group, there were no statistical differences between PCT and disease severity (P>0.05).
Conclusion: PCT can differentiate bacterial infection and non-bacterial infection effectively, especially
in general bacterial infection, PCT will increase significantly. With local bacterial infection, PCT will
increase slightly.

Keywords: PCT, Infection, Diagnosis, Infantile severe diseases scores.
Accepted on October 16, 2017

Introduction
Infection diseases account for relative high percentage in
infantile diseases, which will threat health of children severely.
How to judge whether has bacterial infection, severity degree
of infection and curative effects are important programs for
pediatric clinical doctors. Common clinical infection indexes at
present have WBC, N, CR, ESR, ferrintin concentration of
peripheral blood, but which lack of specificity [1].
Procalcitonin (PCT) initially described as a marker for
infection [2], has emerged as an early, sensitive, and specific
indicator of bacterial infection during the last decade [3,4].
PCT is a precursor peptide of the hormone calcitonin and is
released from multiple tissues in response to systemic bacterial
infections via direct stimulation of cytokines [5]. PCT
increases promptly within 4 to 6 h upon stimulation and
decreases by 50% daily if the systemic bacterial infection is
controlled by the immune system and effective antibiotic
therapy given the half-life of PCT in the systemic circulation
[6,7]. PCT level is elevated in patients with systemic bacterial
infections and, unlike other markers, it is usually not elevated
in patients with inflammation due to viral infection or non-
infectious diseases. Thus, serum PCT has higher diagnostic
accuracy for the diagnosis of bacterial infection than standard
biochemical parameters, such as the WBC count and serum
CRP levels [8-10]. Assicot et al. report that PCT of bacterial
infection patients increase, afterwards, it is used by clinic
diagnosis gradually. Although PCT was associated with
infection, there was less research in severe infections in
pediatrics. The purpose of this study is to observe changes of

PCT on infantile severe infection, and its relations with disease
severity degree, then explore the diagnostic value of PCT on
infantile severe infection.

Objects and Methods

Study objects
Experimental group were cone from patients in hospital in ICU
of affiliated children’s hospital of Nanjing medical university
from June, 2012 to April, 2015. The control group were from
children with normal outpatient physical check-ups. The age
was from 29 d to 14 y old. This study was consented by
hospital ethics committee. The number of ethical committees
of Nanjing Children's Hospital is 2012006. All inclusive
samples were agreed by guardian and entered into study by
doctor in charge. The disease severity degree was divided
according to infantile severity scores: equal to or less than 70;
from 71 to 80; over 80.

Inclusive and exclusive criteria in the observation group:
Inclusive criteria and typing: First, general bacterial infection
group: there were doubted or identified infection caused by
bacterial infection, such as positive cultivation, tissue staining,
PCR, clinical syndromes related to infection highly, pollution
exclusion. Second, local bacterial infection group: local tissue
or independent organ infection, the basis of pathogen without
dissemination, such as accurate infection in phlegm cultivation,
urine cultivation in midpiece segment, stool cultivation, CSF
cultivation. Third, viral infection group: viral pathogen

ISSN 0970-938X
www.biomedres.info

Biomedical Research 2017; 28 (22): 9898-9902

Biomed Res 2017 Volume 28 Issue 22 9898


identified by positive cultivation, tissue staining or PCR, such
as hand-foot-mouth diseases, viral encephalitis, measles etc.,
bacterial infection was excluded. Fourth, non-infection group:
like infantile patients with closed trauma, intoxication,
asphyxia, heat syndrome, patients without any infection history
before admitted into PICU, various body fluid cultivations had
no abnormality and clinical infection.

Exclusive criteria: First, patients who died within 24 h after
admitted into hospital, and cannot receive infection
identification. Second, patients who had chronic diseases,
malignant tumor, AID, immune-deficiency diseases, hyper-
sensitive diseases, inherited metabolic disorders and applied
immunosuppressants.

Detection methods
This study collected samples, detect PCT concentration,
cultivate tissue, secretion and blood before using anti-bacterial
drugs. Doubted viral infection patients were given drug nucleic
acid detection and common viral antibody detection. Infantile
patients given severe cases scores.

Reagent and instruments miniIDAS automatic
immunofluorescence marker
Reagents were VIDASB.R.A.H.M.SPCT. MiniIDAS
diagnostic products provided by Shanghai limited company.

Methods
Operation procedures of PCT detection [11]: the methods were
to collect 2 ml whole blood of infantile patients, use common
coagulant centrifugation and collect 200 μL plasma into fenetra
of lath. Then to detect according to miniIDAS automatic
immunofluorescence marker. Enzyme Linked Fluorescence
Assay (ELFA) technology was applied with the reference value
of <0.5 ng/ml.

Statistical management
Statistical analysis used SPSS 13.0 software. All detection
results were given bilateral detection, P<0.05, there were
statistical differences. Measurement results were represented
by x̄ ± s. Comparison between groups were given single factor
ANOVO analysis, if it had statistical differences, would be
given SNK-q test.

Results

Sample characteristics of this study
This study included 743 infantile patients, of which, there were
531 cases in experimental group and 212 cases in healthy
control group. The age was from 29 d to 14 y old. The average
age was 2.74 ± 0.98 y old. Common bacterial infection
pathogen included MRSA, Streptococcus pneumoniae,
Hemophilus influenza, pathogenic Escherichia coli, coli-
aerogenes, Pseudomonas aeruginosa, Klebsiella pneumoniae,
Enterobacter cloacae, Enterococcus faecium, Acinetobacter
baumannii, H. pylori, Serratia marcescens, Burkholderia
cepacia etc. Common viral infection pathogen included
coxsackie virus, EV71, Hepatitis B virus, unit-cell virus,
adenovirus etc. Other pathogen: mycoplasma, chlamydia and
fungus etc.

Comparison results of PCT concentration in different groups
seen in Table 1.

Table 1. Comparison x ̄ ± s of PCT concentration in different groups.
Notes: Compared with viral infection group and non-infection group;
P<0.05 in general and local bacterial infection group; general
bacterial infection group compared with local bacterial infection
group; P<0.05. Viral infection group compared with non-infection
group; P>0.05.

Groups Cases Sex (male/female) PCT (ng/ml)

Non-infection 109 60/49 0.26 ± 0.18

General bacterial
infection

139 72/67 16.77 ± 3.88

Local bacterial infection 159 86/73 4.16 ± 1.53

Viral infection 124 69/55 0.39 ± 0.14

F value 1728.67

P value <0.0001

Comparison between PCT concentration of general bacterial
infection group, local bacterial infection group, viral infection
group, non-infection group and disease severity degree seen in
Table 2.

Table 2. Comparison x ̄ ± s between PCT concentration of general bacterial infection group, local bacterial infection group, viral infection group,
non-infection group and disease severity degree. Notes: General bacterial infection group between groups and compared with the control group,
P<0.05; local bacterial infection group between groups, P>0.05, compared with the control group, P<0.05; compared between viral infection
group and non-infection group, and compared with the control group, P>0.05.

Diseases
severity degree

General bacterial infection
group

Local bacterial infection group Severe viral infection group Non-infection group

Cases PCT (ng/ml) Cases PCT (ng/ml) Cases PCT (ng/ml) Cases PCT (ng/ml)

The control
group

212 0.35 ± 0.09 212 0.35 ± 0.09 212 0.35 ± 0.08 212 0.35 ± 0.08

Fang/Hong/Ying

Biomed Res 2017 Volume 28 Issue 229899


≤ 70 88 22.8 ± 83.89 67 3.90 ± 1.80 74 0.53 ± 0.14 72 0.29 ± 0.09

71~80 32 19.22 ± 2.64 43 3.62 ± 1.60 36 0.39 ± 0.20 29 0.29 ± 0.08

>80 19 13.71 ± 1.91 49 3.20 ± 1.23 14 0.39 ± 0.13 8 0.32 ± 0.08

F value 2635.98 304.67 46.04 10.88

P value <0.0001 <0.0001 <0.0001 <0.0001

Discussion
Infectious diseases account for 50% in pediatric diseases,
which threat health of children severely. With the progress of
diagnostic technology, wide application of antibiotics, the
infantile infectious diseases change. Pathogen become
multiple, complex caused by pathogen. The percentage of
mixed infection increase, which bring great difficulty to
diagnosis. If we can judge infectious pathogen promptly and
accurately, it has great significance for short-term treatment
strategies, optimized antibiotics usage and drug resistant
prevention production.

PCT is a kind of inflammatory indexes, it produced by thyroid
C cells, cannot releases into blood under normal physiological
state. Blood in healthy people cannot be detected (<0.1 μg/L).
It is thought that it is NSAID, which has great amplification
effects of infectious inflammatory reaction. Semi-failure period
is from 25 to 30 h. PCT production is regulated by bacterial
toxins and multiple inflammatory cellular factors, toxins in
bacteria is the main induced stimulation factors. PCT can be
detected in 4 h after general infection. PCT increases in 6 h
after infection sharply. And it maintains this level from 6 h to
24 h, which is important index of judging early infection.
Clinic takes whether has bacteria and infection control as
effective reference indexes [12], whether has medical units,
even which has been included into one of routine detection
items beside bed [13]. The increased PCT has positive relations
with bacterial infection severe degree. Clinic can be used to
evaluate severe degree of conditions [14]. For judge of
condition degree in severe infants, it mainly to give scores by
organ function in clinic. PCT introduction provides reliable
index for bacterial infection dynamic observation. Results of
this study show that general bacterial infection changes with
the changes of condition severe degree and PCT concentration.
But condition severity changes in local infection group, viral
infection group and non-infection group. But PCT has no
significant changes, which shows PCT is the only limitation of
bacterial infection index. PCT is from 10 to 100 ng/ml in sepsis
and pyemia, even higher. Some scholars think that PCT>10
ng/ml is negative in blood cultivation, it should combine with
clinic to consider bacterial infection and general inflammatory
reaction. Diagnostic specificity of PCT on severe pyemia and
pyemic stoke is over 95%. There are reports show that [15],
PCT can be new target for pyemia treatment, hamsters with
pyemia are injected by PCT can increase its death rate, anti-
PCT serum treatment can increase its survival rate.

This study finds that PCT can differentiate bacterial infection
and non-bacterial infection effectively, especially there is

general bacterial infection, PCT will increase significantly.
When there is local bacterial infection, PCT will increase
slightly. When there is non-bacterial infection, including no
changes of viral infection, trauma, asphyxia, intoxication,
arrhythmia etc. But there are studies show that [16] some
specific bacteria is infectious, concentration of PCT has no
significant changes. This study also observes patients who
don’t have bacterial infection in some hepatic function injury
and blood clean treatment, there are false positive conditions of
increased PCT. At present, there are similar reports [17-20]. It
still cannot explain this phenomenon. This issue also explore
its reasons furtherly.

CRP as one of important markers of sensitive, early diagnostic
bacterial infection, which has been applied in clinic. Because
of relative low diagnostic bacterial specificity, various
inflammations, tissue inflammation, surgical trauma, even
some non-infectious inflammatory reaction, such as vomiting,
strong excises also increase. CRP increases rapidly stressed by
various stimulations. After conditions improve, it decreases
rapidly, which bring a certain barriers to sample collection. So
it is very little in single diagnosis in clinic for diagnosing
bacterial infection. There are clinical doctors find that PCT and
CRP in judging bacterial infection can improve diagnostic
specificity [21-23].

For fever patients in clinic, this study is to judge whether has
bacterial infection and use antibiotics according to leukocyte
number of peripheral cells and its classification results. But
leukocyte number of peripheral cells and its classification
results influenced by many factors, which have a certain
limitation for specificity and sensitivity of bacterial infection
diagnosis. Such as tumor, chemotherapy and glucocorticoid
etc. all can influence secretion of inflammatory factors and
medullary hematopoiesis. But PCT has advantages in this part.
Through observing tumor infection infantile patients, it is
found that sensitivity of PCT and infectious diagnosis is from
59% to 78%. The specificity is 76%. Positive predictive value
is 93%. Negative predictive value is 45%, which are better than
traditional leukocyte number and classification of peripheral
blood.

At present, in clinic, whether use antibiotics, upgrade, degrade
or stop using antibiotics mainly according to first-line doctors,
it still has subjective interference factor. Because specificity of
common diagnostic indexes, such as WBC, CRP, N etc., are
relatively poor, so it is not recommended that parameter above
singly for guiding clinical antibiotics application.

Diagnostic value of procalcitomin on pediatric severe infection

Biomed Res 2017 Volume 28 Issue 22 9900


Through antibiotics application guided by PCT concentration,
it achieves great effects on hospitalized days, economic
benefit, dysbacteriosis, bacterial resistance etc.

According to recommend, first, PCT<0.1 ng/ml, we don’t
advocate using antibiotics; second, 0.1 ng/ml<PCT<0.25
ng/ml, we don’t advocate using antibiotics; third, 0.25 ng/
ml<PCT<0.5 ng/ml, we advocate using antibiotics; fourth,
PCT>0.5 ng/ml, we advocate using antibiotics. So we judge
whether has bacterial infection, use antibiotics according to
PCT concentration to reduce antibiotics overflow, improve
economic burden of patients and lower rate of bacterial drug
resistant [22]. With the development of diagnostic technology,
some new inflammatory indexes are found, such as soluble
TREM-1, soluble urokinase-type plasminogen activator
receptor, micro RNA-223. But PCT as one quantitative
objective index can reflect changes of bacterial infection
patients promptly, which have reference value for early
accurate diagnosis, guiding antibiotics indication, evaluating
curative effects, changing or stopping antibiotics, shortening
unnecessary antibiotics exposure time. In clinical treatment, it
is very important for early clinical treatment to detect serum
procalcitonin level in patients. Now, in the clinical detection of
pathogen research work in hospitals, the serum procalcitonin
has been widely used for children with severe infection,
detected by serum procalcitonin levels, can be quickly detected
within 2 h, to take effective treatment measures. Serum
procalcitonin levels in children with locally infected and viral
infections will not rise significantly, but their elevated levels
are still higher than healthy children. Therefore, dynamic PCT
monitor can reduce usage time of antibiotics, optimize
antibiotics usage, achieve short-time treatment of severe
infection, and reduce patients’ treatment cost of antibiotics. At
the same time, it can reduce drug-resistance bacteria
production, opportunity of cross-resistance, possible rate of
antibiotics adverse reaction.

References
1. Dess A, Corsello G, Stronati M. New diagnostic

possibilities in systemic neonatal infections: metabolomics.
Early Hum Dev 2014; 90: 19-21.

2. Laffey JG, Boylan JF, Cheng DC. The systemic
inflammatory response to cardiac surgery: Implications for
the anesthesiologist. Anesthesiology 2002; 97: 215-252.

3. Abraham E, Matthay MA, Dinarello CA. Consensus
conference definitions for sepsis, septic shock, acute lung
injury, and acute respiratory distress syndrome: Time for a
reevaluation. Crit Care Med 2000; 28: 232-235.

4. Rivers E, Nguyen B, Havstad S, Early Goal-Directed
Therapy Collaborative Group. Early goal-directed therapy
in the treatment of severe sepsis and septic shock. N Engl J
Med 2001; 345: 1368-1377.

5. Müller B, White J C, Nylen ES. Ubiquitous expression of
the calcitonin-i gene in multiple tissues in response to
sepsis. J Clin Endocrinol Metab 2001; 86: 396-404.

6. Haubitz S, Mueller B, Schuetz P. Streamlining antibiotic
therapy with procalcitonin protocols: consensus and
controversies. Exp Rev Resp Med 2013; 7: 145-157.

7. Haeuptle J, Zaborsky R, Fiumefreddo R. Prognostic value
of procalcitonin in Legionella pneumonia. Eur J Clin
Microbiol Infect Dis 2009; 28: 55-60.

8. Simon L, Gauvin F, Amre DK. Serum procalcitonin and
Creactive protein levels as markers of bacterial infection: a
systematic review and meta-analysis. Clin Infect Dis 2004;
39: 206-217.

9. Schuetz P, Christ-Crain M, Muller B. Biomarkers to
improve diagnostic and prognostic accuracy in systemic
infections. Curr Opin Crit Care 2007; 13: 578-585.

10. Stolz D, Christ-Crain M, Bingisser R. Antibiotic treatment
of exacerbations of COPD: a randomized, controlled trial
comparing procalcitonin-guidance with standard therapy.
Chest 2007; 131: 9-19.

11. Jia Y, Wang Y, Yu X. Relationship between blood lactic
acid, blood procalcitonin, C-reactive protein and neonatal
sepsis and corresponding prognostic significance in sick
children. Exp Ther Med 2017; 14: 2189-2193.

12. Haung ZX, Tao Y, Xu W. The impact of ulinastatin
injection in patients plasma levels of CRP, PCT and lactate
in ARDS patients with severe sepsis. J Pract Med 2015; 31:
1692-1694.

13. Batra P, Dwivedi AK, Thakur N. Bedside ABG,
electrolytes, lactate and procalcitonin in emergency
pediatrics. Int J Crit Illn Inj Sci 2014; 4: 247-252.

14. Hu R, Gong Y, Wang Y. Relationship of serum
procalcitonin levels to severity and prognosis in pediatric
bacterial meningitis. Clin Pediatr 2015; 54: 1141-1144.

15. Hedlund J, Hansson LO. Procalcitonin and C-reactive
protein levels in community-acquired pneumonia:
correlation with etiology and prognosis. Infection 2000; 28:
68-73.

16. Huang YY, Huang XY, Luo YF. The roles of high-
sensitivity C-reactive protein and procalcitonin play in
distinguishing parapneumonic effusions from tuberculous
pleural effusions. J Pract Med 2015; 29: 3666-3667.

17. Villarreal E, Vacacela K, Gordon M. Usefulness of
procalcitonin for diagnosing infection in critically ill
patients with liver cirrhosis. Med Intensiva 2015.

18. Zant R, Melter M, Schlitt HJ. High levels of procalcitonin
in the early phase after pediatric liver transplantation
indicate poor postoperative outcome. Hepatogastroenterol
2014; 61: 1344-1349.

19. Hu YL, Liu Y, Pan J. The influences of liver diseases on
PCT detection results. J Pract Med 2010; 26: 3845.

20. Xie CB, Xu SP, Qu BL. Dosimetric comparison of total
marrow irradiation based on two intensity modulated arc
therapy. Chinese J Med Phys 2015; 32: 168-173.

21. Zhu G, Zhu J, Song L. Combined use of biomarkers for
distinguishing between bacterial and viral etiologies in
pediatric lower respiratory tract infections. Infect Dis 2015;
47: 289-293.

Fang/Hong/Ying

Biomed Res 2017 Volume 28 Issue 229901


22. Reyna-Figuero AJ, Lagunas-Mart Nez A, Mart Nez
Matsumoto P. Procalcitonin as a diagnostic biomarkerof
sepsis in children with cancer, fever and neutropenia:
literature review. Arch Argent Pediatr 2015; 113: 46-52.

23. Pierce R, Bigham MT, Giuliano JS. Use of procalcitonin
for the prediction and treatment of acute bacterial infection
in children. Curr Opin Pediatr 2014; 26: 292-298.

*Correspondence to
Cheng Fang

Department of Paediatrics

Xingtai People's Hospital

PR China
 

Diagnostic value of procalcitomin on pediatric severe infection

Biomed Res 2017 Volume 28 Issue 22 9902


	Contents
	Diagnostic value of procalcitomin on pediatric severe infection.
	Abstract
	Keywords:
	Accepted on October 16, 2017
	Introduction
	Objects and Methods
	Study objects
	Detection methods
	Reagent and instruments miniIDAS automatic immunofluorescence marker
	Methods
	Statistical management

	Results
	Sample characteristics of this study

	Discussion
	References
	*Correspondence to


