

RESEARCH ARTICLE

Hepcidin-25 in Diabetic Chronic Kidney Disease Is Predictive for Mortality and Progression to End Stage Renal Disease

Martin Wagner^{1,2,3*}, Damien R. Ashby⁴, Caroline Kurtz¹, Ahsan Alam⁵, Mark Busbridge⁶, Ulrike Raff⁷, Josef Zimmermann¹, Peter U. Heuschmann^{2,3,8}, Christoph Wanner¹, Lothar Schramm¹

1 Division of Nephrology, Department of Medicine I, University Hospital Würzburg, Würzburg, Germany, **2** Institute of Clinical Epidemiology and Biometry, University of Würzburg, Würzburg, Germany, **3** Comprehensive Heart Failure Center, University of Würzburg, Würzburg, Germany, **4** Kidney and Transplant Institute, Imperial College, London, United Kingdom, **5** Division of Nephrology, McGill University, Montreal, Canada, **6** Department of Clinical Chemistry, Imperial College, London, United Kingdom, **7** Division of Nephrology and Hypertension, Department of Internal Medicine 4, University of Erlangen-Nürnberg, Erlangen, Germany, **8** Clinical Trial Unit, University Hospital Würzburg, Würzburg, Germany

* wagner_m@ukw.de

OPEN ACCESS

Citation: Wagner M, Ashby DR, Kurtz C, Alam A, Busbridge M, Raff U, et al. (2015) Hepcidin-25 in Diabetic Chronic Kidney Disease Is Predictive for Mortality and Progression to End Stage Renal Disease. PLoS ONE 10(4): e0123072. doi:10.1371/journal.pone.0123072

Academic Editor: Paolo Fiorina, Children's Hospital Boston/Harvard Medical School, UNITED STATES

Received: October 17, 2014

Accepted: February 27, 2015

Published: April 20, 2015

Copyright: © 2015 Wagner et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All data underlying the findings presented in the study are freely available in the manuscript or in the supplementary materials. Additional data can be requested by contacting the corresponding author (Dr. M. Wagner, wagner_m@ukw.de) or the principle investigators of the study (Prof. Dr. C. Wanner, wanner_c@ukw.de or Prof. Dr. L. Schramm, L.Schramm@dialyse-wuerzburg.de). The data are also accessible online at [data-dryad](https://data-dryad.org) (datadryad.org; doi:10.5061/dryad.br52k).

Funding: The study was funded by the participating institutions. Furthermore, data collection,

Abstract

Background

Anemia is common and is associated with impaired clinical outcomes in diabetic chronic kidney disease (CKD). It may be explained by reduced erythropoietin (EPO) synthesis, but recent data suggest that EPO-resistance and diminished iron availability due to inflammation contribute significantly. In this cohort study, we evaluated the impact of hepcidin-25—the key hormone of iron-metabolism—on clinical outcomes in diabetic patients with CKD along with endogenous EPO levels.

Methods

249 diabetic patients with CKD of any stage, excluding end-stage renal disease (ESRD), were enrolled (2003–2005), if they were not on EPO-stimulating agent and iron therapy. Hepcidin-25 levels were measured by radioimmunoassay. The association of hepcidin-25 at baseline with clinical variables was investigated using linear regression models. All-cause mortality and a composite endpoint of CKD progression (ESRD or doubling of serum creatinine) were analyzed by Cox proportional hazards models.

Results

Patients (age 67 yrs, 53% male, GFR 51 ml/min, hemoglobin 131 g/L, EPO 13.5 U/L, hepcidin-25 62.0 ng/ml) were followed for a median time of 4.2 yrs. Forty-nine patients died (19.7%) and forty (16.1%) patients reached the composite endpoint. Elevated hepcidin levels were independently associated with higher ferritin-levels, lower EPO-levels and impaired kidney function (all $p < 0.05$). Hepcidin was related to mortality, along with its interaction

measurement of EPO and hepcidin levels were supported by Roche, Germany. Roche, Germany, had no influence on the conduct of the study, data analysis, and interpretation. The data are owned by the authors.

Competing Interests: The vast majority of the study was funded by the participating institutions. The principle investigators (Prof. C. Wanner, Prof. L. Schramm) and their personnel planned and conducted the study, including data collection, setting up the analysis plan and performing all analyses as well as discussing the results. Roche Pharma AG, Germany has provided dedicated grants to the institution (University Hospital Würzburg) for external measurements of hepcidin-25 and for staff support. Roche Pharma AG had no influence on the conduct of the study, data analysis, and interpretation of the results. The data are owned by the authors and Roche Pharma AG holds no database. Support of the study by Roche Pharma AG does not alter the authors' adherence to PLOS ONE policies on sharing data and materials. The authors themselves have no relevant conflicts of interest to declare with the results presented and discussed in the manuscript. However, more than 5 years ago (2008), Dr. Wagner received travel grants and speakers honoraria from Roche Pharma AG, Germany.

with EPO, older age, greater proteinuria and elevated CRP (all $p < 0.05$). Hepcidin was also predictive for progression of CKD, aside from baseline GFR, proteinuria, low albumin- and hemoglobin-levels and a history of CVD (all $p < 0.05$).

Conclusions

We found hepcidin-25 to be associated with EPO and impaired kidney function in diabetic CKD. Elevated hepcidin-25 and EPO-levels were independent predictors of mortality, while hepcidin-25 was also predictive for progression of CKD. Both hepcidin-25 and EPO may represent important prognostic factors of clinical outcome and have the potential to further define “high risk” populations in CKD.

Introduction

Anemia is common in patients with chronic kidney disease (CKD) and diabetes and is related to worse prognosis [1–3]. Herein, anemia enhances well-known diabetic microvascular complications, while a variety of molecular pathways have been identified [4]. Microvascular and macrovascular complications of diabetes can be explained by anemia further deteriorating tissue hypoxia [5], which is the main stimulus of endogenous erythropoietin (EPO) release [6].

EPO is the most important hormone of hemoglobin regulation and reduced production of EPO (“absolute EPO deficiency”) might be a major cause of decreasing hemoglobin levels in CKD [7]. However, anemia can frequently be detected even in early stages of diabetic CKD [8] as well as in a multitude of other chronic diseases (“anemia of chronic diseases” [ACD]) [5, 9]. Processes of chronic low-grade inflammation are characteristic for these conditions and may also be causal for impairments of hemoglobin synthesis [5, 10]. In ACD and anemia of CKD, alterations of EPO-related mechanisms are discussed, e.g. “relative EPO deficiency”, that is inappropriately low levels of EPO (however, within a “normal range” in a non-anemic reference population) despite low hemoglobin levels. This scenario could indicate either sensing errors and/or insufficient synthesis of EPO. In contrast, elevated EPO-levels have also been described in anemic patients; a phenomenon that could be explained by resistance of the bone marrow to EPO [11–13].

Dysregulation of iron homeostasis represents another key-player in ACD; levels of iron in the circulation are decreased as intestinal iron-absorption is reduced and the release of storage iron is inhibited [5, 14]. The hormone hepcidin, with its active isoform hepcidin-25, seems to be the main regulator of iron homeostasis in this setting [15] and is itself regulated by inflammatory processes [16, 17].

While anemia and chronic inflammation are frequently detected in CKD, hepcidin-25 is an important biomarker, determining impaired iron metabolism in ACD [18, 19]. However, evidence on the prognostic implications of hepcidin-25 is sparse, as only few reports described its association with clinical outcome [20–22], and importantly, to our knowledge, not by considering endogenous EPO levels simultaneously.

Previously, we have shown that in a group of patients with type 2 diabetic CKD, elevated EPO levels were strongly associated with classical markers of inflammation and were also independently predictive for mortality [23]. The purpose of the current study was to investigate hepcidin-25 levels in the setting of diabetic patients with CKD with a focus on its association with EPO levels and other variables of CKD, anemia and inflammation. Furthermore, we

analyzed its relationship along with EPO and other known risk factors, to mortality and progression of CKD.

Materials and Methods

As described previously [23], a cohort of 243 adult patients with type 2 diabetes of any CKD stage was enrolled between 2003 and 2005 from four nephrology outpatient clinics in the Würzburg area, Germany. Main exclusion criteria comprised renal replacement therapy (RRT, dialysis or kidney transplantation) at baseline, and any type of anemia therapy (red blood cell transfusions within three weeks before enrollment, medical therapy with iron, vitamin B12, folic acid, or erythropoietin stimulating agents [ESA]). Information was collected on medical history, physical examination and routine clinical measures, while details on medical history were based on personal interview as well as by detailed investigation of the patients' charts. Biomaterials were processed immediately and stored at -80°C . Between 2008 and 2009, patients were followed by telephone interview with their nephrologist and/or primary care physician (PCP) regarding survival status, initiation of RRT and the patient's last available serum creatinine measurement. The latter value was determined prior to death (however, in a considerably stable condition as judged by the patient's PCP/nephrologist) or most closely to the date of the telephone interview. During the same time of baseline examination, a group of $n = 29$ type 1 diabetic patients was enrolled in the study according to the procedures described above, while longitudinal information was collected up to 2012. The study was approved by the Ethics Committee of the University of Würzburg. All patients provided written informed consent.

Glomerular filtration rate (GFR) was calculated by taking the average of measured creatinine and urea clearance in a 24-hour urine collection, adjusted for body-surface area [24]. If 24-hour urine collection was missing (5% of the total cohort), GFR was estimated according to the CKD-EPI formula [25]. EPO was measured by ELISA (Roche). For hepcidin measurement, serum samples were thawed and aliquots were filled into tubes at $+4^{\circ}\text{C}$ and frosted again at -80°C immediately thereafter. Samples were shipped on dry ice to the Imperial College, London, UK within 24 hrs. Hepcidin-25 was measured by RIA as previously reported [26] (range of measurement: 1.25 to 160 ng/ml, detection limit: 0.6 ng/ml). As biomaterials were not available for all patients, we studied a total of $n = 249$ patients ($n = 224$ type 2, $n = 25$ type 1 diabetes). Patients with missing serum samples ($n = 23$) had lower median (inter quartile range, IQR) GFR of 28.5 ml/min (17.7–57.0; $p = 0.01$) and tended to have a greater proportion of history of cardiovascular disease (CVD, 52.2%, $p = 0.07$) as compared to patients in whom samples were available (GFR 50.8 ml/min [29.5–70.9]; CVD 32.1%). Other characteristics, such as age, gender, diabetes type, EPO, CRP or hemoglobin did not differ (all $p > 0.3$). Longitudinal outcomes of interest included all-cause mortality and a composite endpoint of *progression of CKD*, defined as either initiation of RRT or doubling of serum creatinine (SCr) in patients not on RRT.

Statistical Methods

Analyses were performed on a complete case dataset using SAS 9.3 (SAS Institute, Cary, NC, USA). Characteristics of participants were compared across hepcidin tertiles (<44 , 44–76, >76 ng/ml) using ANOVA, Kruskal-Wallis test, χ^2 -test, and Fisher's exact test, as appropriate. Factors associated with hepcidin levels at baseline were examined using linear regression analysis; if needed, variables were transformed to assure correct regression analyses, e.g. the logarithmic form of hepcidin was used. In stepwise forward multivariate analyses, models of basic patient characteristics, renal function and anemia (model 1), and additional markers of inflammation and clinical variables (model 2) were built. The association of hepcidin at baseline with mortality

and *progression of CKD* was investigated by Kaplan-Meier analyses across tertiles. In Cox proportional hazards analyses, we investigated the association of hepcidin with clinical endpoints in univariate and in backward multivariate analyses (model 1: $p_{\text{exclusion}} > 0.10$, model 2: $p_{\text{exclusion}} > 0.05$), accounting for EPO, the interaction of hepcidin and EPO and other potential confounders/mediators such as age, albumin, and kidney function, in particular those factors that indicated a relationship to hepcidin-25 in linear regression analysis. The functional form of the variables in the Cox models and the proportional hazards assumptions were tested by Schoenfeld residuals. The model's predictive ability was assessed by time-dependent C-statistics, which describe the probability that the model will assign the higher risk to the patient who achieved the endpoint as compared to the patient who did not.

To test the robustness of results, sensitivity analyses in the final regression models were performed; (a) other kidney function measures: $eGFR_{\text{CKD-EPI}}$ for all patients, $eGFR_{\text{MDRD}}$ for all patients, $eGFR_{\text{MDRD}}$ in those with missing 24hr urine collection; (b) gender, hemoglobin and diabetes-type forced in the analyses, as well as testing the models in type 2 diabetics only; (c) forcing ferritin in the Cox models; (d) excluding patients with iron-deficiency (i.e. ferritin $< 30 \mu\text{g/l}$ [27]); (e) excluding patients with CKD stages 1 and 2 and (f) imputing missing data ([S1 Methods](#) for imputing missing data).

Results

Participants were on average 66.5 years old, 53% were male, with a GFR of 51 ml/min ([Table 1](#)). Patients in the higher hepcidin tertiles were more likely to be male and in advanced stages of CKD. They were also more likely to be anemic, and with a history of hypertension and hyperlipidemia. EPO-levels were highest in the low hepcidin tertile. CRP-levels did not differ across tertiles as did not hemoglobin or the type of diabetes.

Information on at least one subsequent clinic appointment after the baseline visit was collected in all patients after a median observation time of 4.2 years (max. 8.6 years). During follow-up, 49 patients died, of which 20 were on RRT. Main causes of death were vascular, e.g. myocardial infarction, stroke, sudden death ($n = 19$, 38.8%) and due to sepsis/infection ($n = 11$, 22.5%). The remaining causes were malignancy ($n = 5$, 10.2%), other ($n = 7$, 14.3%), and unknown ($n = 7$, 14.3%). Thirty-five patients progressed to ESRD (34 hemodialysis, 1 peritoneal dialysis) and in those not on dialysis, SCr doubled in five patients. The composite endpoint *progression of CKD* was observed in 40 patients.

Determinants of Hepcidin-25 levels

In univariate linear regression analyses at baseline, lower hepcidin levels were found in patients with preserved and mildly impaired GFR and those with higher EPO levels ([Table 2](#)). Hepcidin-levels were elevated more frequently in male patients and those with hypertension and hyperlipidemia, and those with greater values of proteinuria. Hemoglobin was not associated with hepcidin. In multivariate analyses, the associations of EPO and GFR with hepcidin remained statistically significant, even after adjustment for markers of inflammation and clinical variables, e.g. hypertension and hyperlipidemia (models 1 and 2). Levels of hepcidin and ferritin were strongly correlated, but not entirely co-linear (as assessed by condition indices [28] and variance inflation factors [29]), thus explaining a large amount of variability in hepcidin levels ($R^2 = 0.5$).

These findings were not altered in sensitivity analyses testing various GFR estimations, and when gender, hemoglobin and diabetes-type were forced in the model. Similarly, no substantial changes were observed when only type 2 diabetics were investigated or iron deficient patients ($n = 14$) were excluded. Focusing on advanced stages of CKD (stages 3–5, $n = 130$) did not change the associations of GFR, EPO and ferritin with hepcidin levels, whereas hypertension

Table 1. Patient characteristics and outcomes, total cohort and by hepcidin tertile.

	total cohort n = 249	hepcidin tertile			p-value
		<44 ng/ml n = 83	44–76 ng/ml n = 84	>76 ng/ml n = 82	
age, yrs	66.5 (57.0–73.2)	67.6 (57.2–73.2)	66.0 (55.4–72.5)	66.3 (58.1–74.2)	0.9
gender, male	52.6%	42.2%	52.4%	63.4%	0.02
body mass index, kg/m ²	29.4 (27.0–33.2)	29.3 (26.8–34.1)	29.6 (27.8–32.9)	29.4 (26.4–32.9)	0.8
Diabetes mellitus					0.5
Type 1	10.0%	12.1%	7.1%	11.0%	
Type 2	90.0%	88.9%	92.9%	89.0%	
duration of diabetes, yrs	10 (4–21.5)	10 (3–19)	12 (4–24)	10 (4–22)	0.5
diabetic retinopathy ^a	32.1%	28.9%	33.3%	34.2%	0.7
history of CVD ^b	32.1%	37.4%	32.1%	26.8%	0.4
smoking ^c	27.4%	24.4%	33.3%	24.4%	0.3
hypertension ^a	81.9%	73.5%	85.7%	86.6%	0.049
blood pressure, mmHg					
systolic	143 ± 22	142 ± 20	143 ± 23	144 ± 22	0.9
diastolic	81 ± 14	80 ± 15	81 ± 14	80 ± 12	0.8
hyperlipidemia ^a	42.2%	32.5%	42.9%	51.2%	0.052
Laboratory					
GFR, ml/min/1.73m ²	51 (30–71)	53 (39–76)	51 (31–70)	44 (25–70)	0.07
CKD ^d					0.05
stage G1	6.3%	6.6%	4.9%	7.4%	
stage G2	30.5%	29.0%	35.4%	27.2%	
stage G3a	18.0%	25.0%	15.9%	13.6%	
stage G3b	18.8%	23.7%	19.5%	13.6%	
stage G4	19.7%	13.2%	20.7%	24.7%	
stage G5	6.7%	2.6%	3.7%	13.6%	
proteinuria, mg/day	186 (107–1145)	156 (94–530)	182 (119–879)	300 (127–1605)	0.10
HbA1c, %	6.9 (6.4–8.0)	6.9 (6.4–7.8)	7.1 (6.4–8.1)	6.9 (6.4–8.1)	0.9
C-reactive protein, mg/dL	0.34 (0.14–0.78)	0.34 (0.16–0.63)	0.25 (0.11–0.90)	0.37 (0.19–0.99)	0.4
albumin, g/dL	4.1 (3.8–4.4)	4.1 (3.8–4.4)	4.1 (3.9–4.4)	4.2 (3.8–4.6)	0.8
total cholesterol, mg/dL	198 (176–223)	198 (176–221)	194 (174–209)	199 (177–227)	0.6
hemoglobin, g/L	131 ± 20	132 ± 19	133 ± 20	129 ± 19	0.3
anemia ^e	37.9%	31.1%	33.3%	49.4%	0.04
ferritin, µg/L	149 (71–244)	65 (38–112)	154 (105–223)	260 (159–363)	<0.001
EPO, U/L	13.5 (9.2–18.4)	15.2 (9.6–23.7)	12.8 (9.1–16.6)	13.4 (9.3–16.7)	0.04
hepcidin, ng/ml	62.0 (33.0–83.0)	26 (16.8–33)	62 (55–69)	96 (83–120)	<0.001
Outcomes					
death	19.7%	22.9%	13.1%	23.2%	0.18
initiation of RRT	14.1%	4.8%	15.5%	22.0%	0.006
doubling of SCr	2.0%	2.6%	2.9%	1.6%	0.9
progression of CKD (RRT or doubling of SCr)	16.1%	7.4%	18.1%	23.2%	0.02

Legend: data are means ± standard deviation, medians (interquartile range) and proportions (%); p-value across hepcidin tertiles; abbreviations: EPO, endogenous erythropoietin; CVD, cardiovascular disease, GFR, glomerular filtration rate; TIA, transient ischemic attack; SCr, serum creatinine; RRT, renal replacement therapy.

^a self-reported history or as specified in the patient's chart

^b self-reported history of angina pectoris, myocardial infarction, stroke /TIA, or as specified in the patient's chart

^c current smoker or stopped within the past 5 yrs

^d CKD stages G1 and G2 defined as proteinuria and GFR >90 ml/min and 60–90 ml/min, respectively

^e hemoglobin <120 g/L in women and <135 g/L in men

doi:10.1371/journal.pone.0123072.t001

Table 2. Determinants of log-hepcidin-level (linear regression analyses).

	univariate	multivariate	
		model 1	model 2
age [10 yrs]	-0.02 (-0.09; 0.05)	0.002, p = 0.5	–
gender, male	0.24 (0.08; 0.41)	-0.11, p = 0.13	0.21 (0.04; 0.37)
type 2 diabetes	-0.09 (-0.37; 0.19)	-0.03, p = 0.7	–
EPO [log (U/L)]	-0.02 (-0.39; -0.09)	-0.007 (-0.04; -0.01), p = 0.065	-0.01 (-0.02; 0.00)
GFR [10 ml/min/1.73 m ²]	-0.04 (-0.07; -0.004)	-0.04 (-0.06; -0.01)	-0.03 (-0.06; -0.01)
proteinuria [log(mg/day)]	0.05 (-0.007; 0.11)	0.02, p = 0.4	–
hemoglobin [g/L]	-0.005 (-0.05; 0.04)	-0.01, p = 0.8	–
ferritin [log(μg/L)]	0.48 (0.41; 0.55)	0.46 (0.39; 0.53)	0.45 (0.38; 0.52)
CRP [log(mg/dl)]	0.03 (-0.03; 0.10)	–	0.02, p = 0.6
albumin [(g/dL) ²]	0.002 (-0.02; 0.02)	–	-0.002, p = 0.7
history of CVD	-0.13 (-0.31; 0.05)	–	-0.05, p = 0.5
hypertension	0.19 (-0.02; 0.41)	–	0.18 (0.02; 0.35)
hyperlipidemia	0.21 (0.05; 0.39)	–	0.13 (0.00; 0.25)

Legend: data are beta-coefficients (95% CI), displayed bolded if p<0.05; multivariate linear regression models were built stepwise (model 1: basic patient characteristics, model 2: additional markers of inflammation and clinical variables), while eliminating variables with p>0.1 within each model (beta-coefficients and p-values are displayed before variables left the model); abbreviations: CI, confidence interval; EPO, endogenous erythropoietin; CVD, cardiovascular disease; GFR, glomerular filtration rate; CRP, C-reactive protein;

doi:10.1371/journal.pone.0123072.t002

and dyslipidemia lost significance (detailed data not shown). Finally, the beta-coefficients of the complete case model 2 were within the confidence limits of the regression model on the imputed dataset (S1 Table. Multivariate linear regression analysis on imputed dataset, dependent variable log-hepcidin).

Association of Hepcidin-25 with Mortality

In univariate analyses, no clear relationship between hepcidin and the probability of survival was observed (Fig 1 and Table 3). Older age, male gender, a history of CVD, impaired kidney

Fig 1. Probability of survival according to hepcidin tertiles. low (black), intermediate (blue), high (red); (Kaplan-Meier analysis, p_{log-rank} = 0.19).

doi:10.1371/journal.pone.0123072.g001

Table 3. Determinants of mortality (Cox proportional hazards analysis)

	univariate	multivariate	
		model 1	model 2
hepcidin [10 ng/ml]	1.024 (0.951; 1.102)	1.513 (1.136; 2.015)	1.491 (1.095; 2.029)
EPO [log (U/L)]	1.497 (0.867; 2.585)	2.612 (0.972; 7.020)	2.466 (0.884; 6.877)
<i>hepcidin * logEPO</i>	–	0.846 (0.759; 0.944)	0.858 (0.763; 0.9763)
age [10 yrs]	1.917 (1.413; 2.602)	2.225 (1.399; 3.538)	1.982 (1.292; 3.042)
gender, male	1.982 (1.089; 3.601)	2.030 (0.873; 4.721)	2.03, p = 0.10
type 2 diabetes	3.715 (1.015; 13.60)	0.78, p = 0.8	–
GFR [10 ml/min/173m ²]	0.718 (0.624; 0.826)	0.96, p = 0.7	–
proteinuria [log(mg/day)]	1.487 (1.229; 1.799)	1.538 (1.227; 1.929)	1.625 (1.305; 2.023)
hemoglobin [g/L]	0.829 (0.725; 0.949)	0.99, p = 0.9	–
CRP [log (mg/dl)]	1.509 (1.194; 1.908)	1.592 (1.163; 2.179)	1.566 (1.133; 2.165)
albumin [(g/dl)]	0.425 (0.276; 0.655)	0.74, p = 0.5	–
history of CVD	3.663 (2.041; 6.571)	1.63, p = 0.2	–
hypertension	1.216 (0.566; 2.611)	–	–
hyperlipidemia	1.055 (0.598; 1.864)	–	–
ferritin [log(μg/L)]	0.973 (0.715; 1.324)	–	–

Legend: data are hazard ratios (HR) (95% confidence interval, CI), displayed bolded if $p < 0.05$; multivariate Cox models were built with backwards selection (model 1: $p_{\text{exclusion}} > 0.10$, model 2: $p_{\text{exclusion}} > 0.05$), accounting for variables significant ($p < 0.05$) in univariate associations (HRs and p-values are displayed before variables left the model)

doi:10.1371/journal.pone.0123072.t003

function (GFR and proteinuria) as well as lower hemoglobin and albumin levels and higher levels of CRP were significantly associated with mortality in univariate analyses. Patients with type 2 diabetes were at higher risk for mortality when compared to type 1 diabetics. In multivariate analyses, male gender, type 2 diabetes, a history of CVD, hemoglobin, albumin and GFR lost significance, while older age, the extent of proteinuria and higher CRP-levels remained significantly related to mortality (all $p < 0.05$). These analyses also revealed an independent association of higher hepcidin levels with a higher risk for mortality, in particular when the interaction of hepcidin and EPO levels was considered simultaneously. Although higher hepcidin levels were ($HR_{\text{hepcidin}} = 1.49$, $p = 0.01$) and higher EPO levels tended to be ($HR_{\text{logEPO}} = 2.47$, $p = 0.08$) related to mortality, the interaction of both ($HR_{\text{hepcidin} * \text{logEPO}} = 0.86$, $p = 0.01$) attenuated the risk for mortality. These observations get supported by an increased C-statistic (0.823 ± 0.031), if both hepcidin and EPO were considered in model 2 as compared to the model without these variables (0.809 ± 0.029); while the difference between these C-statistics was not statistically significant ($p = 0.4$).

Ferritin was not associated with mortality, neither in univariate analyses ($HR_{\text{logferritin}} 0.97$, $p = 0.9$), nor when being forced in the final Cox model 2 ($HR_{\text{logferritin}} 1.00$, $p = 0.9$), while the relations of the other variables remained stable. In further sensitivity analyses (see [methods](#)) the direction as well as magnitude of the associations remained largely unchanged. Restricting the dataset to patients with advanced stages of CKD (i.e. stages 3–5, $n = 130$ patients, $n = 41$ outcomes), did not markedly alter the association of hepcidin to mortality and also not the interaction of EPO and hepcidin, but age, gender and history of CVD lost significance (detailed data not shown). Hazard Ratios of the complete-case model were within the 95% confidence limits of hazard ratios derived from the imputation ([S2 Table](#). Multivariate Cox proportional hazards analysis on imputed dataset, outcome mortality).

Fig 2. Probability of time free of progression of CKD according to hepcidin tertiles. low (black), intermediate (blue), high (red); (Kaplan-Meier analysis, $P_{log-rank} = 0.01$).

doi:10.1371/journal.pone.0123072.g002

Association of Hepcidin-25 with Progression of CKD

Elevated levels of hepcidin were related to a higher risk for *progression of CKD* (Fig 2 and Table 4). Moreover, older age, male gender, a history of CVD, higher levels of CRP and proteinuria, and lower levels of albumin, hemoglobin and baseline GFR were associated with this composite endpoint in univariate analyses. Kidney function (lower GFR as well as greater proteinuria) was also the strongest determinant of CKD progression in multivariate analyses (multivariate model), along with lower hemoglobin and albumin levels, a history of CVD and elevated hepcidin levels (all $p < 0.05$). The incremental value of hepcidin to the model was

Table 4. Determinants of progression of CKD (Cox proportional hazards analysis).

	univariate	multivariate
hepcidin [10 ng/ml]	1.179 (1.095; 1.270)	1.134 (1.041; 1.235)
EPO [log(U/L)]	1.463 (0.797; 2.687)	1.13, $p = 0.8$
age [10 yrs]	1.330 (1.000; 1.768)	0.92, $p = 0.7$
gender, male	2.100 (1.083; 4.071)	1.53, $p = 0.4$
type 2 diabetes	2.432 (0.719; 8.229)	–
GFR [10 ml/min/173m ²]	0.431 (0.330; 0.561)	0.545 (0.370; 0.802)
proteinuria [log(mg/day)]	2.202 (1.740; 2.786)	1.542 (1.133; 2.101)
hemoglobin [g/L]	0.652 (0.570; 0.746)	0.678 (0.503; 0.915)
CRP [log (mg/dl)]	1.779 (1.342; 2.358)	1.28, $p = 0.2$
albumin [g/dl]	0.325 (0.218; 0.484)	0.301 (0.119; 0.762)
history of CVD	2.771 (1.488; 5.162)	2.345 (1.035; 5.316)
hypertension	1.526 (0.596; 3.907)	–
hyperlipidemia	0.894 (0.475; 1.683)	–
ferritin [log(μg/L)]	1.313 (0.918; 1.878)	–

Legend: data are hazard ratios (HR) (95% confidence interval, CI), displayed bolded if $p < 0.05$, the multivariate Cox model was built with backwards selection ($p_{exclusion} > 0.05$), accounting for variables significant ($p < 0.05$) in univariate association and EPO (HRs and p-values are displayed before variables left the model)

doi:10.1371/journal.pone.0123072.t004

described by a (non-significantly, $p = 0.12$) increased C-statistic of 0.949 ± 0.012 as compared to the model without hepcidin (0.938 ± 0.013).

No association of ferritin with *progression of CKD* was observed, neither in univariate/multivariate models, nor when ferritin was forced in the multivariate model. EPO levels were also not related to *progression of CKD* in these analyses, including the interaction with hepcidin or by forcing EPO in the final model. The results were also not altered by forcing in diabetes type and when the analyses were performed on type 2 diabetics only. Results were largely unchanged by excluding iron deficient patients and patients with early stages of CKD (detailed data of sensitivity analyses not shown). Finally, the observed associations were similar in the imputed dataset (S3 Table. Multivariate Cox proportional hazards analysis on imputed dataset, outcome progression of CKD).

Of note, medication with statins or ACE-inhibitors/Angiotensin-Receptor-blockers at baseline was not associated with hepcidin-levels or any of the investigated clinical outcomes in univariate analyses (S4 Table. Univariate linear regression analyses, dependent variable log-hepcidin medication variables; S5 Table. Univariate Cox proportional hazards analyses, outcome mortality, medication variables; S6 Table. Univariate Cox proportional hazards analyses, outcome progression of CKD, medication variables).

Discussion

In the current cohort study of diabetic patients which were mainly in CKD stages 2 and 3, we found that anemia was common and hepcidin levels were related to endogenous EPO levels and impaired kidney function. These findings were independent from inflammatory processes (e.g. CRP levels) or other clinical conditions (e.g. hypertension, hyperlipidemia). In particular after multivariate adjustment, hepcidin was independently predictive for mortality and *progression of CKD*. We observed an interesting role of EPO in this setting as the interaction of hepcidin and EPO was independently associated with mortality.

Although the pathophysiology of type 1 and type 2 diabetes *per se* is very different, we did not detect any major variation of the associations of hepcidin and EPO and also of both with the investigated outcomes when the type of diabetes was investigated in detail. While based on a considerably small group of patients with type 1 diabetes, these results suggest that the pathophysiology of anemia in diabetic CKD may be similar in large parts, including inflammatory processes as described in ACD.

Hepcidin is the key-hormone of iron metabolism in ACD [14] and inflammatory processes are not only a cause, but also a symptom of iron dysregulation [30–32]. The release of hepcidin-25 leads to internalization and degradation of the iron export channel ferroportin [17]. High hepcidin levels thus result in reduced plasma iron and diminished iron availability. Hepcidin synthesis and release themselves are regulated by changes in iron storage, hypoxia and erythropoiesis [33], and elevated levels of the hormone have been described in association with markers of inflammation (e.g. C-reactive protein, interleukin-6), anemia (e.g. hemoglobin and endogenous EPO) and also with iron status (e.g. ferritin) [18, 34, 35]. We confirmed a strong relationship of hepcidin with ferritin [36] which reflects the pathophysiological mechanism: hepcidin inhibits iron release [18] and thus causes high levels of stored iron, i.e. ferritin. Although a substantial amount of the variability of ferritin is mediated through hepcidin, other factors were independently related to hepcidin, such as GFR and EPO. However, we could not detect any meaningful role of ferritin in predicting mortality or progression of CKD.

Understanding the pathophysiology of ACD in the setting of CKD is important if treatment with iron or ESA needs to be started. It is well known that patients with elevated levels of inflammatory markers need higher doses of ESA to reach certain hemoglobin targets and that

these patients are at particularly high risk for mortality [22, 37]. It is still not entirely understood whether it is the use of a higher ESA dose itself or the underlying reasons that necessitate the use of higher ESA doses to achieve target hemoglobin levels that put this group of “non-responders” at particularly “high risk” [22]. Knowing EPO and hepcidin-25 levels [38, 39] might help understanding these processes and to further characterize the group of “high risk” patients.

Data on hepcidin as a risk factor for clinical outcomes in particular in the setting of CKD are sparse. Reports indicated progression of atherosclerotic plaques, and increased risk of CV events and CV mortality [20]. Enhanced oxidative stress caused by iron dysregulation further promotes inflammatory processes and dysregulation of erythropoiesis, such as EPO release and responsiveness of the bone marrow to EPO [5]. *Niihata et al.* found hepcidin being strongly associated with markers of inflammation and independently predictive for the progression of anemia in non-dialysis dependent CKD patients [21]. Chronic (low-grade) inflammation not only is evident in CKD but represents also an important determinant of CVD in this setting [40]. Inflammatory processes have been shown to be predictive for progression of CKD in type 2 diabetics [41, 42], but also for CV-events and for all-cause mortality in patients on hemodialysis. Impairments of iron-regulation, i.e. elevated hepcidin levels, were independently related to CV events and left ventricular mass, but the univariate association of hepcidin with mortality diminished after multivariate adjustment in ESRD-patients of the CONTRAST study [22, 43].

In our cohort of diabetic patients not on RRT we found hepcidin-25 being independently associated with progression of CKD even after adjustment for baseline GFR, proteinuria and other well-known parameters of worse prognosis, such as lower levels of albumin and hemoglobin [44]. Numerically, the predictive ability (C-statistic) was increased by adding hepcidin to the model, but this finding was not significant due to limited statistical power. Analysis of hepcidin regarding its relationship to mortality rendered a potential interplay between hepcidin and endogenous EPO. Elevated levels of both variables indicated an increased mortality risk. Therefore, we hypothesized that if both can be observed in a patient, this would indicate a potentiated risk of mortality. In fact, we found the opposite: the “protective” Hazard Ratio for the interaction term suggested that the worse prognosis was somewhat weakened. Adding hepcidin, EPO, and their interaction also numerically augmented the model’s prognostic information, even after adjustment for age, inflammation (CRP) and proteinuria. Taking into account the limited sample size of our study, thus requiring cautious interpretation and certainly confirmation by future studies, our results suggest that the combination of both variables, hepcidin and EPO, carries important prognostic information.

Hepcidin has demonstrated its role as a biomarker for iron homeostasis [19], but its utility as a predictor of clinical outcome should be explored in more detail, in particular how much incremental prognostic value is carried in addition to established risk factors, such as age, GFR, and anemia. It also needs to be investigated, how treatment decisions based on hepcidin measurement may affect clinical outcome, potentially via reducing hepcidin-25 by pharmaceutical interventions which are currently under investigation; these include monoclonal antibodies directed against hepcidin [45] or HIF (hypoxia inducible factor) prolyl hydroxylase inhibitors [46]. Herein, novel treatments focusing on modulation of inflammatory pathways may also yield promising results [47]. However, reduction/suppression of elevated hepcidin-25 or modulation of signal cascades without direct treatment of the potentially underlying conditions that cause elevated hepcidin levels may limit the success of these therapeutic strategies.

Although our study sample is of limited size, the main strengths of the current dataset are a detailed collection of baseline variables and a considerably long observation time of up to 8.6 years. However, we are aware of several limitations of the current results. In both, linear regression, but particularly in the outcome analyses, a large number of explanatory variables were

included in the models, thus overfitting of the models and finding associations by chance is surely possible. The limited sample size itself is prone to confounding. We understand our approach as mostly hypothesis generating and our results have to be confirmed by other researchers in independent and larger datasets. Moreover, hepcidin-25 was measured by RIA instead of the gold-standard mass spectrometry and only measurements at baseline were available (without having noted the exact day-time). This is of particular interest, as substantial intra-individual variability of hepcidin-levels was found [48, 49]. Analysis of subsequent hepcidin measurements and analyses of changes of hepcidin-levels over time would surely provide important insights. Finally, we did not collect information on clinical events during follow-up, such as CVD events or stroke, and information on the cause of death was gained from medical records of the patient's PCP or nephrologist with no assessment by a formal endpoint committee. Therefore, and due to small numbers of outcomes within each category, we did not analyze specific causes of death.

Conclusions

We found that in diabetic CKD, hepcidin-25 levels were independently associated with endogenous EPO levels and impaired kidney function even after adjustment for markers of inflammation. Hepcidin as the key hormone of iron homeostasis was also predictive for important clinical outcomes, namely *progression of CKD* and mortality. The latter relationship was further described by a significant interaction of hepcidin and EPO. After confirmation by independent studies, our findings suggest that both, hepcidin and EPO may represent important prognostic factors for clinical outcome and may have the potential to further define "high risk" populations in CKD.

Supporting Information

S1 Methods. Methods for imputing missing data.

(DOCX)

S1 Table. Multivariate linear regression analysis on imputed dataset, dependent variable log-hepcidin.

(DOCX)

S2 Table. Multivariate Cox proportional hazards analysis on imputed dataset, outcome mortality.

(DOCX)

S3 Table. Multivariate Cox proportional hazards analysis on imputed dataset, outcome progression of CKD.

(DOCX)

S4 Table. Univariate linear regression analyses, dependent variable log-hepcidin medication variables.

(DOCX)

S5 Table. Univariate Cox proportional hazards analyses, outcome mortality, medication variables.

(DOCX)

S6 Table. Univariate Cox proportional hazards analyses, outcome progression of CKD, medication variables.

(DOCX)

Acknowledgments

We thank the patients who provided their data to the study as well as we gratefully acknowledge the time and effort of the physicians, nurses of the collaborating nephrology outpatient clinics (University Hospital Würzburg, dialysis centers Schweinfurt, Marktheidenfeld and Würzburg). Parts of the results have been presented at the 49th ERA-EDTA congress in Paris 2012.

Author Contributions

Conceived and designed the experiments: MW DRA AA. Analyzed the data: MW CK. Contributed reagents/materials/analysis tools: MB DRA. Wrote the paper: MW DRA CK AA PUH CW. Data acquisition: CK UR JZ LS.

References

1. El-Achkar TM, Ohmit SE, McCullough PA, Crook ED, Brown WW, Grimm R, et al. Higher prevalence of anemia with diabetes mellitus in moderate kidney insufficiency: The Kidney Early Evaluation Program. *Kidney Int.* 2005; 67(4):1483–8. PMID: [15780101](#)
2. Mohanram A, Zhang Z, Shahinfar S, Keane WF, Brenner BM, Toto RD. Anemia and end-stage renal disease in patients with type 2 diabetes and nephropathy. *Kidney Int.* 2004; 66(3):1131–8. PMID: [15327408](#)
3. Vlagopoulos PT, Tighiouart H, Weiner DE, Griffith J, Pettitt D, Salem DN, et al. Anemia as a risk factor for cardiovascular disease and all-cause mortality in diabetes: the impact of chronic kidney disease. *JAmSocNephrol.* 2005; 16(11):3403–10. PMID: [16162813](#)
4. Bassi R, Trevisani A, Tezza S, Ben Nasr M, Gatti F, Vergani A, et al. Regenerative therapies for diabetic microangiopathy. *Experimental diabetes research.* 2012; 2012:916560. Epub 2012/04/27. doi: [10.1155/2012/916560](#) PMID: [22536216](#); PubMed Central PMCID: PMC3321284.
5. Weiss G, Goodnough LT. Anemia of chronic disease. *NEnglJMed.* 2005; 352(10):1011–23. PMID: [15758012](#)
6. Stockmann C, Fandrey J. Hypoxia-induced erythropoietin production: a paradigm for oxygen-regulated gene expression. *Clinical and experimental pharmacology & physiology.* 2006; 33(10):968–79. Epub 2006/09/28. doi: [10.1111/j.1440-1681.2006.04474.x](#) PMID: [17002676](#).
7. Kidney Disease: Improving Global Outcomes Anemia Working G. KDIGO Clinical Practice Guideline for Anemia in Chronic Kidney Disease. *Kidney IntSuppl.* 2012; 2:279–335. PMID: [25018943](#)
8. Ritz E, Haxsen V. Diabetic nephropathy and anaemia. *EurJClinInvest.* 2005; 35 Suppl 3:66–74. PMID: [16281961](#)
9. Cullis J. Anaemia of chronic disease. *ClinMed.* 2013; 13(2):193–6. doi: [10.7861/clinmedicine.13-2-193](#) PMID: [23681872](#)
10. Means RT Jr., Krantz SB. Progress in understanding the pathogenesis of the anemia of chronic disease. *Blood.* 1992; 80(7):1639–47. Epub 1992/10/11. PMID: [1391934](#).
11. Ferrucci L, Guralnik JM, Bandinelli S, Semba RD, Lauretani F, Corsi A, et al. Unexplained anaemia in older persons is characterised by low erythropoietin and low levels of pro-inflammatory markers. *BrJ Haematol.* 2007; 136(6):849–55. PMID: [17341272](#)
12. McGill JB, Bell DS. Anemia and the role of erythropoietin in diabetes. *J Diabetes Complications.* 2006; 20(4):262–72. PMID: [16798479](#)
13. Thomas MC, Tsalamandris C, Macisaac R, Jerums G. Functional erythropoietin deficiency in patients with Type 2 diabetes and anaemia. *DiabetMed.* 2006; 23(5):502–9. PMID: [16681558](#)
14. Ganz T. Molecular control of iron transport. *Journal of the American Society of Nephrology: JASN.* 2007; 18(2):394–400. Epub 2007/01/19. doi: [10.1681/ASN.2006070802](#) PMID: [17229910](#).
15. Zhao N, Zhang AS, Enns CA. Iron regulation by hepcidin. *JClinInvest.* 2013; 123(6):2337–43. doi: [10.1172/JCI67225](#) PMID: [23722909](#)
16. Nemeth E, Ganz T. The role of hepcidin in iron metabolism. *Acta Haematol.* 2009; 122(2–3):78–86. doi: [10.1159/000243792](#) PMID: [19907145](#)
17. Nemeth E, Tuttle MS, Powelson J, Vaughn MB, Donovan A, Ward DM, et al. Hepcidin regulates cellular iron efflux by binding to ferroportin and inducing its internalization. *Science.* 2004; 306(5704):2090–3. PMID: [15514116](#)
18. Ganz T. Hepcidin and iron regulation, 10 years later. *Blood.* 2011; 117(17):4425–33. doi: [10.1182/blood-2011-01-258467](#) PMID: [21346250](#)

19. Wagner M, Ashby D. Hepcidin—a well-known iron biomarker with prognostic implications in chronic kidney disease. *Nephrology, dialysis, transplantation: official publication of the European Dialysis and Transplant Association—European Renal Association*. 2013; 28(12):2936–9. Epub 2013/09/21. doi: [10.1093/ndt/gft330](https://doi.org/10.1093/ndt/gft330) PMID: [24046195](https://pubmed.ncbi.nlm.nih.gov/24046195/).
20. Abdel-Khalek MA, El-Barbary AM, Essa SA, Ghobashi AS. Serum hepcidin: a direct link between anemia of inflammation and coronary artery atherosclerosis in patients with rheumatoid arthritis. *JRheumatol*. 2011; 38(10):2153–9. doi: [10.3899/jrheum.110339](https://doi.org/10.3899/jrheum.110339) PMID: [21885483](https://pubmed.ncbi.nlm.nih.gov/21885483/)
21. Niihata K, Tomosugi N, Uehata T, Shoji T, Mitsumoto K, Shimizu M, et al. Serum hepcidin-25 levels predict the progression of renal anemia in patients with non-dialysis chronic kidney disease. *Nephrol Dial Transplant*. 2012; 27(12):4378–85. doi: [10.1093/ndt/gfs322](https://doi.org/10.1093/ndt/gfs322) PMID: [22833619](https://pubmed.ncbi.nlm.nih.gov/22833619/)
22. van der Weerd NC, Grooteman MP, Bots ML, van den Dorpel MA, den Hoedt CH, Mazairac AH, et al. Hepcidin-25 is related to cardiovascular events in chronic haemodialysis patients. *Nephrology, dialysis, transplantation: official publication of the European Dialysis and Transplant Association—European Renal Association*. 2013; 28(12):3062–71. Epub 2012/11/14. doi: [10.1093/ndt/gfs488](https://doi.org/10.1093/ndt/gfs488) PMID: [23147161](https://pubmed.ncbi.nlm.nih.gov/23147161/).
23. Wagner M, Alam A, Zimmermann J, Rauh K, Koljaja-Batzner A, Raff U, et al. Endogenous erythropoietin and the association with inflammation and mortality in diabetic chronic kidney disease. *Clin J Am Soc Nephrol*. 2011; 6(7):1573–9. doi: [10.2215/CJN.00380111](https://doi.org/10.2215/CJN.00380111) PMID: [21734083](https://pubmed.ncbi.nlm.nih.gov/21734083/)
24. Levey AS, Bosch JP, Lewis JB, Greene T, Rogers N, Roth D. A more accurate method to estimate glomerular filtration rate from serum creatinine: a new prediction equation. Modification of Diet in Renal Disease Study Group. *Ann Intern Med*. 1999; 130(6):461–70. PMID: [10075613](https://pubmed.ncbi.nlm.nih.gov/10075613/)
25. Matsushita K, Mahmoodi BK, Woodward M, Emberson JR, Jafar TH, Jee SH, et al. Comparison of risk prediction using the CKD-EPI equation and the MDRD study equation for estimated glomerular filtration rate. *JAMA*. 2012; 307(18):1941–51. doi: [10.1001/jama.2012.3954](https://doi.org/10.1001/jama.2012.3954) PMID: [22570462](https://pubmed.ncbi.nlm.nih.gov/22570462/)
26. Busbridge M, Griffiths C, Ashby D, Gale D, Jayantha A, Sanwaiya A, et al. Development of a novel immunoassay for the iron regulatory peptide hepcidin. *British journal of biomedical science*. 2009; 66(3):150–7. Epub 2009/10/21. PMID: [19839227](https://pubmed.ncbi.nlm.nih.gov/19839227/).
27. Mast AE, Blinder MA, Gronowski AM, Chumley C, Scott MG. Clinical utility of the soluble transferrin receptor and comparison with serum ferritin in several populations. *Clin Chem*. 1998; 44(1):45–51. PMID: [9550557](https://pubmed.ncbi.nlm.nih.gov/9550557/)
28. Belesley DA, Kuh E. and Welsh R.E. *Regression Diagnostics: Identifying Influential Data and Sources of Collinearity*: John Wiley & Sons, NY; 1980.
29. Freund RJaL, Ramon C. *SAS System for Regression, Third Edition*: SAS Institute Inc., Cary, NC; 2000.
30. Lee P, Peng H, Gelbart T, Wang L, Beutler E. Regulation of hepcidin transcription by interleukin-1 and interleukin-6. *Proceedings of the National Academy of Sciences of the United States of America*. 2005; 102(6):1906–10. Epub 2005/02/03. doi: [10.1073/pnas.0409808102](https://doi.org/10.1073/pnas.0409808102) PMID: [15684062](https://pubmed.ncbi.nlm.nih.gov/15684062/); PubMed Central PMCID: [PMC548537](https://pubmed.ncbi.nlm.nih.gov/PMC548537/).
31. Nemeth E, Rivera S, Gabayan V, Keller C, Taudorf S, Pedersen BK, et al. IL-6 mediates hypoferrremia of inflammation by inducing the synthesis of the iron regulatory hormone hepcidin. *J Clin Invest*. 2004; 113(9):1271–6. PMID: [15124018](https://pubmed.ncbi.nlm.nih.gov/15124018/)
32. Roy CN, Mak HH, Akpan I, Losyev G, Zurakowski D, Andrews NC. Hepcidin antimicrobial peptide transgenic mice exhibit features of the anemia of inflammation. *Blood*. 2007; 109(9):4038–44. Epub 2007/01/16. doi: [10.1182/blood-2006-10-051755](https://doi.org/10.1182/blood-2006-10-051755) PMID: [17218383](https://pubmed.ncbi.nlm.nih.gov/17218383/); PubMed Central PMCID: [PMC1874566](https://pubmed.ncbi.nlm.nih.gov/PMC1874566/).
33. Nicolas G, Chauvet C, Viatte L, Danan JL, Bigard X, Devaux I, et al. The gene encoding the iron regulatory peptide hepcidin is regulated by anemia, hypoxia, and inflammation. *J Clin Invest*. 2002; 110(7):1037–44. PMID: [12370282](https://pubmed.ncbi.nlm.nih.gov/12370282/)
34. Ganz T, Nemeth E. Hepcidin and disorders of iron metabolism. *Annu Rev Med*. 2011; 62:347–60. doi: [10.1146/annurev-med-050109-142444](https://doi.org/10.1146/annurev-med-050109-142444) PMID: [20887198](https://pubmed.ncbi.nlm.nih.gov/20887198/)
35. Nakanishi T, Hasuike Y, Otaki Y, Kida A, Nonoguchi H, Kuragano T. Hepcidin: another culprit for complications in patients with chronic kidney disease? *Nephrol Dial Transplant*. 2011; 26(10):3092–100. doi: [10.1093/ndt/gfr410](https://doi.org/10.1093/ndt/gfr410) PMID: [21785039](https://pubmed.ncbi.nlm.nih.gov/21785039/)
36. Ganz T, Olbina G, Girelli D, Nemeth E, Westerman M. Immunoassay for human serum hepcidin. *Blood*. 2008; 112(10):4292–7. Epub 2008/08/12. doi: [10.1182/blood-2008-02-139915](https://doi.org/10.1182/blood-2008-02-139915) PMID: [18689548](https://pubmed.ncbi.nlm.nih.gov/18689548/).
37. Solomon SD, Uno H, Lewis EF, Eckardt KU, Lin J, Burdmann EA, et al. Erythropoietic response and outcomes in kidney disease and type 2 diabetes. *NEJM*. 2010; 363(12):1146–55. doi: [10.1056/NEJMoa1005109](https://doi.org/10.1056/NEJMoa1005109) PMID: [20843249](https://pubmed.ncbi.nlm.nih.gov/20843249/)

38. Ashby DR, Gale DP, Busbridge M, Murphy KG, Duncan ND, Cairns TD, et al. Erythropoietin administration in humans causes a marked and prolonged reduction in circulating hepcidin. *Haematologica*. 2010; 95(3):505–8. doi: [10.3324/haematol.2009.013136](https://doi.org/10.3324/haematol.2009.013136) PMID: [19833632](https://pubmed.ncbi.nlm.nih.gov/19833632/)
39. Ashby DR, Gale DP, Busbridge M, Murphy KG, Duncan ND, Cairns TD, et al. Plasma hepcidin levels are elevated but responsive to erythropoietin therapy in renal disease. *Kidney Int*. 2009; 75(9):976–81. doi: [10.1038/ki.2009.21](https://doi.org/10.1038/ki.2009.21) PMID: [19212416](https://pubmed.ncbi.nlm.nih.gov/19212416/)
40. Soriano S, Gonzalez L, Martin-Malo A, Rodriguez M, Aljama P. C-reactive protein and low albumin are predictors of morbidity and cardiovascular events in chronic kidney disease (CKD) 3–5 patients. *Clin Nephrol*. 2007; 67(6):352–7. PMID: [17598370](https://pubmed.ncbi.nlm.nih.gov/17598370/)
41. Fiorina P, Vergani A, Bassi R, Niewczas MA, Altintas MM, Pezzolesi MG, et al. Role of podocyte B7-1 in diabetic nephropathy. *Journal of the American Society of Nephrology: JASN*. 2014; 25(7):1415–29. Epub 2014/03/29. doi: [10.1681/ASN.2013050518](https://doi.org/10.1681/ASN.2013050518) PMID: [24676639](https://pubmed.ncbi.nlm.nih.gov/24676639/); PubMed Central PMCID: PMC4073425.
42. Niewczas MA, Gohda T, Skupien J, Smiles AM, Walker WH, Rosetti F, et al. Circulating TNF receptors 1 and 2 predict ESRD in type 2 diabetes. *Journal of the American Society of Nephrology: JASN*. 2012; 23(3):507–15. Epub 2012/01/24. doi: [10.1681/ASN.2011060627](https://doi.org/10.1681/ASN.2011060627) PMID: [22266663](https://pubmed.ncbi.nlm.nih.gov/22266663/); PubMed Central PMCID: PMC3294310.
43. Mostovaya IM, Bots ML, van den Dorpel MA, Goldschmeding R, den Hoedt CH, Kamp O, et al. Left ventricular mass in dialysis patients, determinants and relation with outcome. Results from the CONvective TRANsport STudy (CONTRAST). *PloS one*. 2014; 9(2):e84587. Epub 2014/02/08. doi: [10.1371/journal.pone.0084587](https://doi.org/10.1371/journal.pone.0084587) PMID: [24505249](https://pubmed.ncbi.nlm.nih.gov/24505249/); PubMed Central PMCID: PMC3914777.
44. Tangri N, Stevens LA, Griffith J, Tighiouart H, Djurdjev O, Naimark D, et al. A predictive model for progression of chronic kidney disease to kidney failure. *JAMA*. 2011; 305(15):1553–9. doi: [10.1001/jama.2011.451](https://doi.org/10.1001/jama.2011.451) PMID: [21482743](https://pubmed.ncbi.nlm.nih.gov/21482743/)
45. Wang L, Trebicka E, Fu Y, Ellenbogen S, Hong CC, Babitt JL, et al. The bone morphogenetic protein-hepcidin axis as a therapeutic target in inflammatory bowel disease. *InflammBowelDis*. 2012; 18(1):112–9.
46. Smith TG, Talbot NP. Prolyl hydroxylases and therapeutics. *AntioxidRedoxSignal*. 2010; 12(4):431–3.
47. Doria A, Niewczas MA, Fiorina P. Can existing drugs approved for other indications retard renal function decline in patients with type 1 diabetes and nephropathy? *Seminars in nephrology*. 2012; 32(5):437–44. Epub 2012/10/16. doi: [10.1016/j.semnephrol.2012.07.006](https://doi.org/10.1016/j.semnephrol.2012.07.006) PMID: [23062984](https://pubmed.ncbi.nlm.nih.gov/23062984/); PubMed Central PMCID: PMC3474984.
48. Ford BA, Eby CS, Scott MG, Coyne DW. Intra-individual variability in serum hepcidin precludes its use as a marker of iron status in hemodialysis patients. *Kidney international*. 2010; 78(8):769–73. Epub 2010/07/30. doi: [10.1038/ki.2010.254](https://doi.org/10.1038/ki.2010.254) PMID: [20668427](https://pubmed.ncbi.nlm.nih.gov/20668427/).
49. Peters HP, Rumjon A, Bansal SS, Laarakkers CM, van den Brand JA, Sarafidis P, et al. Intra-individual variability of serum hepcidin-25 in haemodialysis patients using mass spectrometry and ELISA. *NephrolDialTransplant*. 2012; 27(10):3923–9. doi: [10.1093/ndt/gfs164](https://doi.org/10.1093/ndt/gfs164) PMID: [22815544](https://pubmed.ncbi.nlm.nih.gov/22815544/)