Malaria Journal

Research Open Access

Impact of child malnutrition on the specific anti-Plasmodium falciparum antibody response

Florie Fillol*¹, Jean Biram Sarr², Denis Boulanger¹, Badara Cisse³, Cheikh Sokhna⁴, Gilles Riveau², Kirsten Bork Simondon¹ and Franck Remoué⁵

Address: ¹Institut de Recherche pour le Développement, Unité mixte de Recherche 145, 911 Avenue Agropolis, BP64501, 34394 Montpellier, France, ²ONG Espoir Pour La Santé (EPLS), BP 226 Saint-Louis, Sénégal, ³Université Cheikh Anta Diop, Department of Parasitology, Dakar, Senegal, ⁴Institut de Recherche pour le Développement, Unité mixte de Recherche 198, Route des Pères Maristes, BP 1386, 18524 Dakar, Sénégal and ⁵Institut de Recherche pour le Développement, Unité de recherche 016, 911 avenue Agropolis, BP64501, 34394 Montpellier, France

Email: Florie Fillol* - florie.fillol@ird.fr; Jean Biram Sarr - sarrjeanbirame@yahoo.fr; Denis Boulanger - denis.boulanger@ird.fr; Badara Cisse - badar.cisse@lstmh.ac.uk; Cheikh Sokhna - cheikh.sokhna@ird.sn; Gilles Riveau - gilles.riveau@gmail.com; Kirsten Bork Simondon - kirsten.simondon@ird.fr; Franck Remoué - franck.remoue@ird.fr

* Corresponding author

Published: 2 June 2009

Malaria Journal 2009, 8:116 doi:10.1186/1475-2875-8-116

This article is available from: http://www.malariajournal.com/content/8/1/116

© 2009 Fillol et al; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Received: 27 March 2009

Accepted: 2 June 2009

Abstract

Background: In sub-Saharan Africa, preschool children represent the population most vulnerable to malaria and malnutrition. It is widely recognized that malnutrition compromises the immune function, resulting in higher risk of infection. However, very few studies have investigated the relationship between malaria, malnutrition and specific immunity. In the present study, the anti-*Plasmodium falciparum* IgG antibody (Ab) response was evaluated in children according to the type of malnutrition.

Methods: Anthropometric assessment and blood sample collection were carried out during a cross-sectional survey including rural Senegalese preschool children. This cross-sectional survey was conducted in July 2003 at the onset of the rainy season. Malnutrition was defined as stunting (height-for-age <-2 z-scores) or wasting (weight-for-height <-2 z-scores). The analysis was performed on all malnourished children in July (n = 161, either stunted, n = 142 or wasted, n = 19), pair-matched to well-nourished controls. The IgG Ab response to *P. falciparum* whole extracts (schizont antigens) was assessed by ELISA in sera of the included children.

Results: Both the prevalence of anti-malarial immune responders and specific IgG Ab levels were significantly lower in malnourished children than in controls. Depending on the type of malnutrition, wasted children and stunted children presented a lower specific IgG Ab response than their respective controls, but this difference was significant only in stunted children (P = 0.026). This down-regulation of the specific Ab response seemed to be explained by severely stunted children ($HAZ \le -2.5$) compared to their controls (P = 0.03), while no significant difference was observed in mildly stunted children (-2.5 < HAZ < -2.0). The influence of child malnutrition on the specific anti-P. falciparum Ab response appeared to be independent of the intensity of infection.

Conclusion: Child malnutrition, and particularly stunting, may down-regulate the anti-*P. falciparum* Ab response, both in terms of prevalence of immune responders and specific IgG Ab levels. This study provides further evidence for the influence of malnutrition on the specific anti-malarial immune response and points to the importance of taking into account child malnutrition in malaria epidemiological studies and vaccine trials.

Background

Children under five years of age are particularly vulnerable to Plasmodium falciparum infection. Each year, about 800,000 children die of malaria, and 75% of these deaths occur in African children [1,2]. Moreover, undernutrition is highly prevalent in developing countries and is considered to be the underlying cause of more than 50% of all childhood deaths in the world [3]. In sub-Saharan Africa, 38% of children under five years of age suffer from chronic malnutrition or stunting (height-for-age z-score below -2 of an international growth reference), and acute malnutrition or wasting (weight-for-height z-score below -2) affects 9% of preschool children [1]. The interaction between malaria and malnutrition has been investigated for many years. It is now widely recognized that malnutrition and malaria share certain consequences, including cognitive impairment and decreased school performance [4-6]. Although numerous studies have shown a deleterious effect of malaria on nutritional status [7-9], whether and how malnutrition influences malaria morbidity remain unknown. Several older studies based on hospital admissions for severe malaria showed lower risk of malaria infection among undernourished children [10-12]. However, results of recent community-based studies are conflicting: two studies showed that stunting increased the risk of malaria morbidity among rural children in Gambia [13,14], whereas a trial in Papua New Guinea indicated that stunting protected children from P. falciparum malaria [15]. In addition, several studies found no significant association between stunting or height-forage z-score and malaria morbidity [16-20]. With regard to wasting, some studies showed a trend to lower malariarelated morbidity among wasted children [13,18,21]. Altogether, these studies point to the importance of taking into account the kind of child malnutrition (stunting/ wasting) in the relationship between malaria and malnutrition.

From July to December 2003, an observational follow-up study was conducted in a cohort of 2-59-month-old children living in a rural area of Senegal where malaria transmission was highly seasonal. The influence of child malnutrition at the onset of the rainy season upon subsequent susceptibility to malaria was investigated during that survey [20]. Results indicated that wasted children were at lower risk of experiencing at least one subsequent clinical malaria attack, whereas no association was observed in stunted children. However, among parasitaemic children in July 2003, stunted children had a significantly greater risk of being highly parasitaemic. Some non-biological explanations were considered to account for these unexpected results, such as overprotection of wasted children by their mothers. It was also assumed that the influence of child nutritional status on subsequent malaria morbidity may be related to modulation of malaria immunity. There is now clear evidence that malnutrition down-regulates immune functioning, resulting in higher risk of infection [22,23]. Some studies have shown that micronutrients are significant modulators of anti-pathogen immunity [24,25]. However, very few studies have investigated the relationship between malaria, specific immunity and malnutrition [15,26-28]. Among these studies, two showed no impact of malnutrition on the antibody (Ab) response to *P. falciparum* [27,28], whereas one survey indicated lower specific Ab levels in children who suffered from malnutrition [26]. In addition, a trial in Papua New Guinea showed that the IgG Ab response to *P. falciparum* schizont extract was lower in wasted children than in well-nourished children [15].

These discrepant results demonstrate the need to further investigate the impact of child malnutrition on antimalarial immunity. Thus, a first approach was to determine whether child malnutrition modulates the overall anti-*P. falciparum* immune response. It has been previously shown that Ab levels directed to wide antigens of *P. falciparum*, such as schizont antigens, were associated with *P. falciparum* infection [29] and, therefore, represented an overall view of anti-malarial immunity [30,31]. Consequently, to investigate the impact of child malnutrition on the overall anti-*P. falciparum* immune response, IgG Ab levels specific to *P. falciparum* whole extracts (schizont antigens) were assessed according to child malnutrition, stunting and/or wasting and the severity of stunting.

Methods

Study area and population

The study was performed in Niakhar, a rural district of Senegal located 150 km southeast of the capital city of Dakar. The rainy season occurs from early July to October. No river and few permanent waterholes are found in the area. Consequently, *P. falciparum* malaria transmission is highly seasonal and takes place from August to October, with an average of 9–12 infective bites per person per year [32]. The mortality rate for children aged 1–4 years was 144 per 1000 live-births from 1994–1999 [33]. Malaria accounts for a quarter of all deaths in 1–4-year-old children [34]. The nutritional status of infants and preschool children is largely dependent on season, with the greatest weight-for-height and height-for-age at the end of the dry season (March-May) and the lowest averages following the end of the rains (October-November) [35].

Study design

The present study is a nested case-control study among a cohort of 984 preschool children living in eleven villages in the area. This cohort was followed during one malaria transmission season from July to December 2003. The

study design has been described in detail elsewhere [20]. Briefly, an intermittent preventive treatment (IPT) trial was conducted in 2002 among 2–59 month-old rural Senegalese children [36]. To assess the risk of malaria attack after terminating the IPT intervention, a longitudinal observational follow-up survey was conducted from July to December 2003 among children previously included in the IPT trial. A cross-sectional survey was conducted in July upon inclusion at follow-up to collect anthropometric data and blood samples.

The present analysis is a cross-sectional sub-study using data collected in July at the onset of the follow-up survey.

Participants

Subjects included in this analysis represent a sub-sample of the cohort followed in 2003.

Inclusion criteria for children included in the 2003 follow-up survey have been previously described [20]. Briefly, 984 preschool children baseline included in the IPT trial in 2002 were enrolled in July 2003 and followed until December 2003. Among the 984 children enrolled in July, 874 were included in an analysis which investigated the influence of child malnutrition on subsequent malaria morbidity [20].

Among the 874 children, those eligible for the present analysis were all stunted children (n = 165) and wasted children (n = 27) in July 2003. Children both stunted and wasted (n = 8) were excluded from the present analysis which aims at investigating the influence of the type of malnutrition on anti-malarial Ab response. Fifteen children were absent at the time of blood sample collection or refused blood sample and were excluded from the analysis. The nutritional status and the age of these excluded children were not statistically different from those of the included children.

The 161 remaining malnourished children (142 stunted and 19 wasted) were randomly pair-matched to well-nourished control children belonging to the cohort. Finally, a total of 322 children were included in the present analysis.

Ethics

Both the 2002 and 2003 anti-malarial studies and the present study followed ethical principles according to the Helsinki Declaration and were approved by the ethical committees of the Ministry of Health of Senegal (August 2002 and May 2003, respectively) and the IRD (January 2004). The anti-malarial trial was approved by the ethical committee of the London School of Hygiene and Tropical Medicine in June 2002. Informed consent was obtained from the study population.

Parasitaemia assessment

Capillary blood samples were collected in July. Parasite densities were estimated in thick blood films, assuming an average white-blood-cell count of 8,000 per μL as previously described [20]. All slides related to acute episodes were read by two laboratory technicians. Among the 322 children included in this analysis, 16 cases (malnourished) and 14 controls did not undergo parasite density assessment due to technical failure during the processing of the slides.

Anthropometric measurements

Anthropometric data were collected during home visits by two trained measurers in July 2003 [20], in accordance with internationally recommended procedures [37]. Weight measurements were taken using baby scales (SECA, Hamburg, Germany), precise to the nearest 10 g, for children weighing less than 16 kg, and an electronic scale (Téfal, Paris, France), precise to the nearest 100 g for older children. Recumbent length measurements were taken for children under 2 years of age, while standing height was measured beyond that age. Measurements were precise to the nearest mm. Height and length measurements were taken twice at each visit and the average was used for analysis.

Evaluation of the IgG Ab response

The IgG Ab levels directed to total schizont antigen were assessed in sera of included children using antibody capture ELISA. Total schizont antigen is a soluble extract of *P. falciparum* schizont lysate obtained from infected erythrocytes and kindly provided by A-M. Schacht from the Pasteur Institute of Lille.

Schizont extracts (2 µg/ml) were coated on flat-bottom microtiter plates (Nunc, Roskilde, Danemark) with 100 μL/well for 2 h 30 at 37°C. Plate wells were then blocked for 30 min at room temperature with 200 µL of blocking buffer, pH 6.6 (phosphate-buffered saline, PBS), 0.5% gelatin (Merck, Darmstadt, Germany) and washed one time with PBS, pH 7.2, 0.1% Tween 20 (Sigma, Saint Louis, MO, USA). Individual sera were incubated in duplicate at 4°C overnight at a 1/100 dilution (in PBS-Tween-0.1%). This dilution was determined as optimal after several preliminary experiments [29]. For detecting human IgG, plates were incubated for 90 min at 37°C with 100 µL of mouse biotinylated mAb to human IgG (BD Pharmingen, San Diego CA, USA) diluted 1/1000 in PBS-Tween 0.1%, after washing three times with PBS-Tween 0.1%. Plate wells were then washed four times with PBS-Tween and incubated for 30 min at room temperature with 100 μL of peroxidase-conjugated streptavidin (Amersham Biosciences, les Ulis, France). After washing six times with PBS-Tween, colorimetric development was carried out using ABTS (2.2'-azino-bis (3-ethylbenzthiazoline 6-sulfonic acid) diammonium; Sigma) in 50 mM citrate buffer (Sigma, pH = 4, containing 0.003% H2O2), and absorbance (optical density, OD) was measured at 405 nm. Individual results were expressed as Δ OD value calculated according to the formula: Δ OD = ODx-ODn, where ODx was the individual OD value and ODn was the individual OD value for each serum without antigen. Negative controls (European individual, n = 30) were used for each assay (ODneg). A subject was considered as an immune responder if his Δ DO was higher than the ODneg arithmetic mean + (3 × SD) value.

Statistical analyses

The nutritional indicators height-for-age (HAZ) and weight-for-height (WHZ) were computed in z-scores of the WHO/NCHS reference using Epi Info software V.6. Stunting and wasting were defined for values below -2 for HAZ and WHZ, respectively. Mild stunting was defined as -2.5 < HAZ <-2.0 and severe stunting as HAZ \leq -2.5. In literature the commonest threshold used to define severe stunting is HAZ \leq -2.5. However, the use of thresholds for malnutrition is often debated as these thresholds are arbitrary [38]. Moreover the -2.5 z-scores cut-off was used in this study to provide a sufficient number of severely stunted subjects in order to perform analyses with enough statistical power. Upon assessment in July 2003, children were allocated to one of five age strata: 12–23.9, 24–35.9, 36–47.9, 48–60 and over 60 months, respectively.

Each malnourished child (either stunted or wasted) was pair-matched to a control based on age strata, sex and place of residence. Malnourished children were randomly pair-matched to control children using a random table number. A control child was defined as neither wasted nor stunted (HAZ and WHZ >-2 z-scores). To evaluate the intensity of infection, parasite densities were normalized by log-transformation (log (x + 1)) and geometric means and 95% confidence intervals (CI) of parasite densities were calculated in each group of children.

Statistical analyses were done using Graph-Pad Prism software (GraphPad, San Diego, CA) and SAS version 8.2 software (SAS, V8.2; SAS Institute, Cary, NC). Geometric means of parasite densities were compared between groups using the paired t-test. The difference between groups in prevalence of immune responders was assessed using the MacNemar test.

Logistic multivariate regressions were used to estimate the association between prevalence of immune responders and malnutrition adjusted for potential confounders (intensity of infection and groups of age).

After verifying that values did not assume a Gaussian distribution, the correlation between IgG Ab levels (log OD)

and intensity of infection was estimated using the spearman correlation (non parametric correlation). The Wilcoxon rank signed test (non-parametric match-paired test) was used for comparison of IgG Ab levels between cases and controls.

Generalized linear regressions were used to estimate the association between IgG Ab levels (log OD) and malnutrition adjusted for intensity of infection and groups of age.

All differences were considered significant at P < 0.05.

Results

A total of 322 children were included in this cross-sectional sub-study: 161 were malnourished (either stunted or wasted) and 161 were pair-matched well-nourished controls (Table 1). Among these 161 malnourished children, 142 were stunted and 19 were wasted.

Correlation between IgG Ab levels and intensity of infection

It has been previously shown that Ab levels directed to wide antigens of P. falciparum, such as schizont antigens, were associated with P. falciparum infection [29]. Therefore, the intensity of infection could be a confounder in the association between malnutrition and anti-P. falciparum Ab response, i.e. IgG Ab levels could be correlated to parasitaemia. The specific P. falciparum IgG Ab levels, appeared to be positively correlated with the intensity of infection both among malnourished and control children (r = 0.53, P < 0.0001 and r = 0.52, P < 0.0001, respectively). This positive significant correlation was similar both among stunted children, mildly or severely stunted children and their controls. Among wasted children the correlation seemed to be lower than in the other groups of children, but this correlation was not statistically significant (r = 0.25, P = 0.32).

The specific anti-P. falciparum IgG response according to malnutrition

The prevalence of anti-malarial immune responders (Table 2) was significantly lower in malnourished children (with stunted children and wasted children pooled) than in controls (P = 0.001) whereas no significant difference in the geometric mean of parasite density was observed between the two groups. When adjusting for parasite density using a logistic multivariate regression, the odds ratio of being immune responder was significantly below 1 (OR = 0.4, P = 0.01), indicating that prevalence of immune responders was significantly lower in malnourished children compared to their controls regardless of intensity of infection.

IgG Ab levels directed to schizont extracts presented according to child malnutrition are presented in Figure 1.

Table 1: Characteristics of rural Senegalese preschool children included in the analysis.

Variable	All children n = 322		Malnourished children n = 161		Pair-matched control children n = 161	
	n	%	n	%	n	%
	or mean	or	or mean	or	or	or
		SD		SD	mean	SD
Child's age (months)						
12–23.9	32	19.9	32	19.9	32	19.9
24–35.9	31	19.3	31	19.3	31	19.3
36 -4 7.9	43	26.7	43	26.7	43	26.7
48–60	33	20.5	33	20.5	33	20.5
>60	22	13.6	22	13.6	22	13.6
Mean age (months)	41.4	15.9	40.9	16.0	41.9	15.8
Sex						
Female	166	51.5	83	51.5	83	51.5
Male	156	48.5	78	48.5	78	48.5
Nutritional status						
Height-for-age (z-score)	-1.55	1.04	-2.31	0.72	-0.79	0.71
Weight-for-height (z-score)	-0.42	0.97	-0.61	1.01	-0.22	0.89
Prevalence of malnutrition						
Stunting	142	44. I	142	88.2	0	-
Wasting	19	5.9	19	11.8	0	-

A 45% decrease in the IgG Ab level was observed in malnourished children compared to control children (Figure 1A, P = 0.008).

When adjusting for intensity of infection using a generalized linear regression, malnourished children presented a significant 33% decrease of IgG Ab levels compared to well-nourished control children (r = -0.33, P = 0.004).

The specific IgG response was explored according to the type of child malnutrition (Figure 1B, C). The prevalence

of immune responders (Table 2,), the IgG Ab levels (Figure 1B), and geometric means of parasite densities (Table 2) tended to be lower in wasted children than in controls, but the difference was not statistically significant. Moreover no significant correlation was found between IgG Ab levels and parasite density among wasted children.

Conversely, the prevalence of immune responders (Table 2) and the specific IgG Ab levels (Figure 1C) were significantly lower in stunted children compared to controls. In contrast, no significant difference was observed in the geo-

Table 2: Specific IgG immune responders and geometric mean of parasite density in rural preschool Senegalese children

	n	Responders a (%)	Рb	n	Geometric mean of parasite density ^c [95% CI]	Рd
Groups of children						
Malnourished children	161	118 (73.3)	0.001	140	3.87 [2.42–6.21]	0.34
Paired controls	161	140 (87.0)		140	5.27 [3.38–8.23]	
Stunted children	142	104 (73.2)	0.001	123	4.57 [2.69–7.75]	0.56
Paired controls	142	125 (88.0)		123	5.62 [3.48–9.08]	
Wasted children	19	14 (73.7)	0.65	17	1.18 [0.83–1.66]	0.13
Paired controls	19	15 (78.9)		17	3.34 [0.91–12.23]	
Stunted children (-2.5 <haz<-2.0)< td=""><td>84</td><td>62 (73.8)</td><td>0.01</td><td>72</td><td>6.44 [3.01–13.80]</td><td>0.89</td></haz<-2.0)<>	84	62 (73.8)	0.01	72	6.44 [3.01–13.80]	0.89
Paired controls	84	74 (88.1)		72	6.28 [3.23–12.22]	
Stunted children (HAZ≤-2.5)	58	42 (72.4)	0.03	51	2.71 [1.35–5.43]	0.19
Paired controls	58	51 (87.9)		51	4.93 [2.43–10.02]	

^a Number of IgG anti-schizont immune responders

b The prevalence of immune responders between groups was compared using the Mac Nemar test.

^c Assessment of parasitaemia missing for 21 pairs of children.

^d Geometric means between groups were compared using paired t-test.

Figure I Anti-P. falciparum IgG levels according to malnutrition in rural Senegalese preschool children. Individual $\triangle OD$ are presented and bars indicate the median value for each group. IA, Malnourished children (n = 161, both stunted (HAZ<-2) and wasted children (WHZ<-2)) vs controls (n = 161, neither stunted nor wasted children). IB, Wasted children (n = 19, WHZ<-2) vs controls (n = 19, neither stunted nor wasted children). IC, Stunted children (n = 142, HAZ<-2) vs controls (n = 142, neither stunted nor wasted children). Statistical significance between groups is indicated (Wilcoxon signed rank test).

metric means of parasite density (Table 2). This lower specific Ab response among stunted children remained significant when adjusting for parasite density, both in terms of prevalence of immune responders (OR = 0.37, P = 0.01) and IgG Ab levels (r = -0.33, P = 0.009). The decrease in anti-*P. falciparum* IgG Ab response observed among stunted children was similar to the one observed among malnourished children.

The specific anti-P. falciparum IgG response according to severity of stunting

The second step involved estimating whether severity of stunting influences the anti-malarial IgG response. Specific IgG Ab levels were compared between stunted children and their pair-matched controls according to mild or severe stunting (Figure 2). Among the 161 stunted children, 58 were severely stunted ($HAZ \le -2.5$) and 84 were mildly stunted (-2.5 < HAZ < -2.0).

The prevalence of immune responders was significantly lower in mildly stunted children than in their controls (Table 2) whereas no significant difference in the geometric mean of parasite density was observed between the two groups.

The specific IgG Ab level was lower among mildly stunted children compared to their controls but this difference was not statistically significant (Figure 2A, P = 0.28). These findings were not adjusted for parasite density because all parasitaemic children among those mildly stunted and controls were immune responders leading to a complete separation of data points. Consequently, in this case the multivariate model was not applicable.

The severely stunted children appeared to be less immune responders compared to their controls (Table 2) whereas no significant difference was found in geometric means of parasite density between the two groups. However this lower prevalence of immune responders among severely stunted children was not statistically significant when adjusting for intensity of infection. A significant 55% decrease in IgG Ab level was found in severely stunted children compared to their pair-matched controls (Figure 2B, P = 0.030), but this decrease did not remain significant when adjusting for intensity of infection.

Discussion

The main objective of this cross-sectional study conducted in July 2003 at the onset of the rainy season was to investigate whether child malnutrition could modulate the anti-*P. falciparum* Ab response among preschool children.

The findings show that both the prevalence of immune responses and anti-*P. falciparum* IgG Ab levels were significantly lower in malnourished children than in controls

regardless of the intensity of infection. Depending on the type of malnutrition, wasted children and stunted children presented a lower specific IgG Ab response than their respective controls, but this difference was only significant in stunted children. This lower specific IgG Ab response remained significant when adjusting for intensity of infection. However, the small number of wasted children was a limitation to this study. Among stunted children, results indicated that the specific IgG response was significantly lower in severely stunted children (HAZ \leq -2.5) compared to their controls, while no significant difference was observed in mildly stunted children (-2.5 < HAZ <-2.0). However this difference among severely stunted children did not remain significant when adjusting for parasite density. Altogether, these results suggest that malnutrition, and particularly chronic malnutrition (stunting), could down-regulate anti-P. falciparum Ab responses in preschool children. Moreover this down-regulation appeared to be independent of the intensity of infection.

Numerous studies have investigated the relationship between child malnutrition and either malaria morbidity or intensity of infection [16,18,20,21]. In contrast, only a few studies have explored the interaction between child malnutrition and specific anti-P. falciparum immune responses. Moreover, results of those studies are conflicting [26-28]. Indeed, no association was found between the specific Ab level and acute or chronic undernutrition in Tanzanian children [28], whereas the anti-malarial Ab response was lower in malnourished Colombian children [26] and wasted Papua New Guinean children [15] than in well-nourished children. Several discrepancies between the studies could explain these conflicting results. First, child malnutrition was evaluated using different definitions. Indeed, in the Tanzanian study, children were classified as acutely undernourished based on reduced weight-for-age and normal height-for-age, whereas chronically undernourished children had normal height-forweight and reduced weight-for-age. In the Colombian study, child malnutrition was defined according to the Waterlow classification (based on weight-for-age and height-for-age [39]) or the Gomez classification (based only on weight-for-age [40]). In a more recent longitudinal study in Papua New Guinea [15], children were classified as stunted, wasted or underweight according to the WHO/NCHS reference [38]. These studies also differ in the age range of the children: from 10 to 120 months in Papua New Guinea and under six years of age in the Colombian study, whereas in Tanzania, subjects were school children. It is generally agreed that active growth faltering occurs mainly during the first year of life [41].

Consequently, the influence of stunting on acquired antimalarial immunity may be higher in the youngest children during the period of active growth faltering. In addi-

Figure 2 Anti-P. falciparum IgG levels according to height-forage z-score of stunted preschool children. Individual Δ OD are presented and bars indicate the median value for each group. **2A**, Mildly stunted children (n = 84, -2.5 < HAZ <-2.0) vs controls (n = 84, children with HAZ and WHZ \geq -2). **2B**, Severely stunted children (n = 58, HAZ \leq -2.5) vs controls (n = 58, children with HAZ and WHZ \geq -2). Statistical significance between groups is indicated (Wilcoxon signed rank test).

tion, those studies were conducted in areas with differing patterns of malaria transmission. This could also explain inconsistencies in results, since acquired specific immunity is closely related to the malaria transmission pattern and the age of infected children [42,43].

The specific IgG response to schizont extracts is frequently associated with *P. falciparum* infection in terms of intensity of infection [29,44,45]. These present findings confirm the association between IgG Ab levels and intensity of infection. Indeed, a significant positive correlation between IgG Ab levels and intensity of infection was observed in all groups of children, excepted for wasted

children probably due to the low number of subjects. The lower immune response both in terms of prevalence of immune responders and IgG Ab levels observed among malnourished children remained significant when adjusting for the confounding effect of intensity of infection. In the same way, stunted children presented a significant lower anti-*P. falciparum* Ab response compared to their controls. Considering the degree of stunting, the results suggest that specific Ab response was lower among severely stunted children than in controls children, while no significant difference was found in mildly stunted children. Although this lower Ab response was not significant when adjusting for intensity of infection, these findings nevertheless suggest that severely stunting might downregulate the anti-*P. falciparum* IgG Ab response.

While, others elements such as genetic factors, different history of malaria infection or self-medication might also explain the differences observed in specific Ab response, the present results indicate that malnutrition, and more precisely stunting, seems to be the most likely cause of down-regulation of the anti-*P. falciparum* IgG response.

Indeed, the childhood nutritional status could regulate development of the acquired protective immune response to malaria antigens. It is now widely admitted that undernutrition during critical periods of childhood growth impairs normal development of the immune system [22]. Malnutrition causes atrophy of the thymus and other lymphoid tissues, reduced B-cell activation and complement formation. Consequently, both acquired immunity and innate host defense mechanisms are affected in malnourished children [24]. Moreover, many studies highlighted the role of micronutrients in host resistance to infection [22,23]. Deficiencies in some micronutrients such as vitamin A, zinc or iron are thought to play an important role in modulation of malaria morbidity; however, little is known about the interaction between micronutrient deficiencies and specific malaria immune responses.

Numerous studies have demonstrated the role of specific IgG isotype responses in anti-malarial protective immunity [30,46,47]. It is generally agreed that cytophilic IgG1 and IgG3 isotypes participate in specific protective immunity, whereas IgG2/IgG4 isotypes block its effect [48]. Malnutrition could regulate the balance between these protective/blocking isotype responses and consequently play a key role in the development of the protective antimalarial immune response acquired during infection. This hypothesis is currently under investigation.

In addition, nutritional status could modulate the immune response directed to malaria antigens, in particular, to major vaccine candidates [49]. Indeed, a previous study showed that IgG Ab levels against RESA and Spf66

antigens were lower in wasted children compared to well-nourished children [15]. Therefore, future phase 2/3 vaccine trials including major candidates should take into account child nutritional status when evaluating the specific immune response acquired after immunization.

Conclusion

The main findings of this study indicate that malnutrition may modulate the overall anti-*P. falciparum* IgG Ab response. Moreover, this modulation seems to vary according to the type of malnutrition considered, since stunting, but not wasting, induced down-regulation of the IgG Ab response among preschool children. These results underscore the importance of further understanding how malnutrition influences anti-malarial immunity and subsequent malaria morbidity. With this aim, a specific protective immune response must be investigated according to malnutrition especially during anti-malarial vaccine trials. In addition, the present report highlights the need to take into account child nutritional status in epidemiological studies on malaria.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

All authors read and approved the final manuscript.

FF contributed to conception of the study, statistical analysis and interpretation of data, and drafted the manuscript. JBS contributed to conception of the study and carried out ELISA assessments. DB contributed to database management and helped to the draft manuscript.

BC and CS contributed to conception of the study and field activities. GR, KBS and FR participated in the conception and coordination of the study and helped to draft the manuscript.

The study was supported by the Gates Malaria Partnership, which receives support from the Bill and Belinda Gates Foundation, the LSHTM DFID Malaria Knowledge Programme, the «Institut de Recherche pour le Développement» and by the «Espoirs pour la santé» NGO.

Florie Fillol is supported by a scholarship from the French Ministry of Research.

Acknowledgements

We thank Anne-Marie Schacht for providing *P. falciparum* schizont extracts, Tofène Ndiaye and Amady Ndiaye for assessment of anthropometric measurements and El Hadj Ba for assessment of parasitaemia. We also thank the populations of Niakhar villages for their participation in the study.

References

UNICEF, WHO: Progress for Children: A World Fit for Children statistical review. 2007. 6:19-24.

- Breman JG: The ears of the hippopotamus: manifestations, determinants, and estimates of the malaria burden. Am J Trop Med Hyg 2001, 64:1-11.
- Caulfield LE, Richard SA, Black RE: Undernutrition as an underlying cause of malaria morbidity and mortality in children less than five years old. Am J Trop Med Hyg 2004, 71:55-63.
 Branca F, Ferrari M: Impact of micronutrient deficiencies on
- Branca F, Ferrari M: Impact of micronutrient deficiencies on growth: the stunting syndrome. Ann Nutr Metab 2002, 46(Suppl 1):8-17.
- Fernando D, Wickremasinghe R, Mendis KN, Wickremasinghe AR: Cognitive performance at school entry of children living in malaria-endemic areas of Sri Lanka. Trans R Soc Trop Med Hyg 2003, 97:161-165.
- Martorell R, Rivera J, Kaplowitz H, Pollitt E: Long-term consequences of growth retardation during early childhood. In Human growth: Basic and clinical aspects Edited by: Hernandez M, Argente J. Amsterdam: Elsevier Science Publishers B.V; 1992:143-149.
- Bradley-Moore AM, Greenwood BM, Bradley AK, Kirkwood BR, Gilles HM: Malaria chemoprophylaxis with chloroquine in young Nigerian children. III. Its effect on nutrition. Ann Trop Med Parasitol 1985, 79:575-584.
- Snow RW, Molyneux CS, Njeru EK, Omumbo J, Nevill CG, Muniu E, Marsh K: The effects of malaria control on nutritional status in infancy. Acta Trop 1997, 65:1-10.
- ter Kuile FO, Terlouw DJ, Phillips-Howard PA, Hawley WA, Friedman JF, Kolczak MS, Kariuki SK, Shi YP, Kwena AM, Vulule JM, et al.: Impact of permethrin-treated bed nets on malaria and all-cause morbidity in young children in an area of intense perennial malaria transmission in western Kenya: cross-sectional survey. Am J Trop Med Hyg 2003, 68:100-107.
- Ahmad SH, Moonis Ř, Shahab T, Khan HM, Jilani T: Effect of nutritional status on total parasite count in malaria. Indian J Pediatr 1985, 52:285-287.
- Hendrickse RG, Hasan AH, Olumide LO, Akinkunmi A: Malaria in early childhood. An investigation of five hundred seriously ill children in whom a "clinical" diagnosis of malaria was made on admission to the children's emergency room at University College Hospital, Ibadan. Ann Trop Med Parasitol 1971, 65:1-20.
- Murray MJ, Murray AB, Murray NJ, Murray MB: Diet and cerebral malaria: the effect of famine and refeeding. Am J Clin Nutr 1978, 31:57-61.
- 13. Deen JL, Walraven GE, von Seidlein L: Increased risk for malaria in chronically malnourished children under 5 years of age in rural Gambia. J Trop Pediatr 2002, 48:78-83.
- 14. Friedman JF, Kwena AM, Mirel LB, Kariuki SK, Terlouw DJ, Phillips-Howard PA, Hawley WA, Nahlen BL, Shi YP, ter Kuile FO: Malaria and nutritional status among pre-school children: results from cross-sectional surveys in western Kenya. Am J Trop Med Hyg 2005, 73:698-704.
- Genton B, Al-Yaman F, Ginny M, Taraika J, Alpers MP: Relation of anthropometry to malaria morbidity and immunity in Papua New Guinean children. Am J Clin Nutr 1998, 68:734-741.
- Muller O, Garenne M, Kouyate B, Becher H: The association between protein-energy malnutrition, malaria morbidity and all-cause mortality in West African children. Trop Med Int Health 2003, 8:507-511.
- Nyakeriga AM, Troye-Blomberg M, Dorfman JR, Alexander ND, Back R, Kortok M, Chemtai AK, Marsh K, Williams TN: Iron deficiency and malaria among children living on the coast of Kenya. J Infect Dis 2004, 190:439-447.
- Snow RW, Byass P, Shenton FC, Greenwood BM: The relationship between anthropometric measurements and measurements of iron status and susceptibility to malaria in Gambian children. Trans R Soc Trop Med Hyg 1991, 85:584-589.
- Tshikuka JG, Gray-Donald K, Scott M, Olela KN: Relationship of childhood protein-energy malnutrition and parasite infections in an urban African setting. Trop Med Int Health 1997, 2:374-382.
- Fillol F, Cournil A, Boulanger D, Cisse B, Sokhna C, Targett G, Trape JF, Simondon F, Greenwood B, Simondon KB: Influence of wasting and stunting at the onset of the rainy season on subsequent malaria morbidity among rural preschool children in Senegal. Am J Trop Med Hyg 2009, 80:202-208.
- Mitangala Ndeba P, Hennart P, D'Alessandro U, Donnen P, Porignon D, Bisimwa Balaluka G, Dramaix Wilmet M: Protein-energy malnutrition and malaria-related morbidity in children under 59

- months in the Kivu region of the Democratic Republic of the Congo. Med Trop (Mars) 2008, 68:51-57.
- Cunningham-Rundles S, McNeeley DF, Moon A: Mechanisms of nutrient modulation of the immune response. J Allergy Clin Immunol 2005, 115:1119-1128. quiz 1129.
- 23. Field CJ, Johnson IR, Schley PD: Nutrients and their role in host resistance to infection. J Leukoc Biol 2002, 71:16-32.
- Schaible UE, Kaufmann SH: Malnutrition and infection: complex mechanisms and global impacts. PLoS Med 2007, 4:e115.
- Scrimshaw NS, Taylor CE, Gordon JE: Interactions of nutrition and infection. Monogr Ser World Health Organ 1968, 57:3-329.
- Dominguez-Vazquez A, Alzate-Sanchez A: Nutritional status in children under 6 years of age and its relation to malaria and intestinal parasitism. Salud Publica Mex 1990, 32:52-63.
- 27. Blair Trujillo S, Alvarez Sanchez G, Villa Restrepo A, Carmona Fonseca J, Rios Osorio L: **Nutritional status and immunoglobulin and cytokine concentrations in children with malaria.** *An Pediatr (Barc)* 2003, **58**:418-424.
- Carswell F, Hughes AO, Palmer RI, Higginson J, Harland PS, Meakins RH: Nutritional status, globulin titers, and parasitic infections of two populations of Tanzanian school children. Am J Clin Nutr 1981, 34:1292-1299.
- Sarr JB, Remoue F, Samb B, Dia I, Guindo S, Sow C, Maiga S, Tine S, Thiam C, Schacht AM, et al.: Evaluation of antibody response to Plasmodium falciparum in children according to exposure of Anopheles gambiae s.l or Anopheles funestus vectors. Malar J 2007. 6:117
- Aribot G, Rogier C, Sarthou JL, Trape JF, Balde AT, Druilhe P, Roussilhon C: Pattern of immunoglobulin isotype response to Plasmodium falciparum blood-stage antigens in individuals living in a holoendemic area of Senegal (Dielmo, west Africa). Am J Trop Med Hyg 1996, 54:449-457.
- 31. Perraut R, Guillotte M, Drame I, Diouf B, Molez JF, Tall A, Trape JF, Mercereau-Puijalon O, Spiegel A, Garraud O: Evaluation of anti-Plasmodium falciparum antibodies in Senegalese adults using different types of crude extracts from various strains of parasite. Microbes Infect 2002, 4:31-35.
- Robert V, Dieng H, Lochouran L, Traore SF, Trape JF, Simondon F, Fontenille D: Malaria transmission in the rural zone of Niakhar, Senegal. Trop Med Int Health 1998, 3:667-677.
- Delaunay V, Etard JF, Preziosi MP, Marra A, Simondon F: Decline of infant and child mortality rates in rural Senegal over a 37year period (1963–1999). Int J Epidemiol 2001, 30:1286-1293.
- Etard JF, Le Hesran JY, Diallo A, Diallo JP, Ndiaye JL, Delaunay V: Childhood mortality and probable causes of death using verbal autopsy in Niakhar, Senegal, 1989–2000. Int J Epidemiol 2004, 33:1286-1292.
- Simondon KB, Bénéfice E, Simondon F, Delaunay V, Chahnazarian A: Seasonal variations in nutritional status of adults and children in rural Senegal. In Seasonality and human ecology Edited by: Ulijaszek SJ, Strickland SS. Cambridge: Cambridge University Press; 1993:166-183.
- Cisse B, Sokhna C, Boulanger D, Milet J, Ba el H, Richardson K, Hallett R, Sutherland C, Simondon K, Simondon F, et al.: Seasonal intermittent preventive treatment with artesunate and sulfadoxine-pyrimethamine for prevention of malaria in Senegalese children: a randomised, placebo-controlled, double-blind trial. Lancet 2006, 367:659-667.
- Lohman T, Roche A, R M: Anthropometric Standardisation Reference Manual. Champaign, IL: Human Kinetics Book; 1988.
- WHO: Physical status: the use and interpretation of anthropometry. Report of a WHO Expert Committee. World Health Organ Tech Rep Ser 1995, 854:1-452.
- 39. Waterlow JC: Classification and definition of protein-calorie malnutrition. Br Med J 1972, 3:566-569.
- Gomez F, Galvan RR, Cravioto J, Frenk S: Malnutrition in infancy and childhood, with special reference to kwashiorkor. Adv Pediatr 1955, 7:131-169.
- 41. Martorell R, Khan LK, Schroeder DG: Reversibility of stunting: epidemiological findings in children from developing countries. Eur J Clin Nutr 1994, 48(Suppl 1):S45-57.
- Rogier C: Childhood malaria in endemic areas: epidemiology, acquired immunity and control strategies. Med Trop (Mars) 2003, 63:449-464.

- 43. Rogier C, Tall A, Diagne N, Fontenille D, Spiegel A, Trape JF: *Plasmo-dium falciparum* clinical malaria: lessons from longitudinal studies in Senegal. *Parassitologia* 1999, 41:255-259.
- Omosun YO, Anumudu CI, Adoro S, Odaibo AB, Sodeinde O, Holder AA, Nwagwu M, Nwuba RI: Variation in the relationship between anti-MSP-1(19) antibody response and age in children infected with *Plasmodium falciparum* during the dry and rainy seasons. Acta Trop 2005, 95:233-247.
- 45. Jakobsen PH, Kurtzhals JA, Riley EM, Hviid L, Theander TG, Morris-Jones S, Jensen JB, Bayoumi RA, Ridley RG, Greenwood BM: Antibody responses to Rhoptry-Associated Protein-I (RAP-I) of Plasmodium falciparum parasites in humans from areas of different malaria endemicity. Parasite Immunol 1997, 19:387-393.
- 46. Aucan C, Traore Y, Tall F, Nacro B, Traore-Leroux T, Fumoux F, Rihet P: High immunoglobulin G2 (IgG2) and low IgG4 levels are associated with human resistance to *Plasmodium falciparum* malaria. Infect Immun 2000, 68:1252-1258.
- Taylor RR, Smith DB, Robinson VJ, McBride JS, Riley EM: Human antibody response to *Plasmodium falciparum* merozoite surface protein 2 is serogroup specific and predominantly of the immunoglobulin G3 subclass. *Infect Immun* 1995, 63:4382-4388.
- Beeson JG, Osier FH, Engwerda CR: Recent insights into humoral and cellular immune responses against malaria. Trends Parasitol 2008, 24:578-584.
- Plebanski M, Locke E, Kazura JW, Coppel RL: Malaria vaccines: into a mirror, darkly? Trends Parasitol 2008, 24:532-536.

Publish with **Bio Med Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- \bullet yours you keep the copyright

Submit your manuscript here: http://www.biomedcentral.com/info/publishing_adv.asp

