

Original article

Overhydration prevalence in peritoneal dialysis – A 2 year longitudinal analysis[☆]

Pedro Ventura Aguiar^a, Olívia Santos^a, Laetitia Teixeira^b,
Fernanda Silva^a, Pedro Azevedo^a, Joana Vidinha^c, Francisco Ferrer^d,
Maria João Carvalho^{a,b}, António Cabrita^a, Anabela Rodrigues^{a,b}

^a Department of Nephrology. Hospital de Santo António. Centro Hospitalar do Porto. Porto (Portugal)

^b Instituto Ciências Biomédicas Abel Salazar. Universidade Porto. Porto (Portugal)

^c Department of Nephrology. Hospital São Teotónio. Viseu (Portugal)

^d Department of Nephrology. Centro Hospitalar Médio-Tejo. Torres Novas (Portugal)

ARTICLE INFO

Keywords:

Multifrequency bioimpedance
Overhydration
Peritoneal dialysis
Volume status
Nutritional status
Prescribed dialysis dose
Hypertension

ABSTRACT

Background and objectives: Hypervolemia is a major concern in dialysis patients, and is associated with increased cardiovascular risk and death. Cross sectional analysis have previously demonstrated that peritoneal dialysis (PD) patients are not more overhydrated when compared to haemodialysis' ones. This study was designed to evaluate longitudinal trends in hydration status and corporal composition in a PD population.

Methods: We conducted a 2 year prospective observational study of 58 PD patients from a single centre. Incident and prevalent patients were included. Yearly measurements were performed using multifrequency electric bioimpedance. Overhydration (OH) was defined as an extra-cellular water (ECW)/total body water (TBW) over 15%. Clinical and biochemical variables were also explored.

Results: A total of 30 patients completed evaluation (female 63.3%, mean age 56.9 years, BMI 25.0 kg/m², diabetes 10.0%, APD-50.0%). Median PD vintage was 21.9 months, and 36.7% were anuric. At baseline 6.7% were overhydrated.

On longitudinal analysis no significant changes were found in hydration status, systolic blood pressure, pro-BNP, nor albumin levels. Similar results were found among incident (n=11; APD-45.5%; anuric- 9.1%) and prevalent (n=19; APD- 52.6%; anuric- 52.6%) patients (p>.05). However, at the second year, prevalent patients were moderately overhydrated compared to incident ones (median 10.2% vs 3.5%; p=.009). Nonetheless, no statistical difference was observed considering adequacy, TBW, or ECW. Moreover, nutritional parameters remained stable.

[☆] The results of this study have been presented at the 49th ERA-EDTA congress, on the 26th of May 2012.

* Corresponding author.

Pedro Ventura Aguiar, Servicio de Nefrología, Hospital de Santo António, Centro Hospitalar do Porto, Largo Professor Abel Salazar, 4099-001, Porto, Portugal.

E-mail: pedro.ventura.aguiar@gmail.com

Conclusions: Peritoneal dialysis maintenance without increasing volume status, nor major deleterious corporal composition trends, is feasible under careful therapy strategies. Longitudinal application of BIA may be a useful clinical tool to evaluate adequacy beyond Kt/V.

© 2015 Sociedad Española de Nefrología. Published by ELSEVIER ESPAÑA, SLU. Published under the terms of the CC BY-NC-ND Licence(<http://creativecommons.org/licenses/by-nc-nd/4.0>).

Prevalencia de la sobrehidratación en la diálisis peritoneal: estudio longitudinal de 2 años

R E S U M E N

Palabras clave:

Bioimpedancia
Sobrehidratación
Diálisis Peritoneal
Volumen
Nutrición
Prescripción
Hipertensión

Antecedentes y objetivos: La hipervolemia constituye un gran problema en los pacientes de diálisis, y se asocia a un incremento del riesgo cardiovascular y muerte. Los análisis transversales han demostrado previamente que los pacientes de diálisis peritoneal (DP) no sufren de sobrehidratación, en comparación a los pacientes de hemodiálisis. Este estudio fue diseñado para evaluar las tendencias longitudinales de composición corporal e hidratación en una población de pacientes de DP.

Métodos: Realizamos un estudio observacional prospectivo de dos años a 58 pacientes de DP de un único centro. Se incluyó pacientes incidentales y prevalentes. Se realizaron mediciones anuales utilizando bioimpedancia eléctrica de multi-frecuencia. La sobrehidratación se definió como el ratio agua extra-celular (ECW)/agua corporal total (ACT) superior al 15%. También se exploraron variables clínicas y bioquímicas.

Resultados: Un total de 30 pacientes completarán el estudio (mujeres: 63,3%, edad media 56,9 años, IMC 25,0 kg/m², diabetes 10,0%, DPA-50,0%). La antigüedad media de DP fue de 21,9 meses, y el 36,7% padecía anuria. Al inicio, el 6,7% padecía sobrehidratación.

En los análisis longitudinales no se hallaron cambios en cuanto a hidratación, presión sanguínea sistólica, pro-BNP, o niveles de albúmina. Se hallaron resultados similares entre los pacientes incidentales (n = 11; APD- 45,5%; anuria- 9,1%) y prevalentes (n = 19; DPA- 52,6%; anuria- 52,6%) (p > 0,05). Sin embargo, al segundo año, los pacientes prevalentes estaban moderadamente sobrehidratados en comparación con los incidentales (media 10,2% frente a 3,5%; p = 0,009). En cambio, no se observó una diferencia estadística en cuanto a adecuación, ACT, o ECW. Además, los parámetros nutricionales permanecieron estables.

Conclusiones: La prevalencia de la diálisis peritoneal sin incremento de volumen ni alteración de los índices de composición corporal es factible si se aplican estrategias terapéuticas prudentes. La aplicación longitudinal de BIA puede constituir una herramienta clínica para evaluar la adecuación por encima de Kt/V.

© 2015 Sociedad Española de Nefrología. Publicado por ELSEVIER ESPAÑA, SLU. Publicado bajo los términos de la licencia CC BY-NC-ND (<http://creativecommons.org/licenses/by-nc-nd/4.0>).

Introduction

Hypervolemia is a “traditional” independent risk factor for cardiovascular disease and death among end-stage renal disease patients. It is associated with ventricular hypertrophy,¹ nutritional changes,^{2,3} and inflammation.⁴⁻⁶ Volume overload also promotes endothelial dysfunction⁷ and nightly non-dipping⁸ blood pressure in dialysis patients.

The importance of adequacy beyond small solute clearances in the overall patient survival was highlighted by peritoneal dialysis landmark studies such as CANUSA,⁹ ADEMEX,¹⁰ and NECOSAD.¹¹

Residual renal function (RRF) plays a determinant role in the outcome of peritoneal dialysis (PD) patients.^{11,12} Daily urine output over 250ml represents a 34% increase in survival

benefit in peritoneal dialysis patients.⁹ A reduction in the risk of death,¹³ volume overload, and left ventricular dysfunction,¹⁴ has been observed with increased fluid removal in PD, alongside with sodium restriction. Nevertheless, the ADEMEX study failed to demonstrate mortality differences between anuric patients and the rest, either within and between groups.¹⁰

It has been postulated that euovolemia is harder to achieve in PD patients. Nonetheless, in a cross sectional study, Devolder and colleagues¹⁵ demonstrated that patients undergoing PD had a similar volume status when compared to equivalent hemodialysis ones.

Determining euovolemia is a challenging task. Reliable evaluation of overhydration can be attained through multifrequency bioimpedance analysis (BIA). We have previously documented that overhydration (OH) in PD patients, defined

as extra-cellular water (ECW)/total body water (TBW) over 15%, was associated with age and diabetes, but neither with PD vintage nor anuria.¹⁶

This study aimed to evaluate longitudinal changes in hydration status, and identify corporal composition trends in a PD population.

Methods

Population

We conducted a 2 year (2009-2011) single centre prospective non-interventional observational study to determine the volume status among incident and prevalent peritoneal dialysis patients. Incident patients were defined as those with less than 6 months on dialysis. All patients over 18 years old were eligible to participate. Contraindication to bioimpedance evaluation – implanted electronic medical device or connection to an external electronic medical device (pacemaker or ICD), any kind of metal implants or metal artificial joints, amputations, pregnancy or in a lactation period, or refusal to participate, were the only exclusion criterion. Patients lost to follow-up were excluded from the analysis.

All PD patients are treated with low glucose degradation product solutions (Balance, Fresenius Medical Care; Physioneal, Baxter Healthcare). Some patients were also on icodextrin due to failure to achieve clinical euolemia with dietary salt restriction and diuretics. Hypertonic solutions were used only by exception and for a short period of time.

Measurements

Body composition measurements were performed using multifrequency whole body bioimpedance assessment using the Body Composition Monitor (BCM, Fresenius Medical Care). Patients were in the recumbent position for 5 minutes, and all metal accessories removed. Fluid present in the trunk is not measured by bioimpedance spectroscopy and does not influence BIA results.¹⁷⁻¹⁹ Therefore, and for logistical reasons measurements were conducted with a full abdomen. Yearly measurements were performed, T0 representing baseline evaluation, T1 the first and T2 the second year determinations, respectively.

Hydration status was evaluated according to parameters provided by the BCM software: 1) total overhydration (in litres), and 2) relative overhydration (rOH - in %) - calculated as the extra-cellular water (ECW) to total body water (TBW) relation.

For statistical analysis, patients were categorized into normohydrated (rOH<6.8%) and severely overhydrated (rOH>15%), according to the definition of Wizemann et al.²⁰ The remaining were assumed to be moderately overhydrated.^{6,8}

Weight was assessed on a calibrated electronic weighing scale, with patients wearing only trousers and a light shirt. Blood pressure was defined as the mean of three measurements in a sitting position, using a standardized electronic device with brachial cuff adjusted to the patient's arm cir-

cumference. Blood, urinary, and peritoneal analysis were performed on the day of BIA assessment. Peritoneal ultrafiltration was determined according to patients' registry (or cyclers', on APD) on the day previous to BCM assessment, and calculated as the difference between the sum of drained ultrafiltrate and the sum of infused solution in a 24h period.

Statistical analysis

Continuous variables are presented as means and standard deviations for parametric, and one-way ANOVA with post hoc Scheffé testing was used for group comparison. Non-parametric variables are presented as median and interquartile range, and group comparison was performed using Kruskal-Wallis analysis. General linear modelling was used for multivariate analysis, including all variables that were deemed relevant and avoiding parameters that were highly correlated with each other.

All statistical analyses were performed using SPSS version 17 (SPSS Inc., Chicago, IL, USA).

Results

A total of 58 patients were evaluated during the study period. Twenty eight failed to complete 3 measurements, and were lost to follow up: 18 were submitted to transplant, 10 commuted to haemodialysis due to technique failure – 2 with chronic exit site infection, 3 with peritonitis, 2 with ultrafiltration failure, 2 due to abdominal surgical complications, and one patient lost the ability to perform auto-dialysis.

Patients had a mean age of 56.9 years old, 63,3% were female, a PD vintage of 21.9 months, and three (10%) were diabetic. Half were on automated peritoneal dialysis (APD). Eleven were incident patients on PD at the time of the first evaluation. Patient demographics and baseline characteristics can be seen in Table 1.

At baseline, only 40% were normohydrated (fluid overload <6.8%). Only 2 patients were overhydrated (relative OH>15%) - these were older (p<.05) and had higher Pro-BNP levels (p<.05). No differences were found on all the remaining parameters evaluated (p>.05).

Yearly determinations were performed, with an inter-evaluation time lag of 10,3±3.0 and 12.8±2.7 months between T0-T1 and T1-T2, respectively.

On longitudinal analysis no significant changes were found in bioimpedance hydration status in the global population (Fig. 1). Similar results (p>.05) were found on other hydration parameters, such as systolic blood pressure, and Pro-BNP, even though the latest presented a positive trend – Table 2).

Incident patients presented a non-significant reduction in overall hydration status from T0 to T1 and T2 (p>.05), and a trend toward a decline in GFR (6.4 vs 5.7 vs 3.7 ml/min, p>.05) – Table 3.

On the other hand, an inverse trend was found among prevalent patients, presenting an increase in the relative hydra-

Table 1 – Baseline characteristics

Characteristic	Total (n=30)	Incident (n=11)	Prevalent (n=19)	p
Age (yr)	56.9±16.7	57,3±15.0	56.7±17.9	.92
Female sex (%)	63,3	63.6	63.2	1.0
Diabetes (%)	10.0	9.1	10.5	.90
PD Characteristics				
PD Vintage (months) ^a	21.9 [6.2-46.1]	5.1 [3.8-5.9]	31.1 [22.0-61.7]	<.001
Automated PD (%)	50.0	45.5	52.6	.72
Anuria (%)	36.7	9.1	52.6	.016
GFR (ml/min/1.73 m ²) ^a	2,38 [0.0-6.5]	6.89 [3.0-8.5]	2.29 [0.0-6,38]	.046
Fluid Removal (mL) ^b	1604±785	1837±580	1489±867	.45
Body Composition				
Weight (kg)	70.4±15.6	71.4±15.0	69.8±16.1	.46
Height (cm)	165.9±9.8	166.2±10.1	165.8±9.8	.91
BMI (kg/m ²)	25.0±4.5	26.2±5.6	24.4±3.7	.30
FTI (kg/m ²)	11.8±5.5	11.4±5.4	11.5±5.2	.99
LTI (kg/m ²)	12.6±3.4	13.4±3.5	13.1±3.0	.17
Systolic BP (mmHg)	133.2±18.1	139±16	136±22	.11
Diastolic BP (mmHg)	83.9±11.8	86±11	85±13	.10
Hydration Status				
Hydration (L) ^b	1.0 [0.6-1.4]	1,3 [0.5-2.4]	1.1 [0.4-2.1]	.70
ICW (L) ^a	17.4 [14.2-21.8]	17.7 [14,3-21.8]	17.2 [14.1-21.7]	.45
ECW (L) ^a	15.9 [13.0-19.1]	15.8 [14.0-18.8]	16.1 [12.7-19.5]	.13
TBW (L)	34,3±7.6	34.8±7.7	34.1±7.6	.26
nECW (L/m ²)	9.71±1.76	9.85±1.64	9.64±1.83	.43
Relative Hydration (%) ^a	7.9 [4.1-10.4]	8,3 [3.0-12.4]	7.8 [2.6-11.5]	1.0
OH (>15%)	2	1	1	.70
Pro- BNP (pg/mL) ^a	1059 [842-4098]	1330 [614-3885]	1563 [718-4440]	.42
Albumin (g/dL)	3.88±0.7	3.68±0,35	3.79±0.64	.44
nPCR (g/kg/day)	1.17±0.4	1.13±0.40	1.21±0.44	.10
C Reactive Protein (mg/L) ^a	3.0 [1.4 – 9.4]	2.4 [1.0-5,3]	2.9 [1.0-8.4]	.12

BMI – body mass index; BNP – brain natriuretic protein; BP – blood pressure; ECW – extracellular water; FTI - fat tissue index; GFR - Glomerular Filtration Rate; ICW – intracellular water; LTI - lean tissue index; nECW – normalized extracellular water; nPCR – normalized protein catabolism rate; OH – overhydration; PD – peritoneal dialysis; TBW – total body water.
The table summarizes the demographics, clinical, technique, and body composition characteristics of the study population at baseline evaluation. Significance values are regarding incident and prevalent patients' comparison.
^a Results presented as median and interquartile range [IQR 25-75].
^b Fluid Removal – Diuresis + ultrafiltration.

tion status (7.8 vs 9.2 vs 10.2%, $p>.05$), regardless of maintaining stable total daily fluid removal (Table 2).

Anuric patients (n=11, 82% on APD) presented at baseline a similar hydration status when compared to those with urine output >250 ml/day. Regardless of the significant difference on year 1 evaluation ($p=.03$), no differences were found on the 2nd year determination ($p>.05$) – Figure 1. Five of those patients (45%) performed a daily dwell with icodextrin at baseline, which increased to 7 patients (63%) two years later.

Similar hydration status was found between APD and CAPD patients in every evaluations ($p>.05$) – Figure 1.

Regarding nutritional parameters, clinical (BMI), biochemical (normalized protein catabolic rate (nPCR) and albumin), and BCM (lean tissue mass, fat tissue mass, and ICW) remained stable throughout the evaluation period (Fig. 2). Albumin, a marker of both nutrition² and hydration status,²¹ was negatively correlated to hydration status at baseline, but failed to achieve statistical significance ($p>.05$). No differences were found in the posterior evaluations as well ($p>.05$).

Discussion

Herein we present a longitudinal analysis on the hydration status of 30 PD patients, including prevalent and incident patients - at baseline only 6.7% patients were overhydrated and, more relevant, no significant changes were observed in the same population over a 2 year evaluation period.

It is generally held belief that volume status is difficult to maintain in peritoneal dialysis (PD), and that these patients are persistently overhydrated - although data to support this view are scarce. Determining euvoemia has hampered either on expensive, invasive, and unpractical techniques, such as gold-standard dextran determination, or under imprecise clinical, biochemical, and ultrasound determinations. Clinical tools such as changes in body weight and blood pressure are unreliable for small differences. Multifrequency bioimpedance analysis (BIA) provides an objective determination of hydration,^{1,14,22} and nutritional status.^{2,23,24}

Figure 1 – Relative overhydration over 2 years on PD. Hydration status remained fairly stable over the follow-up period, regardless of residual diuresis, PD vintage, or PD modality. The difference found on the first year evaluation (T1) between anuric and patients with diuresis >250 ml/day was normalized by the second year (T2).

Previous studies have demonstrated that decreasing ultrafiltration volumes negatively influences outcomes in PD, independent of the levels of small solute clearance.¹³ In the presented study, no correlation was found between ultrafiltration nor total fluid removal and overhydration at baseline determination. Additionally, on the longitudinal analysis, although there was a reduction in the daily urine output and a trend towards reduction in glomerular filtration rate, total fluid removal maintained stable. Added to the lack of increase in overhydration among the overall population, it reinforces the belief that individualization of PD strategies, with different solutions, dwells, and PD techniques (CAPD vs APD), enables PD patients to remain normohydrated.

Regardless of these evidences, fear exist in the management of PD patients with daily urine output under 250 ml. Also, these patients have shorter technique survival.¹³ Though phosphorus and small solutes removal were not analysed here, anuric patients were not more overhydrated over time, nor did the ones who lost residual renal function

during the study period. Interestingly, one should observe the inverted tendency observed among both incident and prevalent: in incident patients rOH decreased despite decreasing diuresis, while it increased in prevalent ones. A possible explanation may rely on the regular use of icodextrin in the long dwells (as in night dwells on CAPD patients) at our centre, but may also reflect a patient's better volume control and assimilation of the need to salt restriction. These results reinforce the need to continuously educate patients to maintain an adequate fluid balance.

Devolder et al.¹⁵ have previously demonstrated that hydration status was not worse among PD patients when compared to HD ones, though it was a transversal single centre analysis. The results presented here add yet evidence that PD is able to prevent overhydration after 2 years of follow-up, regardless of urine output, age, BMI, or diabetes. Inclusion of prevalent and incident (<6 months on PD) in the same analysis conferred a false positive PD vintage. Though incident patients were included, PD vintage of prevalent patients at baseline was

Table 2 – Longitudinal changes in overall population

	T0	T1	T2	p
Automated PD (%)	50.0	60.0	66.7	.14
Anuria (%)	36.7	40.0	46.7	.42
Relative Hydration (%) ^a	7.9 [4.1-10.4]	6.4 [1.3-12.8]	7.2 [3.0-12.0]	.90
Hydration (L) ^a	1.0 [0.6-1.4]	0.9 [0.2-2.1]	1.0 [0.4-1.9]	.80
Systolic BP (mmHg)	133.2±18.1	128.5±17.6	140.1±21.0	.99
Diastolic BP (mmHg)	83.9±11.8	84.9±12.7	81.7±12.7	.80
Pro- BNP (pg/mL) ^a	1059 [842-4098]	1544 [101-4903]	2616 [775-8906]	.96
GFR (ml/min/1.73 m ²) ^a	2.38 [0.0-6.5]	2.0 [0.0-5.7]	1.1 [0.0-3.8]	.18
Fluid Removal (mL) ^b	1604±785	1421±950	1564±700	.86
Albumin (g/dL)	3.88±0.7	3.83±0.5	4.07±0.9	.13
C Reactive Protein (mg/L) ^a	3.0 [1.4-9.4]	3.3 [1.6-9.7]	2.4 [1.3-10.1]	.66
nPCR (g/kg/day)	1.17±0.4	1.08±0.4	1.02±0.3	.83
FTI (kg/m ²)	11.8±5.5	12.7±5.5	11.4±5.3	.95
LTI (kg/m ²)	12.6±3.4	11.7±2.9	12.9±3.2	.73
BMI (kg/m ²)	25.0±4.5	25.0±4.6	24.9±4.6	.99

BMI, body mass index; BNP, brain natriuretic protein; BP, blood pressure; FTI, fat tissue index; GFR, Glomerular Filtration Rate; LTI, lean tissue index; nPCR, normalized protein catabolism rate; OH, overhydration; PD, peritoneal dialysis.

Longitudinal changes encountered in the overall population during the follow-up period.

^a Results presented as median and interquartile range [IQR 25-75].

^b Fluid Removal–Diuresis+ultrafiltration.

Table 3 – Longitudinal hydration status among incident and prevalent patients'

	T0	T1	T2	p
Incident				
Relative Hydration (%) ^a	7.9 [4.1-10.4]	1,3 [-2.9-10,3]	3.5 [-4.0-7.2]	.52
Hydration (L) ^a	1,3 [0.8-1.7]	0.2 [-0.6-1.5]	0.6 [-0.7-0.9]	.16
Systolic BP (mmHg)	140,3±16,4	141,3±16,3	142,6±11,4	.94
Diastolic BP (mmHg)	88,5±9,7	90,0±11,6	89,0±10,8	.94
GFR (ml/min/1.73 m ²) ^a	6,37 [3,0-8,5]	5,74 [2,0-9,9]	3,66 [1,9-6,2]	.97
Diuresis (mL)	1370±886	1075±663	1111±526	.62
Ultrafiltration (mL)	647±450	851±639	1121±445	.15
Fluid Removal (mL) ^b	1837±580	1828±802	2010±649	.79
Prevalent				
Relative Hydration (%) ^a	7.8 [3.6-10.7]	9.2 [5,3-14,0]	10.2 [6,1-14,8]	.62
Hydration (L) ^a	1.0 [0.6-1.4]	1.5 [0.6-2.6]	1.4 [0.9-2,3]	.17
Systolic BP (mmHg)	129,1±18,2	137,1±18,5	139,0±24,3	.31
Diastolic BP (mmHg)	81,2±12,3	82,3±12,8	78,4±12,4	.63
Diuresis (mL)	1105±682	755±503	639±404	.17
Ultrafiltration (mL)	937±466	832±467	1066±532	.35
Fluid Removal (mL) ^b	1469±867	1186±695	1369±631	.39

Longitudinal analysis of hydration status makers evaluated.

^a Results presented as median and interquartile range [IQR 25-75].

^b Fluid Removal – Diuresis + ultrafiltration.

2.5 years, and still no long-term changes regarding hydration status were found.

Pro-brain natriuretic peptide (BNP) was once a promising marker of overhydration in dialysis patients and related to cardiovascular mortality.^{22,25,26} Though it failed to achieve statistical significance, we also found a positive correlation between BNP levels and hydration status. One of the main obstacles to BNP use in hydration status characterization is the lack of

standardization and cut-off values. Still, it may be useful as a marker for volume variations in asymptomatic patients.

Dialysis is associated with a catabolic state, and nutritional changes occur in these patients.^{2,27,28} PD vintage has been associated with increasing fat mass²⁷ and protein-energy wasting due to chronic inflammation of the peritoneal membrane, abdominal distension, gastroesophageal reflux, and inadequate dialysis dose.²

Figure 2 – Nutritional changes over 2 years on PD. No major corporal composition trends were found trough the 2 years follow-up. Albumin, lower at baseline among incident patients, failed to reveal significant differences with PD vintage

Female gender, age, and diabetes, well established risk factors in the general population, have been described as risk factors for increasing fat tissue mass in PD patients, as determined by BIA.¹⁵ These results suggest that the measurements done with multifrequency bioimpedance can be reliable.

A major finding from our study is the stable nutritional status observed during the 2 year evaluation period, regardless of the parameter evaluated (lean tissue index, fat tissue index, albumin, or nPCR). One may postulate this may be due to a short follow-up period (2 years), and a lower percentage of diabetics (10.5%) when compared to major survival studies.^{10,12} Nonetheless, an interquartile range PD vintage of 22.0-61.7 months can barely be assumed as short.

To the authors' belief, more than the overall nutritional status, the failure to find relevant changes over time reveals that an adequate PD program may prevent malnourishment. Some explanations seem plausible. First, and likely most relevant, patients are regularly evaluated from a nutritionist. Also, low-AGE's solutions, and focus on preservation of RRF are common practice at our centre.

There are some limitations to this study. The major is the small sample size, underrating the analysis between incident

and prevalent patients. Also, BIA determinations were performed with a full abdomen, which interference with results were believed to be marginal at the study initiation. Finally, the study represents the current practices and results from a single centre, and caution must be taken in when making further generalizations.

Nevertheless, this is, to the authors, knowledge, the longer and larger longitudinal BIA analysis in a PD population, and the first to analyse incident and prevalent patients separately, highlighting that the results found are not likely to represent a positive selection bias.

In conclusion, this study demonstrates that thorough attention to hydration status and current prescription strategies are able to prevent relevant overhydration in PD patients - at time of the first evaluation only 6.7% were overhydrated - regardless of RRF and urine output. Driving volume overload in PD patients may be related to centre practice patterns, and may explain differences in the overhydration percentages among studies. Hopefully, the results of the EuroBCM¹⁹ and de ongoing multicentre IPOD study (NCT01285726) will either refute or corroborate the ones presented here.

Funding

Pedro Ventura Aguiar, by Abbott laboratory for conferences presentations.

Conflict of interests

The authors declare that they have no conflict of interests.

REFERENCES

- Juan-García I, Puchades MJ, Sanjuán R, Torregrosa I, Solís MÁ, González M, et al. Echocardiographic impact of hydration status in dialysis patients. *Nefrologia*. 2012;32:94-102.
- Edefonti A, Mastrangelo A, Paglialonga F. Assessment and monitoring of nutrition status in pediatric peritoneal dialysis patients. *Perit Dial Int*. 2009;29 Suppl 2:S176-9.
- Keshaviah R, Louise M, Jindal K, Wayne D, Thorpe E, Bargman M, et al. Dialysis and Nutrition in Continuous Dialysis: Association with Clinical Outcomes. *J Am Soc Nephrol*. 1996; 7:198-207.
- Canpolat N, Caliskan S, Sever L, Tasdemir M, Ekmekci OB, Pehlivan G, et al. Malnutrition and its association with inflammation and vascular disease in children on maintenance dialysis. *Pediatr Nephrol*. 2013;28:2149-56.
- Chung SH, Heimbürger O, Stenvinkel P, Bergström J, Lindholm B. Association between inflammation and changes in residual renal function and peritoneal transport rate during the first year of dialysis. *Nephrol Dial Transplant*. 2001;16:2240-5.
- Chung SH, Heimbürger O, Stenvinkel P, Qureshi AR, Lindholm B. Association between residual renal function, inflammation and patient survival in new peritoneal dialysis patients. *Nephrol Dial Transplant*. 2003;18:590-7.
- Tang W, Xue T, Lu XH, Luo YJ, Wang T. Factors contributing to formation of edema in volume overloaded continuous ambulatory peritoneal dialysis patients. *Perit Dial Int*. 2011; 31:160-7.
- Chaudhuri A, Sutherland SM, Begin B, Salsbery K, McCabe L, Potter D, et al. Role of twenty-four-hour ambulatory blood pressure monitoring in children on dialysis. *Clin J Am Soc Nephrol*. 2011;6:870-6.
- Bargman JM, Thorpe KE, Churchill DN. Relative contribution of residual renal function and peritoneal clearance to adequacy of dialysis: A reanalysis of the CANUSA Study. *J Am Soc Nephrol*. 2001;12:2158-62.
- Paniagua R, Amato D, Vonesh E, Correa-Rotter R, Ramos A, Moran J, et al. Effects of increased peritoneal clearances on mortality rates in peritoneal dialysis: ADEMEX, a prospective, randomized, controlled trial. *J Am Soc Nephrol*. 2002;13:1307-20.
- Termorshuizen F, Korevaar JC, Dekker FW, van Manen JG, Boeschoten EW, Krediet RT. The relative importance of residual renal function compared with peritoneal clearance for patient survival and quality of life: an analysis of the Netherlands Cooperative Study on the Adequacy of Dialysis (NECOSAD)-2. *Am J Kidney Dis*. 2003;41:1293-302.
- Churchill DN. Implications of the Canada-USA (CANUSA) study of the adequacy of dialysis on peritoneal dialysis schedule. *Nephrol Dial Transplant*. 1998;13:158-63.
- Brown EA, Davies SJ, Rutherford P, Meeus F, Borrás B, Riegel W, et al. Survival of Functionally Anuric Patients on Automated Peritoneal Dialysis: The European APD Outcome Study. *J Am Soc Nephrol*. 2003;14:2948-57.
- Lindley E, Devine Y, Hall L, Cullen M, Cuthbert S, Woodrow G, et al. A ward-based procedure for assessment of fluid status in peritoneal dialysis patients using bioimpedance spectroscopy. *Perit Dial Int*. 2005;25(Suppl_3):S46-48.
- Devolder I, Verleysen A, Vijt D, Vanholder R, Van Biesen W. Body composition, hydration, and related parameters in hemodialysis versus peritoneal dialysis patients. *Perit Dial Int*. 2010;30:208-14.
- Ferrer, M.J. Carvalho, L. Oliveira, O. Santos, A. Rodrigues AC. Multifrequency bioimpedance assessment of hydration status in peritoneal dialysis and factors associated with fluid overload. *Nephrol Dial Transplant Plus*. 2010;3(Supplement 3):iii275-iii547.
- Cooper BA, Aslani A, Ryan M, Zhu FY, Ibels LS, Allen BJ, et al. Comparing different methods of assessing body composition in end-stage renal failure. *Kidney Int*. 2000;58:408-16.
- Parmentier SP, Schirutschke H, Schmitt B, Schewe J, Herbrig K, Pistrosch F, et al. Influence of peritoneal dialysis solution on measurements of fluid status by bioimpedance spectroscopy. *Int Urol Nephrol*. 2013;45:229-32.
- Van Biesen W, Williams JD, Covic AC, Fan S, Claes K, Lichodziejewska-Niemierko M, et al. Fluid status in peritoneal dialysis patients: the European Body Composition Monitoring (EuroBCM) study cohort. *PLoS One*. 2011;6:e17148.
- Wizemann V, Wabel P, Chamney P, Zaluska W, Moissl U, Rode C, et al. The mortality risk of overhydration in haemodialysis patients. *Nephrol Dial Transplant*. 2009;24:1574-9.
- John B, Tan BK, Dainty S, Spanel P, Smith D, Davies SJ. Plasma volume, albumin, and fluid status in peritoneal dialysis patients. *Clin J Am Soc Nephrol*. 2010;5:1463-70.
- Plum J. Comparison of body fluid distribution between chronic haemodialysis and peritoneal dialysis patients as assessed by biophysical and biochemical methods. *Nephrol Dial Transplant*. 2001;16:2378-85.
- Davenport A. Does peritoneal dialysate affect body composition assessments using multi-frequency bioimpedance in peritoneal dialysis patients? *Eur J Clin Nutr*. 2013;67:223-5.
- Fürstenberg A, Davenport A. Assessment of body composition in peritoneal dialysis patients using bioelectrical impedance and dual-energy X-ray absorptiometry. *Am J Nephrol*. 2011; 33:150-6.
- Paniagua R, Amato D, Mujais S, Vonesh E, Ramos A, Correa-Rotter R, et al. Predictive value of brain natriuretic peptides in patients on peritoneal dialysis: Results from the ADEMEX Trial. *Clin J Am Soc Nephrol*. 2008;3:407-15.
- Stockinger J, Ribitsch W, Schneditz D. Volume excess in chronic haemodialysis patients—effects of treatment frequency and treatment spacing. *Nephrol Dial Transplant*. 2013;28:170-5
- Di-Gioia MC, Gallar P, Rodríguez I, Laso N, Callejas R, Ortega O, et al. Changes in body composition parameters in patients on haemodialysis and peritoneal dialysis. *Nefrologia*. 2012;32:108-13.
- Dombros N, Dratwa M, Feriani M, Gokal R, Heimbürger O, Krediet R, et al. European best practice guidelines for peritoneal dialysis. 2 The initiation of dialysis. *Nephrol Dial Transplant*. 2005;20 Suppl 9:ix3-ix7.