

RESEARCH

Open Access

Real-time urinary electrolyte monitoring after furosemide administration in surgical ICU patients with normal renal function

Luca Zazzeron¹, Davide Ottolina¹, Eleonora Scotti¹, Michele Ferrari¹, Paola Bruzzone², Silvio Sibilla², Cristina Marenghi², Luciano Gattinoni³ and Pietro Caironi^{1,2*}

Abstract

Background: Although the loop-diuretic furosemide is widely employed in critically ill patients with known long-term effects on plasma electrolytes, accurate data describing its acute effects on renal electrolyte handling and the generation of plasma electrolyte alterations are lacking. We hypothesized that the long-term effects of furosemide on plasma electrolytes and acid–base depend on its immediate effects on electrolyte excretion rate and patient clinical baseline characteristics. By monitoring urinary electrolytes quasi-continuously, we aimed to verify this hypothesis in a cohort of surgical ICU patients with normal renal function.

Methods: We retrospectively enrolled 39 consecutive patients admitted to a postoperative ICU after major surgery, and receiving single low-dose intravenous administration of furosemide. Urinary output, pH, sodium [Na⁺], potassium [K⁺], chloride [Cl⁻] and ammonium [NH₄⁺] concentrations were measured every 10 min for three to 8 h. Urinary anion gap (AG), electrolyte excretion rate, fractional excretion (Fe) and time constant of urinary [Na⁺] variation (τ Na⁺) were calculated.

Results: Ten minutes after furosemide administration (12 ± 5 mg), urinary [Na⁺] and [Cl⁻], and their excretion rates, increased to similar levels ($P < 0.001$). After the first hour, urinary [Cl⁻] decreased less rapidly than [Na⁺], leading to a reduction in urinary AG and pH and an increment in urinary [NH₄⁺] ($P < 0.001$). Median urinary [Cl⁻] over the first 3-h period was higher than baseline urinary and plasmatic [Cl⁻] ($P < 0.001$). During the first 2 h, difference between FeCl⁻ and FeNa⁺ increased ($P < 0.05$). Baseline higher values of central venous pressure and FeNa⁺ were associated with greater increases in FeNa⁺ after furosemide ($P = 0.03$ and $P = 0.007$), whereas higher values of mean arterial and central venous pressures were associated with a longer τ Na⁺ ($P < 0.05$). In patients receiving multiple administrations ($n = 11$), arterial pH, base excess and strong ion difference increased, due to a decrease in plasmatic [Cl⁻].

Conclusions: Low-dose furosemide administration immediately modifies urinary electrolyte excretion rates, likely in relation to the ongoing proximal tubular activity, unveiled by its inhibitory action on Henle's loop. Such effects, when cumulative, found the bases for the long-term alterations observed. Real-time urinary electrolyte monitoring may help in tailoring patient diuretic and hemodynamic therapies.

Keywords: Furosemide, Loop-diuretics, Urinary sodium, Urinary chloride, Metabolic alkalosis

*Correspondence: pietro.caironi@unimi.it

¹ Dipartimento di Fisiopatologia Medico-Chirurgica e dei Trapianti, Fondazione IRCCS Ca' Granda – Ospedale Maggiore Policlinico, Università degli Studi di Milano, Via F. Sforza 35, 20122 Milan, Italy
Full list of author information is available at the end of the article

Background

The loop-diuretic furosemide is one of the most frequent pharmacological treatments employed in intensive care unit (ICU) [1, 2]. Although generally accepted indications include extravascular fluid accumulation and reduced urinary output [3], in the last decade much attention has been paid on the role of furosemide in the prevention, treatment [4], and early detection [5] of acute kidney injury (AKI). Nonetheless, data supporting these indications are still controversial, and general recommendations regarding furosemide administration are not yet clearly standardized [6, 7].

The most frequent method of administration in ICU is the intravenous bolus [1, 8]. The rationale for such administration relies on its mechanism of action, directly inhibiting the sodium–potassium-2 chloride ($\text{Na}^+/\text{K}^+/2\text{Cl}^-$) cotransport of the thick ascending limb of Henle's loop (NKCC2) [9, 10]. Consequently to such inhibition, in patients with normal renal function, furosemide leads to the excretion of up to 20–25 % of the filtered Na^+ , and, in parallel, to an alteration of urinary excretion of other main electrolytes [6]. Moreover, its administration is often associated with a variable effect on urinary output and fractional excretion of Na^+ [2], and with alterations in plasma electrolytes concentrations and acid–base equilibrium [11, 12], often leading to metabolic alkalosis.

Despite its extensive use, accurate data describing the physiological effects of furosemide in patients admitted to intensive care unit (ICU) are still lacking [7]. Except for few reports describing its hemodynamics and neurohumoral effects [13, 14], no studies have accurately investigated heretofore the acute and immediate effects of furosemide on renal electrolytes handling, which may affect both the renal response to its administration and the associated alterations in acid–base equilibrium.

In preliminary studies, we have recently employed a urinary analyzer (K.IN.G.[®], Kidney Instant Monitoring[®]), allowing quasi-continuous measurement of urinary pH and urinary concentrations of Na^+ , K^+ , Cl^- and ammonium (NH_4^+) [15]. Therefore, by retrospectively analyzing the minute-by-minute urinary electrolyte profile, we aimed first to elucidate, in a cohort of ICU patients with normal renal function, the acute renal response to a low-dose intravenous bolus of furosemide and its correlation with patient clinical characteristics. Second, we aimed to investigate the relationship between urinary electrolyte excretion and the development of metabolic alkalosis, as the most frequently observed alteration of acid–base associated with loop-diuretic administration.

Methods

Study population

We retrospectively analyzed patients admitted between November 2009 and June 2010 to the postoperative ICU

of our Institution after major surgery and connected to the urinary analyzer K.IN.G.[®] (Kardia s.r.l., Milan, Italy). As previously reported [15], we preliminary investigated the applicability of the analyzer K.IN.G.[®] in a cohort of 200 ICU patients. Inclusion criteria of the current study were intravenous administration of furosemide during ICU stay, as decided by the attending physician for clinical purposes, the connection of the patient to the urinary analyzer K.IN.G.[®] and a period of at least 3 h of urinary monitoring after the administration. We excluded patients with less than 18 years of age, chronic or acute renal failure, admitted after liver transplantation or low-genitourinary tract surgery, or receiving intra-operatively diuretics. The study was compliant with the 1975 Declaration of Helsinki and was approved by the local Institutional Review Board (study #1961, on 09/07/2013, Ethical Committee of Fondazione IRCCS Ca' Granda—Ospedale Maggiore Policlinico, Milan, Italy), who waived patient consent based upon the observational nature of the study.

Study design

We divided the study population into three different groups based upon the duration of urinary monitoring. The first group included all patients enrolled (*single-dose group*), in which observation period lasted at least 3 h. The second group included patients in whom observation period lasted up to 8 h (*long-term group*). The third group included patients who received two or more doses of furosemide during urinary monitoring (*multiple-dose group*).

Data collection

We collected data regarding patient demographic, anamnestic, baseline clinical characteristics and dosage of furosemide administered. Moreover, we retrieved data regarding hemodynamics, respiratory and renal functionality, arterial blood gas and laboratory analyses just before the administration of furosemide. For patients included in the *multiple-dose group*, plasmatic electrolyte concentrations and parameters of acid–base equilibrium were obtained before the first and after the last administration. Alterations of acid base equilibrium in patients receiving multiple furosemide administrations were evaluated by using the Stewart approach to acid–base [18] identifying correlations between electrolyte concentrations and acid–base balance variations. The datasets supporting the conclusions of this article are included within the article (and its additional files—see Additional files 1, 2 and 3).

Urinary analyzer K.IN.G.[®]

All the patients included in the study were connected, through their urinary catheter, to the urinary analyzer K.IN.G.[®] before furosemide administration. This analyzer

provides quasi-continuous measurements (every 10 min) of urinary pH, concentrations of Na^+ , K^+ , Cl^- and NH_4^+ , as well as urinary output [15]. The measuring principle of the analyzer relies on the potentiometric method, by means of ion-sensible sensors. For this reason, analyses were obtained without any dilution process.

Calculations and definitions

We calculated urinary excretion rate of electrolytes from urinary output and electrolyte concentrations measured by the urinary analyzer. Glomerular filtration rate (GFR) was estimated with the standard Cockcroft-Gault formula [16]. Based upon their plasmatic concentrations, and their urinary excretion rate, we calculated the fractional excretion of Na^+ (FeNa^+), Cl^- (FeCl^-), and K^+ (FeK^+) during study period, as follows:

$$\text{FeE} = E_U / (\text{GFR}/1000 \times [E]_{\text{PL}})$$

where FeE denotes the fractional excretion of the electrolyte of interest, E_U its urinary excretion rate, and $[E]_{\text{PL}}$ its plasmatic concentration.

Urinary anion gap (AG) was defined as the difference between urinary concentrations of all measured cations (i.e., $[\text{Na}^+]$ and $[\text{K}^+]$) and anions (i.e., $[\text{Cl}^-]$) [17], whereas plasmatic strong ion difference (SID) as the difference between plasmatic concentration of all measured cations (i.e., $[\text{Na}^+]$ and $[\text{K}^+]$) and anions (i.e., $[\text{Cl}^-]$ and lactate) [18]. Time constant of urinary $[\text{Na}^+]$ variation (τ_{Na^+}) was mathematically defined as the time required observing a decrease in urinary $[\text{Na}^+]$ down to approximately 63 % of its initial increase after furosemide administration.

Statistical analysis

Comparison of baseline parameters was performed by Student's *t* test, the Mann–Whitney rank sum test, the Chi-square test or Fisher's exact test, as appropriate. Variations in urinary pH and electrolyte concentrations over time were analyzed with one-way or two-way ANOVA for repeated measurements, as appropriate. Comparison between linear regressions was performed by employing the test for equal intercept. To investigate the relationship between baseline clinical characteristics and renal response to furosemide administration, study population was divided according to median values of hemodynamic and renal functional parameters, as well as according to the median value of τ_{Na^+} . Data are expressed as mean \pm SD, or median (25th–75th percentile), as appropriate. Statistical significance was defined as $P < 0.05$. Analysis was performed by using Sigma Plot 12.5 (Systat Software) and SAS 9.2 computer software (SAS Institute).

Results

Study population

We enrolled in the study 39 consecutive patients (*single-dose group*). In 24 patients, observation was prolonged up to 8 h (*long-term group*), whereas in 11 patients study period included also subsequent administrations (*multiple-dose group*, for a total period of 22 ± 13 h) (Table 1). The dosage of furosemide administered as a single intravenous bolus averaged 12 ± 5 mg. All patients were spontaneously breathing during the entire study period.

Urinary pH and electrolytes after furosemide administration as single bolus

After furosemide administration, urinary output markedly increased, commencing 10 min after the administration ($P < 0.05$) until the first 100 min (Additional file 4: Figure S1). In parallel, urinary $[\text{Na}^+]$ and $[\text{Cl}^-]$ rapidly increased from 54 (38–88) to 140 (122–159) mEq/l and from 117 (87–134) to 147 (132–163) mEq/l, respectively (Fig. 1a, b). In contrast, urinary $[\text{K}^+]$ fell from 52 (38–77) to 29 (18–56) mEq/L (Fig. 1c) ($P < 0.001$ vs. baseline, for all). After its initial increase, both urinary $[\text{Na}^+]$ and $[\text{Cl}^-]$ slowly decreased toward baseline values, although urinary $[\text{Cl}^-]$ reduction over time appeared less rapid than that of urinary $[\text{Na}^+]$. After its prompt increase, urinary AG decreased as compared to baseline values ($P < 0.001$ vs. baseline, Fig. 1d). In parallel, urinary pH decreased over time, starting 50 min after furosemide administration ($P < 0.001$ vs. baseline, Fig. 1e), and urinary $[\text{NH}_4^+]$, progressively increased toward the end of the observation period ($P < 0.001$ vs. baseline, Fig. 1f). Median urinary $[\text{Na}^+]$ and $[\text{Cl}^-]$ over the entire 3-h period increased from baseline to similar values ($P = 0.09$ for electrolyte comparison, and $P < 0.001$ for comparison with baseline values; Table 2). Of note, median urinary $[\text{Cl}^-]$ after furosemide administration was significantly higher than baseline values of plasmatic $[\text{Cl}^-]$ (135 [127–149] vs. 107 [104–110] mEq/l, $P < 0.001$).

Urinary excretion rates of Na^+ , Cl^- , K^+ and NH_4^+ increased over time as compared to baseline values (Table 2). These increments appeared significantly different within 30 min after the administration ($P < 0.05$ for all). FeNa^+ and FeCl^- significantly increased within 30 min and remained elevated for 2 h. Hourly values of FeNa^+ , both at baseline and after furosemide administration, were linearly associated with values of FeCl^- ($r^2 = 0.88$ and $r^2 = 0.95$, respectively, $P < 0.001$ for both), but such relationship significantly shifted upward after the administration ($P = 0.002$ for intercept comparison; Additional file 4: Figure S2). Moreover, the difference between FeCl^- and FeNa^+ significantly increased during the first 2 h after furosemide administration ($P < 0.05$, Fig. 2).

Table 1 Characteristics of the patients at baseline

Characteristics	Single-dose group (n = 39)	Long-term group (n = 24)	Multiple-dose group (n = 11)
Age (years)	69 ± 11	67 ± 13	69 ± 16
Sex female—no. (%)	15 (38)	7 (29)	4 (36)
BMI (kg/m ²)	26 ± 5	26 ± 5	25 ± 3
Causes of admission—no. (%)			
Gastrointestinal surgery	12 (31)	4 (17)	5 (46)
Liver surgery	6 (15)	5 (21)	2 (18)
Thoracic surgery	16 (41)	12 (50)	2 (18)
Others	5 (13)	3 (12)	2 (18)
Diuretics	5 (13)	2 (8)	2 (18)
Beta-blockers	6 (15)	2 (8)	2 (18)
RAAS inhibitors	2 (5)	1 (4)	0 (0)
Length of study period (hours)	3	8	22 ± 13
Furosemide dose (mg)	12 ± 5	12 ± 5	38 ± 17
CVP (mmHg) ^a	8.4 ± 3.2	7.7 ± 3.1	10.3 ± 3.1
Diuresis (ml/kg/h)	0.6 ± 0.3	0.8 ± 0.5	0.9 ± 0.3
Creatinine clearance (ml/min) ^a	83 ± 35	73 ± 35	73 ± 44
Arterial pH ^a	7.42 ± 0.04	7.43 ± 0.03	7.42 ± 0.05
Arterial PCO ₂ (mmHg) ^a	39.9 ± 3.9	39.6 ± 3.6	40.5 ± 4.5
Na ⁺ (mEq/L)	138 ± 3	138 ± 3	138 ± 3.0
K ⁺ (mEq/L)	4.1 ± 0.4	4.2 ± 0.4	3.8 ± 0.4
Cl ⁻ (mEq/L)	107.0 ± 3.6	107 ± 3	109 ± 4.0
Lactate (mEq/L) ^a	1.1 ± 0.5	1.1 ± 0.5	1.2 ± 0.7
SID (mEq/L) ^a	34.1 ± 2.6	33.3 ± 2.1	32.0 ± 1.9
Arterial BE (mmol/L) ^a	1.6 ± 2.6	2.0 ± 2.9	1.8 ± 3.1

Data are reported as mean ± standard deviation, or numbers (%), as appropriate

BMI body mass index, RAAS renin–angiotensin–aldosterone system, CVP central venous pressure, PCO₂ partial pressure of carbon dioxide, Na⁺ sodium, K⁺ potassium, Cl⁻ chloride, SID strong ion difference, BE base excess

^a Data on CVP were available for 37 patients, whereas data on creatinine clearance, arterial pH, arterial CO₂, lactate, SID and arterial BE were available for 34 patients

Short-term variability of furosemide on urinary Na⁺ excretion rate

Although urinary [Na⁺] and Na⁺ excretion rate increased in all patients, these effects appeared widely variable (Fig. 3), ranging from 0.7 to 18.1 % for FeNa⁺ within the first hour, due to the early variation in urinary output, and from 13 to 201 mEq/l for urinary [Na⁺] at the third hour, denoting a variable reduction rate after its first increment. Such variability did not depend on the dose of furosemide administered ($P = 0.28$ and $P = 0.54$, respectively, for FeNa⁺-dose and urinary [Na⁺]-dose interactions).

When the study population was divided according to baseline hemodynamics and renal functional parameters (Additional file 4: Table S1), patients with higher CVP (>8 mmHg) and FeNa⁺ at baseline (>0.4%) showed a greater increment in FeNa⁺ after furosemide as compared to patients with lower CVP and FeNa⁺, respectively ($P = 0.03$ and $P = 0.007$ for interaction; Fig. 4). When study population was divided according to the

median value of τNa_U^+ , patients with a slower decrease in urinary [Na⁺] over time showed a higher baseline MAP and CVP as compared to those with a faster decrease (Additional file 4: Table S2).

Long-term observation

The increase in urinary [Na⁺] and [Cl⁻] observed after furosemide administration lasted mainly 3 h, as median urinary concentrations of both electrolytes achieved baseline values around the third hour (*long-term group*, $n = 24$, Additional file 4: Table S3 and Fig. 5). A similar time course was observed for urinary [NH₄⁺]. Urinary excretion rate of all the electrolytes assessed significantly increased as compared to baseline values only within the first 3 h ($P < 0.05$ vs. baseline values), returning toward baseline values in the subsequent hours. Notably, median values of urinary [Cl⁻] over the entire 8-h period were higher than baseline values of plasma [Cl⁻] (125 [112–132] vs. 107 [105–109] mEq/l, $P = 0.02$).

Fig. 1 Urinary sodium (Na^+ , **a**), chloride (Cl^- , **b**), potassium (K^+ , **c**) concentrations, anion gap (AG , **d**), pH (**e**) and ammonium (NH_4^+ , **f**) concentration every 10 min before and after the administration of an intravenous bolus of furosemide in the overall study population (*single-dose group*, group $n = 39$). Data are expressed as median and interquartile range. Time 0 (baseline) denotes the time of furosemide administration. One-way ANOVA for repeated measurements was performed ($P < 0.001$ for time effect; $*P < 0.05$ vs. baseline, time 0)

Table 2 Urinary electrolyte, pH and anion gap profile at baseline and during 3-h furosemide administration

Variable	Baseline	0–30 min	30–60 min	60–90 min	90–120 min	120–180 min	P	Median 3 h
[Na ⁺] _U (mEq/L)	57 (31–88)	142 (130–158)*	141 (127–151)*	134 (113–143)*	116 (97–129)*	91 (105–136)	<0.001	134 (116–142)
[K ⁺] _U (mEq/L)	56 (39–79)	22 (16–30)*	19 (17–26)*	26 (21–33)*	32 (25–38)*	36 (29–44)*	<0.001	24 (19–32)
[Cl ⁻] _U (mEq/L)	118 (84–131)	137 (130–153)*	137 (129–155)*	139 (127–156)*	134 (123–152)*	131 (106–142)	<0.001	135 (127–149)
[NH ₄ ⁺] _U (mEq/L)	7.0 (1.5–11.7)	6.0 (4.2–8.6)	6.7 (4.7–9.3)	8.6 (6.6–11.8)*	9.8 (6.9–14.2)*	10.3 (6.8–13.0)*	<0.001	7.6 (5.8–9.4)
Diuresis (ml/kg/h)	1.0 (0.5–1.3)	5.4 (3.4–7.7)*	4.1 (3.0–5.9)*	2.3 (1.7–3.6)*	1.5 (1.1–2.5)*	1.1 (0.8–1.6)	<0.001	2.7 (2.0–3.5)
Diuresis (ml/h) ^a	53 (34–76)	325 (221–394)*		114 (95–179)*		71 (53–100)	<0.001	528 (413–652)
AG _U (mEq/L)	17 (–4 to 42)	28 (17–40)*	19 (11–31)	17 (0–27)	11 (–6 to 26)	5 (–7 to 23)*	<0.001	20 (8–29)
Na _U ⁺ (μEq/kg/min)	0.8 (0.2–1.5)	13.3 (8.0–19.8)*	9.6 (5.9–13.7)*	5.1 (2.9–7.0)*	2.9 (1.9–5.4)*	1.7 (0.9–3.1)	<0.001	6.6 (4.0–8.4)
K _U ⁺ (μEq/kg/min)	0.8 (0.5–1.0)	1.9 (1.3–2.5)*	1.4 (1.0–1.7)*	1.1 (0.8–1.4)*	0.8 (0.6–1.0)	0.7 (0.5–1.0)	<0.001	1.1 (1–1.3)
Cl _U ⁻ (μEq/kg/min)	1.6 (0.8–2.5)	12.9 (8.2–18.4)*	10.1 (6.4–13.7)*	5.9 (3.8–7.9)*	3.5 (2.6–5.9)*	2.3 (1.7–3.8)	<0.001	7 (4.2–8.2)
NH ₄ _U ⁺ (μEq/kg/min)	0.09 (0.01–0.22)	0.45 (0.30–0.94)*	0.45 (0.32–0.62)*	0.35 (0.21–0.50)*	0.25 (0.15–0.39)*	0.20 (0.13–0.29)	<0.001	0.34 (0.21–0.47)
FeNa ⁺ (%) ^b	0.4 (0.2–1.1)	8.2 (6.1–12.5)*	6.6 (4.1–10.0)*	3.5 (1.8–6.4)*	1.8 (1.0–4.4)*	0.9 (0.6–2.4)	<0.001	3.9 (2.7–5.7)
FeK ⁺ (%) ^b	18 (13–35)	47 (38–65)*	35 (25–43)*	28 (17–35)	22 (14–29)	17 (9–25)	<0.001	29 (21–35)
FeCl ⁻ (%) ^b	1.4 (0.6–2.3)	10.4 (7.1–16.4)*	8.4 (6.5–12.5)*	4.5 (3.4–9.2)*	2.7 (1.9–5.0)*	1.8 (1.1–3.7)	<0.001	5.5 (4.1–8.1)

Data are reported as median value and interquartile ranges of values recorded during 30-min periods before (baseline) and after the intravenous administration of furosemide in the overall study population (*single-dose group*, $n = 39$). Median 3 h denotes median values of parameters recorded, as average, during the entire 3-h period

Na_U⁺ urinary sodium, K_U⁺ urinary potassium, Cl_U⁻ urinary chloride, NH₄_U⁺ urinary ammonium, AG_U urinary anion gap, Fe fractional excretion

^a Data on Diuresis reported as between 0–30 min and 60–90 min refer to the total time included between 0–60 min and 60–120 min, respectively

^b Data on FeNa⁺, FeK⁺ and FeCl⁻ were available for 34 patients. One-way ANOVA for repeated measurements was performed. * $P < 0.05$ versus baseline

In the subgroup of patients receiving multiple administrations (*multiple-dose group*, $n = 11$), median urinary $[\text{Na}^+]$ and $[\text{Cl}^-]$ during furosemide administration were higher than baseline values ($P < 0.001$ and $P = 0.03$, respectively; Additional file 4: Table S4). Similar results were observed analyzing the respective variations in

urinary excretion rate. Moreover, while urinary $[\text{NH}_4^+]$ did not change during furosemide administration, its excretion rate increased as compared to baseline ($P = 0.002$). Median urinary $[\text{Na}^+]$ and $[\text{Cl}^-]$ during the administration tended to be respectively lower and higher than their plasmatic concentrations at baseline (respectively 128 [118–140] vs. 139 [135–142] mEq/l, $P = 0.06$, for Na^+ ; 129 [108–133] vs. 110 [106–11] mEq/l, $P = 0.06$, for Cl^-). In these patients, multiple administrations of furosemide were associated with an increase in arterial BE ($P = 0.001$), pH ($P = 0.01$) and plasmatic SID ($P = 0.01$), due to a reduction in plasmatic $[\text{Cl}^-]$ ($P = 0.009$, Table 3).

Discussion

Our study shows that intravenous administration of furosemide, even at low doses, in patients with relatively normal renal function, induces an immediate subverting of both normal urinary excretion rate and concentration of main electrolytes, which commences very rapidly, and may have subsequent long-term effects as an additive result of sequential administrations.

As a first alteration, in parallel with the rapid increase in urinary output, urinary $[\text{Na}^+]$ constantly increased up to a value close to plasma $[\text{Na}^+]$ (about 142 mEq/L, as average). Notably, such increase did not appear related to baseline urinary $[\text{Na}^+]$ before administration (ranging from 5.0 to 166 mEq/L). Few studies have previously analyzed the time course of urinary $[\text{Na}^+]$ after furosemide administration, being limited to the cumulative natriuresis (over a 24-h period), or the average urinary $[\text{Na}^+]$ over a longer time

Table 3 Plasmatic acid–base equilibrium before and after furosemide administration

	Before	After	<i>p</i>
pH	7.43 (7.40–7.46)	7.46 (7.43–7.48)	0.014
PaCO ₂ (mmHg)	40 (38–43)	41 (39–45)	0.36
HCO ₃ ⁻ (mmol/L)	26.6 (25.3–28.3)	29.0 (28.5–30.6)	0.002
BE (mmol/L)	2.2 (1.5–4.6)	5.5 (4.2–6.8)	0.001
SID (mEq/L)	31 (31–33)	35 (34–36)	0.012
Na ⁺ (mEq/L)	139 (135–142)	140 (137–141)	0.36
K ⁺ (mEq/L)	3.7 (3.5–4.4)	3.8 (3.5–4.2)	0.92
Cl ⁻ (mEq/L)	110 (106–111)	106 (105–109)	0.009
Lactate (mEq/L)	0.9 (0.7–2.2)	1.0 (0.7–1.2)	0.24

Data are reported as median value and interquartile ranges before the first and after the last intravenous administration of furosemide for the subgroup of patients receiving multiple administrations (*multiple-dose group*, *n* = 11). Total dose of furosemide averaged 38 ± 17 mg, and observation period lasted 22 ± 13 h. Paired *t* test or Wilcoxon signed rank test was performed, as appropriate

PaCO₂ arterial partial pressure of carbon dioxide, HCO₃⁻ bicarbonate concentration, BE base excess, SID strong ion difference, Na⁺ sodium concentration, K⁺ potassium concentration, Cl⁻ chloride concentration

[2, 19, 20]. In these investigations, urinary [Na⁺] appeared lower than that observed in our study (120–125 mEq/L), but similar, as average, to that measured over the 8-h period, as the possible dilution of the early peaked urinary [Na⁺] with its following reduction. Overall, the urinary [Na⁺] time profile highlights the action of loop-diuretics within the nephron. By inhibiting the cotransport NKCC2 of the Henle's loop, which generates the hyperosmolar gradient of medullary interstitium [21], furosemide switches off acutely such generation, equilibrating the interstitial osmolality with that of plasma of the peri-tubular capillaries. Therefore, pre-urine arriving to the distal tubules after Henle's loop inhibition equilibrates with the medullary interstitial space, appearing similar to that of plasma.

Patients with higher values of CVP or FeNa⁺ showed a greater increment in FeNa⁺ after furosemide as compared to those with lower values. Moreover, CVP was higher in patients presenting a slower decrease in urinary [Na⁺] over time (longer τ Na_U⁺), as compared to patients with a shorter τ Na_U⁺. Expansion of intravascular and right atrial volume have been consistently associated with the release into circulation of both atrial (ANP) and brain natriuretic (BNP) peptides, as a consequence of myocardial stretch [22]. ANP/BNP are thought to promote natriuresis by inhibiting Na⁺ reabsorption in the medullary collecting tubules [23], as well as in the proximal tubule [24, 25]. Although we did not directly measure serum ANP/BNP, we may speculate that the acute resetting of the cotransport NKCC2-dependent hyperosmolality of the Henle's loop unveils the Na⁺-excretive ANP/BNP-related state characterizing both the proximal and

the medullary collecting tubules, especially in patients with greater blood volume expansion.

In parallel with the slow decrease in urinary [Cl⁻] and the urinary [Na⁺]-[Cl⁻] dissociation, we observed a late progressive increase in urinary [NH₄⁺]. Renal ammonia production predominantly derives from glutamine metabolism in proximal tubular cells [26, 27]. Moreover, pre-urinary NH₄⁺ competes with K⁺ for the cotransport NKCC2, which is responsible for NH₄⁺ reabsorption, and NH₃/NH₄⁺ recycling within the interstitial medulla [28]. It is conceivable that the late increase in urinary [NH₄⁺] may be related to an increased aldosterone synthesis and release, enhancing the activity of the luminal H⁺-ATPase of type A intercalated cells [29], thus increasing the acidification of urine and the amount of NH₃ transformed into NH₄⁺ and trapped into the lumen [28, 30].

In the subgroup of patients receiving multiple administrations, we observed the development, in about 22 h, of mild metabolic alkalosis. Several studies have investigated loop-diuretics-induced metabolic alkalosis, focusing on its maintenance and recovery [31, 32], whereas few have investigated its generation. Traditionally, the generation of diuretic-induced metabolic alkalosis is considered as related to the contraction of extracellular fluid volume and the consequent increase in HCO₃⁻ concentration [33]. In contrast, recent studies have clearly pointed out the crucial role of Cl⁻ depletion, as opposed to volume depletion, as the main mechanism maintaining diuretic-induced metabolic alkalosis [32]. According to the Stewart's approach to acid–base equilibrium, metabolic alkalosis is determined either by a reduced plasma concentration of non-volatile weak acids or by an increased plasma SID [34]. In our study, this alteration appeared associated with an increased plasma SID, due to a reduction in plasma [Cl⁻] [35]. During the 8-h period, median urinary [Cl⁻] significantly increased as compared to baseline, and as compared to baseline plasma [Cl⁻], mainly due to the first 3-h period, in which we observed an early peaked urinary [Cl⁻], and a slower decrement, as compared to urinary [Na⁺] time course. Similarly, in patients receiving multiple doses, median urinary [Cl⁻] tended to be higher than baseline plasma [Cl⁻], likely resulting from the cumulative effect of repetitive administrations, which rapidly increase urinary [Cl⁻].

Which are the mechanisms underlying the higher urinary [Cl⁻] excretion rate, as dissociated from [Na⁺], as the key factor generating hypochloremic metabolic alkalosis? First, the acute “switching-off” of the Henle's loop unveils the quality of the pre-urine originating at the end of the proximal tubule, which may acutely reach the end of the nephron as unmodified. Along the proximal tubule, luminal [Cl⁻] increases to levels higher than plasma [Cl⁻] because of a different Cl⁻ permeability of the luminal

membrane, whereas $[\text{Na}^+]$ remains constant [36]. Second, the slow decrement in urinary $[\text{Cl}^-]$, resulting in an increased urinary $[\text{Na}^+]-[\text{Cl}^-]$ difference, may be due to both a secondary increased activity of aldosterone, promoting a Cl^- -independent cortical Na^+ reabsorption, and a reduced activity of the luminal $\text{Cl}^-/\text{HCO}_3^-$ exchanger pendrin, mediating Cl^- reabsorption and HCO_3^- secretion in type B cortical intercalated cells [37, 38]. We may hypothesize that the long-term effects of furosemide depend on its acute and immediate inhibition on Henle's loop, unveiling the activity of nephron proximal tubules, which, as an additive effect of sequential administrations, is responsible of the long-term effects observed.

Our study has certain limitations. First, the sample size included is limited, thereby preventing us to fully investigate the possible pathophysiologic mechanisms underlying the urinary electrolyte alterations observed. Second, due to the retrospective and observational nature of the study, we cannot exclude the effects of possible confounding factors, which we were not able to control. Nonetheless, the consistency of the urinary data observed supports the solidity and the biological plausibility of the findings observed. Third, since plasma creatinine is clinically assessed once daily, GFR was estimated, and not directly calculated, therefore partially limiting the accuracy of electrolyte Fe calculations. Finally, no direct data were obtained on the activation of either ANP/BNP or the renin-angiotensin-aldosterone system in parallel with furosemide administration.

Our findings may have also some clinical implications, which warrant further verifications. First, the renal response to furosemide observed in patients with normal renal function provides a pathophysiological rationale for the furosemide stress test to early detect AKI [5], especially when the injury deemed responsible for renal failure is located at the proximal tubular level [39]. Similarly, the acute response observed after furosemide may unveil patient Na^+ -retaining or Na^+ -excretive state independent of Henle's loop activity, thereby helping in tailoring patient hemodynamic management. The late increase in urinary NH_4^+ potentially associated with an aldosterone-induced increase in H^+ -ATPase activity may suggest an increased renal O_2 consumption following furosemide, in contrast to previous findings [14, 40], which may warn about the use of furosemide in clinical condition at risk of AKI. Finally, our findings highlight the importance of the increased urinary $[\text{Cl}^-]$ excretion rate as the key mechanism generating diuretic-induced metabolic alkalosis. A real-time urinary electrolyte monitoring may represent a potential novel tool to elucidate the specific effects of loop-diuretics in ICU patients, while clarifying its variable efficacy and helping in better tailoring patient hemodynamics therapy.

Conclusion

In this study, for the first time, we accurately describe in surgical ICU patients with relatively normal renal function the urinary electrolyte excretion profile during the acute phase following the administration of an intravenous bolus of furosemide. Low-dose furosemide administration immediately modifies urinary electrolyte excretion rates, likely in relation to the ongoing proximal tubular activity and patients baseline clinical characteristics, both unveiled by its inhibitory action on Henle's loop. Such effects, when cumulative, found the bases for the long-term acid-base alterations observed. Real-time urinary electrolyte monitoring may represent an interesting and useful tool for better tailoring patient diuretic and hemodynamic therapies.

Additional files

Additional file 1. Dataset of single-dose group.

Additional file 2. Dataset of long-term group.

Additional file 3. Dataset of multiple-dose group.

Additional file 4. Additional results.

Abbreviations

AG: anion gap; AKI: acute kidney injury; ANP: atrial natriuretic peptide; BE: base excess; BMI: body mass index; BNP: brain natriuretic peptide; Cl^- : chloride; CVP: central venous pressure; FeCl^- : fractional excretion of chloride; FeK^+ : fractional excretion of potassium; FeNa^+ : fractional excretion of sodium; GFR: glomerular filtration rate; H^+ : hydrogen ion; HCO_3^- : bicarbonate; ICU: intensive care unit; K^+ : potassium; K.I.N.G.[®]: Kidney Instant Monitoring[®]; MAP: mean arterial pressure; Na^+ : sodium; NH_4^+ : ammonium; NKCC2: sodium-potassium-2 chloride of thick ascending limb of Henle's loop; PaCO_2 : arterial partial pressure of carbon dioxide; RAAS: renin-angiotensin-aldosterone system; SID: strong ion difference; τNa_U^+ : time constant of urinary sodium concentration variation.

Author details

¹ Dipartimento di Fisiopatologia Medico-Chirurgica e dei Trapianti, Fondazione IRCCS Ca' Granda – Ospedale Maggiore Policlinico, Università degli Studi di Milano, Via F. Sforza 35, 20122 Milan, Italy. ² Dipartimento di Anestesia, Rianimazione ed Emergenza Urgenza, Fondazione IRCCS Ca' Granda – Ospedale Maggiore Policlinico, Milan, Italy. ³ Department of Anesthesiology and Intensive Care Medicine, Georg-August-University Göttingen, Göttingen, Germany.

Authors' contributions

LZ and PC were involved in study design, acquisition of data, data analysis and interpretation, manuscript writing and drafting. DO, PB, SS, CM participated in the acquisition and interpretation of the data, and in the final revision of the manuscript. ES and MF were involved in data processing, statistical analysis and interpretation, and participated in the writing and drafting of the manuscript. LG was involved in the study design and the final revision of the manuscript. All authors read and approved the final manuscript.

Acknowledgements

We are indebted to Roberto Castenetto and Giovanni Longoni (Kardia s.r.l., Milan, Italy) for their invaluable support and their technical assistance during the study; and to the physicians and nursing staff of the postoperative ICU "Zonda" of the Dipartimento di Anestesia, Rianimazione ed Emergenza Urgenza, Fondazione IRCCS Ca' Granda–Ospedale Maggiore Policlinico, Milan, Italy, for their invaluable support and cooperation during data acquisition. We also would like to thank the study patients and their relatives for their participation.

Competing interests

The authors declare they have no competing interests.

Funding

The current study was partially funded by the European Society of Intensive Care Medicine (ESICM, ECCRN Clinical Research Award 2008, Pietro Caironi as Principal Investigator).

Received: 30 March 2016 Accepted: 28 June 2016

Published online: 22 July 2016

References

1. Bagshaw SM, Delaney A, Jones D, Ronco C, Bellomo R. Diuretics in the management of acute kidney injury: a multinational survey. *Contrib Nephrol.* 2007;156:236–49.
2. Brater DC. Diuretic therapy. *N Engl J Med.* 1998;339:387–95.
3. Bagshaw SM, Bellomo R, Kellum JA. Oliguria, volume overload, and loop diuretics. *Crit Care Med.* 2008;36:S172–8.
4. Sampath S, Moran JL, Graham PL, Rockliff S, Bersten AD, Abrams KR. The efficacy of loop diuretics in acute renal failure: assessment using Bayesian evidence synthesis techniques. *Crit Care Med.* 2007;35:2516–24.
5. Chawla LS, Davison DL, Brasha-Mitchell E, Koynier JL, Arthur JM, Shaw AD, Tumlin JA, Trevino SA, Kimmel PL, Seneff MG. Development and standardization of a furosemide stress test to predict the severity of acute kidney injury. *Crit Care.* 2013;17:R207.
6. Shankar SS, Brater DC. Loop diuretics: from the Na-K-2Cl transporter to clinical use. *Am J Physiol Renal Physiol.* 2003;284:F11–21.
7. Rimmele T, Karajala V, Murugan R, Kellum JA. Use of loop diuretics in the critically ill. *Contrib Nephrol.* 2010;165:219–25.
8. Dormans TP, van Meyel JJ, Gerlag PG, Tan Y, Russel FG, Smits P. Diuretic efficacy of high dose furosemide in severe heart failure: bolus injection versus continuous infusion. *J Am Coll Cardiol.* 1996;28:376–82.
9. Obermuller N, Kunchaparty S, Ellison DH, Bachmann S. Expression of the Na-K-2Cl cotransporter by macula densa and thick ascending limb cells of rat and rabbit nephron. *J Clin Invest.* 1996;98:635–40.
10. Nielsen S, Maunsbach AB, Ecelbarger CA, Knepper MA. Ultrastructural localization of Na-K-2Cl cotransporter in thick ascending limb and macula densa of rat kidney. *Am J Physiol.* 1998;275:F885–93.
11. Wilcox CS. Metabolic and adverse effects of diuretics. *Semin Nephrol.* 1999;19:557–68.
12. Greenberg A. Diuretic complications. *Am J Med Sci.* 2000;319:10–24.
13. Yetman AT, Singh NC, Parbtani A, Loft JA, Linley MA, Johnson CC, Morgan D. Acute hemodynamic and neurohormonal effects of furosemide in critically ill pediatrics patients. *Crit Care Med.* 1996;24:398–402.
14. Redfors B, Sward K, Sellgren J, Ricksten SE. Effects of mannitol alone and mannitol plus furosemide on renal oxygen consumption, blood flow and glomerular filtration after cardiac surgery. *Intensive Care Med.* 2009;35:115–22.
15. Caironi P, Langer T, Taccone P, Bruzzone P, De Chiara S, Vagginelli F, Caspani L, Marenghi C, Gattinoni L. Kidney instant monitoring (K.IN.G): a new analyzer to monitor kidney function. *Miner Anesthesiol.* 2010;76:316–24.
16. Cockcroft DW, Gault MH. Prediction of creatinine clearance from serum creatinine. *Nephron.* 1976;16:31–41.
17. Battle DC, Hizon M, Cohen E, Gutterman C, Gupta R. The use of the urinary anion gap in the diagnosis of hyperchloremic metabolic acidosis. *N Engl J Med.* 1988;318:594–9.
18. Fencel V, Leith DE. Stewart's quantitative acid-base chemistry: applications in biology and medicine. *Respir Physiol.* 1993;91:1–16.
19. Hropot M, Fowler N, Karlmark B, Giebisch G. Tubular action of diuretics: distal effects on electrolyte transport and acidification. *Kidney Int.* 1985;28:477–89.
20. Loon NR, Wilcox CS, Unwin RJ. Mechanism of impaired natriuretic response to furosemide during prolonged therapy. *Kidney Int.* 1989;36:682–9.
21. Wexler AS, Kalaba RE, Marsh DJ. Three-dimensional anatomy and renal concentrating mechanism. I. Modeling results. *Am J Physiol.* 1991;260:F368–83.
22. Goetz KL. Physiology and pathophysiology of atrial peptides. *Am J Physiol.* 1988;254:E1–15.
23. Zeidel ML, Kikeri D, Silva P, Burrowes M, Brenner BM. Atrial natriuretic peptides inhibit conductive sodium uptake by rabbit inner medullary collecting duct cells. *J Clin Invest.* 1988;82:1067–74.
24. Harris PJ, Thomas D, Morgan TO. Atrial natriuretic peptide inhibits angiotensin-stimulated proximal tubular sodium and water reabsorption. *Nature.* 1987;326:697–8.
25. Cuneo RC, Espiner EA, Nicholls MG, Yandle TG, Livesey JH. Effect of physiological levels of atrial natriuretic peptide on hormone secretion: inhibition of angiotensin-induced aldosterone secretion and renin release in normal man. *J Clin Endocrinol Metab.* 1987;65:765–72.
26. Halperin ML, Jungas RL. Metabolic production and renal disposal of hydrogen ions. *Kidney Int.* 1983;24:709–13.
27. Weiner ID, Verlander JW. Role of NH₃ and NH₄⁺ transporters in renal acid-base transport. *Am J Physiol Renal Physiol.* 2011;300:F11–23.
28. DuBose TD Jr, Good DW, Hamm LL, Wall SM. Ammonium transport in the kidney: new physiological concepts and their clinical implications. *J Am Soc Nephrol.* 1991;1:1193–203.
29. Garg LC, Narang N. Effects of aldosterone on NEM-sensitive ATPase in rabbit nephron segments. *Kidney Int.* 1988;34:13–7.
30. Tizianello A, Deferrari G, Garibotto G, Robaudo C, Acquarone N, Ghiggeri GM. Renal ammoniogenesis in an early stage of metabolic acidosis in man. *J Clin Invest.* 1982;69:240–50.
31. Eiam-Ong S, Kurtzman NA, Sabatini S. Effect of furosemide-induced hypokalemic metabolic alkalosis on renal transport enzymes. *Kidney Int.* 1993;43:1015–20.
32. Luke RG, Galla JH. It is chloride depletion alkalosis, not contraction alkalosis. *J Am Soc Nephrol.* 2012;23:204–7.
33. Cannon PJ, Heinemann HO, Albert MS, Laragh JH, Winters RW. "Contraction" alkalosis after diuresis of edematous patients with ethacrynic acid. *Ann Intern Med.* 1965;62:979–90.
34. Langer T, Ferrari R, Zazzeron L, Gattinoni L, Caironi P. Effects of intravenous solutions on acid-base equilibrium: from crystalloids to colloids and blood components. *Anaesthesiol Intensive Ther.* 2014;46:350–60.
35. Gennari FJ. Pathophysiology of metabolic alkalosis: a new classification based on the centrality of stimulated collecting duct ion transport. *Am J Kidney Dis.* 2011;58:626–36.
36. Jacobson HR. Characteristics of volume reabsorption in rabbit superficial and juxtamedullary proximal convoluted tubules. *J Clin Invest.* 1979;63:410–8.
37. Quentin F, Chambrey R, Trinh-Trang-Tan MM, Fysekidis M, Cambillau M, Paillard M, Aronson PS, Eladari D. The Cl⁻/HCO₃⁻ exchanger pendrin in the rat kidney is regulated in response to chronic alterations in chloride balance. *Am J Physiol Renal Physiol.* 2004;287:F1179–88.
38. Vallet M, Picard N, Loffing-Cueni D, Fysekidis M, Bloch-Faure M, Deschênes G, Breton S, Meneton P, Loffing J, Aronson PS, Chambrey R, Eladari D. Pendrin regulation in mouse kidney primarily is chloride-dependent. *J Am Soc Nephrol.* 2006;17:2153–63.
39. Bonventre JV, Yang L. Cellular pathophysiology of ischemic acute kidney injury. *J Clin Invest.* 2011;121:4210–21.
40. Warner L, Glockner JF, Woollard J, Textor SC, Romero JC, Lerman LO. Determinations of renal cortical and medullary oxygenation using blood oxygen level-dependent magnetic resonance imaging and selective diuretics. *Invest Radiol.* 2011;46:41–7.