


LAB #: B000000-0000-0
PATIENT: Sample Patient
ID: P0000000000
SEX: Female
DOB: AGE: 32

CLIENT #: 12345
DOCTOR:
Doctor's Data, Inc.
3755 Illinois Ave
St. Charles, IL 60174 U.S.A.

Zonulin; serum

	RESULT / UNIT	REFERENCE INTERVAL	PERCENTILE	
			95 th	99 th
Zonulin*	54.2 ng/mL	< 45.0		

Circulating zonulin is a clinically useful marker of intestinal permeability. Zonulin is a protein that reversibly regulates intestinal permeability; it is synthesized in intestinal and liver cells. High levels of zonulin have been associated with increased intestinal permeability, as it induces the breakdown of the tight junctions between intestinal epithelial cells. Several autoimmune, inflammatory and neoplastic diseases have been associated with elevated levels of zonulin, or evidence of increased intestinal permeability. Such diseases include Celiac disease, type 1 diabetes, juvenile nonalcoholic fatty liver disease; evidence is accumulating for multiple sclerosis, rheumatoid arthritis, asthma and inflammatory bowel disease. Zonulin levels may be higher in obese adults, and in adults with glucose intolerance. Elevated serum levels of zonulin and increased permeability are commonly observed in patients at risk of developing Crohn's disease and type 1 diabetes patients, prior to the onset of symptoms. Zonulin levels may increase with corticosteroid use.

Cellular receptors for zonulin are present in the small and large intestines, the heart and the brain. Zonulin release from the intestinal mucosa may be triggered by gliadin fragments, or by the adherence of bacteria to the epithelial cell surface. Simple sugars, sodium, emulsifiers, microbial transglutaminase (food additive) and nano-particles are known to disrupt intestinal barrier function.

The use of some probiotics has been shown to reduce serum and fecal zonulin levels. Restoration of the gastrointestinal mucosal barrier may include dietary changes, treatment of dysbiosis, digestive supports and anti-inflammatory therapies. These may include supplements such as quercetin, vitamin C, curcumin, gamma-linoleic acid, omega-3 fatty acids (EPA, DHA), and aloe vera. Other nutrients such as zinc, beta-carotene, pantothenic acid, and L-glutamine may provide some support for rejuvenation of the GI mucosa. Consider a Comprehensive Stool Analysis to further investigate potential causes of increased intestinal permeability.

Zonulin expression in the small intestine occurs when a chemokine receptor is stimulated by gliadin or chemokines and induces pro-inflammatory signaling pathways in gastrointestinal epithelial cells. The released zonulin activates the cell-signaling pathway via epidermal growth factor and protease-activated receptor 2, which disassembles the tight junctions between the GI epithelial cells. The loss of the tight junctions increases intestinal permeability and allows polypeptides and other macromolecules to pass between epithelial cells into the lamina propria layer of the gut wall. The macromolecules and polypeptides induce an antigen response and promote pro-inflammatory cytokine production in the enteric immune system.

Zonulin is a pre-haptoglobulin; levels are modulated by the presence or absence of haptoglobin (HP) gene. When zonulin is cleaved by intestinal trypsin IV, it is converted into haptoglobulin, a protein with heme (iron)-binding and anti-microbial properties. HP-1-1 genotypes have zero (null) copies of the HP gene. HP-2-2 genotypes have two copies of the gene, and HP-1-2 genotypes have one copy of the gene. HP 1-1 (null) genotypes may have zonulin levels in the normal range, even if the presence of inflammatory or autoimmune disease is confirmed by other biomarkers. Zonulin levels may increase in nephrotic syndrome (Hp2-1 or 2-2 phenotypes).

References:

- Faria, ANC; Gomes-Santos, AC; Gonçalves, JL et al. (2013) [Food components and the immune system: from tonic agents to allergens](#). *Frontiers in Immunology* vol. 4 p. 102
- Fasano, A. (2012) [Intestinal Permeability and Its Regulation by Zonulin: Diagnostic and Therapeutic Implications](#). *Clinical Gastroenterology and Hepatology* vol. 10 (10):1096-1100
- Fasano, A. (2012) Zonulin, regulation of tight junctions, and autoimmune diseases. *Annals of the New York Academy of Sciences*. Vol.1258(1):25-33.
- Pacifico, L; Bonci, E; Marandola, L et al. (2014) Increased circulating zonulin in children with biopsy-proven nonalcoholic fatty liver disease. *World Journal of Gastroenterology* vol.20(45):17107-17114
- Moreno-Navarrete, JM; Sabater, M; Ortega, F et al. Circulating zonulin, a marker of intestinal permeability, is increased in association with obesity-associated insulin resistance. *Plos One* vol. 7:e37160
- Zak-Golb, A; Kocelak, P; Aptekorz, M et al. (2013) Gut microbiota, microinflammation, metabolic profile, and zonulin concentration in obese and normal weight subjects. *International Journal of Endocrinology* vol. 2013 p. 674106
- Lerner, A; Matthias, Torsten (2015) [Changes in intestinal tight junction permeability associated with industrial food additives explain the rising incidence of autoimmune disease](#). *Autoimmunity Reviews* vol. 14 (6) p. 479-489
- Lu, R.; Wang, W.; Uzzau, S.; Vigorito, R.; Zielke, H. R. et al. (2001) [Affinity Purification and Partial Characterization of the Zonulin/Zonula Occludens Toxin \(Zot\) Receptor from Human Brain](#). *Journal of Neurochemistry* vol. 74 (1) p. 320-326
- Tietz Textbook of Clinical Chemistry and Molecular Diagnostics (2006) p.559-562 Elsevier Saunders St. Louis, MO 63146
- Zak-Golb, A; Kocelak, P; Aptekorz, M et al. (2013) [Gut microbiota, microinflammation, metabolic profile, and zonulin concentration in obese and normal weight subjects](#). *International Journal of Endocrinology* vol. 2013 p. 674106

SPECIMEN DATA

Comments:

Date Collected: 06/01/2016
Date Received: 06/02/2016
Date Completed: 06/09/2016
Methodology: ELISA

*For Research Use Only. Not for use in diagnostic procedures.