

SHORT REPORT Open Access

Long-term respiratory follow-up of H1N1 infection

Paul Zarogoulidis^{1*}, George Kouliatsis², Nikolaos Papanas¹, Dionysis Spyratos¹, Theodoros C Constantinidis³, Ioannis Kouroumichakis¹, Paschalis Steiropoulos¹, Maria Mabroudi⁴, Dimitris Matthaios¹, Theodora Kerenidi⁵, Nikolaos Courcoutsakis⁶, Konstantinos Zarogoulidis⁴ and Efstratios Maltezos¹

Abstract

Background: The first case of 2009 pandemic influenza A (H1N1) virus infection was documented in our Hospital on 10th August 2009.

Metdods and findings: Real-time reverse-transcriptase-polymerase-chain-reaction (RT-PCR) testing was used to confirm the diagnosis. All patients were treated with oseltamivir from the first day of hospitalization. Upon admission 12/44 had local patchy shadowing in their chest x-ray and additionally antibiotic regimen was added to these patients as pneumonia was suspected based on clinical evidence. In total 44 patients were hospitalized 15/44 had asthma, 6/44 COPD, 5/44 leukemia. Lung function was evaluated with forced vital capacity, forced expiratory volume in 1 sec and diffused carbon monoxide upon discharge and every 3 months, until 6 months of observation was completed after discharge. The purpose of this retrospective cohort study was to evaluate whether influenza A (H1N1) had an impact on the respiratory capacity of the infected patients.

Conclusions: An improvement of pulmonary function tests was observed between the first two measurements, implicating an inflammatory pathogenesis of influenza A (H1N1) to the respiratory tract. This inflammation was not associated with the severity or clinical outcome of the patients. All patients had a mild clinical course and their respiratory capacity was stable between the second and third measurement, suggesting that the duration of respiratory inflammation was two months. Early treatment with antiviral agents and vaccination represent the mainstay of management.

Introduction

The first human infections with the new influenza A (H1N1) virus were confirmed in April 2009 in America, but the infection had been rapidly spreading around the world and in June 2009 World Health Organization (WHO) declared a pandemic [1-5]. WHO had advised countries in the northern hemisphere to prepare for a second wave of pandemic spread [6]. To date, almost all countries in the world have confirmed a second wave of H1N1 virus [7,8]. For this reason a working group of WHO member states agreed on a pandemic influenza preparedness framework [9]. The reason for creating this framework began with the need for real time virological data exchange among laboratories in different

countries upon a pandemic outbreak [10,11]. The H1N1 virus has resulted from a triple recombination containing genes from human, avian, and swine influenza virus [12,13]. The incidence, clinical characteristics and factors affecting the patients outcome of the first wave have been well described in previous published studies [14-17]. However, while the numbers of positive H1N1 patients were lower, the hospitalisation rates were higher in comparison to the numbers and rates of 2009. In addition, the proportion of hospitalised cases admitted to intensive care units (ICU) was higher in 2010. The reason for these differences are not yet completely clear. There has been no obvious change in the severity of pandemic influenza A (H1N1) 2009 disease thresholds for hospital and ICU admission [8]. Three possible explanations were given. First, a new pandemic influenza A (H1N1) genetic variant predominated in the winter 2010 influenza season [7]. The Influenza A (H1N1)

Full list of author information is available at the end of the article

^{*} Correspondence: pzarog@hotmail.com

¹Unit of Infectious Diseases, Democritus University Thrace, Dragana, 68100 Alexandroupolis. Greece

2009 strain had undergone mutation in the hemagglutin. This mutation was associated with severe clinical outcome in comparison to the usual influenza A (H1N1) 2009 strain [7,18,19]. Secondly, resistance to oseltamivir developing from the first wave reached a peak in the 2010 pandemic [20,21]. Thirdly, it has been reported that this year's seasonal vaccine effectiveness was moderate, suggesting an insufficient protective effect against the second wave of influenza A (H1N1) [22-27].

In this retrospective study, we evaluated the respiratory capacity of 44 patients admitted to the Unit of Infectious Diseases (UID) of our hospital from 10th August 2009 to 15th November 2010. These were followed with Forced Vital Capacity (FVC), Forced Expiratory Volume in 1 sec (FEV1) and Carbon Monoxide Diffusing Capacity (DLCO) for a period of six months after their discharge. The rationale for the study was published data that H1N1 presents with hypoxemia and acute respiratory distress syndrome (ARDS) [14-17,28,29]. In addition, we examined the clinical characteristics of these patients.

Patients and methods

Methods of establishing H1N1 and precaution measures

Pharyngeal or nasopharyngeal swabs were taken upon admission in accordance with the protocol from the U.S. Centers for Disease Control and Prevention, as recommended by WHO and the average time between obtaining the samples and testing was 8-48 hours. The laboratory of the University Hospital of Alexandroupolis is a reference center for infectious diseases for more than 350.000 residents and one of the most important reference centers in Nothern Greece. Confirmed case was defined by a positive result of a real-time reverse-transcriptase-polymerase-chain-reaction (RT-PCR) [30].

The pandemic (H1N1) 2009 influenza virus is thought to spread from person to person in the same way as seasonal influenza, where transmission occurs predominantly through droplets produced from coughing or sneezing. Indirect transmission may also occur through self-inoculation after contact with surfaces or objects contaminated with the virus from infected persons. The incubation period for pandemic (H1N1) 2009 influenza virus is understood to be approximately four days (range: 1-7 days). The period of communicability is estimated to be seven days in uncomplicated cases; however, it may be longer in children (up to 10 days) and other individuals in whom symptoms and virus shedding may persist (i.e. immuno-compromised and severely ill). Consistent with seasonal influenza, transmission of the pandemic (H1N1) 2009 influenza virus is most likely during the initial days of infection when cases are typically symptomatic and have higher viral loads [31].

The following isolation precautions were recommended for healthcare personnel who are in close contact with patients with suspected or confirmed 2009 H1N1 influenza. Close contact was defined as working within 6 feet of the patient or entering into a small enclosed airspace shared with the patient (e.g. average patient room). The standard precaution for all patient care was use of non-sterile gloves for any contact with potentially infectious material, followed by hand hygiene immediately after glove removal; use of gowns along with eye protection for any activity that might generate splashes of respiratory secretions or other infectious material.

Respiratory protection recommendation, according to CDC continues to be the use of respiratory protection that is at least as protective as a fit-tested disposable N95 respirator for healthcare personnel who are in close contact with patients with suspected or confirmed 2009 H1N1 influenza. This recommendation applies uniquely to the special circumstances of the H1N1 pandemic during the fall and winter of 2009-2010 and CDC will continue to revisit its guidance as new information becomes available, within this season if necessary.

The current recommendation is based on the unique conditions associated with the current pandemic, including low levels of population immunity to 2009 H1N1 influenza, availability of vaccination programs well after the start of the pandemic, susceptibility to infection of those in the age range of healthcare personnel, increased risk for complications of influenza in some healthcare personnel (e.g. pregnant women), and the potential for healthcare personnel to be exposed to H1N1 influenza patients because of their occupation [32].

Respiratory evaluation with FVC, FEV1 and DLCO was determined according to a joint statement based on the previous statements from the American Thoracic Society and European Respiratory Society [33]. Patients were evaluated the day of their discharge and every three months until six months all follow up were complete for each one. The concept was to evaluate whether these patients had clinical presentation of adverse effects of the virus on their respiratory capacity and to establish the duration of these effects.

Statistical analysis

Analysis was carried out with the use of SPSS statistical software package (SPSS version 17.01; SPSS, Chicago, IL, USA). Continuous variables were expressed as mean \pm SD or median (with interquartile ranges). For categorical variables, the percentages of patients in each category were calculated. Unpaired t-test was used in normally distributed parameters to compare the mean values between the two groups. A p value of less than 0.05 was considered to indicate statistical significance.

Results

Mean patient age was 36 years (14-65). The majority of the confirmed patients hospitalized were Caucasian male (28/44). All patients were treated immediately with oseltamivir (75-150 mg every 12 hours). Treatment with oseltamivir was continued for 4 to 10 days depending on the individual patient's clinical condition. In 12/44 patients, empiric antibiotic treatment (azithromycin +amoxicillin+clavulanic-acid or ceftriaxone+quinolone) was given upon admission due to suspected secondary bacterial pneumonia elevated C-reactive protein, WBC count and local patchy shadowing on x-ray as reported in previous studies [34-36]. C-reactive protein and WBC count were elevated in these patients with local patchy shadowing on radiography (12/44 pts 27.2%).

Patients with radiological evidence of pneumonia were tested for serum procalcitonin (PCT) (36 patients in total) and Legionella/Streptococcus pneumoniae urinary antigens. Pneumonia score index (PSI) was applied and empirical antibiotic treatment was initiated according the treating physician's clinical judgment. Patient's procalcitonin test was within normal range (0.05-0.1) in all patients. Additionally, urine antigen results for Legionella and Streptococcus pneumoniae and blood culture that were drawn were also negative. The pneumonia score index was evaluated in these patients and the range was between class II to IV for 12/44 patients [37].

Coexisting conditions were as follows: asthma 15/44 (34%), chronic obstruction disease 6/44 (13.6%), diabetes mellitus 8/44 (18.1%), coronary heart disease 10/44 (22.7%), lymphoma 5/44 (11.3%). Median laboratory values were: C- reactive protein 5.18 mg/dl, white blood count (WBC) 7.114, urea 26.18 mg/dl, creatinine 0.9 mg/dl, aspartate aminotransferase (AST) 27.09 IU/l, alanine aminotransferase (ALT) 24.48 IU/l. Abnormal liver function was observed in 7/44 (15.9%). Mean temperature and oxygen saturation upon admission were 39.06° C and 96.07%, respectively. Median PO₂ was 81.23 mmHg. Severe hypoxemia upon admission, defined as decreased partial pressure of oxygen in blood ≤ 60 mmHg with FiO₂ 21% [29], was observed in 7/44 patients. There was no thrombocytopenia observed. Median duration of hospitalisation and fever were 5.39 days and 2.45 days, respectively. Median body-mass index (BMI) was 30.23 kg/m². Obesity (BMI \geq 30 kg/m² [38]) was noted in 11/44 and morbid obesity (BMI ≥ 40 kg/m²) was noted in 12/44 patients. Patient characteristics are presented in Table 1.

No further pharyngeal or nasopharyngeal swabs were taken during hospitalization or after treatment. The criteria for discharge were absence of hypoxemia and temperature $\leq 37^{\circ}\text{C}$ for 1 day without antipyretic treatment [17].

Patient's respiratory capacity was evaluated with FVC, FEV1 and DLCO upon discharge and every three months until six months of observation was completed for each patient. The evaluation is demonstrated according to four categories which the authors selected based on the same underlying disease of the patients: a) chronic obstructive pulmonary disease, b) asthma, c) comorbidities (diabetes mellitus, coronary heart disease, and cancer), d) previously healthy patients. Whenever a patient had both an underlying respiratory disease and co-morbidity he was selected to be included in a group according to his major factor affecting his clinical outcome, preferably his underlying respiratory background. There was no association between radiographic data and pulmonary function tests. The mean values for FVC, FEV1 and DLCO are presented in Figures 1. A significant difference was observed between mean values of FEV1, FVC and DLCO between the evaluations upon discharge and the sixth month follow up (Table 2).

Discussion

We described a retrospective cohort study of 44 patients who were hospitalized with the pandemic 2009/10 Influenza A (H1N1) in the University Hospital of Alexandroupolis, Thrace from 10th August 2009 to 15th November 2010. So far, there has been no evaluation of H1N1 respiratory function. The correlation between the mechanisms and the impact that viruses have on the respiratory system has been established in previous published studies [14-17,28,29,39-44]. As might be anticipated, we found a major decreased respiratory capacity (FEV1 -10.205, FVC -9.909, DLCO -12.409) between the measurements taken upon discharge and in the sixmonth follow-up. This occurred due to the inflammatory effects of the virus through the respiratory tract. The differentiation of respiratory capacity also varied between the measurements taken upon discharge and the three-month follow-up, but it was observed that the variation was smaller in comparison to the sixth-month visit, which is possibly due to the time needed for the resolution of the inflammatory effects.

Patients with previously diagnosed respiratory disease such as COPD and asthma were well controlled on their treatment. H1N1 induced inflammation and was the factor that dysregulated their condition. WBC count and CRP were elevated in patients with suspected bacterial infection. Hypoxemia was more severe in patients with opacities on chest x-rays. The mean values in 7/44 patients with abnormal liver functions did not exceed 138 IU/L for ALT and 125 IU/L for AST. These patients did not present jaundice or other clinical signs of liver dysfunction. Patients with BMI \geq 30 kg/m² were 20/44, implicating a mild clinical course overall, since

Table 1 Patients characteristics

Male/Female (n, %) 28/16 (63.6%/563%)		Upon admis	sion		Upon D	ischarge							
Male/Female (n, %) 78/16 (03.0%/30.3%)	Characteristic H1N1(+)	Mean	Range	(±SD)	Mean	Range	(±SD)						
Semblers	Age (years)	36	14-65	(14.7)									
Semblers	Male/Female (n, %)	28/16 (63.6%)	/36.3%)										
Section Sect			, 										
Non-Smokers		0/20/20(0)											
SMI 30,23 20-45 (8.757)	male/female) (n, %)	8/28 (28.6%)	and 3/16 (18.8%)										
Main 30.23 20.45 (8.757)	Non-Smokers												
No.pts with obesity (male/female) 7/28 (25%) and 4/16 (25%) No.pts without obesity (male/female) 21/28 (75%) and 12/16 (75%) Co-exististing conditions (n, %) Askthma 15/44 (34%) COPD 6/44 (13.6%) PF 1/44 (2.2%) Symphoma 5/44 (11.3%) Diabetes 8/44 (18.1%) Coronary Heart Disease 1/44 (2.2%) Dutcomes-days Dutation of fever in hospital under treatment 2.45 1.4 (0.825) Days of Hospitalization 5.39 3.12 (1.781) Days under oseltamivir regimen 5.25 4.10 (1.014) Adverse events (n, %) Abhoramal liver function 7/44 (15.9%) Abhoramal liver function 7/44 (12.2%) Company Heart Disease 1/44 (1.2.9%) Days under oseltamivir regimen 5.25 4.10 (1.014) Adverse events (n, %) Abhoramal liver function 7/44 (12.9%) Company Heart Disease 1/44 (1.2.9%) Abhoramal liver function 7/44 (1.2.9%) Abhoramal liver function 7/44 (1.2.9%) Company Heart Disease 1/44 (2.2.9%) Abhoramal liver function 7/44 (1.2.9%) Company Heart Disease 1/44 (2.2.9%) Abhoramal liver function 7/44 (1.2.9%) Company Heart Disease 1/44 (1.2.9%) Company Heart Disease 1/44 (1.2.9%) Company Heart Disease 1/44 (1.2.9%) Abhoramal liver function 7/44 (1.2.9%) Company Heart Disease 1/44 (1.2.9%) Company Heart Disease 1/4	male/female)	20/28 (71.4%)) and 13/16 (81.3%)										
20,000 2	вмі	30.23	20-45	(8.757)									
20,000 2	No,pts with obesity (male/female)	7/28 (25%) aı	nd 4/16 (25%)										
Coexististing conditions (n, %)	<u> </u>												
Ashma 15/44 (34%) COPD 6/44 (13.6%) FF 1/44 (22%) Symphoma 5/44 (13.9%) Diabetes 8/44 (18.1%) Coronary Heart Disease 10/44 (22.7%) Duration of fever in hospital under treatment 5.45 1-4 (0.875) Days of Hospitalization 5.39 3-12 (1.781) Days under oseltamivir regimen 5.25 4-10 (1.014) Adverse events (n, %) Abnormal liver function 7/44 (15.9%) Abnormal liver function 7/44 (12.2%) Abnormal liver function 7/44 (12.2%) The property of the prop	<u> </u>	. ,											
COPD		15/44 (34%)											
Symphoma Sy44 (11.3%) Substitution Sy45 (11.3%) Substitu	COPD	6/44 (13.6%)											
Symphoma Sy44 (11.3%) Substitution Sy44 (11.3%) Substitution Sy44 (11.3%) Substitution Sy44 (11.3%) Substitution Sy44 (11.3%) Sy44 (11	PF												
Section Sect	ymphoma	5/44 (11.3%)											
Duration of fever in hospital under treatment 2.45													
Dutation of fever in hospital under treatment 2.45 1-4 (0.875) Days of Hospitalization 5.39 3-12 (1.781) Days under oseltamivir regimen 5.25 4-10 (1.014) Adverse events (n, %) Nausea, Diarrhea 4.5% Formiting 1.4% Pappoxemia 1.744 (21.2%) TRP 5.18 0.26-17.38 (5.123) 1.33 0.16-4.53 (1.01) NBC 7.114 3.340-10.950 (2172.160) 6.806 3340-10950 (2021.6 (1.20)) TRP 0.9 0.5-1.30 (0.17) 0.8 5-1 (0.12) TRP 26.18 11-41 (7.469) 25.11 12-40 (7.127) TRP 27.09 14-125 (22.941) 24.14 9-57 (12.22) TRP 27.09 18.23 53-113 (14586) 87.66 67-113 (12.473) TRP 27.09 18.23 53-113 (14586) 87.66 67-113 (12.473) TRP 28.00 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Coronary Heart Disease)										
Duration of fever in hospital under treatment 2.45 1-4 (0.875) Days of Hospitalization 5.39 3-12 (1.781) Days under oseltamivir regimen 5.25 4-10 (1.014) Adverse events (n, %) Abnormal liver function 7/44 (15.9%) Nausea, Diarrhea 4.5% Approxima 1/44 (21.2%) ERP 5.18 0.26-17.38 (5.123) 1.33 0.16-4.53 (1.01) NBC 7.114 3.34-10.950 (2172.160) 6.806 3340-10950 (2021.6 6.90) Ever 39.06 37-40 (0.834) 37.8 36.3-39.2 (0.77) CR 0.9 0.5-1.30 (0.17) 0.8 5-1 (0.12) UR 26PT 24.48 10-138 (26.37) 27.80 9-136 (26.719 SGOT 27.09 14-125 (22.941) 24.14 9-57 (12.22) Spo ₂ (FiO ₂ 21%) 96.07 89-99 (2.3) 96.98 94-99 (1.248) PO ₂ (FiO ₂ 21%) 96.07 89-99 (2.3) 96.98 94-99 (1.248) PO ₂ (FiO ₂ 21%) 96.07 89-99 (2.3) 96.98 94-99 (1.248) PO ₂ (FiO ₂ 21%) 81.23 53-113 (14.586) 87.66 67-113 (12.473) Abnormalities on chest radiograph (n, %) Cocal patchy shadowing 8/44 (18.1%) 67-40 (6.8%)													
Days of Hospitalization 5.39 3-12 (1.781) Days under oseltamivir regimen 5.25 4-10 (1.014) Adverse events (n, %) Abnormal liver function 7/44 (15.9%) Nausea, Diarrhea 4.5% Vomiting 1.4% Hypoxemia 1/44 (21.2%) CRP 5.18 0.26-17.38 (5.123) 1.33 0.16-4.53 (1.01) MBC 7.114 3.340-10.950 (2172.160) 6.806 3340-10950 (2021.6 Ever 39.06 37-40 (0.834) 37.8 36.3-39.2 (0.77) CR 0.9 0.5-1.30 (0.17) 0.8 5-1 (0.12) UR 26.18 11-41 (7.469) 25.11 12-40 (7.127) CGOT 27.09 14-125 (22.941) 24.14 9-57 (12.22) Spo ₂ (FiO ₂ 21%) 96.07 89-99 (2.3) 96.98 94-99 (1.248) PO ₂ (FiO ₂ 21%) 81.23 53-113 (14.586) 87.66 67-113 (12.473 <th <="" colspan="6" td=""><td>Outcomes-days</td><td></td><td></td><td></td><td></td><td></td><td></td></th>	<td>Outcomes-days</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						Outcomes-days						
Days under oseltamivir regimen 5.25 4-10 (1.014) Adverse events (n, %) Abnormal liver function 7/44 (15.9%) Nausea, Diarrhea 4.5% Amounting 1.4% Hypoxemia 1/44 (21.2%) ERP 5.18 0.26-17.38 (5.123) 1.33 0.16-4.53 (1.01) MBC 7.114 3.340-10.950 (2172.160) 6.806 3340-10950 (2021.6 Ever 39.06 37-40 (0.834) 37.8 36.3-39.2 (0.77) ER 0.9 0.5-1.30 (0.17) 0.8 5-1 (0.12) UR 26.18 11-41 (7.469) 25.11 12-40 (7.127) EGOT 27.09 14-125 (22.941) 24.14 9-57 (12.22) Spo ₂ (FiO ₂ 21%) 96.07 89-99 (2.3) 96.98 94-99 (1.248) Abnormalities on chest radiograph (n, %) 8/44 (18.1%) 6/44 (13.6%) 5/44 (4.5%) Found-glass opacities 3/44 (6.8%) 2/44 (4.5%)	Duration of fever in hospital under treatment	2.45	1-4	(0.875)									
Adverse events (n, %) Abnormal liver function 7/44 (15.9%) Nausea, Diarrhea 45% //omiting 1.4%	Days of Hospitalization	5.39	3-12	(1.781)									
Abnormal liver function 7/44 (15.9%) Nausea, Diarrhea 4.5% Nomiting 1.4% Althory March 1.44 (21.2%) TRP 5.18 0.26-17.38 (5.123) 1.33 0.16-4.53 (1.01) MBC 7.114 3.340-10.950 (2172.160) 6.806 3340-10950 (2021.6) Tever 39.06 37-40 (0.834) 37.8 36.3-39.2 (0.77) TR 0.9 0.5-1.30 (0.17) 0.8 5-1 (0.12) MBC 26.18 11-41 (7.469) 25.11 12-40 (7.127) TGP 24.48 10-138 (26.37) 27.80 9-136 (26.719) TGOT 27.09 14-125 (22.941) 24.14 9-57 (12.22) TGOT 38-999 (2.3) 96.98 94-99 (1.248) TGOT 38-999 (2.3) 96.98 94-99 (1.24	Days under oseltamivir regimen	5.25	4-10	(1.014)									
Nausea, Diarrhea 4.5% //omiting 1.4%	Adverse events (n, %)												
1,4% 1,4%	Abnormal liver function	7/44 (15.9%)											
1/44 (21.2%) 1/44	Nausea, Diarrhea	4.5%											
CRP 5.18 0.26-17.38 (5.123) 1.33 0.16-4.53 (1.01) MBC 7.114 3.340-10.950 (2172.160) 6.806 3340-10.950 (2021.6 Fever 39.06 37-40 (0.834) 37.8 36.3-39.2 (0.77) CR 0.9 0.5-1.30 (0.17) 0.8 5-1 (0.12) JR 26.18 11-41 (7.469) 25.11 12-40 (7.127) GGPT 24.48 10-138 (26.37) 27.80 9-136 (26.719 GGOT 27.09 14-125 (22.941) 24.14 9-57 (12.22) GDO2 (FiO2 21%) 96.07 89-99 (2.3) 96.98 94-99 (1.248) PO2 (FiO221%) 81.23 53-113 (14.586) 87.66 67-113 (12.473) Abnormalities on chest radiograph (n, %) 5444 (13.6%) 6/44 (13.6%) 5444 (13.6%) Ground-glass opacities 3/44 (6.8%) 2/44 (4.5%)	/omiting	1.4%											
WBC 7.114 3.340-10.950 (2172.160) 6.806 3340-10950 (2021.60) Fewer 39.06 37-40 (0.834) 37.8 36.3-39.2 (0.77) CR 0.9 0.5-1.30 (0.17) 0.8 5-1 (0.12) UR 26.18 11-41 (7.469) 25.11 12-40 (7.127) GGPT 24.48 10-138 (26.37) 27.80 9-136 (26.719 GGOT 27.09 14-125 (22.941) 24.14 9-57 (12.22) GDO2 (FiO2 21%) 96.07 89-99 (2.3) 96.98 94-99 (1.248) Abnormalities on chest radiograph (n, %) Local patchy shadowing 8/44 (18.1%) 6/44 (13.6%) 6/44 (13.6%) Ground-glass opacities 3/44 (6.8%) 2/44 (4.5%) 2/44 (4.5%)	Hypoxemia	1/44 (21.2%)											
39.06 37-40 (0.834) 37.8 36.3-39.2 (0.77) CR 0.9 0.5-1.30 (0.17) 0.8 5-1 (0.12) UR 26.18 11-41 (7.469) 25.11 12-40 (7.127) CGPT 24.48 10-138 (26.37) 27.80 9-136 (26.719) CGOT 27.09 14-125 (22.941) 24.14 9-57 (12.22) CGO ₂ (FiO ₂ 21%) 96.07 89-99 (2.3) 96.98 94-99 (1.248) CO ₂ (FiO ₂ 21%) 81.23 53-113 (14.586) 87.66 67-113 (12.473) Abnormalities on chest radiograph (n, %) Cocal patchy shadowing 8/44 (18.1%) 6/44 (13.6%) Coround-glass opacities 3/44 (6.8%) 2/44 (4.5%)	CRP	5.18	0.26-17.38	(5.123)	1.33	0.16-4.53	(1.01)						
0.9 0.5-1.30 (0.17) 0.8 5-1 (0.12) UR 26.18 11-41 (7.469) 25.11 12-40 (7.127) GGPT 24.48 10-138 (26.37) 27.80 9-136 (26.719) GGOT 27.09 14-125 (22.941) 24.14 9-57 (12.22) GPO ₂ (FiO ₂ 21%) 96.07 89-99 (2.3) 96.98 94-99 (1.248) PO ₂ (FiO ₂ 21%) 81.23 53-113 (14.586) 87.66 67-113 (12.473) Abnormalities on chest radiograph (n, %) Accord patchy shadowing 8/44 (18.1%) 6/44 (13.6%) Ground-glass opacities 3/44 (6.8%) 2/44 (4.5%)	VBC	7.114	3.340-10.950	(2172.160)	6.806	3340-10950	(2021.6)						
26.18 11-41 (7.469) 25.11 12-40 (7.127) 26GPT 24.48 10-138 (26.37) 27.80 9-136 (26.719) 26GOT 27.09 14-125 (22.941) 24.14 9-57 (12.22) 27.09 1902 (FiO2 21%) 96.98 94-99 (2.3) 96.98 94-99 (1.248) 27.02 (FiO221%) 81.23 53-113 (14.586) 87.66 67-113 (12.473) Abnormalities on chest radiograph (n, %) 28.44 (18.1%) 6/44 (13.6%) 28.55 cround-glass opacities 3/44 (6.8%) 2/44 (4.5%)	ever	39.06	37-40	(0.834)	37.8	36.3-39.2	(0.77)						
24.48 10-138 (26.37) 27.80 9-136 (26.719 27.09 14-125 (22.941) 24.14 9-57 (12.22) 25.00 (FiO ₂ 21%) 96.07 89-99 (2.3) 96.98 94-99 (1.248) 200 (FiO ₂ 21%) 81.23 53-113 (14.586) 87.66 67-113 (12.473) 20.00 (26.719 21%) 84.24 (18.1%) 6/44 (13.6%) 20.00 (13.6%) 27/44 (4.5%)	<u>CR</u>	0.9	0.5-1.30	(0.17)	0.8	5-1	(0.12)						
27.09 14-125 (22.941) 24.14 9-57 (12.22) 25po ₂ (FiO ₂ 21%) 96.07 89-99 (2.3) 96.98 94-99 (1.248) 27O ₂ (FiO ₂ 21%) 81.23 53-113 (14.586) 87.66 67-113 (12.473) 27O ₂ (FiO ₂ 21%) 81.23 53-113 (14.586) 81.23 53-113 (14.586) 81.23 53-113 (14.586) 81.23 53-113 (14.586) 81.23 53-113 (14.586) 81.23 53-113 (14.586) 81.23 53-113 (14.586) 81.23 53-113 (14.586) 81.23 53-113 (14.586) 81.23 53-113 (14.586) 81.23	JR	26.18	11-41	(7.469)	25.11	12-40	(7.127)						
Spo2 (FiO2 21%) 96.07 89-99 (2.3) 96.98 94-99 (1.248) PO2 (FiO21%) 81.23 53-113 (14.586) 87.66 67-113 (12.473) Abnormalities on chest radiograph (n, %) Cocal patchy shadowing Scound-glass opacities 3/44 (6.8%) 6/44 (13.6%)	GGPT	24.48	10-138	(26.37)	27.80	9-136	(26.719)						
Abnormalities on chest radiograph (n, %) Accel patchy shadowing 8/44 (18.1%) 6/44 (13.6%) Signound-glass opacities 3/44 (6.8%) 2/44 (4.5%)	GOT	27.09	14-125	(22.941)	24.14	9-57	(12.22)						
PO ₂ (FiO ₂ 21%) 81.23 53-113 (14.586) 87.66 67-113 (12.473) Abnormalities on chest radiograph (n, %) Local patchy shadowing 8/44 (18.1%) 6/44 (13.6%) Ground-glass opacities 3/44 (6.8%) 2/44 (4.5%)	Spo ₂ (FiO ₂ 21%)	96.07	89-99	(2.3)	96.98	94-99	(1.248)						
Local patchy shadowing 8/44 (18.1%) 6/44 (13.6%) Ground-glass opacities 3/44 (6.8%) 2/44 (4.5%)	² O ₂ (FiO ₂ 21%)	81.23	53-113	(14.586)	87.66	67-113	(12.473)						
Local patchy shadowing 8/44 (18.1%) 6/44 (13.6%) Ground-glass opacities 3/44 (6.8%) 2/44 (4.5%)	Abnormalities on chest radiograph (n, %)												
Ground-glass opacities 3/44 (6.8%) 2/44 (4.5%)		8/44 (18.1%)			6/44 (13	.6%)							
					•								

Figure 1 Forced Vital Capacity (FVC), Forced Expiratory Volume in 1 sec (FEV1), Carbon Monoxide Diffusing Capacity (DLCO) mean values for patients with Chronic Obstructive Pulmonary Disease (COPD), patients with Asthma, patients without any respiratory disease (NO RD), patients with co-morbidities.

BMI \geq 30 is considered an adverse prognostic factor. The laboratory findings were not correlated with the respiratory functions, based on the fact that patients upon exacerbation or with opacities on chest x-ray would present a severe deterioration of their respiratory capacity. None of the patients had been previously vaccinated, but all patients received oseltamivir immediately on hospitalization and antibiotics upon suspicion of bacterial respiratory infection preventing an escalation of the inflammation and infection.

The mechanisms of H1N1-induced respiratory effects have received considerable attention [39-44]. Recent studies have shown that the high mortality rate of avian influenza virus infections is a consequence of an overactive inflammatory response and the severity of infection is closely related with virus-induced cytokine dysregulation. The most important feature of influenza A immune-pathogenesis is the appearance of "cytokine storm", which is characterized by the extreme

production and secretion of numerous pro-inflammatory cytokines. This is responsible for the development of lethal clinical symptoms, such as massive pulmonary edema, acute bronchopneumonia, alveolar hemorrhage, reactive hemophagocytosis, and acute respiratory distress syndrome, associated with necrosis and tissue destruction. Numerous in vitro, in vivo and clinical studies have pointed out that A/H5N1 viruses are very strong inducers of various cytokines and chemokines (Tumor Necrosis Factor [TNF]-alpha, Interferon [IFN]gamma, IFN-alpha/beta, Interleukin [IL]-6, IL-1, MIP [Macrophage Inflammatory Protein] -1, MIG [Monokine Induced by IFN-gamma], IP [Interferon-gamma-Inducible Protein]-10, MCP [Monocyte Chemoattractant Protein]-1, RANTES [Regulated on Activation Normal T-cell Expressed and Secreted], IL-8), in both humans and animals. The major cells implicated in the cytokine storm are macrophages and CD8+ T-lymphocytes, while the primary contributor cytokines are TNF-alpha, IL-6

Table 2 Statistical findings as mean values between follow ups.

IOIIOW U	ps.			
DLCO	1DLCO	76.07	-6.750	.000
	2DLCO	82.82		
	1DLCO	76.07	-12.409	.000
	3DLCO	88.48		
	2DLCO	82.82	-5.659	.000
	3DLCO	88.48		
FEV1	1FEV1	76.18	-8.659	.000
	2FEV1	84.84		
	1FEV1	76.18	-10.205	.000
	3FEV1	86.39		
	2FEV1	84.84	-1.545	.001
	3FEV1	86.39		
FVC	1FVC	78.52	-8.318	.000
	2FVC	86.84		
	1FVC	78.52	-9.909	.000
	3FVC	88.43		
	2FVC	86.84	-1.591	.000
	3FVC	88.43		

and IFN-gamma. It has been detected that mutations of some viral genes (NS1, PB2, HA and NA) are responsible for the "cytokine storm", by increasing the viral replication rate, expending the tissue tropism, as well as facilitating the systemic invasion and the development of resistance against the host antiviral response. Glu92 and Ala149 mutations and carboxyl-terminal ESEV/ EPEV motif of NS1 protein have been implicated as determinants of virulence for A/H5N1 strains. In addition, Lys627 mutation in PB2 protein, polybasic aminoacid mutations in the cleavage region of hemagglutinin (HA) polyprotein, and glycosylation and sialyzation mutations in HA and neuraminidase (NA) proteins were found to enhance the immune-mediated pathology of highly virulent A strains [40-45]. Furthermore, in a preliminary analysis of macrophage gene expression data based on published studies, 64 genes in H1N1-infected cells showed at least 1.5-fold difference in expression level compared to mock infected cells in at least one time point [43]. Impressively, as many as 60 genes were thereby upregulated [43].

Given these important inflammatory processes, it is important to attempt patient prophylaxis. Several antiviral agents were tested both *in vitro* and/or *in vivo* and presented results implicating that the early use of such agents suppress the inflammation apart from being a therapy [43-49] Antibiotics especially macrolides, which are well known for their anti-inflammatory and immunomodulatory properties were also tested. Clarithromycin inhibits the middle to late stage of the influenza virus replication cycle, resulting in inhibition of progeny virus production from the infected cells. Macrolides

could mediate this effect by inhibiting intracellular hemagglutinin HA0 proteolysis. The inhibitory effect on influenza virus replication of macrolides has been known since the 80s [50-54]. N-acetylcysteine (NAC) is a thiol-containing compound which non-enzymatically interacts and detoxifies reactive electrophiles and free radicals. NAC has already been shown to effectively protect human bronchial fibroblasts against the toxic effects of tobacco smoke condensates and the isolated perfused lung against the glutathione (GSH)-depleting effect of tobacco smoke. NAC has also been demonstrated to reduce the reactive oxygen intermediate hydrogen peroxide (H₂O₂) and to confer protection from the toxic effects of H₂O₂. In vivo studies, however, have demonstrated that orally administered NAC has very low bioavailability due to its rapid metabolism mainly to GSH but also other metabolites. Thus, even though NAC is very effective in protecting cells of different origins from the toxicity of reactive components in tobacco smoke and reactive oxygen species, a direct scavenging effect by NAC in vivo, does not seem likely. This holds especially true for oral administration. A more relevant mechanism in vivo for any protective effect of NAC may be attributable to its activity as a precursor of GSH, thereby facilitating its biosynthesis. GSH will then serve as the protective agent and detoxify reactive species both enzymatically and non-enzymatically [55,56]. Finally, the efficacy of vaccination for H1N1 has been documented by assessing antibody formation in the vaccinated elderly subjects from the 2009 pandemic in contrast to the younger ones who were not vaccinated. Nonetheless, antibodies from older subjects previous encounter with pandemic influenza A strains may be a confounding factor [57].

This study has a number of limitations. First, our patient series was small, but it should be borne in mind that since these H1N1 positive patients represent a population of 350.000 residents. Furthermore, diagnostic tests with procalcitonine, urine antigen and blood cultures were given only upon suspicion of an infection. The respiratory capacity tests represented a small number of patients in each group, and so no correlations could be preformed between the four subgroups. In addition, the baseline condition of each patient was not evaluated; this was either because they did not have a respiratory underlying condition or because they were patients that admitted in our hospital for the first time.

Conclusions

Respiratory capacity differed between categories of patients at least for the first three months of observation, probably due to the inflammatory factors that are released with the influenza A (H1N1) infection and underlying disease. Importantly, the respiratory

inflammation lasted almost two months, as evidenced by the fact that respiratory capacity remained stable between the second and third measurement. Several treatment modalities can be administered to confer protection and suppress the inflammation. Vaccination and early treatment with antiviral agents represent the mainstay of management.

Acknowledgements

The authors would like to thank their colleagues in the Unit of Infectious Diseases in the University Hospital of Alexandroupolis, Greece.

Author details

¹Unit of Infectious Diseases, Democritus University Thrace, Dragana, 68100 Alexandroupolis, Greece. ²Intesive Care Unit, Democritus University Thrace, Dragana, 68100 Alexandroupolis, Greece. ³Laboratory of Hygiene and Environmental Protection and Regional Laboratory of Public Health, Medical School, Democritus University of Thrace, Eastern Macedonia-Thrace, 68100 Alexandroupolis, Greece. ⁴Pulmonary Department, Aristotle University of Thessaloniki, "G.Papanikolaou" General Hospital, Exohi, 57010 Thessaloniki, Greece. ⁵Pulmonary Department, University of Thessaly, Volos 38221, Greece. ⁶Department of Radiology, Democritus University of Thrace, Dragana, 68100 Alexandroupolis, Greece.

Authors' contributions

PZ, DS, NP, MM and TK wrote the manuscript and treated the patients, TCC performed statistical analysis, GK, IK, DM, and PS performed lung function tests, NC evaluated the chest x-rays and CT scan when necessary, KZ and EM provided useful insight. All authors read and approved the manuscript

Conflicts of interests

The authors declare that they have no competing interests.

Received: 6 June 2011 Accepted: 25 June 2011 Published: 25 June 2011

References

- Centers for Disease Control and Prevention (CDC): Update: swine influenza A (H1N1) infections-California and Texas, April 2009. MMWR Morb Mortal Wkly Rep 2009, 58(16):435-437.
- Centers for Disease Control and Prevention (CDC): Update: novel influenza A (H1N1) virus infection–Mexico, March-May, 2009. MMWR Morb Mortal Wklv Rep. 2009. 58(21):585-589.
- Centers for Disease Control and Prevention (CDC): Update: novel influenza A (H1N1) virus infection-worldwide. MMWRMorb Mortal Wkly Rep 2009, 58(17):453-458.
- World Health Organization. Pandemic (H1N1) 2009–update 69. [http://www.who.int/csr/don/2009_10_09/en/], [accessed October 19, 2009].
- Devaux I, Kreidl P, Penttinen P, Salminen M, Zucs P, Ammon A, ECDC influenza surveillance group; national coordinators for influenza surveillance: Initial surveillance of 2009 influenza A(H1N1) pandemic in the european union and European economic area, April-September 2009. Euro Surveill 2010, 15(49):pii: 19740.
- Global Alert and Response (GAR) Preparing for the second wave: lessons from current outbreaksPandemic (H1N1) 2009 briefing note 9. [http:// www.who.int/csr/disease/swineflu/notes/h1n1_second_wave_20090828/en/index.html].
- Barr IG, Cui L, Komadina N, Lee RT, Lin RT, Deng Y, Caldwell N, Shaw R, Maurer-Stroh S: A new pandemic influenza A(H1N1) genetic variant predominated in the winter 2010 influenza season in Australia, New Zealand and Singapore. Euro Surveill 2010, 15(42):pii: 19692.
- Bandaranayake D, Jacobs M, Baker M, Hunt D, Wood T, Bissielo A, Macfarlane M, Lopez L, Mackereth G, Huang Q: The second wave of 2009 influenza A(H1N1) in the New Zealand, January-October 2010. Euro Surveill 2011, 16(6):pii: 19788.
- Eurosurveillance editorial team: Agreement on a pandemic influenza preparedness framework for the sharing of viruses and benefit sharing. Euro Surveill 2011, 16(16):pii: 19847.

- Casalegno JS, Frobert E, Escuret V, Bouscambert-Duchamp M, Billaud G, Mekki Y, Schuffenecker I, Lina B, Morfin F, Valette M: Beyond the influenzalike illness surveillance: The need for real-time virological data. Euro Surveill 2011, 16(1):pii: 19756.
- Harder KM, Andersen PH, Bæhr I, Nielsen LP, Ethelberg S, Glismann S, Molbak K: Electronic real-time surveillance for influenza-like illness: experience from the 2009 influenza A(H1N1) pandemic in Denmark. Euro Surveill 2011, 16(3):pii: 19767.
- Novel Swine-Origin Influenza A (H1N1) Virus Investigation Team, Dawood FS, Jain S, Finelli L, Shaw MW, Lindstrom S, Garten RJ, Gubareva LV, Xu X, Bridges CB, Uyeki TM: Emergence of a novel swineorigin influenza A (H1N1)virus in humans. N Engl J Med 2009, 360(25):2605-15.
- Taubenberger JK, Reid AH, Lourens RM, Wang R, Jin G, Fanning TG: Characterization of the 1918 influenza virus polymerase genes. *Nature* 2005, 437(7060):889-93.
- Santa-Olalla Peralta P, Cortes-García M, Vicente-Herrero M, Castrillo-Villamandos C, Arias-Bohigas P, Pachon-del Amo I, Sierra-Moros MJ, Surveillance Group for New Influenza A(H1N1) Virus Investigation and Control Team in Spain: Risk factors for disease severity among hospitalized patients with 2009 pandemic influenza A(H1N1) in spain, April-December 2009. Euro Surveill 2010, 15(38):pii: 19667.
- Gubbels S, Perner A, Valentiner-Branth P, Molbak K: National surveillance of pandemic influenza A(H1N1) infection-related admissions to intensive care units during the 2009-10 winter peak in Denmark: two complementary approaches. Euro Surveill 2010, 15(49):pii: 19743.
- Zarogoulidis P, Constantinidis T, Steiropoulos P, Papanas N, Zarogoulidis K, Maltezos E: Are there any differences in clinical and laboratory findings on admission between H1N1 positive and negative patients with flu-like symptoms? BMC Res Notes 2011.
- Cao B, Li XW, Mao Y, Wang J, Lu HZ, Chen YS, Liang ZA, Liang L, Zhang SJ, Zhang B, Gu L, Lu LH, Wang DY, Wang C: National Influenza A Pandemic (H1N1) 2009 Clinical Investigation Group of China: Clinical features of the initial cases of 2009 pandemic influenza A (H1N1) virus infection in China. N Engl J Med 2009, 361(26):2507-17.
- Kilander A, Rykkvin R, Dudman SG, Hungnes O: Observed association between the HA1 mutation D222G in the 2009 pandemic influenza A (H1N1) virus and severe clinical outcome, Norway 2009-2010. Euro Surveill 2010, 15(9):pii: 19498.
- Maurer-Stroh S, Lee RT, Eisenhaber F, Cui L, Phuah SP, Lin RT: A new common mutation in the hemagglutin of the 2009 (H1N1) influenza A virus. PLoS Curr 2010, 2:RRN1162.
- Lackenby A, Moran Gilad J, Pebody R, Miah S, Calatayud L, Bolotin S, Vipond I, Muir P, Guiver M, McMenamin J, Reynolds A, Moore C, Gunson R, Thompson C, Galiano M, Bermingham A, Ellis J, Zambon M: Continued emergence and changing epidemiology of oseltamivir-resistant influenza A(H1N1)2009 virus, United Kindom, Winter 2010/11. Euro Surveill 2011, 16(5):pii: 19784.
- Hurt AC, Deng YM, Ernest J, Caldwell N, Leang L, Iannello P, Komadina N, Shaw R, Smith D, Dwyer DE, Tramontana AR, Lin RT, Freeman K, Kelso A, Barr IG: Oseltamivir-resistant influenza viruses circulating during the first year of the influenza A(H1N1)2009 pandemic in the Asia-Pacific region, March 2009 to March 2010. Euro Surveill 2011, 16(3):pii: 19770.
- Granados A, Goodman C, Eklund L: Pandemic influenza: using evidence on vaccines and antivirals for clinical decisions and policy making. Eur Respir J 2006, 27:661-663.
- Savulescu C, Jiménez-Jorge S, de Mateo S, Ledesma J, Pozo F, Casas I, Larrauri A: cycEVA Study Team: Effectiveness of the 2010/11 seasonal trivalent influenza vaccine in Spain: preliminary results of a case-control study. Euro Surveill 2011, 16(11):pii: 19820.
- 24. Puig-Barberà J: 2010-2011 influenza seasonal vaccine, preliminary midseason effectiveness estimates: reason for concern, confounding or are we following the right track? *Euro Surveill* 2011, 16(11):pii: 19821.
- Kissling E, Valenciano M, I-MOVE case-control studies team: Early estimates of seasonal influenza vaccine effectiveness in Europe, 2010/11: I-Move, a multicentre case-control study. Euro Surveill 2011, 16(11):pii: 19818.
- Steens A, van der Hoek W, Dijkstra F, van der Sande M: Influenza vaccine effectiveness, 2010/11. Euro Surveill 2011, 16(15):pii: 19843.
- Pebody R, Hardelid P, Fleming D, McMenamin J, Andrews N, Robertson C, Thomas D, Sebastianpillai P, Ellis J, Carman W, Wreghitt T, Zambon M, Watson J: Effectiveness of seasonal 2010/11 and pandemic influenza A

- (H1N1)2009 vaccines in preventing influenza infection in the United Kindom: Mid-Season analysis 2010/11. Euro Surveill 2011, 16(6):pii: 19791.
- Mauad T, Hajjar LA, Callegari GD, da Silva LF, Schout D, Galas FR, Alves VA, Malheiros DM, Auler JO Jr, Ferreira AF, Borsato MR, Bezerra SM, Gutierrez PS, Caldini ET, Pasqualucci CA, Dolhnikoff M, Saldiva PH: Lung pathology in fatal novel human influenza A (H1N1) infection. Am J Respir Crit Care Med 2010, 181(1):72-9, Epub 2009 Oct 29.
- 29. Lee LWarren, Slutsky SArthur, Mason: Murray & Nadel's Textbook of Respiratory Medicine, 4, Copyright © 2005 Saunders, An Imprint of Elsevier.
- CDC protocol of real-time RTPCR for swine influenza A (H1N1). Geneva: World Health Organization, April 28, 2009. [http://www.who.int/csr/resources/publications/swineflu/CDCrealtimeRTPCRprotocol_20090428.pdf], (AccessedNovember 30, 2009.
- 31. MacIntyre CR, Cauchemez S, Dwyer DE, Seale H, Cheung P, Browne G, Fasher M, Wood J, Gao Z, Booy R, Ferguson N: Face mask use and control of respiratory virus transmission in households. *Emerg Infect Dis* 2009, 15(2):233-41.
- Interim Guidance on Infection Control Measures for 2009 H1N1
 Influenza in Healthcare Settings, Including Protection of Healthcare Personnel. [http://www.cdc.gov/flu/professionals/infectioncontrol/healthcaresettings.htm], accessed: December 12, 2010.
- Miller MR, Hankinson J, Brusasco V, Burgos F, Casaburi R, Coates A, Crapo R, Enright P, van der Grinten CP, Gustafsson P, Jensen R, Johnson DC, MacIntyre N, McKay R, Navajas D, Pedersen OF, Pellegrino R, Viegi G, Wanger J: ATS/ERS Task Force: Standardisation of spirometry. Eur Respir J 2005, 26(2):319-338.
- Flood RG, Badik J, Aronoff SC: The Utility of Serum C-Reactive Protein in Differentiating Bacterial from Nonbacterial Pneumonia in Children: A Meta-Analysis of 1230 Children. Infect Dis J 2008, 27:95-99.
- George EL, Panos A: Does a high WBC count signal infection? Nursiing 2005, 35(1):20-2.
- Ortega-Deballon P, Radais F, Facy O, d'Athis P, Masson D, Charles PE, Cheynel N, Favre JP, Rat P: C-Reactive protein is an early predictor of septic complications after elective colorectal surgery. World Journal of Surgery 2010, 34(4):808-14.
- Fine MJ, Auble TE, Yealy DM, Hanusa BH, Weissfeld LA, Singer DE, Coley CM, Marrie TJ, et al: "A prediction rule to identify low-risk patients with community-acquired pneumonia". N Engl J Med 1997, 336(4):243-250.
- WHO Global Database on Body mass Index. [http://apps.who.int/bmi/index.jsp?introPage=intro_3.html].
- Belser JA, Zeng H, Katz JM, Tumpey TM: Infection with highly pathogenic H7 influenza viruses results in an attenuated proinflammatory cytokine and chemokine response early after infection. J Infect Dis 2011, 203(1):40-8.
- Maines TR, Szretter KJ, Perrone L, Belser JA, Bright RA, Zeng H, Tumpey TM, Katz JM: Pathogenesis of emerging avian influenza viruses in mammals and the host innate immune response. *Immunol Rev* 2008, 225:68-84.
- 41. Us D: Cytokine storm in avian influenza. Mikrobiyol Bul 2008, 42(2):365-80.
- Woo PC, Tung ET, Chan KH, Lau CC, Lau SK, Yuen KY: Cytokine profiles induced by the novel swine-origin influenza A/H1N1 virus: implications for treatment strategies. J Infect Dis 2010, 201(3):346-53.
- 43. Lee SM, Gardy JL, Cheung CY, Cheung TK, Hui KP, Ip NY, Guan Y, Hancock RE, Peiris JS: Systems-level comparison of host-responses elicited by avian H5N1 and seasonal H1N1 influenza viruses in primary human macrophages. *PLoS One* 2009, 4(12):e8072.
- Zhang C, Xu Y, Jia L, Yang Y, Wang Y, Sun Y, Huang L, Qiao F, Tomlinson S, Liu X, Zhou Y, Song H: A new therapeutic strategy for lung tissue injury induced by influenza with CR2 targeting complement inhibitor. Virol J 2010, 7:30.
- Shishkina LN, Nebol'sin VE, Skarnovich MO, Kabanov AS, Sergeev AA, Erdyneeva UB, Serova OA, Demina OK, Agafonov AP, Stavskiĭ EA, Drozdov IG: In vivo efficacy of Ingavirin against pandemic A (H1N1/09)v influenza virus. Antibiot Khimioter 2010, 55(5-6):32-5.
- Leneva IA, Fediakina IT, Eropkin Mlu, Gudova NV, Romanovskaia AA, Danilenko DM, Vinogradova SM, Lepeshkin Alu, Shestopalov AM: Study of the antiviral activity of Russian anti-influenza agents in cell culture and animal models. Vopr Virusol 2010, 55(3):19-27.
- Fenton RJ, Morley PJ, Owens IJ, Gower D, Parry S, Crossman L, Wong T: Chemoprophylaxis of influenza A virus infections, with single doses of

- zanamivir, demonstrates that zanamivir is cleared slowly from the respiratory tract. *Antimicrob Agents Chemother* 1999, **43**(11):2642-7.
- Loginova Sla, Borisevich SV, Maksimov VA, Bondarev VP, Nebol'sin VE: Investigation of prophylactic activity of Ingavirin, a new Russian drug, against grippe A virus (H3N2). Antibiot Khimioter 2008, 53(11-12):19-21.
- Loginova Sla, Borisevich SV, Maksimov VA, Bondarev VP, Nebol'sin VE: Therapeutic efficacy of Ingavirin, a new domestic formulation against influenza A virus (H3N2). Antibiot Khimioter 2008, 53(7-8):27-30.
- Leelarasamee A, Jongwutiwes U, Tantipong H, Puthavathana P, Siritantikorn S: Fulminating influenza pneumonia in the elderly: a case demonstration. J Med Assoc Thai 2008, 9:924-30.
- Miyamoto D, Hasegawa S, Sriwilaijaroen N, Yingsakmongkon S, Hiramatsu H, Takahashi T, Hidari K, Guo CT, Sakano Y, Suzuki T, Suzuki Y: Clarithromycin inhibits progeny virus production from human influenza virus-infected host cells. Biol Pharm Bull 2008. 31:217-22.
- Zhirnov O, Klenk HD: Human influenza A viruses are proteolytically activated and do not induce apoptosis in CACO-2 cells. Virology 2003, 313:198-212.
- Shneider MA, Shtil'bans EB, Rachkovskaia LA, Poltorak VA: Antiviral action of carbonyl-conjugated pentaene macrolides. Antibiotiki 1983, 28:352-7.
- Bermejo-Martin JF, Kelvin DJ, Eiros JM, Castrodeza J, Ortiz de Lejarazu R: Macrolides for the treatment of severe respiratory illness caused by novel H1N1 swine influenza viral strains. J Infect Dev Ctries 2009, 3(3):159-61.
- Weinbroum AA, Kluger Y, Ben Abraham R, Shapira I, Karchevski E, Rudick V: Lung preconditioning with N-acetyl-L-cysteine prevents reperfusion injury after liver no flow-reflow: a dose-response study. *Transplantation* 2001, 71(2):300-6.
- Moldéus P, Cotgreave IA, Berggren M: Lung protection by a thiolcontaining antioxidant: N-acetylcysteine. Respiration 1986, , suppl 1: 31-42.
- Adamson WE, Maddi S, Robertson C, McDonagh S, Molyneaux PJ, Templeton KE, Carman WF: 2009 pandemic influenza A(H1N1) virus in Scotland: geographically variable immunity in Spring 2010, following the winter outbreak. Euro Surveill 2010, 15(24):pii: 19590.

doi:10.1186/1743-422X-8-319

Cite this article as: Zarogoulidis et al.: Long-term respiratory follow-up of H1N1 infection. Virology Journal 2011 8:319.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

