

A cross-sectional study to assess the long-term health status of patients with lower respiratory tract infections, including Q fever

A. S. G. VAN DAM^{1,2*}, J. A. F. VAN LOENHOUT², J. B. PETERS³,
A. RIETVELD^{1,2}, W. J. PAGET², R. P. AKKERMANS², A. OLDE LOOHUIS²,
J. L. A. HAUTVAST² AND J. VAN DER VELDEN²

¹ *Department of Infectious Disease Control, Municipal Health Service Hart voor Brabant, 's-Hertogenbosch, The Netherlands*

² *Academic Collaborative Centre AMPHI, Department of Primary and Community Care, Radboud University Medical Centre, The Netherlands*

³ *Department of Medical Psychology and Department of Lung Diseases, Radboud University Medical Centre, The Netherlands*

*Received 21 October 2013; Final revision 31 January 2014; Accepted 5 February 2014;
first published online 14 March 2014*

SUMMARY

Patients with a lower respiratory tract infection (LRTI) might be at risk for long-term impaired health status. We assessed whether LRTI patients without Q fever are equally at risk for developing long-term symptoms compared to LRTI patients with Q fever. The study was a cross-sectional cohort design. Long-term health status information of 50 Q fever-positive and 32 Q fever-negative LRTI patients was obtained. Health status was measured by the Nijmegen Clinical Screening Instrument. The most severely affected subdomains of the Q fever-positive group were 'general quality of life' (40%) and 'fatigue' (40%). The most severely affected subdomains of the Q fever-negative group were 'fatigue' (64%) and 'subjective pulmonary symptoms' (35%). Health status did not differ significantly between Q fever-positive LRTI patients and Q fever-negative LRTI patients for all subdomains, except for 'subjective pulmonary symptoms' ($P=0.048$).

Key words: Health status, LRTI, quality of life, Q fever.

INTRODUCTION

Each year, around 25% of the Dutch population visit their General Practitioner (GP) with respiratory symptoms [1]. Part of this group presents with a lower respiratory tract infection (LRTI), which is generally more serious than an upper respiratory infection. A Dutch study showed that patients with community-acquired pneumonia still have an impaired health

status 18 months after onset of illness compared to a control population, although these results were attributed more to the effects of age and/or comorbidity than the pneumonia [2]. Furthermore, several studies have shown that Q fever, an infectious illness which presents with high rates of pneumonia in patients in some countries [3] (61.5% in The Netherlands [4]), may have a long-term impact on patients' health [5–10]. We found limited information on long-term health status of LRTI patients in general [2]. We assessed the health status of patients who experienced a LRTI the previous year by using a standard questionnaire. Special attention was paid to Q fever in this study, because of the large outbreak that affected

* Author for correspondence: Ms. A. S. G. van Dam, Municipal Health Service Hart voor Brabant, Department of Infectious Disease Control, P.O. Box 3024, 5003 DA Tilburg, The Netherlands. (Email: s.van.dam@ggdhvb.nl)

The Netherlands during that period [11]. Since patients with Q fever as well as patients with other causes of LRTI appear to be at risk for long-term impaired health status, including fatigue, we investigated whether a LRTI caused by Q fever is a more severe infection in terms of health status at ~15 months after onset of illness than other LRTIs.

METHODS

Design

In a cross-sectional cohort study, patients presenting with a LRTI to their GP in 2009 were included, and subsequently their health status was assessed at ~15 months after onset of illness.

Study site

GP practices ($n=14$) in the provinces of Northern Brabant and Gelderland, located in or around the epicentre of the Q fever outbreak in The Netherlands, registered patients with a LRTI.

Study population

Patients with a LRTI, as diagnosed by their GP, were included in the study. Diagnosis was based on clinical symptoms. Patients were categorized into one of the following International Classification of Primary Care (ICPC) groups: R78 acute bronchitis, R80 influenza, R81 pneumonia and R83 other lower respiratory tract infections. Patients aged <18 and >75 years were excluded since the proportion of Q fever infections compared to other infections is limited for these age groups. The inclusion period was from 1 May to 30 September 2009, to exclude a high proportion of pathogens specific for the winter period. All included patients were serologically tested for Q fever in one out of two hospital laboratories as part of regular care. Diagnostic tests were polymerase chain reaction (PCR), immunofluorescence assay (IFA) and complement fixation assay (CFA). Patients were diagnosed as either Q fever positive or Q fever negative. Regular care for Q fever-positive patients also included serological follow-up to diagnose potential cases of chronic Q fever, but these results were not included in our study. Of the 194 registered LRTI patients who were tested for Q fever in 2009, 19 patients could not be contacted, two patients died and six patients moved to a GP practice not included in the

study area. This left a total of 167 patients that were invited to participate.

Data collection

Information on hospitalization of patients during the acute phase of the disease was obtained through their GPs. Between July and September 2010, patients received a health status questionnaire with a consent form from their GP. If the patient did not return the questionnaire within 4 weeks, a reminder was sent by the GP.

Health status questionnaire

Health status was assessed using the Nijmegen Clinical Screening Instrument (NCSI). The NCSI is a validated instrument and measures health status on eight subdomains of three domains: 'Symptoms', 'Functional impairment' and 'Quality of life'. The NCSI consists of a battery of instruments (Table 1) and provides a valid and detailed picture of a patients' health status [12]. It allows a description of health status at the individual level (as a normal, mild or severe score is available for each subdomain). In addition, the questionnaire contained questions on personal characteristics (gender, age, smoking behaviour) and comorbidity.

Statistical analysis

SPSS for Windows v. 20 (IBM SPSS Statistics, USA) was used for data entry and analyses of the data. A value of $P<0.05$ was considered as statistically significant. All identifiers were removed and data were analysed anonymously. The baseline data of 2009 (from the GP registration of LRTI patients) enabled us to compare responders and non-responders with regard to gender, age, ICPC, hospitalization and Q fever status. χ^2 tests and an unpaired t test were used for comparison of characteristics between patients who tested positive for Q fever vs. patients who tested negative for Q fever.

Scores of all eight subdomains of the NCSI were calculated and the proportion of patients with normal, mild and severe scores on the different subdomains were determined, as described in a study by Peters *et al.* [12].

Differences in NCSI subdomain scores between the group of Q fever-positive and Q fever-negative LRTI patients were analysed using a multivariate model for

Table 1. *Nijmegen Clinical Screening Instrument subdomains*

Subdomain	Definition	Instruments
Symptoms		
Subjective pulmonary symptoms	The patient's overall burden of pulmonary symptoms	PARS-D Global Dyspnoea Activity PARS-D Global Dyspnoea Burden
Dyspnoea emotions	The level of frustration, and anxiety a person experiences when dyspnoeic	DEQ-Frustration DEQ-Anxiety
Fatigue	The level of fatigue experienced	CIS Subjective Fatigue
Functional impairment		
Behavioural impairment	The extent to which a person cannot perform specific and concrete activities as a result of having the disease	SIP Home Management SIP Ambulation
Subjective impairment	The experienced degree of impairment in general, and in social functioning	QoLRiQ General Activities
Quality of life		
General quality of life	Mood and the satisfaction of a person with his/her life as a whole	BDI Primary Care Satisfaction With Life Scale
Health-related quality of life	Satisfaction related to physiological functioning and the future	Satisfaction Physiological Functioning Satisfaction Future
Satisfaction relations	Satisfaction with the (absent) relationships with spouse and others	Satisfaction Spouse Satisfaction Social

PARS-D, Physical Activity Rating Scale – Dyspnoea; DEQ, Dyspnoea Emotions Questionnaire; CIS, Checklist Individual Strength; SIP, Sickness Impact Profile; QoLRiQ, Quality of Life for Respiratory Illness Questionnaire; BDI, Beck Depression Inventory.

each subdomain, with correction for relevant confounding characteristics, i.e. gender, age, smoking behaviour, ICPC and comorbidity. ICPC was dichotomized into two items; pneumonia (R81) and other LRTI (an aggregation of R78, R80 and R83). Comorbidity was also dichotomized into two items due to small numbers: no comorbidity *vs.* one or more underlying diseases (e.g. heart or vascular disease, chronic disease, cancer, immune disorder, diabetes, lung disease, depression).

RESULTS

Eighty-two patients returned the questionnaire, resulting in a response rate of 49%. Patients completed the questionnaire 10–19 months after initial infection in 2009, with a mean response time of 15 months. There was no significant difference in gender, age and hospitalization between responders and non-responders (data not shown). Responders more often had pneumonia as an ICPC classification (65% *vs.* 42%, $P=0.004$) and more often tested positive for Q fever in 2009 (61% *vs.* 45%, $P=0.035$) compared to non-responders.

Characteristics of the study population

Of the responders, 50 (61%) patients tested positive for a Q fever infection (Table 2). Significantly more

Q fever-positive patients were diagnosed with pneumonia compared to Q fever-negative patients (76% *vs.* 47%, $P=0.004$). Q fever-positive patients were younger (mean age 48.1 years) than Q fever-negative patients (mean age 57.2 years), although the difference was not significant. There were no significant differences between the two groups for hospitalization at baseline, gender, smoking behaviour and comorbidity.

Health status

Health status of a large proportion of the patients within each group was severely affected at ~15 months after onset of illness as measured by the NCSI, ranging from 12% on the subdomains 'satisfaction relations' and 'behavioural impairment' to 64% on the subdomain 'fatigue' (Fig. 1). Within the Q fever-positive LRTI group, 'general quality of life' (40%) and 'fatigue' (40%) were the most severely affected subdomains, while most severely affected subdomains of the Q fever-negative LRTI group were 'fatigue' (64%) and 'subjective pulmonary symptoms' (35%). The proportions of patients who were severely affected on more than one subdomain ~15 months after onset of illness were 40% and 56% for the Q fever-positive and Q fever-negative LRTI patients, respectively.

Health status scores between Q fever-positive and Q fever-negative LRTI patients were compared at ~15

Table 2. Comparison of the characteristics of the study groups, consisting of *Q* fever-positive and *Q* fever-negative LRTI patients

Variable	<i>Q</i> fever positive (<i>N</i> = 50)	<i>Q</i> fever negative (<i>N</i> = 32)	Difference (<i>P</i> value)
Male sex, %	60	50	0.373
Age, years, mean (\pm s.d.)	48.1 (14.3)	57.2 (14.4)	0.189
Smoking behaviour*			0.238
Current	40	30	
Former	28	47	
Never	32	23	
ICPC, %			0.004
Acute bronchitis (R78)	6	38	
Influenza (R80)	6	6	
Pneumonia (R81)	76	47	
Other LRTI (R83)	12	9	
Hospitalization [†] , %	10	7	0.591
Comorbidity [‡] , %	42	56	0.208

LRTI, Lower respiratory tract infection; ICPC, International Classification of Primary Care.

* There were two missing values for smoking behaviour.

[†] Hospitalization was measured at baseline and there were three missing values.

[‡] Comorbidities consist of (among others) heart or vascular disease, chronic disease, cancer, immune disorder, diabetes, lung disease, depression.

Fig. 1. Proportion of patients with normal/mild/severe scores on the different subdomains of the Nijmegen Clinical Screening Instrument at ~15 months after lower respiratory tract infection, presented for *Q* fever-positive (Q+) and *Q* fever-negative (Q-) patients. QoL, Quality of life; HrQoL, health-related quality of life.

Table 3. Linear regression models presenting the NCSI scores for each subdomain ~15 months after LRTI for Q fever-positive and Q fever-negative LRTI patients corrected for gender, age, smoking behaviour, ICPC (pneumonia or other) and comorbidity (yes or no). Q fever-positive patients are the reference group

Subdomain	Min-max NCSI score	Q fever-positive patients		Q fever-negative patients		Difference between groups corrected for confounders (95% CI)	P value
		Mean (s.d.)	n	Mean (s.d.)	n		
Subjective pulmonary symptoms	2–20	5.64 (4.54)	50	7.90 (5.53)	29	2.62 (0.03 to 5.22)	0.048
Dyspnoea emotions	6–22	9.14 (4.18)	43	9.15 (3.54)	27	0.73 (–1.41 to 2.87)	0.498
Fatigue	8–56	31.24 (14.59)	45	35.84 (13.46)	25	3.49 (–4.69 to 11.67)	0.397
Behavioural impairment	0–61.42	6.09 (10.25)	50	9.16 (16.62)	32	0.32 (–5.82 to 6.45)	0.919
Subjective impairment	4–28	7.71 (5.32)	48	10.13 (7.27)	30	2.34 (–0.88 to 5.56)	0.151
General quality of life	1–66	11.85 (11.83)	47	11.61 (14.35)	26	–0.19 (–7.30 to 6.93)	0.958
Health-related quality of life	2–10	3.60 (1.71)	50	4.53 (2.53)	30	0.84 (–0.20 to 1.88)	0.110
Satisfaction relations	2–9	2.86 (1.51)	50	2.84 (1.61)	32	–0.09 (–0.91 to 0.73)	0.829

NCSI, Nijmegen Clinical Screening Instrument; LRTI, Lower respiratory tract infection; ICPC, International Classification of Primary Care; CI, confidence interval.

months after initial illness. Q fever-negative patients scored significantly worse for the subdomain ‘subjective pulmonary symptoms’ after correcting for the confounders gender, age, smoking behaviour, pneumonia and comorbidity (2.62, $P=0.048$) (Table 3).

DISCUSSION

This study demonstrates that a large group of GP-registered LRTI patients was affected on one or more aspects of health status ~15 months after LRTI, especially on ‘fatigue’, ‘general quality of life’ and ‘subjective pulmonary symptoms’. These long-term symptoms have also been described in a study by El Moussaoui *et al.* in community-acquired pneumonia patients with an impaired health status 18 months after their initial illness, especially in patients with a comorbidity [2]. Long-term symptoms and an impaired health status were also seen in patients with Legionnaires’ disease, for which most patients experience pneumonia during the acute phase of the disease [13].

There was no significant difference in health status scores at ~15 months between LRTI patients who were diagnosed with Q fever compared to patients who did not have Q fever, except for the subdomain ‘subjective pulmonary symptoms’. The Q fever-negative group experienced significantly more subjective symptoms (overall burden of pulmonary symptoms) than the Q fever-positive group, although we cannot explain why this group had more symptoms. A previous study in The Netherlands identified having Q fever as well as pneumonia as risk factors

for a long-term impaired health status [5], which is why one would expect a larger impact on health in the Q fever-positive group of LRTI patients. The main outcome of our study is, however, that long-term health status of Q fever-positive and Q fever-negative LRTI patients was very similar.

Results concerning Q fever patients within this study are comparable to previous Dutch Q fever studies, even though this study only considers Q fever patients with a LRTI (in contrast to other studies, where all Q fever patients are considered). ‘Fatigue’ and ‘general quality of life’ were the subdomains with the highest proportions of severe scores; these results were also found in the other Dutch studies [5, 6]. Forty per cent of the Q fever patients showed severe fatigue at ~15 months after their initial illness, which is similar to the 44% and 52% from the other studies as well. Studies outside The Netherlands also showed fatigue as one of the main long-term health problems for Q fever patients [7–9]. However, it has been shown that over 30% of the general population suffer from chronic fatigue [14, 15], which raises uncertainty about the proportion of fatigue in patients that can be attributed to Q fever.

Strengths and limitations of the study

Despite the fact that reminders were sent and that patients received the questionnaire from their own GP, the response rate was relatively low (49%). The fact that responders were more often Q fever positive may have been due to the fact that Q fever and its burden of disease received a great deal of media attention

during the outbreak. Q fever patients may therefore have deemed it more important to complete a questionnaire on their health status, despite the fact that the letter and questionnaire that were sent to patients did not contain the word 'Q fever'. The low response rate may have resulted in a relatively high proportion of study participants with an impaired health status, especially in the Q fever-negative group (patients with symptoms are considered more eager to participate in studies), indicating that our results might show an overrepresentation of their health impact.

Patients were tested for Q fever by two different laboratories, using different diagnostic methods. The most frequently used laboratory tests in Q fever-positive patients were the IFA (50%) and PCR (43%). However, all tests used are considered suitable serodiagnostic assays to diagnose acute Q fever [16, 17].

A potential limitation of our study was that we did not further diagnose the microbiological cause of illness of the Q fever-negative LRTI patients. A study conducted in The Netherlands showed that a wide variety of pathogens is present in patients with acute respiratory tract infections [18], which indicates that it is often difficult to establish the source of an infection in this population. Moreover, Marrie *et al.* were unable to find any difference in disease recovery at 30 days after onset of illness in patients with atypical pneumonia with unknown microbiological cause and patients with atypical pneumonia due to a pathogen from a series of underlying agents [19]. We do not therefore feel this disproves the overall findings and conclusions.

More generally, studies on the health impact of infectious diseases have demonstrated that long-term recovery in patients with varying microbiological diseases, such as Epstein–Barr virus, enteroviruses and *Coxiella burnetii*, all experience long-term fatigue [10, 20], and that post-infective fatigue syndrome is largely predicted by severity of the acute illness rather than by microbiological factors [10]. The observation in our study that Q fever-positive as well as Q fever-negative LRTI patients showed a long-term impaired health status is in line with these studies.

CONCLUSIONS

This study showed that a large group of LRTI patients was affected on more than one aspect of health status at ~15 months after LRTI. We have demonstrated that there is little difference in long-term health status

between Q fever-positive and Q fever-negative LRTI patients. GPs should be aware of long-term health problems in LRTI patients, not only those that are Q fever positive but also those that are Q fever negative.

ACKNOWLEDGEMENTS

We thank all the GPs from the NUHP (Network of GP practices affiliated to Radboud University Medical Centre) who participated in the study, and Clementine Wijkmans from the 'GGD Hart voor Brabant' for the initial idea and preparations of the study. The study was funded by Robuust, a regional supporting organization for primary care in the South of The Netherlands and the Provinciale Raad Gezondheid (county council of health) in the province of Northern Brabant.

DECLARATION OF INTEREST

None.

REFERENCES

1. **National Information Network for General Practitioners.** Facts and figures about care of General Practitioners in the Netherlands, 2011 (<http://www.LINH.nl>). Accessed June 2013.
2. **El Moussaoui R, et al.** Long-term symptom recovery and health-related quality of life in patients with mild-to-moderate-severe community-acquired pneumonia. *Chest* 2006; **130**: 1165–1172.
3. **Raoult D, Marrie T, Mege J.** Natural history and pathophysiology of Q fever. *Lancet Infect Diseases* 2005; **5**: 219–226.
4. **Dijkstra F, et al.** The 2007–2010 Q fever epidemic in The Netherlands: characteristics of notified acute Q fever patients and the association with dairy goat farming. *FEMS Immunology and Medical Microbiology* 2012; **64**: 3–12.
5. **Morroy G, et al.** The health status of Q-fever patients after long-term follow-up. *BMC Infectious Diseases* 2011; **11**: 97.
6. **Limonard GJ, et al.** Detailed analysis of health status of Q fever patients 1 year after the first Dutch outbreak: a case-control study. *QJM* 2010; **103**: 953–958.
7. **Ayres JG, et al.** Post-infection fatigue syndrome following Q fever. *QJM* 1998; **91**: 105–123.
8. **Wildman MJ, et al.** Chronic fatigue following infection by *Coxiella burnetii* (Q fever): ten-year follow-up of the 1989 UK outbreak cohort. *QJM* 2002; **95**: 527–538.
9. **Hatchette TF, et al.** The effect of *C. burnetii* infection on the quality of life of patients following an outbreak of Q fever. *Epidemiology and Infection* 2003; **130**: 491–495.

10. **Hickie I, et al.** Post-infective and chronic fatigue syndromes precipitated by viral and non-viral pathogens: prospective cohort study. *British Medical Journal* 2006; **333**: 575.
11. **RIVM.** National Institute for Public Health and the Environment: diseases and infections (http://rivm.nl/Onderwerpen/Ziekten_Aandoeningen).
12. **Peters JB, et al.** Development of a battery of instruments for detailed measurement of health status in patients with COPD in routine care: the Nijmegen Clinical Screening Instrument. *Quality of Life Research* 2009; **18**: 901–912.
13. **Lettinga KD, et al.** Health-related quality of life and posttraumatic stress disorder among survivors of an outbreak of Legionnaires disease. *Clinical Infectious Diseases* 2002; **35**: 11–17.
14. **van't Leven M, et al.** Fatigue and chronic fatigue syndrome-like complaints in the general population. *European Journal of Public Health* 2010; **20**: 251–257.
15. **Kocalevent RD, et al.** Determinants of fatigue and stress. *BMC research notes* 2011; **4**: 238.
16. **Schneeberger PM, et al.** Real-time PCR with serum samples is indispensable for early diagnosis of acute Q fever. *Clinical and Vaccine Immunology* 2010; **17**: 286–290.
17. **Herremans T, et al.** Comparison of the performance of IFA, CFA, and ELISA assays for the serodiagnosis of acute Q fever by quality assessment. *Diagnostic Microbiology and Infectious Disease* 2013; **75**: 16–21.
18. **van Gageldonk-Lafeber AB, et al.** A case-control study of acute respiratory tract infection in general practice patients in The Netherlands. *Clinical Infectious Diseases* 2005; **41**: 490–497.
19. **Marrie TJ, et al.** Ambulatory patients with community-acquired pneumonia: the frequency of atypical agents and clinical course. *American Journal of Medicine* 1996; **101**: 508–515.
20. **Devanur LD, Kerr JR.** Chronic fatigue syndrome. *Journal of Clinical Virology* 2006; **37**: 139–150.