

HAL
open science

Gender differences in early versus late intensive care unit admission for community-acquired pneumonia patients

Bastien Boussat

► **To cite this version:**

Bastien Boussat. Gender differences in early versus late intensive care unit admission for community-acquired pneumonia patients. Human health and pathology. 2014. dumas-01072381

HAL Id: dumas-01072381

<https://dumas.ccsd.cnrs.fr/dumas-01072381v1>

Submitted on 8 Oct 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de soutenance et mis à disposition de l'ensemble de la communauté universitaire élargie.

Il n'a pas été réévalué depuis la date de soutenance.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci implique une obligation de citation et de référencement lors de l'utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite encourt une poursuite pénale.

Contact au SICD1 de Grenoble : **thesebum@ujf-grenoble.fr**

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4

Code de la Propriété Intellectuelle. articles L 335.2- L 335.10

http://www.cfcopies.com/V2/leg/leg_droi.php

<http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm>

UNIVERSITE JOSEPH FOURIER FACULTE DE MEDECINE DE GRENOBLE

Année : 2014 N°

**GENDER DIFFERENCIES IN EARLY VERSUS LATE
INTENSIVE CARE UNIT ADMISSION FOR COMMUNITY-
ACQUIRED PNEUMONIA PATIENTS**

Thèse présentée pour l'obtention du DOCTORAT EN MEDECINE

DIPLÔME D'ETAT

Par **Bastien BOUSSAT**

Né le 22 Mai 1984 à Nantes (44)

Thèse soutenue publiquement le 2 Octobre 2014 à la Faculté de Médecine de Grenoble*
devant le jury composé de :

Président du jury :

Monsieur le Professeur Patrice FRANÇOIS

Membres

Monsieur le Professeur José LABARERE, directeur de thèse

Monsieur le Professeur Christophe PISON

Madame le Docteur Patricia PAVESE

**La Faculté de Médecine de Grenoble n'entend donner aucune approbation ni improbation aux opinions émises dans les thèses ; ces opinions sont considérées comme propres à leurs auteurs.*

Affaire suivie par Marie-Lise GALINDO sp-medecine-pharmacie@ujf-grenoble.fr

Doyen de la Faculté : M. le Pr. Jean Paul ROMANET

Année 2013-2014

ENSEIGNANTS A L'UFR DE MEDECINE

CORPS	NOM-PRENOM	Discipline universitaire
PU-PH	ALBALADEJO Pierre	Anesthésiologie réanimation
MCU-PH	APTEL Florent	Ophthalmologie
PU-PH	ARVIEUX-BARTHELEMY Catherine	chirurgie générale
PU-PH	BACONNIER Pierre	Biostatistiques, informatique médicale et technologies de communication
PU-PH	BAGUET Jean-Philippe	Cardiologie
PU-PH	BALOSSO Jacques	Radiothérapie
PU-PH	BARRET Luc	Médecine légale et droit de la santé
PU-PH	BAUDAIN Philippe	Radiologie et imagerie médicale
PU-PH	BEANI Jean-Claude	Dermato-vénéréologie
PU-PH	BENHAMOU Pierre Yves	Endocrinologie, diabète et maladies métaboliques
PU-PH	BERGER François	Biologie cellulaire
PU-PH	BETTEGA Georges	Chirurgie maxillo-faciale, stomatologie
MCU-PH	BOISSET Sandrine	Agents infectieux
PU-PH	BONAZ Bruno	Gastro-entérologie, hépatologie, addictologie
MCU-PH	BONNETERRE Vincent	Médecine et santé au travail
PU-PH	BOSSON Jean-Luc	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	BOTTARI Serge	Biologie cellulaire
PU-PH	BOUGEROL Thierry	Psychiatrie d'adultes
PU-PH	BOUILLET Laurence	Médecine interne
MCU-PH	BOUZAT Pierre	Réanimation
PU-PH	BRAMBILLA CHRISTIAN	Pneumologie
PU-PH	BRAMBILLA Elisabeth	Anatomie et cytologie pathologiques
MCU-PH	BRENIER-PINCHART Marie Pierre	Parasitologie et mycologie
PU-PH	BRICAULT Ivan	Radiologie et imagerie médicale
PU-PH	BRICHON Pierre-Yves	Chirurgie thoracique et cardio- vasculaire
MCU-PH	BRIOT Raphaël	Thérapeutique, médecine d'urgence
PU-PH	CAHN Jean-Yves	Hématologie
MCU-PH	CALLANAN-WILSON Mary	Hématologie, transfusion
PU-PH	CARPENTIER Françoise	Thérapeutique, médecine d'urgence

PU-PH	CARPENTIER Patrick	Chirurgie vasculaire, médecine vasculaire
PU-PH	CESBRON Jean-Yves	Immunologie
PU-PH	CHABARDES Stephan	Neurochirurgie
PU-PH	CHABRE Olivier	Endocrinologie, diabète et maladies métaboliques
PU-PH	CHAFFANJON Philippe	Anatomie
PU-PH	CHAVANON Olivier	Chirurgie thoracique et cardio- vasculaire
PU-PH	CHIQUET Christophe	Ophthalmologie
PU-PH	CHIROSSEL Jean-Paul	Anatomie
PU-PH	CINQUIN Philippe	Biostatistiques, informatique médicale et technologies de communication
PU-PH	COHEN Olivier	Biostatistiques, informatique médicale et technologies de communication
PU-PH	COUTURIER Pascal	Gériatrie et biologie du vieillissement
PU-PH	CRACOWSKI Jean-Luc	Pharmacologie fondamentale, pharmacologie clinique
PU-PH	DE GAUDEMARIS Régis	Médecine et santé au travail
PU-PH	DEBILLON Thierry	Pédiatrie
MCU-PH	DECAENS Thomas	Gastro-entérologie, Hépatologie
PU-PH	DEMATTEIS Maurice	Addictologie
PU-PH	DEMONGEOT Jacques	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	DERANSART Colin	Physiologie
PU-PH	DESCOTES Jean-Luc	Urologie
MCU-PH	DETANTE Olivier	Neurologie
MCU-PH	DIETERICH Klaus	Génétique et procréation
MCU-PH	DUMESTRE-PERARD Chantal	Immunologie
PU-PH	ESTEVE François	Biophysique et médecine nucléaire
MCU-PH	EYSSERIC Hélène	Médecine légale et droit de la santé
PU-PH	FAGRET Daniel	Biophysique et médecine nucléaire
PU-PH	FAUCHERON Jean-Luc	chirurgie générale
MCU-PH	FAURE Julien	Biochimie et biologie moléculaire
PU-PH	FERRETTI Gilbert	Radiologie et imagerie médicale
PU-PH	FEUERSTEIN Claude	Physiologie
PU-PH	FONTAINE Éric	Nutrition
PU-PH	FRANCOIS Patrice	Epidémiologie, économie de la santé et prévention
PU-PH	GARBAN Frédéric	Hématologie, transfusion
PU-PH	GAUDIN Philippe	Rhumatologie
PU-PH	GAVAZZI Gaétan	Gériatrie et biologie du vieillissement
PU-PH	GAY Emmanuel	Neurochirurgie
MCU-PH	GILLOIS Pierre	Biostatistiques, informatique médicale et technologies de communication
PU-PH	GODFRAIND Catherine	Anatomie et cytologie pathologiques (type clinique)
MCU-PH	GRAND Sylvie	Radiologie et imagerie médicale
PU-PH	GRIFFET Jacques	Chirurgie infantile
MCU-PH	GUZUN Rita	Endocrinologie, diabétologie, nutrition, éducation thérapeutique

PU-PH	HALIMI Serge	Nutrition
PU-PH	HENNEBICQ Sylviane	Génétique et procréation
PU-PH	HOFFMANN Pascale	Gynécologie obstétrique
PU-PH	HOMMEL Marc	Neurologie
PU-PH	JOUK Pierre-Simon	Génétique
PU-PH	JUVIN Robert	Rhumatologie
PU-PH	KAHANE Philippe	Physiologie
PU-PH	KRACK Paul	Neurologie
PU-PH	KRAINIK Alexandre	Radiologie et imagerie médicale
PU-PH	LABARERE José	Département de veille sanitaire
PU-PH	LANTUEJOUL Sylvie	Anatomie et cytologie pathologiques
MCU-PH	LAPORTE François	Biochimie et biologie moléculaire
MCU-PH	LARDY Bernard	Biochimie et biologie moléculaire
MCU-PH	LARRAT Sylvie	Bactériologie, virologie
MCU-PH	LAUNOIS-ROLLINAT Sandrine	Physiologie
PU-PH	LECCIA Marie-Thérèse	Dermato-vénérologie
PU-PH	LEROUX Dominique	Génétique
PU-PH	LEROY Vincent	Gastro-entérologie, hépatologie, addictologie
PU-PH	LETOUBLON Christian	chirurgie générale
PU-PH	LEVY Patrick	Physiologie
MCU-PH	LONG Jean-Alexandre	Urologie
PU-PH	MACHECOURT Jacques	Cardiologie
PU-PH	MAGNE Jean-Luc	Chirurgie vasculaire
MCU-PH	MAIGNAN Maxime	Thérapeutique, médecine d'urgence
PU-PH	MAITRE Anne	Médecine et santé au travail
MCU-PH	MALLARET Marie-Reine	Epidémiologie, économie de la santé et prévention
MCU-PH	MARLU Raphaël	Hématologie, transfusion
MCU-PH	MAUBON Danièle	Parasitologie et mycologie
PU-PH	MAURIN Max	Bactériologie - virologie
MCU-PH	MCLEER Anne	Cytologie et histologie
PU-PH	MERLOZ Philippe	Chirurgie orthopédique et traumatologie
PU-PH	MORAND Patrice	Bactériologie - virologie
PU-PH	MOREAU-GAUDRY Alexandre	Biostatistiques, informatique médicale et technologies de communication
PU-PH	MORO Elena	Neurologie
PU-PH	MORO-SIBILOT Denis	Pneumologie
MCU-PH	MOUCHET Patrick	Physiologie
PU-PH	MOUSSEAU Mireille	Cancérologie
PU-PH	MOUTET François	Chirurgie plastique, reconstructrice et esthétique, brûlologie
MCU-PH	PACLET Marie-Hélène	Biochimie et biologie moléculaire
PU-PH	PALOMBI Olivier	Anatomie
PU-PH	PARK Sophie	Hémato - transfusion
PU-PH	PASSAGGIA Jean-Guy	Anatomie

PU-PH	PAYEN DE LA GARANDERIE Jean-François	Anesthésiologie réanimation
MCU-PH	PAYSANT François	Médecine légale et droit de la santé
MCU-PH	PELLETIER Laurent	Biologie cellulaire
PU-PH	PELLOUX Hervé	Parasitologie et mycologie
PU-PH	PEPIN Jean-Louis	Physiologie
PU-PH	PERENNOU Dominique	Médecine physique et de réadaptation
PU-PH	PERNOD Gilles	Médecine vasculaire
PU-PH	PIOLAT Christian	Chirurgie infantile
PU-PH	PISON Christophe	Pneumologie
PU-PH	PLANTAZ Dominique	Pédiatrie
PU-PH	POLACK Benoît	Hématologie
PU-PH	POLOSAN Mircea	Psychiatrie d'adultes
PU-PH	PONS Jean-Claude	Gynécologie obstétrique
PU-PH	RAMBEAUD Jacques	Urologie
MCU-PH	RAY Pierre	Génétique
PU-PH	REYT Émile	Oto-rhino-laryngologie
MCU-PH	RIALLE Vincent	Biostatistiques, informatique médicale et technologies de communication
PU-PH	RIGHINI Christian	Oto-rhino-laryngologie
PU-PH	ROMANET J. Paul	Ophthalmologie
MCU-PH	ROUSTIT Matthieu	Pharmacologie fondamentale, pharmacologie clinique, addictologie
MCU-PH	ROUX-BUISSON Nathalie	Biochimie, toxicologie et pharmacologie
PU-PH	SARAGAGLIA Dominique	Chirurgie orthopédique et traumatologie
MCU-PH	SATRE Véronique	Génétique
PU-PH	SCHMERBER Sébastien	Oto-rhino-laryngologie
PU-PH	SCHWEBEL-CANALI Carole	Réanimation médicale
PU-PH	SCOLAN Virginie	Médecine légale et droit de la santé
MCU-PH	SEIGNEURIN Arnaud	Epidémiologie, économie de la santé et prévention
PU-PH	SERGENT Fabrice	Gynécologie obstétrique
PU-PH	SESSA Carmine	Chirurgie vasculaire
PU-PH	STAHL Jean-Paul	Maladies infectieuses, maladies tropicales
PU-PH	STANKE Françoise	Pharmacologie fondamentale
MCU-PH	STASIA Marie-José	Biochimie et biologie moléculaire
PU-PH	TAMISIER Renaud	Physiologie
PU-PH	TONETTI Jérôme	Chirurgie orthopédique et traumatologie
PU-PH	TOUSSAINT Bertrand	Biochimie et biologie moléculaire
PU-PH	VANZETTO Gérald	Cardiologie
PU	VILLA Alessandro	Neurosciences
PU-PH	VUILLEZ Jean-Philippe	Biophysique et médecine nucléaire
PU-PH	WEIL Georges	Epidémiologie, économie de la santé et prévention
PU-PH	ZAOUI Philippe	Néphrologie
PU-PH	ZARSKI Jean-Pierre	Gastro-entérologie, hépatologie, addictologie

Remerciements

Monsieur le Professeur Patrice FRANÇOIS

Vous me faites l'honneur de présider cette thèse, que j'espère à la hauteur des enseignements que vous m'avez transmis.

Je vous remercie pour vos conseils et pour votre aide précieuse à mon orientation professionnelle à des moments clefs de ma formation. Le fait de pouvoir prochainement intégrer votre équipe est pour moi à la fois une chance et un honneur.

Que ce travail soit le témoin de mon estime et de ma reconnaissance pour votre investissement pour l'internat de santé publique à Grenoble et en France.

Monsieur le Professeur José LABARERE

Je te remercie pour la confiance que tu m'as accordée en me confiant ce sujet et en acceptant de diriger ce travail.

Ta rigueur, ainsi que la justesse et le bien-fondé de tes interventions à chaque fois qu'il m'a été donné de t'entendre au cours de mon internat sont pour moi des modèles à suivre. C'est en suivant ton exemple que nous pourrons faire de la santé publique une discipline d'excellence.

Monsieur le Professeur Christophe PISON

Madame le Docteur Patricia PAVESE

Je vous remercie pour votre prompte disposition à juger ce travail.

Soyez assurés de ma profonde gratitude et reconnaissance.

A tous les médecins français et américains, qui ont constitué les cohortes, sans qui je n'aurais pu réaliser ce travail.

A mon père, Bernard, pour l'exemple professionnel qu'il a toujours été, lui qui fut un des premiers psychiatres à comprendre l'intérêt des statistiques et de l'épidémiologie dans son domaine d'expertise. Malgré ta modestie, tu es pour moi le médecin le plus brillant que je n'ai jamais rencontré. Tes conseils ont toujours été bienveillants et avisés.

A ma mère, Christiane, pour son dévouement sans faille aussi bien dans son travail auprès de ses patients, que pour ses enfants. Tu as rendu ma vie plus facile, et m'a toujours soutenu dans mes choix. Tu m'as appris les valeurs nécessaires à l'exercice de la médecine, que sont la générosité et le partage.

Mais surtout, à tous les deux pour leur tendresse, leur amour indéfectible, leur présence et leurs encouragements.

A mon frère Baptiste, toi qui a été bien plus qu'un frère, un ami, un confident. Te voir exceller dans ton travail fait mon plus grand bonheur. Tu es et tu resteras toujours un modèle pour moi.

A ma sœur Maïa, en plus de ta beauté et ta douceur, ton intelligence et ta capacité de travail sont éblouissantes. Je te souhaite de continuer à t'épanouir dans ton métier, te voir assumer tes responsabilités avec autant de brio, malgré les épreuves que tu as surmontées me remplit de joie et de fierté.

Merci à vous 4, je vous aime profondément.

A Amandine, pour le présent et pour ta présence lumineuse, pour ton soutien, ta douceur, tes sentiments. Pour notre histoire et notre futur. Ton aide et ton soutien lors des derniers moments ont été infiniment précieux.

A toute ma famille, *ma grand-mère, mes oncles et tantes, mes cousins et cousines, avec qui j'ai tant de bons souvenirs...*

A mon grand-père et à ma marraine, Armelle, *qui sont partis bien trop tôt. Vous me manquez.*

A Michael, *mon meilleur ami, que j'ai le plaisir de connaître et de suivre depuis la maternelle jusqu'en première année de médecine à Bordeaux. Tant de souvenirs communs... Tu m'as fait mon plus beau cadeau avec **Liam**, mon adorable filleul.*

A mes amis des Alpes, *qui m'ont fait oublier mon déracinement et m'ont fait apprécier cette belle région. La team de l'internat (Aurélie, Alexa, Camille, Julien, Lionel, Robin, Mike, Nico, Roch, Arnaud...), la team des OGRES (Pierrot, Perrin, Kiki, Norbert, Nils, Veineux, PicPic, la Miche, Llanes, Fabian...)*

A mes amis du Pays Basque, *loin des yeux près du cœur (Mikos, Ganash, Luca, Matt, Nora, Madi, Nazey, Stefi, Meggy, Pops, Gershon, la Pepe...)*

A mes amis bordelais, *compagnons pendant ces longues années de médecine (Chab, Johnny, Chaussé, Minh, Patrouille, Brice, Antoine, Toine, Marine, Dédé, David...)*

A mes amis internes de Santé Publique jeunes et anciens, d'ici ou d'ailleurs (Mô, Andre, Pierre, Joris, Asma, Anne-Marie, Damien, Clément, Martin, José...)

A mes maîtres en médecine et en Santé Publique et à tous ceux qui par leur rôle dans les enseignements et dans les stages que j'ai suivis ont contribué à ma formation !

Table des matières

Remerciements	6
Résumé	11
Abstract	12
Introduction	13
Materials and Methods	14
Study Design.....	14
Patients.....	14
Data Collection	14
ICU Admission and Timing	15
Outcome Measure.....	15
Statistical Analysis	15
Results	17
Discussion	19
Limitations	21
Conclusions	23
References	25
Tables and Figures	29
Table 1. Comparison of Patient Baseline Characteristics between male and female CAP patients.....	29
Table 2. Comparison of ICU admission and 28-day mortality by gender.....	32
Table 3. Comparison of ICU admission between Male and Female patients with CAP stratified according to PSI risk classes	33
Figure 1: Patient enrollment	34
Figure 2. Odds like ratio of early and late ICU admission for male relate to female.....	35
Appendix	36
Appendix 1. Pneumonia Severity Index	36
Appendix 2. Comparison of ICU admission between Male and Female patients with CAP stratified according to comorbid conditions, physical examination standing, laboratory and radiographic findings	37
Serment d’Hippocrate	40

Gender differences in early versus late intensive care unit admission for community-acquired pneumonia patients

From the Quality of Care Unit, Centre Hospitalier Universitaire de Grenoble, Grenoble, France ; TIMC UMR 5525 CNRS Université Joseph Fourier-Grenoble 1 Grenoble, France ;

The authors have no relevant financial information or potential conflicts of interest to disclose

Word count: 2604

Résumé

Objectif: L'objectif de cette étude était d'étudier les différences de genre dans l'admission précoce et tardive des patients hospitalisés pour une pneumonie aiguë communautaire (PAC).

Méthodes: Nous avons réalisé une analyse *Post hoc* des données issues de deux études de cohorte prospectives multicentriques de patients adultes hospitalisés pour une PAC, EDCAP (Etats-Unis) et Pneumocom-1 (France). Le critère de jugement principal était le délai d'admission en réanimation ; précoce (admission le jour de la présentation aux urgences), tardive, pas d'admission. Le critère de jugement secondaire était la mortalité à 28 jours.

Résultats: Au total, 1368 hommes (53,8%) et 1190 femmes (46,2%) ont été inclus dans notre étude. Les patients hommes étaient plus sévères que les femmes (53,6% vs. 37,3% pour les classes IV et V du Pneumonia Severity Index). Les hommes avaient des taux plus élevés que les femmes pour l'admission en réanimation précoce (8,3% vs. 7,1%) et pour l'admission tardive (6,7% vs. 4,5%). Les hommes atteints de PAC sévère (classe V du Pneumonia Severity Index) bénéficiaient moins fréquemment d'une admission précoce en réanimation (17% vs. 26%) et étaient plus souvent admis tardivement (10% vs. 2%), comparativement aux femmes (p d'interaction = 0,02). La mortalité ne différait pas significativement entre les hommes et les femmes (7,5% vs. 6,5%), même après ajustement sur la sévérité et le délai d'admission en réanimation.

Conclusions: Cette étude démontre que les hommes atteints de PAC sévère sont admis plus tardivement en réanimation que les femmes et suggère l'existence d'un biais sexiste en faveur des femmes dans la prise en charge des patients atteints de PAC.

Mots-clés: pneumonie communautaire aiguë, genre, réanimation

Abstract

Objectives: The objective was to compare the early and late admission to intensive care unit (ICU) for male and female patients hospitalized with community-acquired pneumonia (CAP).

Methods: We performed a *Post hoc* analysis of the original data from the Emergency Department Community-Acquired Pneumonia and Pneumocom-1 prospective multicenter cohort studies of adult patients hospitalized with CAP. The primary endpoint was the ICU admission and timing: early (i.e., ICU admission on the day of emergency department presentation), late, and no ICU admission. The secondary endpoint was the 28-day mortality.

Results: 1,368 (53.5%) male patients and 1,190 (46.5%) female patients were included in sample analytical. Male patients were more severe than female patients (assigned to Pneumonia Severity Index classes IV-V; 53.6% vs. 37.3%) and had higher rates of early ICU admission (8.3% vs. 7.1%) and late ICU admission (6.7% vs. 4.5%). Men with severe CAP (Pneumonia Severity Index class V) had a lower rate of early ICU admission (17% vs. 26%), which was compensated by a higher percentage of late ICU admission (10% vs. 2%), compared to women (p for interaction = 0.02). Comparable 28-day mortality rates were observed for male and female patients, even after adjustment for severity and ICU admission timing.

Conclusions: This study suggests that male patients with severe CAP who require early ICU admission are less correctly identified than female patients. For the first time, a gender bias is highlighted in the process of care of CAP patients in favor of women.

Keywords: pneumonia, gender, intensive care, community-acquired infections

Introduction

Community-acquired pneumonia (CAP) is the sixth leading cause of death worldwide [1]. Considerable efforts have been made to reduce unnecessary care of less sick CAP patients [2-6]. Over the past decade, more attention has been paid to patients with severe CAP, such as those requiring care in an intensive care unit (ICU). Between 4 and 19 % of hospitalized patients with CAP are admitted to the ICU and the overall case-fatality rate for CAP inpatients is about 5% [6-8].

Identifying CAP patients who require ICU admission can be a difficult task, and a poor selection process can be disastrous. Indeed, previous studies reported that early ICU admission of patients with severe CAP is associated with a lower 28-day mortality and shorter length of stay than delayed ICU admission patients. These studies concluded that some patients without major criteria for severe CAP may benefit from early ICU admission [9-11].

Substantial variations in processes of care by gender according to have been shown for patients with cardiorespiratory diseases [12, 13]. Female patients with acute myocardial infarction and heart failure trend to receive poorer quality of care [14-16]. Kaplan et al found gender differences in the outcomes for CAP patients, with higher mortality for male patients [17]. To our knowledge, no study investigated whether these gender disparities reflected variations in processes of care rather than differences in baseline characteristics or diseases severity.

The aim of this study was to compare early ICU admission and outcomes for male and female inpatients hospitalized for CAP. We hypothesized that male patients were less likely to be early admitted to the ICU and yielded worse 28-day mortality.

Materials and Methods

Study Design

We performed a *post hoc* analysis of the original data from the Emergency Department Community-Acquired Pneumonia (EDCAP) and Pneumocom-1 studies. The methods used for both studies are reported elsewhere [10, 18]. Briefly, the EDCAP study was a cluster randomized trial involving 32 hospitals in Connecticut and western Pennsylvania, while the Pneumocom-1 study was a multicenter prospective observational cohort study conducted in 16 hospitals in France. Each study protocol received the approval from the institutional review boards at the participating institutions.

Patients

The EDCAP and Pneumocom-1 studies enrolled adult patients presenting to the emergency department (ED) with a clinical and radiographic diagnosis of CAP. The present analysis focused on inpatients, defined as patients admitted from the ED to a hospital ward or to a short-term ED monitoring unit for more than 24 h after initial presentation. To comply with the scope of CAP [19], we excluded nursing home residents and patients recently discharged from the hospital. Patients lost to follow-up or with missing data for ICU admission were also excluded from the analysis.

Data Collection

Baseline demographic characteristics, comorbid conditions, physical examination findings, laboratory test results, radiographic findings, and site of treatment were prospectively collected using physician interviews and structured chart reviews. We retrospectively computed the Pneumonia Severity Index (PSI) for each patient [6]. The PSI

comprises 20 clinical, laboratory, and X-ray parameters that are routinely available on ED presentation (Appendix 1). Missing values were assumed to be normal when computing the prediction scores. This is the same strategy as used for the original derivation and/or validation of the PSI.

ICU Admission and Timing

Consistent with previous studies [9], we defined patients admitted to ICU on the day of ED presentation as early ICU admissions, whereas we categorized those admitted to ICU more than 1 day after ED presentation as late ICU admissions. Patients who were not admitted to ICU during the index hospital stay were defined as non-ICU admissions. In both original studies, the decision to admit patients to ICU was at the discretion of the attending physician, and there were no specific recommendations regarding the indications or timing of ICU admission.

Outcome Measure

The main outcome measure was 28-day all-cause mortality. Follow-up clinical data were collected using structured chart reviews and telephone interviews with the patients, their relative, or their family physician at least 28 days after enrollment.

Statistical Analysis

We reported baseline patient characteristics as medians and interquartile ranges (IQR; i.e., 25th and 75th percentiles) for continuous variables and percentages for categorical variables. We compared baseline characteristics between male and female patients using the Kruskal-Wallis test for continuous variables and the chi-square test, or Fisher exact test where appropriate, for categorical variables.

We stratified our comparison of ICU admission by gender, across PSI risk class. We performed multinomial logistic regression for estimating the odds-like ratio (OR) of early and late ICU admission respectively for male relate to female patients. We used no ICU admission as reference. The covariates entered in the model included gender, PSI risk classes, and a first order interaction term between these two variables. We tested the interaction for significance. We plotted a forest plot depicting the OR of ICU admission for male relate female across PSI risk class and 95 % confidence intervals.

We developed a multivariable logistic regression model that estimated the OR of 28-day mortality for male relate female adjusted for ICU admission and PSI risk class. Because PSI risk class I perfectly predicted 28-day survival, we collapsed PSI risk class I and II into a single category, using as reference.

Two-sided *P* values of less than 0.05 were considered to be statistically significant. Analyses were performed using R version 3.0.1.

Results

Of the 4,216 patients enrolled in the two original studies, 1,968 patients were excluded from the present analysis (1,289 outpatients, 255 nursing home residents, 16 patients lost to follow-up and 8 patients with missing data for ICU admission). Our analytical sample consisted of 2,558 inpatients including 1,368 (53.5%) male patients and 1,190 female patients (46.5%) (Figure 1). The median age for all patients was 74 years (IQR, 59-81).

Comparison of Baseline Patients characteristics

The baseline characteristics stratified by gender are presented in Table 1. Male patients were more likely to have a comorbid condition (neoplastic disease, renal disease and coronary artery disease) but were less likely to have a chronic pulmonary disease. A greater proportion of men had preserved pulse oximetry, but men had higher rates of laboratory abnormalities (PaO₂<55mmHg, elevated blood urea nitrogen value). Overall, male patients were more likely to be assigned to PSI risk classes IV-V (53.6% vs. 37.3%) (Table 2).

Comparison of ICU admission and timing

Male patients had higher rates of early ICU admission (8.3% vs. 7.1%) and late ICU admission (6.7% vs. 4.5%) (Table 2). Interestingly, we observed a significant first order interaction between PSI risk class and gender for the odds of early and late relate to no ICU admission (p for interaction = 0.02) (Figure 2): compared with women, male patients assigned to PSI risk class V had a lower rate of early ICU admission (17% vs. 26%), which was compensated by a higher percentage of late ICU admission (10% vs. 2%) (Table 3). The interaction between gender and comorbid conditions, physical examination, laboratory and radiographic findings were not significant (Appendix)

Comparison of Mortality

Comparable 28-day mortality rates were observed for male and female patients (7.5% vs. 6.5%) (Table 2). In multivariable analysis adjusting for ICU admission and PSI, the odds ratio of mortality for male relate to female patients was 0.81 (95% confidence interval, 0.59 to 1.13). No significant interaction was found between gender and ICU admission for the odds of death (p for interaction = 0.24)

Discussion

This between-gender comparison of differences in ICU admission for CAP patients was performed in two large cohorts of in-hospitalized patients. We highlight significant differences between men related women in the selection by the physicians for the patients ICU admission. Indeed, male patients with severe CAP are less frequently hospitalized in ICU within the first 24 hours than female patients (17% vs. 26%, $p=0.04$). This difference of ICU admission persists after adjustment for illness severity. Consequently, our post hoc analysis suggests that male patients with CAP who require ICU admission, at times, are less correctly identified than female patients.

We also present new information on important variations in process of care by sex. Even though we did not found disparities for 28-day mortality, Kaplan et al. have shown that men with CAP were more likely to die than women, with a large cohort of 623,718 CAP patients [17]. However, it was not demonstrated if sex differences in mortality was due to biologic differences or to other factors, such as access of care [17, 20]. Our findings about the gender disparities of ICU admission can partly explain the higher mortality among male patients with CAP. Indeed, Restrepo et al. demonstrated that patients admitted late to the ICU with CAP have a significant increase in mortality compared with those admitted directly or within the first 24 h of presentation [9]. In addition, the transfer of patients with CAP who are first admitted to a hospital ward to the ICU for respiratory failure or septic shock is associated with increase mortality [21]. More generally, early intensive cares have a positive effect for patients with severe sepsis [22].

Interestingly enough, the severity of male patient's diseases seemed to be underestimated by physicians at their ED presentation. Indeed, if male patients with severe CAP were less frequently hospitalized in ICU in early admission, they were also more frequently admitted

late to the ICU compared to female patients (10% vs. 2%). This significant number of subsequent transfer of male patients who are first admitted to a hospital ward to the ICU could be explained by physiological differences between men and women. Some animal and human studies suggest that males are more likely to develop sepsis than females, and males with sepsis had higher risk of developing septic shock [23-25]. These gender-determined differences in response to infection might result in an increase number of late ICU admission for the male patients, but they could not explain the smaller number of early ICU admission. The decision regarding the ICU admission carries with it a number of important implications. Although some main criteria like mechanical ventilation and sepsis means immediate transfer to ICU, some other criteria are more complex to identify and may delay ICU admission [26]. Early identification of severe CAP that is not obvious on presentation, but will ultimately require ICU admission, remains a challenge for the physicians [27]. For these reasons, considerable research work has been undertaken to develop reliable prediction rules over the past two decades. These include the original American Thoracic Society (ATS) guidelines published in 1993 and revised version published in 2001; the confusion, urea, respiratory, blood pressure, and age >65 years (CURB plus); the PSI; and most recently the Risk of Early Admission to Intensive Care Unit (REA-ICU) index published in 2009 [6, 28-30]. Despite the clinical validation of these scores and recommendations, there are still huge differences about process of care of patients with CAP. Not enough progress has been achieved since 1997, when Fine et al. demonstrated that “physicians often rely on their subjective impressions of a patient’s clinical appearance in making the initial decision about site of care” [31]. Indeed, Dean et al. observed in 2012 a twofold difference in pneumonia hospitalization rates among ED physicians, unexplained by objective data [32]. Our post hoc analysis reinforces this finding, with the demonstration of gender differences in the ICU admission decision.

Limitations

The potential limitations of this post hoc analysis deserve mention. First, clinicians were not asked for the reasons for ICU admission because the original studies were not designed for that purpose. Additionally, clinician's baseline characteristics were not collected. Future prospective studies are needed to document physician reasons for early or late ICU admission of patients with severe CAP and their characteristics to improve understanding of the root causes of their subjective impressions and the origin of the gender bias.

Second, ICU admission was not based on random assignment in this study and the results may be confounded by differences in patient characteristics. Although our adjustment for severity illness eliminated all significant imbalances observed between male and women patients, unmeasured baseline characteristics, organizational constraints such as bed availability, or process of care that we did not account for may exist and could explain these findings.

Third, the multinomial model was adjusted for severity illness, by using the PSI. The PSI was a prognostic model that was originally developed to identify patients who could be managed at home, and have limited ability to predict ICU admission. However, even though other prediction rules were validated, PSI remains the reference to class and discriminate the severity degrees of CAP, taking into account common severity criteria to other scores.

Fourth, our analysis was limited by data collected in the two original studies, and certain severity criteria were not measured, such as albumin, serum lactate, and platelet counts. However, all data were prospectively gathered using case report forms, thereby maximizing data reliability and minimizing missing values.

Fifth, our study did not account for patients with “do not resuscitation” status. This could contribute to overestimating the short-term mortality rate for patients not admitted to the ICU [33], although admission for palliative care was an exclusion in the EDCAP trial.

Conclusions

Our findings suggest that female patients with severe CAP who require ICU admission are better identified than male patients. These findings contribute to our understanding of the potential higher mortality of male patients with CAP and emphasize the need for better and earlier identification of patients will ultimately require ICU admission, based on objective criteria. Further research is warranted to refine the concept of severe community-acquired pneumonia to guide the initial decision on the site of care for inpatients. In addition with previous studies, our findings suggest that male inpatients with CAP have a poorer quality of care related to female patients. These results are opposite to those for cardio respiratory diseases, which show that female patients trend to receive poorer quality of care. Furthermore, it seems essential to better understand the mechanisms underlying the observed gender disparities, before to conclude to the existence of a sex inequality in process of care. Alongside the development of prediction rules, it would be interesting to assess the representation of gender among physicians and patient's families.

THESE SOUTENUE PAR : M. BOUSSAT Bastien

TITRE: GENDER DIFFERENCES IN EARLY VERSUS LATE INTENSIVE CARE UNIT ADMISSION FOR COMMUNITY-ACQUIRED PNEUMONIA PATIENTS.

CONCLUSION

Le Pneumonie aiguë communautaire (PAC) est la sixième cause de décès dans le monde. Le taux de mortalité des patients hospitalisés pour une PAC est d'environ 5%, et leur taux d'admission en réanimation durant leur séjour varie entre 4 et 19% dans la littérature. Il a été précédemment démontré que pour les patients les plus sévères, une admission en réanimation dans les 24 premières heures de l'hospitalisation était associée à une réduction de la mortalité à 28 jours et de la durée moyenne de séjour, par rapport à une admission retardée.

Il a été suggéré que le pronostic de la PAC était plus défavorable chez les hommes que chez les femmes, notamment en termes de mortalité. On ignore cependant si ces différences sont liées à des variations dans la prise en charge ou dans les caractéristiques initiales des patients (comorbidités, sévérité).

A partir des données des études de cohorte prospectives multicentriques EDCAP (Etats-Unis) et Pneumocom-1 (France), nous avons mis en évidence que les hommes atteints de PAC sévère (classe V du Pneumonia Severity Index) étaient moins fréquemment admis en réanimation lors des 24 premières heures de l'hospitalisation (17% vs. 26%), et plus souvent admis tardivement (10% vs. 2%), comparativement aux femmes (p d'interaction = 0.02).

Cette étude démontre que les hommes atteints d'une PAC sévère sont admis plus tardivement en réanimation que les femmes et suggère l'existence d'un biais sexiste en faveur des femmes dans la prise en charge des patients atteints de PAC.

VU ET PERMIS D'IMPRIMER

Grenoble, le 15/3/2014

LE DOYEN

J.P. ROMANET

LE PRESIDENT DE LA THESE

P.FRANÇOIS

References

1. Niederman MS, Peters SP: Update in pulmonary medicine. *Annals of internal medicine* 1998, 128(3):208-215.
2. Atlas SJ, Benzer TI, Borowsky LH, Chang Y, Burnham DC, Metlay JP, Halm EA, Singer DE: Safely increasing the proportion of patients with community-acquired pneumonia treated as outpatients: an interventional trial. *Archives of internal medicine* 1998, 158(12):1350-1356.
3. Halm EA, Atlas SJ, Borowsky LH, Benzer TI, Metlay JP, Chang YC, Singer DE: Understanding physician adherence with a pneumonia practice guideline: effects of patient, system, and physician factors. *Archives of internal medicine* 2000, 160(1):98-104.
4. Halm EA, Fine MJ, Marrie TJ, Coley CM, Kapoor WN, Obrosky DS, Singer DE: Time to clinical stability in patients hospitalized with community-acquired pneumonia: implications for practice guidelines. *JAMA : the journal of the American Medical Association* 1998, 279(18):1452-1457.
5. McCormick D, Fine MJ, Coley CM, Marrie TJ, Lave JR, Obrosky DS, Kapoor WN, Singer DE: Variation in length of hospital stay in patients with community-acquired pneumonia: are shorter stays associated with worse medical outcomes? *The American journal of medicine* 1999, 107(1):5-12.
6. Fine MJ, Auble TE, Yealy DM, Hanusa BH, Weissfeld LA, Singer DE, Coley CM, Marrie TJ, Kapoor WN: A prediction rule to identify low-risk patients with community-acquired pneumonia. *The New England journal of medicine* 1997, 336(4):243-250.
7. Restrepo MI, Jorgensen JH, Mortensen EM, Anzueto A: Severe community-acquired pneumonia: current outcomes, epidemiology, etiology, and therapy. *Current opinion in infectious diseases* 2001, 14(6):703-709.
8. Woodhead MA, Macfarlane JT, Rodgers FG, Laverick A, Pilkington R, Macrae AD: Aetiology and outcome of severe community-acquired pneumonia. *The Journal of infection* 1985, 10(3):204-210.
9. Restrepo MI, Mortensen EM, Rello J, Brody J, Anzueto A: Late admission to the ICU in patients with community-acquired pneumonia is associated with higher mortality. *Chest* 2010, 137(3):552-557.

10. Labarere J, Stone RA, Scott Obrosky D, Yealy DM, Meehan TP, Auble TE, Fine JM, Graff LG, Fine MJ: Factors associated with the hospitalization of low-risk patients with community-acquired pneumonia in a cluster-randomized trial. *Journal of general internal medicine* 2006, 21(7):745-752.
11. Renaud B, Brun-Buisson C, Santin A, Coma E, Noyez C, Fine MJ, Yealy DM, Labarere J: Outcomes of early, late, and no admission to the intensive care unit for patients hospitalized with community-acquired pneumonia. *Academic emergency medicine : official journal of the Society for Academic Emergency Medicine* 2012, 19(3):294-303.
12. Ayanian JZ, Weissman JS, Chasan-Taber S, Epstein AM: Quality of care by race and gender for congestive heart failure and pneumonia. *Medical care* 1999, 37(12):1260-1269.
13. Pearson ML, Kahn KL, Harrison ER, Rubenstein LV, Rogers WH, Brook RH, Keeler EB: Differences in quality of care for hospitalized elderly men and women. *JAMA : the journal of the American Medical Association* 1992, 268(14):1883-1889.
14. Fonarow GC, Abraham WT, Albert NM, Stough WG, Gheorghide M, Greenberg BH, O'Connor CM, Sun JL, Yancy C, Young JB *et al*: Age- and gender-related differences in quality of care and outcomes of patients hospitalized with heart failure (from OPTIMIZE-HF). *The American journal of cardiology* 2009, 104(1):107-115.
15. Rathore SS, Foody JM, Wang Y, Herrin J, Masoudi FA, Havranek EP, Ordin DL, Krumholz HM: Sex, quality of care, and outcomes of elderly patients hospitalized with heart failure: findings from the National Heart Failure Project. *American heart journal* 2005, 149(1):121-128.
16. Valentin A, Jordan B, Lang T, Hiesmayr M, Metnitz PG: Gender-related differences in intensive care: a multiple-center cohort study of therapeutic interventions and outcome in critically ill patients. *Critical care medicine* 2003, 31(7):1901-1907.
17. Kaplan V, Angus DC, Griffin MF, Clermont G, Scott Watson R, Linde-Zwirble WT: Hospitalized community-acquired pneumonia in the elderly: age- and sex-related patterns of care and outcome in the United States. *American journal of respiratory and critical care medicine* 2002, 165(6):766-772.
18. Yealy DM, Auble TE, Stone RA, Lave JR, Meehan TP, Graff LG, Fine JM, Obrosky DS, Mor MK, Whittle J *et al*: Effect of increasing the intensity of implementing pneumonia guidelines: a randomized, controlled trial. *Annals of internal medicine* 2005, 143(12):881-894.

19. Mandell LA, Wunderink RG, Anzueto A, Bartlett JG, Campbell GD, Dean NC, Dowell SF, File TM, Jr., Musher DM, Niederman MS *et al*: Infectious Diseases Society of America/American Thoracic Society consensus guidelines on the management of community-acquired pneumonia in adults. *Clinical infectious diseases : an official publication of the Infectious Diseases Society of America* 2007, 44 Suppl 2:S27-72.
20. Angus DC, Marrie TJ, Obrosky DS, Clermont G, Dremsizov TT, Coley C, Fine MJ, Singer DE, Kapoor WN: Severe community-acquired pneumonia: use of intensive care services and evaluation of American and British Thoracic Society Diagnostic criteria. *American journal of respiratory and critical care medicine* 2002, 166(5):717-723.
21. Leroy O, Santre C, Beuscart C, Georges H, Guery B, Jacquier JM, Beaucaire G: A five-year study of severe community-acquired pneumonia with emphasis on prognosis in patients admitted to an intensive care unit. *Intensive care medicine* 1995, 21(1):24-31.
22. Dellinger RP, Levy MM, Carlet JM, Bion J, Parker MM, Jaeschke R, Reinhart K, Angus DC, Brun-Buisson C, Beale R *et al*: Surviving Sepsis Campaign: international guidelines for management of severe sepsis and septic shock: 2008. *Intensive care medicine* 2008, 34(1):17-60.
23. Klein SL: The effects of hormones on sex differences in infection: from genes to behavior. *Neuroscience and biobehavioral reviews* 2000, 24(6):627-638.
24. Nachtigall I, Tafelski S, Rothbart A, Kaufner L, Schmidt M, Tamarkin A, Kartachov M, Zebedies D, Trefzer T, Wernecke KD *et al*: Gender-related outcome difference is related to course of sepsis on mixed ICUs: a prospective, observational clinical study. *Critical care* 2011, 15(3):R151.
25. Wichmann MW, Inthorn D, Andress HJ, Schildberg FW: Incidence and mortality of severe sepsis in surgical intensive care patients: the influence of patient gender on disease process and outcome. *Intensive care medicine* 2000, 26(2):167-172.
26. Mandell LA, Wunderink RG, Anzueto A, Bartlett JG, Campbell GD, Dean NC, Dowell SF, File TM, Jr., Musher DM, Niederman MS *et al*: Infectious Diseases Society of America/American Thoracic Society consensus guidelines on the management of community-acquired pneumonia in adults. *Clinical infectious diseases : an official publication of the Infectious Diseases Society of America* 2007, 44 Suppl 2:S27-72.

27. Wunderink RG: Severe community-acquired pneumonia: the search for the diagnostic Holy Grail continues. *Critical care medicine* 2011, 39(10):2354-2355.
28. Community-acquired pneumonia in adults in British hospitals in 1982-1983: a survey of aetiology, mortality, prognostic factors and outcome. The British Thoracic Society and the Public Health Laboratory Service. *The Quarterly journal of medicine* 1987, 62(239):195-220.
29. Niederman MS, Bass JB, Jr., Campbell GD, Fein AM, Grossman RF, Mandell LA, Marrie TJ, Sarosi GA, Torres A, Yu VL: Guidelines for the initial management of adults with community-acquired pneumonia: diagnosis, assessment of severity, and initial antimicrobial therapy. American Thoracic Society. Medical Section of the American Lung Association. *The American review of respiratory disease* 1993, 148(5):1418-1426.
30. Niederman MS, Mandell LA, Anzueto A, Bass JB, Broughton WA, Campbell GD, Dean N, File T, Fine MJ, Gross PA *et al*: Guidelines for the management of adults with community-acquired pneumonia. Diagnosis, assessment of severity, antimicrobial therapy, and prevention. *American journal of respiratory and critical care medicine* 2001, 163(7):1730-1754.
31. Fine MJ, Hough LJ, Medsger AR, Li YH, Ricci EM, Singer DE, Marrie TJ, Coley CM, Walsh MB, Karpf M *et al*: The hospital admission decision for patients with community-acquired pneumonia. Results from the pneumonia Patient Outcomes Research Team cohort study. *Archives of internal medicine* 1997, 157(1):36-44.
32. Dean NC, Jones JP, Aronsky D, Brown S, Vines CG, Jones BE, Allen T: Hospital admission decision for patients with community-acquired pneumonia: variability among physicians in an emergency department. *Annals of emergency medicine* 2012, 59(1):35-41.
33. Mandell LA: Severe community-acquired pneumonia (CAP) and the Infectious Diseases Society of America/American Thoracic Society CAP guidelines prediction rule: validated or not. *Clinical infectious diseases : an official publication of the Infectious Diseases Society of America* 2009, 48(4):386-388.

Tables and Figures

Table 1. Comparison of Patient Baseline Characteristics between male and female CAP patients

Characteristics	All patients		Male		Female		<i>P</i> -value
	<i>n</i>	(%)	<i>n</i>	(%)	<i>n</i>	(%)	
Age, median (IQR), y	74	(59–81)	73	(59–81)	74	(60–83)	0.06
Comorbid conditions, <i>n</i> (%)							
Neoplastic disease	163	(6.4)	108	(7.9)	55	(4.6)	< 0.001
Liver disease	34	(1.3)	20	(1.5)	14	(1.2)	0.53
Congestive heart failure	464	(18.1)	257	(18.8)	207	(17.4)	0.36
Renal disease	198	(7.7)	131	(9.6)	67	(5.6)	< 0.001
Coronary artery disease	618	(24.2)	387	(28.3)	231	(19.4)	< 0.001
Chronic pulmonary disease	861	(33.7)	428	(31.3)	433	(36.4)	0.006
Cerebrovascular disease	237	(9.3)	141	(10.3)	96	(8.1)	0.051
Diabetes mellitus	547	(21.4)	298	(21.8)	249	(20.9)	0.59

Table 1. Comparison of Patient Baseline Characteristics between male and female CAP patients (continued)

Characteristics	All patients (<i>n</i> =2,558)		Male (<i>n</i> =1,368)		Female (<i>n</i> =1,190)		<i>P</i> -value
Physical examination findings, <i>n</i> (%)							
Altered mental status	232	(9.1)	128	(9.4)	104	(8.7)	0.58
Respiratory rate \geq 30 per min	463	(18.1)	264	(19.3)	199	(16.7)	0.09
Pulse rate \geq 130 per min	214	(8.4)	105	(7.7)	109	(9.2)	0.17
Systolic BP < 90 mmHg	58	(2.3)	29	(2.1)	29	(2.4)	0.59
Temperature < 36°C	99	(3.9)	55	(4.0)	44	(3.7)	0.67
Pulse oximetry < 90%	646	(25.2)	318	(23.2)	328	(27.6)	0.01
Laboratory and radiographic findings, <i>n</i> (%)							
Arterial pH < 7.40	213	(8.3)	115	(8.4)	98	(8.2)	0.87
PaO ₂ < 55 mmHg	248	(9.7)	151	(11.0)	97	(8.2)	0.01
BUN \geq 11 mmol/L	505	(19.7)	305	(22.3)	200	(16.8)	< 0.001
Sodium < 130 mEq/L	163	(6.4)	82	(6.0)	81	(6.8)	0.40
Glucose \geq 20 mmol/dL	51	(2.0)	31	(2.3)	20	(1.7)	0.29
Hematocrit < 30 %	173	(6.8)	95	(6.9)	78	(6.6)	0.70

Table 1. Comparison of Patient Baseline Characteristics between male and female CAP patients (continued)

Characteristics	All patients		Male		Female		<i>P</i> -value
	<i>n</i>	(%)	<i>n</i>	(%)	<i>n</i>	(%)	
WBC count < 4 giga/L	38	(1.5)	20	(1.5)	18	(1.5)	0.91
Multilobar infiltrates	623	(24.3)	336	(24.6)	287	(24.1)	0.80
Pleural effusion	452	(17.7)	248	(18.1)	204	(17.1)	0.51
Pneumonia Severity Index, <i>n</i> (%)							< 0.001
Class I	210	(8.2)	120	(8.8)	90	(7.6)	
Class II	501	(19.6)	172	(12.6)	329	(27.6)	
Class III	670	(26.2)	343	(25.1)	327	(27.5)	
Class IV	932	(36.4)	570	(41.7)	362	(30.4)	
Class V	245	(9.6)	163	(11.9)	82	(6.9)	

Abbreviations: BP, blood pressure; BUN, blood urea nitrogen; PaO₂, partial pressure of oxygen in arterial blood gas analysis;

WBC, white blood cell; IQR, interquartile range (i.e., 25th and 75th percentiles).

Table 2. Comparison of ICU admission and 28-day mortality by gender

	All patients (<i>n</i> =2558)		Male (<i>n</i> =1368)		Female (<i>n</i> =1190)		<i>P</i> -value
ICU admission, <i>n</i> (%)							0.02
No ICU admission	2215	(86.6)	1163	(85.0)	1052	(88.4)	
Early ICU admission ^a	199	(7.8)	114	(8.3)	85	(7.1)	
Late ICU admission ^b	144	(5.6)	91	(6.7)	53	(4.5)	
28-day mortality <i>n</i> (%)	200	(7.8)	103	(7.5)	77	(6.5)	0.30

^a Early ICU admission refers to patients who were transferred to the ICU on the same day as emergency department presentation.

^b Late ICU admission refers to patients who were transferred to the ICU after first being admitted to the medical ward for 1 day or more.

Table 3. Comparison of ICU admission between Male and Female patients with CAP stratified according to PSI risk classes (p = 0.02 for global interaction)

	No Admission		Early Admission		Late Admission		P-value
Class I							0.40
Male	110	(91.7)	5	(4.2)	5	(4.2)	
Female	84	(93.3)	1	(1.1)	5	(5.6)	
Class II							0.01
Male	148	(86.0)	14	(8.1)	10	(5.8)	
Female	309	(93.9)	11	(3.3)	9	(2.7)	
Class III							0.59
Male	307	(89.5)	18	(5.2)	18	(5.2)	
Female	296	(90.5)	12	(3.7)	19	(5.8)	
Class IV							0.22
Male	481	(84.4)	48	(8.4)	41	(7.2)	
Female	305	(84.3)	39	(10.8)	18	(5.0)	
Class V							0.04
Male	117	(71.8)	29	(17.8)	17	(10.4)	
Female	58	(70.7)	22	(26.8)	2	(2.4)	

Figure 1: Patient enrollment

Figure 2. Odds like ratio of early and late ICU admission for male relate to female patients, no ICU admission as reference (p global for interaction = 0.020)

Appendix

Appendix 1. Pneumonia Severity Index⁸

Characteristics	Points	Risk class	Score
Age for men	age	I	-*
Age for women	age-10	II	≤ 70
Nursing home resident	10	III	71 to 90
Neoplastic disease	30	IV	91 to 130
Liver disease	20	V	> 130
Congestive heart failure	10		
Cerebrovascular disease	10		
Renal disease	10		
Altered mental status	20		
Respiratory rate ≥ 30/min	20		
Systolic BP < 90 mmHg	20		
Temperature < 35 or ≥ 40°C	15		
Pulse rate ≥ 125/min	10		
Arterial pH < 7.35	30		
BUN ≥ 30 mg/dL	20		
Sodium < 130 mEq/L	20		
Glucose ≥ 14 mmol/dL	10		
Hematocrit < 30%	10		
PaO ₂ < 60 mmHg (or SpO ₂ < 90%)	10		
Pleural effusion	10		

Abbreviations: BP, blood pressure; BUN, blood urea nitrogen; CAP, community-acquired pneumonia; CXR, chest radiography; FiO₂, fraction of inspired oxygen; ICU, intensive care unit; IDSA/ATS, Infectious Disease Society of America / American Thoracic Society; IRVS, intensive respiratory or vasopressor support; PaO₂, partial pressure of arterial oxygen; REA-ICU, risk of early admission to the intensive care unit; SpO₂, pulse oximetric saturation; WBC, white blood cell.

* Assignment to PSI risk class I was determined by the absence of all predictors among age > 50 years, neoplastic disease, congestive heart failure, cerebrovascular disease, renal disease, liver disease, altered mental status, pulse rate ≥ 125/min, respiratory rate ≥ 30/min, systolic blood pressure < 90 mmHg, and temperature < 35 or ≥ 40°C.

Appendix 2. Comparison of ICU admission between Male and Female patients with CAP stratified according to comorbid conditions, physical examination standing, laboratory and radiographic findings

Characteristics	Male			Female			P*
	N (n=1163)	E (n=114)	L (n=91)	N (n=1052)	E (n=85)	L (n=53)	
Age > 65 y	800 (68,8)	66 (57,9)	64 (70,3)	740 (70,3)	58 (68,2)	30 (56,6)	0,08
Comorbid conditions, <i>n</i> (%)							
Neoplastic disease	90 (7,7)	11 (9,6)	7 (7,7)	50 (4,8)	4 (4,7)	1 (1,9)	0,60
Liver disease	16 (1,4)	3 (2,6)	1 (1,1)	13 (1,2)	0 (0,0)	1 (1,9)	0,20
Congestive heart failure	208 (17,9)	29 (25,4)	20 (22,0)	174 (16,5)	18 (21,2)	15 (28,3)	0,51
Renal disease	103 (8,9)	13 (11,4)	15 (16,5)	50 (4,8)	12 (14,1)	5 (9,4)	0,15
Coronary artery disease	334 (28,7)	28 (24,6)	25 (27,5)	201 (19,1)	21 (24,7)	9 (17,0)	0,29
Chronic pulmonary disease	366 (31,5)	40 (35,1)	22 (24,2)	377 (35,8)	39 (45,9)	17 (32,1)	0,64
Cerebrovascular disease	124 (10,7)	7 (6,1)	10 (11,0)	86 (8,2)	6 (7,1)	4 (7,5)	0,74
Diabetes mellitus	248 (21,3)	22 (19,3)	28 (30,8)	213 (20,2)	20 (23,5)	16 (30,2)	0,68

N: No ICU admission E: Early ICU admission L: Late ICU admission p*: p for interaction

Comparison of ICU admission between Male and Female patients with CAP stratified according to comorbid conditions, physical examination standing, laboratory and radiographic findings (continued)

Characteristics	Male						Female						<i>p</i> *
	N (n=1163)		E (n=114)		L (n=91)		N (n=1052)		E (n=85)		L (n=53)		
Physical examination findings, <i>n</i> (%)													
Altered mental status	97	(8,3)	21	(18,4)	10	(11,0)	73	(6,9)	23	(27,1)	8	(15,1)	0,13
Respiratory rate \geq 30 per min	198	(17,0)	47	(41,2)	19	(20,9)	160	(15,2)	28	(32,9)	11	(20,8)	0,74
Pulse rate \geq 130 per min	74	(6,4)	23	(20,2)	8	(8,8)	93	(8,8)	12	(14,1)	4	(7,5)	0,14
Systolic BP < 90 mmHg	23	(2,0)	5	(4,4)	1	(1,1)	19	(1,8)	7	(8,2)	3	(5,7)	0,18
Temperature < 36°C	45	(3,9)	7	(6,1)	3	(3,3)	38	(3,6)	3	(3,5)	3	(5,7)	0,57
Pulse oximetry < 90%	238	(20,5)	55	(48,2)	25	(27,5)	266	(25,3)	41	(48,2)	21	(39,6)	0,48

N: No ICU admission E: Early ICU admission L: Late ICU admission *p**: *p* for interaction

Comparison of ICU admission between Male and Female patients with CAP stratified according to comorbid conditions, physical examination standing, laboratory and radiographic findings (continued)

Characteristics	Male						Female						P*
	N (n=1163)		E (n=114)		L (n=91)		N (n=1052)		E (n=85)		L (n=53)		
Laboratory and radiographic findings, n (%)													
Arterial pH < 7.40	81	(7,0)	29	(25,4)	5	(5,5)	58	(5,5)	37	(43,5)	3	(5,7)	0,01
PaO ₂ < 55 mmHg	106	(9,1)	35	(30,7)	10	(11,0)	78	(7,4)	16	(18,8)	3	(5,7)	0,43
BUN ≥ 11 mmol/L	233	(20,0)	39	(34,2)	33	(36,3)	152	(14,4)	33	(38,8)	15	(28,3)	0,18
Sodium < 130 mEq/L	63	(5,4)	10	(8,8)	9	(9,9)	62	(5,9)	15	(17,6)	4	(7,5)	0,23
Glucose ≥ 20 mmol/dL	24	(2,1)	4	(3,5)	3	(3,3)	11	(1,0)	5	(5,9)	4	(7,5)	0,09
Hematocrit < 30 %	74	(6,4)	8	(7,0)	13	(14,3)	63	(6,0)	11	(12,9)	4	(7,5)	0,17
WBC count < 4 giga/L	17	(1,5)	3	(2,6)	0	(0,0)	13	(1,2)	3	(3,5)	2	(3,8)	0,11
Multilobar infiltrates	260	(22,4)	47	(41,2)	29	(31,9)	237	(22,5)	33	(38,8)	17	(32,1)	0,94
Pleural effusion	200	(17,2)	22	(19,3)	26	(28,6)	173	(16,4)	19	(22,4)	12	(22,6)	0,64

N: No ICU admission E: Early ICU admission L: Late ICU admission p*: p for interaction

Serment d'Hippocrate

En présence des Maîtres de cette Faculté, de mes chers condisciples et devant l'effigie d'HIPPOCRATE,

Je promets et je jure d'être fidèle aux lois de l'honneur et de la probité dans l'exercice de la Médecine.

Je donnerais mes soins gratuitement à l'indigent et n'exigerai jamais un salaire au dessus de mon travail. Je ne participerai à aucun partage clandestin d'honoraires.

Admis dans l'intimité des maisons, mes yeux n'y verront pas ce qui s'y passe ; ma langue taira les secrets qui me seront confiés et mon état ne servira pas à corrompre les moeurs, ni à favoriser le crime.

Je ne permettrai pas que des considérations de religion, de nation, de race, de parti ou de classe sociale viennent s'interposer entre mon devoir et mon patient.

Je garderai le respect absolu de la vie humaine.

Même sous la menace, je n'admettrai pas de faire usage de mes connaissances médicales contre les lois de l'humanité.

Respectueux et reconnaissant envers mes Maîtres, je rendrai à leurs enfants l'instruction que j'ai reçue de leurs pères.

Que les hommes m'accordent leur estime si je suis fidèle à mes promesses.

Que je sois couvert d'opprobre et méprisé de mes confrères si j'y manque.