
 References

���

References :

1. Cazzola M. (1994): Problems and prospectives in the antibiotic treatment of lower
respiratory tract infection. Pulm .Pharma; 7: 139-152 .

2. Barry AL., and Brown (1996): Reconsideration of the interpretive criteria for
larithromycin against Hemophilus influenza . Antimicrob agents chemother ; 39 : 221-
226 .

3. Frere JM. (1995) : Beta lactamase and bacterial resistance to antibiotic . Mol. Microbial ;
16 : 385-395 .

4. Davey PG. (2000): "Antimicrobial chemotherapy". in Ledingham JGG, Warrell DA.
Concise Oxford Textbook of Medicine. Oxford: Oxford University Press; pp. 1475.

5. Richard A. Harvey, and Pamela C. Champe (2008): Pharmacology, Principles of
antimicrobial therapy. Lippincott's illustrated Reviews, 4th. Edition ; 7 (30): 347-358.

6. Kox, L. F. F., J. van Leeuwen, S. Knijper [sic], H. M. Jansen, and A. H. J Kolk (1995):
PCR assay based on DNA coding for 16S rRNA for detection and identification of
mycobacteria in clinical samples. J. Clin. Microbiol; 33: 3225-3233.

7. Montessori, V., P. Phillips, J. Montaner, L. Italey, K. Craib, E. Besuille, and W. Black

(1996): Species distribution in human immunodeficiency virus-related mycobacterial
infections: implications for selection of initial treatment. Clin. Infect. Dis; 22:989–992.

8. Anonymous (1999): The choice of antibacterial drugs. Drugs of choice, by clinical
situation and organism. Med Letter; 41: 95-104.

9. Gunderson BW, Ross GH, Ibrahim KH, Rotschafer JC (2001): What do we really
know about antibiotic pharmacodynamics? Pharmacotherapy; 21(11 Pt 2):302S-318S.

10. Leibovici L., Shragra I., and Andreassen S. (1999): How do you choose an antibiotic
regime? BMJ. Jun 12;318(7198):1614-6.

11. Cazzola M., Diamare F., Vinciguerra A., Salzillo A., and Calderaro F. (1996):
Pulmonary penetration of antibiotics and its clinical impact [La penetrazione polmonare
degli antibiotici e il suo impatto clinico]. Rass Pat App Respir; 11: 134-147.

12. Honeybourne D. (1997): Antibiotic penetration in the respiratory tract and implications
for the selection of antimicrobial therapy. Curr Opin Pulm Med; 3: 170-174.

13. Warren P. (1997): Antibiotics Are They Wonder Drugs? the principles that doctors
should follow in prescribing antibiotics.

14. Glenn M., Joshua Lee, Gilad J., et al. (2001): Guided Medication Dosing for Inpatients
With Renal Insufficiency.

15. Ramón Azanza J., García E., Sádaba B., and Manubens A. (2009): [Antibiotic use in
patients with renal or hepatic failure]. Enferm Infec Microbiol Clin; 27(10):593-9.

16. Macy E., and Poon K-Y T. (2009): Self-reported antibiotic allergy incidence and
prevalence: age and sex effects. Am J Med;122(8):778.e1-7.

17. Sabah Saad Oraby (2008): Antibiotics and Pregnancy. In, Egyptian Pneumology Guide
Book. (7): 46-50.

18. Rodney L. Thompson, and Alan J. Wright (1998): Symposium on antimicrobial agents.
General principles of antimicrobial therapy. Mayo Clinic Proceedings; 73, 10; ProQues
Medical Library pg. 995.

19. Kuhn RJ (2001): Formulation of aerosolized therapeutics. Chest; 120:94-98.

 References

���

20. Zhanel GG, Walters M, Laing N, and Hoban DJ (2001): In vitro pharmacodynamic
modeling simulating free serum concentrations of fluoroquinolones against multidrug-
resistant Streptococcus pneumoniae. J Antimicrob Chemother; 47: 435-440.

21. Craig W. (1993): Pharmacodynamics of antimicrobial agents as a basis for determining
dosage regimens. Eur J Clin Microbiol Infect Dis; 12:Suppl 1: S6-8.

22. Guan L., Blumenthal RM, and Burnham JC (1992): "Analysis of macromolecular
biosynthesis to define the quinolone-induced postantibiotic effect in Escherichia coli".
Antimicrob. Agents Chemother; 36 (10): 2118–24.

23. Abed Athamna, Muhammad Athamna,

 Aburashed Nura, et al. (2005): Is In Vitro

Antibiotic Combination More Effective than Single-Drug Therapy against Anthrax?
Antimicrob. Agents Chemother; 49(4): 1323–1325.

24. Laurence L. Brunton, Louis Sanford Goodman, Donald Blumenthal, and Iain

Buxton (2007): Goodman and Gilman's manual of pharmacology and therapeutics;
Pg.712.

25. Anderson JA (1992): Allergic reactions to drugs and biological agents. JAMA; 268:
2845-2858.

26. WHO Global Strategy for Containment of Antimicrobial Resistance (2001): Drug
resistance.

27. Christine Cadena (2007): Antibiotic-Induced Colitis: Secondary Complication of
Antibiotic Usage. Symptoms and Treatment.

28. Hagerman JK, Hancock KE, and Klepser ME (2006): Aerosolised antibiotics: a critical
appraisal of their use. Expert Opin. Drug Deliv; 3(1): 71-85.

29. H.F and Sande, M.A. (1996): Antimicrobial Agents. In, Goodman and Gillman's The
Pharmacologial Basis of Therapeutics, (Hardman, J.G, Limbird, L.E, Molinoff, P.B.,
Ruddon, R.W, and Gilman, A.G.,eds) TheMcGraw-Hill Companies, Inc; pp.1029-1030.

30. Mascio CT, Alder JD, and Silverman JA (2007): "Bactericidal action of daptomycin
against stationary-phase and nondividing Staphylococcus aureus cells". Antimicrob.
Agents Chemother; 51 (12): 4255–60.

31. Rosen P., Barkin RM, eds (1992): Emergency Medicine: Concepts and Clinical
Practice. Mosby-Year Book.

32. Mona A. Osman (2008): Chemotherapeutic Drugs. In, Egyptian Pneumology Guide
Book; (6): 35-45.

33. Holten KB, and Onusko EM (2000): "Appropriate prescribing of oral beta-lactam
antibiotics". American family physician; 62 (3): 611–20.

34. Henry F. Chambers, and Daniel H. Deck (2009): Beta-lactam and other cell wall and
membrane active antibiotics. In (Bertram G. Katzung. Basic and Clinical Pharmacology).
11ed. McGraw-Hill Medical; 8 (43): 773-793.

35. Richard A. Harvey, and Pamela C. Champe (2008): Pharmacology, Cell wall
inhibitors. Lippincott's illustrated Reviews, 4th. Edition; 7 (31): 359-372.

36. U.S. National Library of Medicine, Daily Med. (2006): "Penicillin V Potassium tablet:
Drug Label Sections" Current Medication Information.

37. Rossi S. (2006): Australian Medicines Handbook. Adelaide: Australian Medicines
Handbook.

38. United States Food & Drug Administration (2007): "FDA Strengthens Labels of Two
Specific Types of Antibiotics to Ensure Proper Use."

39. M.A.Abd El Hamid (1998): Pharmacology. "Chemotherapy" ;Vol (2) : 236-252.

 References

���

40. Douglas Seaton (2001): "Drugs in lung disease". In, Crofton and Douglas's Respiratory
Diseases, (Anthony Seaton, Douglas Seaton, and The late A. Gordan Leitch). 5th Edition;
(9):193-310.

41. Salkind AR, Cuddy PG, Foxworth JW (2001): "Is this patient allergic to penicillin? An
evidence-based analysis of the likelihood of penicillin allergy". JAMA; 285 (19): 2498-
505.

42. Solensky R (2003): "Hypersensitivity reactions to beta-lactam antibiotics". Clinical
reviews in allergy & immunology; 24 (3): 201–20.

43. Gruchalla RS, Pirmohamed M (2006): "Clinical practice. Antibiotic allergy". N. Engl. J.
Med; 354 (6): 601-9.

44. Pichichero ME (2007): "Use of selected cephalosporins in penicillin-allergic patients: a
paradigm shift". Diagn. Microbiol. Infect. Dis; 57 (3 Suppl): 13S-8S.

45. Dorland's Medical Dictionary (2010): 31st Ed. Cephalosporin.
46. British National Formulary (2008): (56 ed.). "5.1.2 Cephalosporins and other beta-

lactams" London: BMJ Publishing Group Ltd and Royal Pharmaceutical Society
Publishing. September; pp. 295.

47. Karchmer AW. (1995): Cephalosporins. In: Mandell GL, Bennett JE, Dolin R, eds.
Principles and Practice of Infectious Diseases. New York: Churchill Livingstone.

48. Mandell GL and Petri WA (1996): Antimicrobial Agents: Penicillins, Cephalosporins,
and other ß-Lactam Antibiotics. In, Goodman and Gillman's The Pharmacologial Basis of
Therapeutics, (Hardman, J.G, Limbird, L.E, Molinoff, P.B., Ruddon, R. W. and Gilman, A.
G., eds) The McGraw-Hill Companies, Inc.; pp.1089-1092.

49. Mark H. Beers, et al., eds. (2003): The Merck Manual of Medical Information. 2nd Home
Edition. Whitehouse Station, NJ: Merck.

50. Stork CM (2006): "Antibiotics, antifungals, and antivirals". In Nelson LH, Flomenbaum
N, Goldfrank LR, Hoffman RL, Howland MD, Lewin NA (eds.). Goldfrank's toxicologic
emergencies. New York: McGraw-Hill; pp. 847.

51. British National Formulary, no.37 (1999): Wallingford: Pharmaceutical Press.
52. Phillips I., and Shannon K. (1993): "Importance of beta-lactamase induction". Eur J

Clin Microbiol Infect Dis; 12 Suppl 1: S19–26.
53. Barclay, and Laurie (2007): "CDC issues new treatment recommendations for

gonorrhea". Medscape.
54. Gilbert DN, Moellering RC, Eliopoulos GM, et al, eds. (2007): The Sanford Guide To

Antimicrobial Therapy, 37th ed, Sperryville, VA: Antimicrobial Therapy, Inc; 170.
55. Trotman RL, Williamson JC, Shoemaker DM, et al. (2005): "Antibiotic Dosing in

Critically Ill Adult Patients Receiving Continuous Renal Replacement Therapy," Clin
Infect Dis; 41(8):1159-66.

56. Yahav D., Paul M., Fraser A., Sarid N., and Leibovici L. (2007): "Efficacy and safety
of cefepime: a systematic review and meta-analysis". Lancet Infect Dis; 7 (5): 338–48.

57. Chapman TM, and Perry CM (2003): "Cefepime: a review of its use in the management
of hospitalized patients with pneumonia". Am J Respir Med; 2 (1): 75–107.

58. "Information for Healthcare Professionals (2009): Cefepime (marketed as Maxipime)".
59. Widmer AF (2008): "Ceftobiprole: a new option for treatment of skin and soft-tissue

infections due to methicillin-resistant Staphylococcus aureus". Clin.infect. Dis; 46 (5):
656–8.

 References

���

60. Kosinski MA, and Joseph WS (2007): "Update on the treatment of diabetic foot
infections". Clin Podiatr Med; Surg 24 (3): 383-96, vii.

61. Walkty A, DeCorby M, Nichol K, et al. (2008): In vitro activity of ceftobiprole against
clinical isolates of Pseudomonas aeruginosa obtained from Canadian intensive care unit
(ICU) patients as part of the CAN-ICU Study. J Antimicrob Chemother; 62 (1): 206-208.

62. Jones ME (2007): In vitro profile of a new beta-lactam, ceftobiprole, with activity against
methicillin-resistant Staphylococcus aureus. Clin Microbiol Infect; 13(Suppl 2): 17-24.

63. Pillar CM, Aranza MK, Shah D, et al. (2008): In vitro activity profile of ceftobiprole, an
anti-MRSA cephalosporin, against recent gram-positive and gram-negative isolates of
European origin. J Antimicrob Chemother; 61(3): 595-602.

64. Pegler S, and Healy B. (2007): "In patients allergic to penicillin, consider second and
third generation cephalosporins for life threatening infections".

65. Pichichero ME (2006): "Cephalosporins can be prescribed safely for penicillin-allergic
patients" (PDF). The Journal of family practice; 55 (2): 106-12.

66. Shearer MJ, Bechtold H, Andrassy K, et al. (1988): "Mechanism of cephalosporin-
induced hypoprothrombinemia: relation to cephalosporin side chain, vitamin K
metabolism, and vitamin K status". Journal of clinical pharmacology; 28 (1): 88–95.

67. Stork CM (2006): "Antibiotics, antifungals, and antivirals". In Nelson LH, Flomenbaum
N, Goldfrank LR, Hoffman RL, Howland MD, Lewin NA. Goldfrank's toxicologic
emergencies. New York: McGraw-Hill; pp. 847.

68. Mainardi JL, Villet R, Bugg TD, Mayer C, and Arthur M. (2008): "Evolution of
peptidoglycan biosynthesis under the selective pressure of antibiotics in Gram-positive
bacteria". FEMS Microbiol Rev; 32 (2): 386–408.

69. Jill E. Maddison, and Stephen W. (2008): Page, David Church. Small animal clinical
pharmacology; pp.168.

70. Birnbaum J, Kahan FM, Kropp H, and MacDonald JS. (1985): "Carbapenems, a new
class of beta- lactam antibiotics. Discovery and development of imipenem/cilastatin". Am.
J. Med; 78 (6A): 3-21.

71. Bilgrami I, Roberts J. A, Wallis S. C, Thomas J, et al. (2010): "Meropenem Dosing in
Critically Ill Patients with Sepsis Receiving High Volume Continuous Veno-Venous
Hemofiltration". Antimicrobial Agents and Chemotherapy; 54 (7): 2974.

72. Livermore DM, Mushtaq S., and Warner M. (2005): "Selectivity of ertapenem for
Pseudomonas aeruginosa mutants cross-resistant to other carbapenems". J Antimicrob
Chemother; 55 (3): 306–311.

73. AHFS DRUG INFORMATION (2006): American Society of Health-System
Pharmacists.

74. U.S. Food and Drug Administration (2007): "FDA Approves New Drug to Treat
Complicated Urinary Tract and Intra-Abdominal Infections". Press release.

75. Center for Disease Control and Prevention (2010): "Detection of Enterobacteriaceae
isolates carrying metallo-beta-lactamase - United States". Morbidity and Mortality Weekly
Report; 59 (24): 750.

76. Livermore DM, and Woodford N. (2000): "Carbapenemases: a problem in waiting?".
Current Opinion in Microbiology; 3 (5): 489–95.

77. European Medicines Agency. (2008): "CHMP Assessment Report for Doribax".

 References

���

78. Kumagai T., Tamai S., Abe T., and Hikda M. (2002): "Current status of oral
carbapenem development". Current Medicinal Chemistry - Anti-Infective Agents; 1 (1): 1–
14.

79. Margolin L. (2004): Impaired rehabilitation secondary to muscle weakness induced by
meropenem. Clin. Drug Invest; 24(1):61-2.

80. R. Bharti, S. Gombar, and AK Khanna. (2010): Meropenem in critical care -
uncovering the truths behind weaning failure. J Anaesth Clin Pharmacol; 26(1): 99-101.

81. Mosby's Drug Consult. (2006): (16 ed ed.). Mosby, Inc.
82. Larkin, and Catherine (2010): "Gilead’s Inhaled Antibiotic for Lungs Wins Approval".

BusinessWeek.
83. British National Formulary. (2007): (54 ed.).
84. "Augmentin -- Prescribing Information" (PDF). (2006): GlaxoSmithKline.
85. Davies BE, Boon R, Horton R, Reubi FC, and Descoeudres CE (1988):

"Pharmacokinetics of amoxycillin and clavulanic acid in haemodialysis patients following
intravenous administration of Augmentin". Br J Clin Pharmacol; 26 (4): 385–90.

86. Paul A. and John G. (2010): Ticarcillin + Clavulanic Acid. www.rxlist.com/timentin-
drug.htm.

87. CAPT Michael John Hughey, MC, USNR. (2001): Ampicillin with sulbactam (unisyn).
Operational Medicine 2001. Health Care in Military Settings. NAVMED; P-5139.

88. The clinician's ultimate reference (2007): Global RPh. com. piperacillin/tazobactam.
89. Loffler CA, and Macdougall C. (2007): Update on prevalence and treatment of

methicillin-resistant Staphylococcus aureus infections, Expert Rev Anti Infect Ther;
5(6):961-81.

90. Van Bambeke F. (2006): Glycopeptides and glycodepsipeptides in clinical development:
a comparative review of their antibacterial spectrum, pharmacokinetics and clinical
efficacy, Curr Opin Investig Drugs; 7(8):740-9.

91. Shnayerson, Michael; Plotkin, Mark (2003): The Killers Within: The Deadly Rise of
Drug-Resistant Bacteria. Back Bay Books.

92. Samel SA, Marahiel MA, and Essen LO (2008): "How to tailor non-ribosomal peptide
products-new clues about the structures and mechanisms of modifying enzymes". Mol
Biosyst; 4 (5): 387–93.

93. Matzke GR, Zhanel GG, and Guay DR (1986): Clinical pharmacokinetics of
vancomycin. Clin Pharmacokinet; 11(4):257-82.

94. Small PM, and Chambers HF (1990): "Vancomycin for Staphylococcus aureus
endocarditis in intravenous drug users". Antimicrob Agents Chemother; 34 (6): 1227–31.

95. Gonzalez C., Rubio M., et al. (1999): "Bacteremic pneumonia due to Staphylococcus
aureus: a comparison of disease caused by methicillin-resistant and methicillin-susceptible
organisms". Clin Infect Dis; 29 (5): 1171–7.

96. Cantú TG, Yamanaka-Yuen NA, and Lietman PS (1994): "Serum vancomycin
concentrations: reappraisal of their clinical value". Clin Infect Dis; 18 (4): 533–43.

97. Lodise TP, Patel N, Lomaestro BM, Rodvold KA, and Drusano GL (2009):
"Relationship between initial vancomycin concentration‐time profile and nephrotoxicity
among hospitalized patients". Clin Infect Dis; 49 (4): 507–514.

98. Farber BF, and Moellering RC Jr (1983): "Retrospective study of the toxicity of
preparations of vancomycin from 1974 to 1981.". Antimicrob Agents Chemother; 23 (1):
138.

 References

���

99. Drygalski A., and Curtis BR (2007): "Vancomycin-Induced Immune
Thrombocytopenia". N Engl J Med; 356 (9): 904.

100. Weston B., Wahab N., Roberts T., and Mason R. (2001): "Bacitracin inhibits
fibronectin matrix assembly by mesangial cells in high glucose". Kidney international; 60
(5): 1756–1764.

101. Karala AR, and Ruddock LW (2010): "Bacitracin is not a specific inhibitor of protein
disulfide isomerase". FEBS Journal; 277: 2454.

102. Discover Magazine (2007): Antibiotic use on the farm hurts people and doesn’t help
the bottom line.

103. Grif K., Dierich MP, Pfaller K., Miglioli PA, and Allerberger F. (2001): "In vitro
activity of fosfomycin in combination with various antistaphylococcal substances". The
Journal of antimicrobial chemotherapy; 48 (2): 209–17.

104. Brown ED, Vivas EI, Walsh CT, and Kolter R. (1995): "MurA (MurZ), the enzyme
that catalyzes the first committed step in peptidoglycan biosynthesis, is essential in
Escherichia coli". J. Bacteriol; 177 (14): 4194–7.

105. Patel SS, Balfour JA, and Bryson HM. (1997): "Fosfomycin tromethamine: A review
of its antibacterial activity, pharmacokinetic properties and therapeutic efficacy as a single-
dose oral treatment for acute uncomplicated lower urinary tract infections". Drugs; 53 (4):
637–656.

106. Falagas ME, Giannopoulou KP, Kokolakis GN, and Rafailidis PI. (2008):
"Fosfomycin: use beyond urinary tract and gastrointestinal infections". Clin. Infect. Dis; 46
(7): 1069–77.

107. Falagas ME, Grammatikos AP, and Michalopoulos A. (2008): Potential of old-
generation antibiotics to address current need for new antibiotics. Expert Rev Anti Infect
Ther; 6(5):593-600.

108. Rigsby R., Fillgrove K., Beihoffer L., and Armstrong R. (2005): "Fosfomycin
Resistance Proteins: A Nexus of Glutathione Transferases and Epoxide Hydrolases in a
Metalloenzyme Superfamily". Methods in Enzymology; 401: 367.

109. www. netdoctor.co.uk/infections. (2004): " Cycloserine". How does it work? ORAL
(Seromycin) side- CYCLOSERINE.

110. Miao V, Coëffet-Legal MF, and Brian P. (2005): "Daptomycin biosynthesis in
Streptomyces roseosporus: cloning and analysis of the gene cluster and revision of peptide
stereochemistry". Microbiology (Reading, Engl.); 151 (Pt 5): 1507–23.

111. Greenwood Village (CO): Thomson Micromedex (2006): Daptomycin. In: Klasco
RK, editor. Drugdex system; vol. 129.

112. Richard A. Harvey, and Pamela C. Champe. (2008): Pharmacology, Protein
synthesis inhibitors. Lippincott's illustrated Reviews, 4th. Edition; 7 (32): 373-386.

113. Office of Public Health (2010): Call the Infectious Disease Epidemiology Section,
Louisiana Department of Health and Hospitals; (504-219-4563).

114. The "Gold Book" (1997). Online corrected version. (2006): "tetracyclines".IUPAC,
Compendium of Chemical Terminology, 2nd ed.

115. Henry F. Chambers, and Daniel H. Deck (2009): Tetracyclines, Macrolides,
Clindamycin, Chloramphenicol, Streptogramins, & Oxazolidinones. In (Bertram G.
Katzung. Basic and Clinical Pharmacology). 11ed. McGraw-Hill Medical; 8 (44): 795-
806.

 References

���

116. Cunha BA, Comer JB, and Jonas M. (1982): The tetracyclines. Med Clin North Am;
66: 293.

117. Sherwood L. Gorbach, John G. Bartlett, and Neil R. (2004): Classification of
tetracyclines. Blacklow. Infectious diseases. 3rd. edition; pp.209.

118. Olson MW, Ruzin A., Feyfant E., Rush TS, O'Connell J., and Bradford PA (2006):

"Functional, biophysical, and structural bases for antibacterial activity of tigecycline".
Antimicrobial agents and chemotherapy; 50 (6): 2156–66.

119. Livermore DM (2005): "Tigecycline: what is it, and where should it be used?". J.
Antimicrob. Chemother; 56 (4): 611–4.

120. Smith KL, McCabe SM, and Aeschlimann JR (2005): "Tigecycline: A novel
glycylcycline antiobiotic". Formulary.

121. Massachusetts Institute of Technology (2008): "Bacterial 'Battle For Survival' Leads
To New Antibiotic."

122. J Biomed Sci. (2008): Aminoglycosides versus bacteria--a description of the action,
resistance mechanism, and nosocomial battleground; 15(1):5-14.

123. Champney WS (2001): "Bacterial ribosomal subunit synthesis: a novel antibiotic
target". Curr Drug Targets Infect Disord; 1 (1): 19–36.

124. Lorian, and Victor (1996): "Antibiotics in Laboratory Medicine". Williams & Wilkins
Press; (pp. 589-590).

125. Falagas ME, Grammatikos AP, and Michalopoulos A. (2008): Potential of old-
generation antibiotics to address current need for new antibiotics. Expert Rev Anti Infect
Ther; 6(5):593-600.

126. Henry F. Chambers, Daniel H. Deck (2009): Aminoglycosides & Spectinomycin. In
(Bertram G. Katzung. Basic and Clinical Pharmacology). 11ed. McGraw-Hill Medical;
8 (45): 807-814.

127. Gilbert DN (1995): Aminoglicosides.In:Mandell GL, Bennett JE, Dolin R, eds.
Principles and Practice of Infectious Diseases. New York: Churchill Livingstone.

128. Durante-Mangoni E., Grammatikos A., Utili R., and Falagas ME. (2009): Do we
still need the aminoglycosides? Int J Antimicrob Agents; 33(3):201-5.

129. Wilschanski M., Yahav Y., Yaacov Y., et al. (2003): "Gentamicin-induced correction
of CFTR function in patients with cystic fibrosis and CFTR stop mutations". N. Engl. J.
Med; 349 (15): 1433–41.

130. Smith AL, and Ramsey B. (1995): Aerosol Adminstration of antibiotics. Respiration;
62 (Suppl 1): 19.

131. "From the Centers for Disease Control and Prevention. Update on spectinomycin

availability in the United States". (2001): JAMA; 286 (11): 1308–9.
132. Kehrenberg C., and Schwarz S. (2007): "Mutations in 16S rRNA and ribosomal

protein S5 associated with high-level spectinomycin resistance in Pasteurella multocida".
Antimicrob. Agents Chemother; 51 (6): 2244–6.

133. The Community College of Baltimore County (2009): Protein synthesis inhibitors:
macrolides mechanism of action animation. Classification of agents Pharmamotion.
Author: Gary Kaiser.

134. Keicho N., and Kudoh S. (2002): "Diffuse panbronchiolitis: role of macrolides in
therapy". Am J Respir Med;1 (2): 119–131.

 References

���

135. Ray WA, Murray KT, Meredith S, Narasimhulu SS, Hall K, Stein CM. (2004):
Oral Erythromycin and the Risk of Sudden Death from Cardiac Causes. N Engl J Med;
351:1089-96.

136. Dunn CJ , and Barradell LB. (1996): Azithromycin: a review of its pharmacological
properties and use as 3-day therapy in respiratory tract infections. Drugs; 51: 438.

137. Schentag JJ, and Ballow CH (1991): Tissue directed pharmacokinetics. Am J Med;
91(Suppl 3a): 5s.

138. Pfizer Inc, New York, NY. (2008): Zmax® (azithromycin extended release) for oral
suspension, Prescribing Information.

139. Drehobl MA, De Salvo MC, Lewis DE, and Breen JD (2005): Single-dose
azithromycin microspheres vs clarithromycin extended release for the treatment of mild-to-
moderate community-acquired pneumonia in adults.Chest;128: 2230-2237.

140. Sathasivam, Sivakumar, and Lecky B. (2008): "Statin induced myopathy". British
Medical Journal; 337: a2286.

141. Fraser KL, and Grossman RF. (1998): What new antibiotics to offer in the outpatient
setting. Semin Respir Infect; 13: 24.

142. Scheinfeld N. (2004): Telithromycin: A brief review of a new ketolide antibiotic. J
Drug Dermat; 3: 409-13.

143. Harold M. (2006): Silverman, Pharm.D. (editor-in-chief), ed. "Iron Supplements". Pill
Book, The (12th revised ed. ed.). New York: Bantam Dell; pp. 593–596.

144. McIntyre J., and Choonara I. (2004): "Drug toxicity in the neonate.". Biol Neonate;
86 (4): 218–21.

145. Park JY, Kim KA, and Kim SL (2003): "Chloramphenicol is a potent inhibitor of
cytochrome P450 isoforms CYP2C19 and CYP3A4 in human liver microsomes".
Antimicrob. Agents Chemother; 47 (11): 3464–9.

146. Daum RS (2007): "Clinical practice. Skin and soft-tissue infections caused by
methicillin-resistant Staphylococcus aureus". N Engl J Med; 357 (4): 380–90.

147. Brook I., Lewis MA, et al. (2005): Clindamycin in dentistry: more than just effective
prophylaxis for endocarditis? Oral Surg Oral Med Oral Pathol Oral Radiol
Endod. ;100:550-8.

148. Darley ES, and MacGowan AP (2004): "Antibiotic treatment of gram-positive bone
and joint infections". J Antimicrob Chemother; 53 (6): 928–35.

149. Feldman S., Careccia RE, Barham KL, and Hancox J. (2004): "Diagnosis and
treatment of acne". Am Fam Physician; 69 (9): 2123–30.

150. Thomas C, Stevenson M, and Riley TV (2003): "Antibiotics and hospital-acquired
Clostridium difficile-associated diarrhoea: a systematic review". J Antimicrob Chemother;
51 (6): 1339–50.

151. Starr J. (2005): "Clostridium difficile associated diarrhoea: diagnosis and treatment".
BMJ; 331 (7515): 498–501.

152. Allington DR, and Rivey MP (2001): "Quinupristin/dalfopristin: a therapeutic
review.", Clin Ther; 23(1):24-44.

153. Tascini C., Gemignani G., Doria R., et al. (2009): "Linezolid treatment for gram-
positive infections: a retrospective comparison with teicoplanin". Journal of Chemotherapy
(Florence, Italy); 21 (3): 311–6.

 References

��	

154. Ament PW, Jamshed N., and Horne JP (2002): "Linezolid: its role in the treatment
of gram-positive, drug-resistant bacterial infections". American Family Physician; 65 (4):
663–70.

155. Herrmann DJ, Peppard WJ, et al. (2008): "Linezolid for the treatment of drug-
resistant infections". Expert Review of Anti-infective Therapy; 6 (6): 825–48.

156. Barbachyn MR, and Ford CW (2003): "Oxazolidinone structure-activity
relationships leading to linezolid". Angewandte Chemie (International Edition in English);
42 (18): 2010-23.

157. Sisson TL, Jungbluth GL, and Hopkins NK (2002): "Age and sex effects on the
pharmacokinetics of linezolid". European Journal of Clinical Pharmacology; 57(11): 793–
7.

158. Lexi-Comp (2008): "Linezolid". The Merck Manual Professional. Retrieved on May
14, 2009.

159. Grau S., and Rubio-Terrés C. (2008): "Pharmacoeconomics of linezolid". Expert
Opinion on Pharmacotherapy; 9 (6): 987–1000.

160. Nelson JM, Chiller TM, Powers JH, and Angulo FJ (2007): "Fluoroquinolone-
resistant Campylobacter species and the withdrawal of fluoroquinolones from use in
poultry: a public health success story". Clin. Infect. Dis; 44 (7): 977–80.

161. Muto CA, Jernigan JA, et al (2003): "SHEA guideline for preventing nosocomial
transmission of multidrug-resistant strains of Staphylococcus aureus and enterococcus.".
Infect Control Hosp Epidemiol; 24 (5): 362–86.

162. Hooper DC (2001): "Emerging mechanisms of fluoroquinolone resistance." (PDF).
Emerg Infect Dis; 7 (2): 337–41.

163. Bergan T. Bayer (1988): "Pharmacokinetics of fluorinated quinolones". Academic
Press; 119–154.

164. Henry F. Chambers, and Daniel H. Deck (2009): Sulfonamides, Trimethoprim and
Quinolones. In (Bertram G. Katzung. Basic and Clinical Pharmacology). 11ed. McGraw-
Hill Medical; 8 (46): 815-822.

165. Ball P. (2000): "Quinolone generations: natural history or natural selection?". J.
Antimicrob. Chemother; 46 Suppl T1 (Supplement 3): 17–24.

166. American Academy of Family Physicians (2008): "New Classification and Update on
the Quinolone Antibiotics. "

167. American Family Physician (2006): "Quinolones: A Comprehensive Review".
168. Oliphant CM, and Green GM (2002): "Quinolones: a comprehensive review". Am

Fam Physician 65 (3): 455–64.
169. Richard A. Harvey, and Pamela C. Champe (2008): Pharmacology, Quinolones,

Folic acid antagonists, and Urinary tract antiseptics. Lippincott's illustrated Reviews, 4th.
Edition; 7 (33): 387-398.

170. Bayer HealthCare Pharmaceuticals (2009): "CIPRO (ciprofloxacin hydrochloride)
TABLETS CIPRO (ciprofloxacin*) ORAL SUSPENSION".

171. Kawahara S. (1998): "[Chemotherapeutic agents under study]". Nippon Rinsho; 56
(12): 3096–9.

172. Susan Blank, and Julia Schillinger (2009): "DOHMH ALERT: Fluoroquinolone-
resistant gonorrhea, NYC". USA: New York County Medical Society.

173. Ortho-McNeil-Janssen Pharmaceuticals, Inc (2008): "Floxin Tablets (Ofloxacin
Tablets)".

 References

��

174. Rubinstein E. (2001): "History of quinolones and their side effects". Chemotherapy;
47 (Suppl 3): 3–8; discussion 44–8.

175. MacDougall C., Guglielmo BJ, Maselli J., and Gonzales R. (2005): "Antimicrobial
drug prescribing for pneumonia in ambulatory care". Emerging Infect. Dis; 11 (3): 380–4.

176. Janssen Pharmaceutica (2008): "HIGHLIGHTS OF PRESCRIBING
INFORMATION".

177. Fiscella RG, Lewis CC, and Jensen MK (2007): "Topical ophthalmic fourth-
generation fluoroquinolones: Appropriate use and cost considerations". Am J Health Syst
Pharm; 64 (19): 2069–73.

178. http://www.accessdata.fda.gov/drugsatfda_docs/appletter/1999/21085ltr.pdf.

179. Bayer Vital GmbH (2009): "WICHTIGE INFORMATIONEN ÜBER
EINSCHRÄNKUNG DER INDIKATIONEN UND NEUE SEHR SELTENE
UNERWÜNSCHTE WIRKUNGEN" (in German) (PDF). Germany: akdae.

180. http://www.accessdata.fda.gov/drugsatfda_docs/nda/2001/21085S010_Avelox_App

rov.pdf.

181. http://www.accessdata.fda.gov/drugsatfda_docs/appletter/2004/21085se1022,21277

se1-017ltr.pdf.

182. http://www.accessdata.fda.gov/drugsatfda_docs/appletter/2005/021085s026,021277

s022ltr.pdf.

183. http://www.accessdata.fda.gov/drugsatfda_docs/appletter/2005/021085s027,029,02

1277s024,025ltr.pdf

184. European Medicines Agency (2008): "European Medicines Agency recommends
restricting the use of oral moxifloxacin-containing medicines" (PDF).

185. USA: FDA. (2009): "Center for drug evaluation and research Application number 21-
598" (PDF).

186. De Sarro A., and De Sarro G. (2001): "Adverse reactions to fluoroquinolones. an
overview on mechanistic aspects" (PDF). Curr. Med. Chem; 8 (4): 371–84.

187. Nelson, Lewis H.; Flomenbaum, Neal; Goldfrank, et al. (2006): Goldfrank's
toxicologic emergencies. New York: McGraw-Hill, Medical Pub. Division.

188. Tacconelli, E.; De Angelis, G.; Cataldo, MA.; Pozzi, E.; Cauda, R. (2008): "Does
antibiotic exposure increase the risk of methicillin-resistant Staphylococcus aureus
(MRSA) isolation? A systematic review and meta-analysis.". J Antimicrob Chemother ; 61
(1): 26–38.

189. Carroll DN, and Carroll DG (2008): "Interactions between warfarin and three
commonly prescribed fluoroquinolones". Ann Pharmacother; 42 (5): 680–5.

190. Nardiello S., Pizzella T., and Ariviello R. (2002): "[Risks of antibacterial agents in
pregnancy]". Infez Med; 10 (1): 8–15.

191. Leibovitz E., Dror, and Yigal (2006): "The use of fluoroquinolones in children.". Curr
Opin Pediatr; 18 (1): 64–70.

192. Scherer K., and Bircher AJ (2005): "Hypersensitivity reactions to fluoroquinolones.".
Curr Allergy Asthma Rep; 5 (1): 15–21.

193. Medscape (2008): "Fluoroquinolone Adverse Effects and Drug Interactions".
194. The Department of Pharmacy Practice, School of Pharmacy, University of

Colorado Health Sciences Center, Denver, Colorado (2009): Fluoroquinolone Adverse
Effects and Drug Interactions: Drug-Drug Interactions.

 References

���

195. Suling WJ, Seitz LE, Reynolds RC, and Barrow WW (2005): "New Mycobacterium
avium antifolate shows synergistic effect when used in combination with dihydropteroate
synthase inhibitors". Antimicrob. Agents Chemother; 49 (11): 4801–3.

196. CC Brackett, Singh H., and Block JH (2004): "Likelihood and mechanisms of cross-
allergenicity between sulfonamide antibiotics and other drugs containing a sulfonamide
functional group". Pharmacotherapy; 24 (7): 856–70.

197. Hawser S., Lociuro S., and Islam K. (2006): "Dihydrofolate reductase inhibitors as
antibacterial agents". Biochem. Pharmacol; 71 (7): 941–8.

198. Coves J., Delon B., Climent I., Sjoberg BM, and Fontecave M. (1995): "Enzymic
and chemical reduction of the iron center of the Escherichia coli ribonucleotide reductase
protein R2. The role of the C-terminus." Eur J Biochem;233(1): 357-63.

199. Heelon MW, and White M. (1998): "Disulfiram-cotrimoxazole reaction". J
Pharmacotherapy; 18 (4): 869.

200. Brumfitt W., and Hamilton-Miller JM (1994): "Limitations of and indications for the
use of co-trimoxazole". J Chemother; 6 (1): 3–11.

201. The Society for Healthcare Epidemiology of America and the Infectious Diseases
(2010): Society of America, guidelines for the management of Clostridium difficile
infection, Infection Control and Hospital Epidemiology.

202. Eisenstein, Barry I., Schaechter, and Moselio (2007): "DNA and Chromosome
Mechanics". In Schaechter, Moselio, Engleberg N. Cary, et al. Schaechter's mechanisms
of microbial disease. Hagerstwon, MD: Lippincott Williams & Wilkins; p. 28.

203. Henry F. Chambers, and Daniel H. Deck (2009): Miscellaneous antimicrobial agents.
Disinfectants, Antiseptics, and Sterilants. In (Bertram G. Katzung. Basic and Clinical
Pharmacology). 11ed. McGraw-Hill Medical; 8 (50): 884-892.

204. Leclercq R., Bismuth R., Casin I., et al. (2000): In Vitro Activity of Fusidic Acid
Against Streptococci isolated form Skin and Soft Tissue Infections. J. Antimicrob.
Chemother; 45(1): 27-29.

205. The Guardian (2008): Existing drug will cure hospital superbug MRSA, say
scientists.

206. Howden BP, and Grayson ML (2006): "Dumb and dumber—the potential waste of a
useful antistaphylococcal agent: emerging fusidic acid resistance in Staphylococcus
aureus". Clin Infect Dis; 42 (3): 394–400.

207. Castanheira M., Watters AA, Bell JM, Turnidge JD and Jones RN (2010): Fusidic
acid resistance rates and prevalence of resistance mechanisms among 'Staphylococcus spp.
isolated in North America and Australia, 2007-2008. Antimicrobial Agents and
Chemotherapy; 54:3614-3617.

208. Fucidin patient information leaflet (2007): archived by Government of Victoira,
Australia.

209. Henry F. Chambers, and Daniel H. Deck (2009): Antimycobacterial drugs. In
(Bertram G. Katzung. Basic and Clinical Pharmacology). 11ed.. McGraw-Hill Medical; 8
(47): 823-833.

210. Susan B., Trevor, Anthony J., Katzung, and Bertram G. (2005): Katzung &
Trevor's pharmacology. New York: Lange Medical Books/McGraw Hill, Medical Pub.
Division.

211. Singh R, Manjunatha U, Boshoff HI, et al. (2008): "PA-824 kills nonreplicating
Mycobacterium tuberculosis by intracellular NO release". Science; 322 (5906): 1392–5.

 References

���

212. Richard A. Harvey, and Pamela C. Champe (2008): Pharmacology.
Antimycobacterials. Lippincott's illustrated Reviews, 4th. Edition; 7 (34): 399-404.

213. McIlleron H., Willemse M., Werely CJ, et al. (2009): "Isoniazid plasma
concentrations in a cohort of South African children with tuberculosis: implications for
international pediatric dosing guidelines". Clinical Infectious Diseases; 48 (11): 1547–53.

214. Alao AO, and Yolles JC (1998): "Isoniazid-induced psychosis". The Annals of
Pharmacotherapy; 32 (9): 889–91.

215. Centers for Disease Control and Prevention (2000): Core Curriculum on
Tuberculosis. Division of Tuberculosis Elimination.

216. Coulson, and Christopher J. (1994): "Bacterial RNA-Polymerase - Rifampin as
Antimycobacterial." Molecular Mechanisms of Drug Action. 2nd ed. Bristol, PA: Taylor
Francis; pp. 40-41.

217. American Thoracic Society, Centers for Disease Control, Infectious Diseases
Society of America (2003): "Treatment of Tuberculosis". Am J Respir Crit Care Med; 167
(602–662).

218. Stockley, and Ivan H. (1994): "Anticoagulant Drug Interactions." Drug Interactions.
3rd ed. Boston: Blackwell Scientific Publications; pp. 274-275.

219. Riss J., Cloyd J., Gates J., and Collins S. (2008): "Benzodiazepines in epilepsy:
pharmacology and pharmacokinetics.". Acta Neurol Scand; 118 (2): 69–86.

220. Zhang Y., and Mitchison D. (2003): "The curious characteristics of pyrazinamide: a
review". Int. J. Tuberc. Lung Dis; 7 (1): 6–21.

221. Boshoff HI, Mizrahi V., and Barry CE (2002): "Effects of Pyrazinamide on Fatty
Acid Synthesis by Whole Mycobacterial Cells and Purified Fatty Acid Synthase I". Journal
of Bacteriology; 184 (8): 2167–72

222. Spaia S., Magoula I., Tsapas G., and Vayonas G. (2000): "Effect of pyrazinamide
and probenecid on peritoneal urate transport kinetics during continuous ambulatory
peritoneal dialysis". Perit Dial Int; 20 (1): 47–52.

223. Yee D., Valiquette C., Pelletier M., Parisien I., Rocher I., and Menzies D. (2003):
"Incidence of serious side effects from first-line antituberculosis drugs among patients
treated for active tuberculosis". Am J Resp Crit Care Med; 167 (11): 1472–7.

224. Yendapally R., and Lee RE (2008): "Design, synthesis, and evaluation of novel
ethambutol analogues". Bioorg. Med. Chem; Lett. 18 (5): 1607–11.

225. Lim SA (2006): "Ethambutol-associated optic neuropathy". Ann. Acad. Med. Singap;
35 (4): 274–8.

226. Mitchison DA (2000): "Role of individual drugs in the chemotherapy of tuberculosis ".
Int J Tuberc Lung Dis; 4 (9): 796–806.

227. Daniel F., Seksik P., Cacheux W., Jian R., and Marteau P. (2004): "Tolerance of 4-
aminosalicylic acid enemas in patients with inflammatory bowel disease and 5-
aminosalicylic-induced acute pancreatitis". Inflamm Bowel Dis; 10 (3): 258–260.

228. Rieder HL, Arnadottir T., Trebucq A., and Enarson DA (2001): "Tuberculosis
treatment: dangerous regimens?". Int J Tuberc Lung Dis; 5 (1): 1–3.

229. Nunn P., Porter J., and Winstanley P. (1993): "Thiacetazone—avoid like poison or
use with care?". Trans R Soc Trop Med Hyg; 87 (5): 578–82.

230. Tunis SR, Hayward RS, Wilson MC et al. (1994): Internists’ attitudes about clinical
practice guidelines. Ann Intern Med; 120: 956–63.

 References

���

231. World Health Report (2004): Report of the World Health Organization Geneva,
Switzerland.

232. Guthrie R. (2001): Community-acquired lower respiratory tract infections: etiology
and treatment. Chest;120(6):2021-34.

233. Valcke Y., Pauwels R., van der Straeten M. (1990): Pharmacokinetics of antibiotics
in the lungs. Eur Respir J; 3: 715-722.

234. Cazzola M., Matera MG, Polverino M., et al. (1995): Pulmonary penetration of
ceftazidime. J Chemother; 7: 50-54.

235. Begg EJ, Robson RA, Saunders DA, et al. (2000): The Pharmacokinetics of oral
fleroxacin and ciprofloxacin in plasma and sputum during acute and chronic dosing. Br J
Clin Pharmacol; 49: 32-38.

236. GellerDE, Rosenfeld M., Waltz DA, and Wilmott RW (2003): Efficiency of
pulmonary administration of tobramycin solution for inhalation in cystic fibrosis using an
improved drug delivery system. Chest; 123: 28-36.

237. Matera MG, Tufano MA, Polverino M., Rossi F., and Cazzola M. (1997):
Pulmonary concentrations of dirithromycin and erythromycin during acute exacerbation of
mild chronic obstructive pulmonary disease. Eur Respir J; 10: 97-102.

238. Marlin GE, Nicholls AJ, Funnell GR, Bradbury R. (1984): Penetration of cefaclor
into bronchial mucosa. Thorax; 39: 813-817.

239. Krumpe P., and Radwanski E., et al. (1999): The penetration of cefibuten into the
respiratory tract. Chest; 116: 369-374.

240. Mattie H., Hoogeterp JJ, Kaajan JPG, and Hermans J. (1987): The penetration of
erythromycin into human bronchial mucosa. Br J Clin Pharmacol; 24: 179-183.

241. Khair OA, Andrews JM, Honeybourne D., et al. (2001): Lung concentrations of
telithromycin after oral dosing. J Antimicrob Chemother; 47:837-840.

242. Andrews J., Honeybourne D., Jevons G., et al. (2003): Concentrations of
garenoxacin in plasma, bronchial mucosa, alveolar macrophages and epithelial lining fluid
following a single oral 600 mg dose in healthy adult subjects. J Antimicrob Chemother; 51:
727-730.

243. Amsden GW (2001): Advanced-generation macrolides: tissue-directed antibiotics. Int J
Antimicrob Agents; 18: Suppl. 1, S11-S15.

244. Gotfried MH, Danziger LH, and Rodvold KA (2001): Steady-state plasma and
intrapulmonary concentrations of levofloxacin and ciprofloxacin in healthy adult subjects.
Chest; 119: 1114-1122.

245. Bergogne-Berezin E. (1992): Pharmacokinetics of antibiotics into lower respiratory
tract. Limits of bringing such an information. Med Mal Infect; 22, Special: 103-113.

246. Rennard SI, Basset G., Lecossier D., et al. (1986): Estimation of volume of epithelial
lining fluid recovered by lavage using urea as marker of dilution. J Appl Physiol; 60: 532-
538.

247. Hand WL, Boozer RM, King-Thompson NL. (1985): Antibiotic uptake by alveolar
macrophages of smokers. Antimicrob Agents Chemother; 27: 42-45.

248. Rodvold KA, Danziger LH, and Gotfried MH (2003): Steady-state plasma and
bronchopulmonary concentrations of intravenous levofloxacin and azithromycin in healthy
adults. Antimicrob Agents Chemother; 47: 2450-2457.

249. Tulkens PM (1991): Intracellular distribution and activity of antibiotics. Eur J Clin
Microbiol Infect Dis; 10: 100-106.

 References

���

250. Danesi R., Lupetti A., Barbara C., et al. (2003): Comparative distribution of
azithromycin in lung tissue of patients given oral daily doses of 500 and 1000 mg. J
Antimicrob Chemother; 51: 939-945.

251. Decre D., and Bergogne-Berezin E. (1993): Pharmacokinetics of quinolones with
special referance to the respiratory tract tree. An update. J Antimicrob Chemother; 31: 331-
343.

252. Bergogne-Berezin E. (1995): New concepts in the pulmonary disposition of
antibiotics. Pulm Pharmacol; 8: 65-81.

253. Brigham KL, and Snapper JR (1988): Lung lymph composition and flow in normal
and abnormal states. In: Fishman AP, ed. Pulmonary Diseases and Disorders. New York,
McGraw-Hill; pp. 909-918.

254. Cazzolz M., Siniscalchi C., Vinciguerra A., et al. (1994): Evaluation of lung tissue
and hilar lymph node concentrations of azithromycin. Int J Clin Pharmacol Ther Toxicol;
32: 88-91.

255. Mullar M. (2002): Science, medicine, and the future: Microdialysis. BMJ; 165: 273-
276.

256. Herkner H., Muller MR, Kreischitz N., et al. (2002): Closed chest microdialysis to
measure antibiotic penetration into human lung tissue. Am J Resp Crit Care Med; 324:
588-591.

257. Kimura M., Matsushima T., Nakamura J., and Kobashi Y. (1992): Comparative
study of penetration of lomefloxacin and ceftriaxone into transudative and exudative
pleural effusion. Antimicrob Agents Chemother; 36: 2774-2777.

258. Joseph J., Vaughan LM, and Basran GS. (1994): Penetration of intravenous and oral
ciprofloxacin into sterile and empyemic human pleural fluid. AnnPharmacother; 28: 313-
315.

259. Cazzolz M., Matera MG, Terzano C., Balsi F., and Marsico SA. (2002): Delivering
antimicrobials to the lungs: concederations of optimising outcomes Am J Respir Dis; 1:
261-272.

260. Cazzola M., Caputi M., Santangelo G., et al. (1997): A five-day course of
dirithromycin in the treatment of acute exacerbation of severe chronic obstructive
pulmonary disease. J Chemother; 9: 279-284.

261. Wenzel RP, and Fowler AA (2006): "Clinical practice. Acute bronchitis". N. Engl. J.
Med; 355 (20): 2125–30.

262. Smucny J BL, and Glazier R. (2006): Beta2-agonists for acute bronchitis. Cochrane
Database of Systematic Reviews; Issue 4.

263. Fahey T SJ, Becker L., and Glazier R. (2004): Antibiotics for acute bronchitis.
Cochrane Database of Systematic Reviews; Issue 4.

264. Shaker SB, Dirksen A., Bach KS, and Mortensen J. (2007): "Imaging in chronic
obstructive pulmonary disease". COPD; 4 (2): 143–61.

265. Balter MS. (1994): Recommendations on the management of chronic bronchitis. A
practical guide for Canadian physicians. Can Med Assoc J; 151(suppl 10): 5-23.

266. Blasi, and L. Allegra (2004): Are antibiotics useful in AECB?. Antibiotics and the
Lung ; 12: 189-197.

267. The British Society for Antimicrobial Chemotherapy (2010): Acute exacerbations
of chronic bronchitis (AECB).

 References

���

268. Bach PB, Brown C., Gelfand SE, and McCrory DC (2001): "Management of acute
exacerbations of chronic obstructive pulmonary disease: a summary and appraisal of
published evidence". Ann. Intern. Med; 134 (7): 600–20.

269. Fiebach NH, and Barr RG (2007): Respiratory tract infections. In NH Fiebach et al.,
eds., Principles of Ambulatory Medicine. Philadelphia: Lippincott Williams and Wilkins.
7th ed; pp. 474-500.

270. World Health Organization (2008): "Causes of death in neonates and children under
five in the world (2004)".

271. Hoare Z., and Lim WS (2006): "Pneumonia: update on diagnosis and management".
BMJ; 332 (7549): 1077–9.

272. Dunn L. (2005): "Pneumonia: classification, diagnosis and nursing management".
Nursing standard (Royal College of Nursing (Great Britain) : 1987); 19 (42): 50-4.

273. Loeb M. (2008): Community-acquired pneumonia, search date June 2007. Online
version of BMJ Clinical Evidence: http://www.clinicalevidence.com.

274. Bartlett JG, Dowell SF, Mandell LA, et al. (2000): Practice guidelines for the
management of community-acquired pneumonia. Clin Infect Dis; 31:347-382.

275. Mandell LA, Bartlett JG, Dowell SF, et al. (2003): Update of practice guidelines for
the management of community-acquired pneumonia in immunocompetent adults. Clin
Infect Dis; 37:1405-1433.

276. Mandell LA, Marrie TJ, Grossman RF, et al. (2000): Canadian guidelines for the
initial management of community-acquired pneumonia: An evidence-based update by the
Canadian Infectious Diseases Society and the Canadian Thoracic Society. The Canadian
Community-Acquired Pneumonia Working Group. Clin Infect Dis; 31:383-421.

277. Falguera M., Sacristan O., Nogues A., et al. (2001): Nonsevere community-acquired
pneumonia: Correlation between cause and severity or comorbidity. Arch Intern
Med; 161:1866-1872.

278. Arancibia F., Bauer T., Ewig S., et al. (2002): Community acquired pneumonia due
to Gram-negative bacteria and Pseudomonas aeruginosa: Incidence, risk and
prognosis. Arch Intern Med; 162:1849-1858.

279. Dimopoulos G., Matthaiou DK, et al. (2008): "Short- versus long-course antibacterial
therapy for community-acquired pneumonia : a meta-analysis". Drugs; 68 (13): 1841–54.

280. Marrie TJ, Lau CY, Wheeler SL, et al. (2000): A controlled trial of a critical
pathway for treatment of community-acquired pneumonia. CAPITAL Study
Investigators. Community-Acquired Pneumonia. Intervention Trial Assessing
Levofloxacin. JAMA; 283:749-755.

281. Chan SS, Yuen EH, Kew J., et al. (2001): Community-acquired pneumonia.
Implementation of a prediction rule to guide selection of patients for outpatient
treatment. Eur J Emerg Med; 8:279-286.

282. Fine MJ, Auble TE, Yealy DM, et al. (1997): A prediction rule to identify low-risk
patients with community-acquired pneumonia. N Engl J Med; 336:243–250.

283. British Thoracic Society (2001): Guidelines for the Management of Community
Acquired Pneumonia in Adults. Thorax; 56(Suppl 4):IV1-IV64.

284. Lim W., van der Eerden M., Laing R., et al. (2003): Defining community acquired
pneumonia severity on presentation to hospital: An international derivation and validation
study. Thorax; 58:377-382.

 References

���

285. Mandell LA, Wunderink RG, Anzueto A., et al. (2007): Infectious Diseases Society
of America/American Thoracic Society consensus guidelines on the management of
community-acquired pneumonia in adults. Clin Infect Dis; 44(Suppl 2):S27-S72.

286. Menendez R., Ferrando D., Valles JM, and Vallterra J. (2002): Influence of
deviation from guidelines on the outcome of community-acquired
pneumonia. Chest; 122:612-617.

287. Thornsberry C., Sahm DF, Kelly LJ, et al. (2002): Regional trends in antimicrobial
resistance among clinical isolates of Streptococcus pneumoniae, Haemophilus influenzae,
and Moraxella catarrhalis in the United States: Results from the TRUST Surveillance
Program, 1999–2000. Clin Infect Dis; 34(Suppl 1):S4-S16.

288. Heffelfinger JD, Dowell SF, Jorgensen JH, et al. (2000): Management of
community-acquired pneumonia in the era of pneumococcal resistance: A report from the
Drug-Resistant Streptococcus pneumoniae Therapeutic Working Group. Arch Intern
Med; 160:1399-1408.

289. Niederman M., Mandell L., Anzueto A., et al. (2001): Guidelines for the
management of adults with community-acquired pneumonia. Diagnosis, assessment of
severity, antimicrobial therapy, and prevention. Am J Respir Crit Care Med; 163:1730-
1754.

290. Angus D., Marrie T., Obrosky D., et al. (2002): Severe community-acquired
pneumonia: Use of intensive care services and evaluation of American and British
Thoracic Society Diagnostic criteria. Am J Crit Care Med; 166:717-723.

291. Feldman RB, Rhew DC, Wong JY, et al. (2003): Azithromycin monotherapy for
patients hospitalized with community-acquired pneumonia: A 3ý-year experience from a
Veterans Affairs hospital. Arch Intern Med; 163:1718-1726.

292. Heffelfinger JD, Dowell SF, Jorgensen JH, et al. (2000): Management of
community-acquired pneumonia in the era of pneumococcal resistance: A report from the
Drug-Resistant Streptococcus pneumoniae Therapeutic Working Group. Arch Intern
Med ; 160:1399-1408.

293. Ho PL, Yung RW, Tsang DN, et al. (2001): Increasing resistance of Streptococcus
pneumoniae to fluoroquinolones: Results of a Hong Kong multicentre study in 2000. J
Antimicrob Chemother; 48:659-665.

294. Anderson KB, Tan JS, File Jr TM, et al. (2003): Emergence of levofloxacin-resistant
pneumococci in immunocompromised adults after therapy for community-acquired
pneumonia. Clin Infect Dis; 37:376-381.

295. Li JZ, Winston LG, Moore DH, and Bent S. (2007): "Efficacy of short-course
antibiotic regimens for community-acquired pneumonia: a meta-analysis". The American
Journal of Medicine; 120 (9): 783–90.

296. Vardakas KZ, Siempos II, Grammatikos A., et al. (2008): "Respiratory
fluoroquinolones for the treatment of community-acquired pneumonia: a meta-analysis of
randomized controlled trials". CMAJ; 179 (12): 1269–77.

297. Rhew DC, Goetz MB, and Shekelle PG (2001): Evaluating quality indicators for
patients with community-acquired pneumonia. Jt Comm J Qual Improv; 27:575-590.

298. Siegel RE, Halpern NA, Almenoff PL, Lee A., Cashin R., and Greene JG. (1996):
A prospective randomized study of inpatient IV antibiotics for community-acquired
pneumonia. Chest;110: 965–971.

 References

���

299. Mandell LA (1994): Antibiotics for pneumonia therapy. Med Clin North Am; 78:
997–1014.

300. Schonwald S., Gunjaca M., Kolacny-Babic L., Car V., and Gosev M. (1990):
Comparison of azithromycin and erythromycin in the treatment of atypical pneumonias. J
Antimicrob Chemother; 25(Suppl A): 123–126.

301. Kinasewitz G., and Wood RG (1991): Azithromycin versus cefaclor in the treatment
of acute bacterial pneumonia. Eur J Clin Microbiol Infect Dis;10:872–877.

302. Halm EA, Fine MJ, Marrie TJ, et al. (1998): Time to linical stability in patients
hospitalized with community-acquired pneumonia: implications for practice guidelines.
JAMA; 279: 1452–1457.

303. Ramirez JA, and Bordon J. (2001): Early switch from intravenous to oral antibiotics.
in hospitalized patients with bacteremic Streptococcus pneumoniae community-acquired
pneumonia. Arch Intern Med; 161: 848–850.

304. Gerald L. Mandell, John E. Bennett, and Raphael Dolin (2004): Mandell's
Principles and Practices of Infection Diseases. 6th Edition.

305. Ibrahim EH, Ward S., Sherman G., and Kollef MH (2000): A comparative analysis
of patients with early-onset vs late-onset nosocomial pneumonia in the ICU
setting. Chest; 117:1434-1442.

306. Antoni Torres, Rosario Menýndez, and Richard Wunderink (2010): Pyogenic
Bacterial Pneumonia and Lung Abscess. In (Robert J Mason, et al. Murray and Nadel's
Textbook of Respiratory Medicine, 5th ed.) Vol 1, Part III, Section H;(32): 699-740.

307. American Thoracic Society (1995): Hospital-acquired pneumonia in adults: Diagnosis
assessment of severity, initial antimicrobial therapy, and preventative strategies. Am J
Respir Crit Care Med; 153:1711–1725.

308. Weinstein RA (1991): Epidemiology and control of nosocomial infections in adult
intensive care units. Am J Med; 91 (suppl 3B): 1795.

309. Furman CD, Rayner AV, and Tobin EP (2004): "Pneumonia in older residents of
long-term care facilities". Am Fam Physician; 70 (8): 1495–500.

310. Loeb M. (2004): "Pneumonia in the elderly". Curr. Opin. Infect. Dis;17 (2): 127–30.
311. Marrie TJ (2002): Pneumonia in the long-term-care facility. Infect Control Hosp

Epidemiol; 23:159-164.
312. Depuydt P., and Vogelaers D. (2007): "Nosocomial pneumonia outside the hospital:

health-care associated pneumonia and nursing home pneumonia". (Dutch) , Tijdschrift voor
Geneeskunde (Belgium); 63 (5): 174–181.

313. Mylotte JM (2006): "Nursing home-acquired pneumonia: update on treatment
options". Drugs Aging; 23 (5): 377–90.

314. American Thoracic Society (2005): Infectious Diseases Society of America.
"Guidelines for the management of adults with hospital-acquired, ventilator-associated, and
healthcare-associated pneumonia". Am. J. Respir. Crit. Care Med; 171 (4): 388–416.

315. Lorente L., Lecuona M., Jimenez A., Mora ML, and Sierra A. (2006): "Ventilator-
associated pneumonia using a heated humidifier or a heat and moisture exchanger: a
randomized controlled trial"; Crit Care 10: 4.

316. Guidelines for the management of adults with hospital-acquired, ventilator-

associated, and healthcare-associated pneumonia (2005): Am J Respir Crit Care
Med; 171:388-416.

 References

���

317. Chastre J., and Fagon JY (2002): Ventilator-associated pneumonia. Am J Respir Crit
Care Med; 165:867-903.

318. Combes A., Figliolini C., Trouillet JL, et al. (2002): Incidence and outcome of
polymicrobial ventilator-associated pneumonia. Chest; 121:1618-1623.

319. Lorente L., Lecuona M., Jiménez A., Mora ML, and Sierra A. (2007): "Influence of
an endotracheal tube with polyurethane cuff and subglottic secretion drainage on
pneumonia". Am. J. Respir. Crit. Care Med; 176 (11): 1079–83.

320. Kollef MH, Afessa B., Anzueto A., et al. (2008): "Silver-coated endotracheal tubes
and incidence of ventilator-associated pneumonia: the NASCENT randomized trial".
JAMA; 300 (7): 805–13.

321. Grammatikos AP, Siempos, II, Michalopoulos A., and Falagas ME (2008): Optimal
duration of the antimicrobial treatment of ventilator-acquired pneumonia. Expert Rev Anti
Infect Ther; 6(6): 861-6.

322. Niederman MS (2006): "Use of broad-spectrum antimicrobials for the treatment of
pneumonia in seriously ill patients: maximizing clinical outcomes and minimizing
selection of resistant organisms". Clin Infect Dis; 42 Supp 2: S72–81.

323. Kollef MH (2005): "What is ventilator-associated pneumonia and why is it
important?". Respir Care; 50: 714–21; discussion 721–4.

324. Mukhopadhyay S., and Katzenstein AL (2007): "Pulmonary disease due to aspiration
of food and other particulate matter: a clinicopathologic study of 59 cases diagnosed on
biopsy or resection specimens.". American Journal of Surgical Pathology; 31 (5): 752–759.

325. Lumpkin JR, and Westfall MD (1992): Aspiration pneumonia. In: Emergency
Medicine: Concepts and Clinical Practice; 1112-20.

326. Van der Poll T., and Opal SM (2009): Pathogenesis, treatment, and prevention of
pneumococcal pneumonia. Lancet; 374:1543-1556.

327. Whitney CG, Farley MM, Hadler J., et al. (2000): Increasing prevalence of
multidrug-resistant Streptococcus pneumoniae in the United States. N Engl J
Med; 343:1917-1924.

328. National Committee for Clinical Laboratory Standards (2002): Twelfth
Informational Supplement. M100-S12. Performance Standards for Antimicrobial
Susceptibility Testing. Wayne, PA, NCCLS.

329. Sahm DF, Thornsberry C., Mayfield DC, et al. (2002): In vitro activities of broad-
spectrum cephalosporins against nonmeningeal isolates of Streptococcus pneumoniae: MIC
interpretation using NCCLS M100-S12 recommendations. J Clin Microbiol; 40:669-674.

330. Von Gottberg A., Klugman KP, et al. (2008): "Emergence of levofloxacin-non-
susceptible Streptococcus pneumoniae and treatment for multidrug-resistant tuberculosis in
children in South Africa: a cohort observational surveillance study". The Lancet; 371:
1108.

331. Vanderkooi OG, Low DE, Green K, et al. (2005): Predicting antimicrobial resistance
in invasive pneumococcal infections. Clin Infect Dis; 40:1288-1297.

332. Martinez JA, Horcajada JP, Almela M., et al. (2003): Addition of a macrolide to a
beta-lactam–based empirical antibiotic regimen is associated with lower in-hospital
mortality for patients with bacteremic pneumococcal pneumonia. Clin Infect Dis; 36: 389-
395.

 References

��	

333. Metersky ML, Ma A, Houck PM, and Bratzler DW (2007): Antibiotics for
bacteremic pneumonia: Improved outcomes with macrolides but not
fluoroquinolones. Chest; 131: 466-473.

334. Sniadack DH, Schwartz B., Lipman H., et al. (1995): Potential interventions for the
prevention of childhood pneumonia: geographic and temporal differences in serotype and
serogroup distribution of sterile site pneumococcal isolates from children implications for
vaccine strategies. Pediatric Infectious Disease Journal;14(6):503-510.

335. Mayon-White R. (1989): Protection for the asplenic patient. Prescribers' J1994; 34:
165.

336. Chattopadhyay B. (2004): Splenectomy, pneumococcal vaccination and antibiotic
prophylaxis. Br J Hosp Med; 41: 172.

337. Muller MP, Low DE, Green KA, et al. (2003): Clinical and epidemiologic features of
group A streptococcal pneumonia in Ontario, Canada. Arch Intern Med; 163:467-472.

338. Farley MM (2001): Group B streptococcal disease in nonpregnant adults. Clin Infect
Dis; 33:556-561.

339. Ahmed RA, Marrie TJ, and Huang JQ (2006): Thoracic empyema in patients with
community-acquired pneumonia. Am J Med; 119:877-883.

340. Lin FY, Azimi PH, Weisman LE, et al. (2000): Antibiotic susceptibility profiles for
group B streptococci isolated from neonates, 1995–1998. Clin Infect Dis; 31:76-79.

341. Alos JI, Aracil B., Oteo J., and Gomez-Garces JL (2003): Significant increase in the
prevalence of erythromycin-resistant, clindamycin- and miocamycin-susceptible (M
phenotype) Streptococcus pyogenes in Spain. J Antimicrob Chemother; 51:333-337.

342. Puri J., Talwar V., Juneja M., Agarwal KN, and Gupta HC (1999): "Prevalence of
anti-microbial resistance among respiratory isolates of Haemophilus influenzae". Indian
Pediatr; 36 (10): 1029–32.

343. Smith LG (2010): Mycoplasma pneumonia and its complications. Infect Dis Clin
North Am; 24(1):57-60.

344. Hyde TB, Gilbert M., Schwartz SB, et al. (2001): Azithromycin prophylaxis during a
hospital outbreak of Mycoplasma pneumoniae pneumonia. J Infect Dis; 183:907-912.

345. Wreghitt T. (1993): Clamydial infection of the respiratory tract. Communicable Dis
Rep; 3: R119.

346. Ridgway GL, Mumtaz G., and Fenelon L. (1991): The invitro susceptibility of
clarithromycin and other macrolides against the type strain of Chlamydia pneumpniae
(TWAR). J Antimicrob Chemother; 27(Suppl A): 43.

347. Grayston JT (1992): Infections caused by Chlamydia pneumoniae strain TWAR. Clin
Infect Dis;15(5):757-61.

348. Heuner K., and Swanson M. (2008): Legionella: Molecular Microbiology. Caister
Academic Press.

349. Pedro-Botet ML, Stout JE, Yu VL (2002): Legionnaires disease contracted from
patient homes: The coming of the third plague?. Eur J Clin Microbiol Infect Dis; 21:699-
705.

350. Roig J., Carreres A., and Doming C. (1993): Treatment of legionnaires' disease.
Current recommendations. Drugs; 46: 63.

351. El Ebiary M., Sarmiento X., Torres A., et al. (1997): Prognostic factors of severe
Legionella pneumonia requiring admission to ICU. Am J Respir Crit Care Med; 156: 1467.

 References

��

352. El Solh A., Sikka P., Ramadan F., et al. (2001): Etiology of severe pneumonia in the
very elderly. Am J Respir Crit Care Med; 163:645-651.

353. DeLeo FR, and Chambers HF (2009): Reemergence of antibiotic-resistant
Staphylococcus aureus in the genomics era. J Clin Invest; 119:2464-2474.

354. Micek ST, Dunne M., and Kollef MH (2005): Pleuropulmonary complications of
Panton-Valentine leukocidin-positive community-acquired methicillin-resistant
Staphylococcus aureus: Importance of treatment with antimicrobials inhibiting exotoxin
production. Chest; 128:2732-2738.

355. Stevens DL, Ma Y., Salmi DB, et al. (2007): Impact of antibiotics on expression of
virulence-associated exotoxin genes in methicillin-sensitive and methicillin-resistant
Staphylococcus aureus. J Infect Dis; 195:202-211.

356. Ryan KJ, and Ray CG (2004): Sherris Medical Microbiology (4th ed.). McGraw Hill.
357. Walsh NM, Casano AA, Manangan LP, et al. (2002): Risk factors for Burkholderia

cepacia complex colonization and infection among patients with cystic fibrosis. J
Pediatr; 141:512-517.

358. Balcht, Aldona & Smith, and Raymond (1994): Pseudomonas Aeruginosa: Infections
and Treatment. Informa Health Care; pp. 83–84.

359. El Solh AA, and Alhajhusain A. (2009): Update on the treatment of Pseudomonas
aeruginosa pneumonia. J Antimicrob Chemother; 64:229-238

360. Giamarellou H., and Antoniadou A. (2001): Antipseudomonal antibiotics. Med Clin
North Am; 85:19-42.v

361. Valdezate S., Vindel A., Loza E., et al. (2001): Antimicrobial susceptibilities of
unique Stenotrophomonas maltophilia clinical strains. Antimicrob Agents
Chemother; 45:1581-1584.

362. Leung WS, Chu CM, Tsang KY, et al. (2006): Fulminant community-acquired
Acinetobacter baumannii pneumonia as a distinct clinical syndrome. Chest; 129 (1):102-
109.

363. Wisplinghoff H., Edmond MB, Pfaller MA, et al. (2000): Nosocomial bloodstream
infections caused by Acinetobacter species in United States hospitals: Clinical features,
molecular epidemiology, and antimicrobial susceptibility. Clin Infect Dis; 31:690-697.

364. Garnacho-Montero J., Ortiz-Leyba C., et al. (2005): Acinetobacter baumannii
ventilator-associated pneumonia: Epidemiological and clinical findings. Intensive Care
Med; 31:649-655.

365. Urban C., Segal-Maurer S., and Rahal JJ (2003): Considerations in control and
treatment of nosocomial infections due to multidrug-resistant Acinetobacter
baumannii. Clin Infect Dis; 36:1268-1274.

366. Maskell NA, Batt S., Hedley EL, et al. (2006): The bacteriology of pleural infection
by genetic and standard methods and its mortality significance. Am J Respir Crit Care
Med; 174:817-823.

367. Raoult D., Tissot-Dupont H., Foucault C., et al. (2000): Q fever 1985–1998. Clinical
and epidemiologic features of 1,383 infections. Medicine (Baltimore); 79:109-123.

368. Marrie TJ, and Raoult D. (2002): Update on Q fever, including Q fever
endocarditis. Curr Clin Top Infect Dis; 22:97-124.

369. Torres HA, Reddy BT, Raad II, et al. (2002): Nocardiosis in cancer
patients. Medicine (Baltimore); 81:388-397.

 References

���

370. Brown-Elliott BA, Ward SC, Crist CJ, et al. (2001): In vitro activities of linezolid
against multiple Nocardia species. Antimicrob Agents Chemother; 45:1295-1297.

371. Bush LM, Abrams BH, Beall A., and Johnson CC (2001): Index case of fatal
inhalational anthrax due to bioterrorism in the United States. N Engl J Med; 345:1607-
1610.

372. Bartlett JG, Inglesby Jr TV, and Borio L. (2002): Management of anthrax. Clin
Infect Dis; 35:851-858.

373. Inglesby TV, OToole T, Henderson DA, et al. (2002): Anthrax as a biological
weapon, 2002: Updated recommendations for management. JAMA; 287:2236-2252.

374. MMWR Morb Mortal Wkly Rep (2003): Imported plague—New York City,
2002; 52:725-728.

375. Inglesby TV, Dennis DT, Henderson DA, et al. (2000): Plague as a biological
weapon: Medical and public health management. Working Group on Civilian
Biodefense. JAMA; 283:2281-2290.

376. Mwengee W., Butler T., Mgema S., et al. (2006): Treatment of plague with
gentamicin or doxycycline in a randomized clinical trial in Tanzania. Clin Infect
Dis; 42:614-621.

377. Currie BJ, Fisher DA, Howard DM, et al. (2000): Endemic melioidosis in tropical
northern Australia: A 10-year prospective study and review of the literature. Clin Infect
Dis; 31:981-986.

378. White NJ (2003): Melioidosis. Lancet; 361:1715-1722.
379. Dennis DT, Inglesby TV, Henderson DA, et al. (2001): Tularemia as a biological

weapon: Medical and public health management. JAMA; 285:2763-2773.
380. Kedlaya I., Ing MB, and Wong SS (2001): Rhodococcus equi infections in

immunocompetent hosts: Case report and review. Clin Infect Dis; 32:E39-E46.
381. Rosenstein NE, Perkins BA, Stephens DS, et al. (2001): Meningococcal disease. N

Engl J Med; 344:1378-1388.
382. Peglow SL, Smulian AG, Linke MJ et al. (1990): Serologic responses to

Pneumocystis carinii antigens in health and disease. J Infect Dis; 161: 296.
383. Lundgren B., Lundgren JD, Nielsen T., et al. (1993): Antibody response to a major

human Pneumocystis carinii surface antigen in patients without evidence of
immunosuppression and in patients with suspected atypical pneumonia. Eur J Clin
Microbiol Infect Dis; 12: 105.

384. Morris-Jones SD, and Easterbrook PJ. (1997): Current issues in the treatment and
prophylaxis of Pneumocystis carinii pneumonia. J Antimicrob Chemother; 40: 315.

385. Santamauro JT, and Stover DE. (1997): Pneumocystis carinii pneumonia. Med Clin
North Am; 81: 229.

386. Safrin S., Finkelstein DM, Dumont M., et al. (1996): Comparison of three regimens
for treatment of mild to moderate Pneumocystis carinii pneumonia in patients with AIDS.
Ann Intern Med; 124: 792.

387. Held M., and Goebel F-D. (1996): Primary and secondary prophylaxis for
Pneumocystis carinii related complications in HIV patients. Eur Respir J; 9: 868.

388. Centers for Disease Control (1997): USPHS/IDSA guidelines for the prevention of
opportunistic infections in persons infected with human immunodeficiency virus: a
summary. Ann Intern Med; 127: 922.

389. Medscape (2007): "Pneumonia and Other Pulmonary Infections: Lung Abscess ".

 References

���

390. Bartlett JG (2005): "The role of anaerobic bacteria in lung abscess". Clin. Infect. Dis;
40 (7): 923–5

391. Hirshberg B., Sklair-Levi M., Nir-Paz R., et al. (1999): "Factors predicting mortality
of patients with lung abscess". Chest; 115 (3): 746–50.

392. Moreira Jda S., Camargo Jde J., et al. (2006): "Lung abscess: analysis of 252
consecutive cases diagnosed between 1968 and 2004". Jornal brasileiro de pneumologia :
publicaça �o oficial da Sociedade Brasileira de Pneumologia e Tisilogia; 32 (2): 136–4.

393. Bartlett JG (1991): Antibiotics in lung abscess. Semin Respir Infect; 6(2):103-11.
394. Peters G., and Becker K. (1996): Epidemiology,control and treatment of methicillin-

resistant Staphylococcus aureus infection. Drugs; 52 (suppl 2):50.
395. Bryant RE, and Salmon CJ (1996): Pleural empyema. Clin Infect Dis;22(5):747-62;

quiz 763-4.
396. Hughes CE, and Van Scoy RE (1991): Division of Infectious Diseases and Internal

Medicine, Mayo Clinic, Rochester, MN 55905. Semin Respir Infect; 6 (2): 94-102.
397. LeMense GP, Strange C., and Sahn SA (1995): Empyema thoracis. Therapeutic

management and outcome. Chest;107(6):1532-7.
398. Hassan, and Isaac (2007): "Bronchiectasis". eMedicine Specialties Encyclopedia.

Gibraltar: WebMD.
399. Yalçin E., Kiper N., Ozcelik U., Dogru D., Firat P., and Sahin A. (2006): Effects of

claritromycin on inflammatory parameters and clinical conditions in children with
bronchiectasis. J Clin Pharm Ther;31(1):49-55.

400. Evans DJ, Bara AI, and Greenstone M. (2003): Prolonged antibiotics for purulent
bronchiectasis. Cochrane Database Syst Rev; (4):CD001392.

401. Evans DJ, and Greenstone M. (2006): Long-term antibiotics in the management of
non-CF bronchiectasis--do they improve outcome?. Respir Med;97(7):851-8.

402. Rubin BK. (2008): Aerosolized antibiotics for non-cystic fibrosis bronchiectasis. J
Aerosol Med Pulm Drug Deliv; 21(1):71-6.

403. Scheinberg P., and Shore E. (2005): A pilot study of the safety and efficacy of
tobramycin solution for inhalation in patients with severe
bronchiectasis. Chest;127(4):1420-6.

404. Kliegman Robert, and Richard M. Kliegman (2006): Nelson essentials of pediatrics.
St. Louis, Mo: Elsevier Saunders.

405. Pai VB, and Nahata MC (2001): "Efficacy and safety of aerosolized tobramycin in
cystic fibrosis". Pediatr. Pulmonol; 32 (4): 314–27.

406. Westerman EM, Le Brun PP, Touw DJ, Frijlink HW, and Heijerman HG (2004):
"Effect of nebulized colistin sulphate and colistin sulphomethate on lung function in
patients with cystic fibrosis: a pilot study". J. Cyst. Fibros; 3 (1): 23–8.

407. McCoy KS, Quittner AL, Oermann CM, Gibson RL, Retsch-Bogart GZ, and
Montgomery AB (2008): "Inhaled aztreonam lysine for chronic airway Pseudomonas
aeruginosa in cystic fibrosis". Am. J. Respir. Crit. Care Med; 178 (9): 921–8.

408. Hansen CR, Pressler T., Koch C., and Høiby N. (2005): "Long-term azitromycin
treatment of cystic fibrosis patients with chronic Pseudomonas aeruginosa infection; an
observational cohort study". J. Cyst. Fibros; 4 (1): 35–40.

409. Tan KH, Mulheran M., Knox AJ, and Smyth AR (2003): "Aminoglycoside
prescribing and surveillance in cystic fibrosis". Am. J. Respir. Crit. Care Med; 167 (6):
819–23.

 References

���

410. Kumar Vinay, Abbas Abul K., Fausto Nelson, and Mitchell Richard N. (2007):
Robbins Basic Pathology (8th ed.). Saunders Elsevier; pp. 516–522.

411. Brennan PJ, and Nikaido H. (1995): "The envelope of mycobacteria". Annu. Rev.
Biochem; 64: 29–63.

412. Centers for Disease Control and Prevention (CDC), Division of Tuberculosis

Elimination (2003): Core Curriculum on Tuberculosis: What the Clinician Should Know.
4th edition.

413. O'Brien R. (1994): "Drug-resistant tuberculosis: etiology, management and
prevention". Semin Respir Infect; 9 (2): 104–12.

414. Blumberg HM, Burman WJ, Chaisson RE, et al. (2003): for the American Thoracic
Society/Centers for Disease Control and Prevention/Infectious Diseases Society of
America: Treatment of tuberculosis. Am J Respir Crit Care Med; 167:603-662.

415. Wang JY, Hsueh PR, Jan IS, et al. (2006): "Empirical treatment with a
fluoroquinolone delays the treatment for tuberculosis and is associated with a poor
prognosis in endemic areas". Thorax; 61 (10): 903–8.

416. GreenFacts Website (2009): "Scientific Facts on Drug-resistant Tuberculosis".
417. Cornwall, and Janet (1997): "Tuberculosis: A Clinical Problem of International

Importance." The Lancet; 660.
418. British thoracic society (1994): "A controlled trial of 6 months' chemotherapy in

pulmonary tuberculosis. Final report: results during the 36 months after the end of
chemotherapy and beyond. British Thoracic Society". British Journal of Diseases of the
Chest; 78 (4): 330–6.

419. Ormerod LP, and Horsfield N. (1987): "Short-course antituberculous chemotherapy
for pulmonary and pleural disease: 5 years' experience in clinical practice". British Journal
of Diseases of the Chest; 81 (3): 268–71.

420. Elzinga G., Raviglione MC, and Maher D. (2004): "Scale up: meeting targets in
global tuberculosis control". Lancet; 363 (9411): 814–9.

421. Cohn DL, Catlin BJ, Peterson KL, et al. (1990): "A 62-dose, 6-month therapy for
pulmonary and extrapulmonary tuberculosis. A twice-weekly, directly observed, and cost-
effective regimen". Annals of Internal Medicine 112 (6): 407–15.

422. Iseman MD (1998): "MDR-TB and the developing world--a problem no longer to be
ignored: the WHO announces 'DOTS Plus' strategy". The International Journal of
Tuberculosis and Lung Disease; 2 (11): 867.

423. Sterling TR, Lehmann HP, and Frieden TR (2003): "Impact of DOTS compared
with DOTS-plus on multidrug resistant tuberculosis and tuberculosis deaths: decision
analysis". BMJ; 326 (7389): 574.

424. Sumartajo E. (1993): When tuberculosis treatment fails. Asocial behavioural account
of patient adherence. Am Rev Respir Dis; 147- 1311.

425. Schluger N., Ciotoli C., Cohen D., Johnson H., and Rom WN (1995):
Comprehensive tuberculosis control for patients at high risk for noncompliance. Am J
Respir Crit Care Med; 151:1486.

426. Zent C., and Smith P. (1995): "Study of the effect of concomitant food on the
bioavailability of rifampicin, isoniazid and pyrazinamide". Tubercle and Lung Disease; 76
(2): 109–13.

427. Grange JM, and Festenstein F. (1993): The human dimension of tuberculosis control.
Tubercle Lung Dis; 74: 219.

 References

���

428. Schraufuagel D., Stoner R., Whiting E., Snukst-Torbeck G., and Werhane MJ.

(1990): Testing for isoniazid. An evaluation of the Arkansas method. Chest; 98: 314.
429. Gangadharam PRJ (1994): Chemotherapy of tuberculosis under program conditions.

With special relevance to India. Tubercle Lung Dis; 75: 241.
430. Hong Kong Chest Service Tuberculosis Research Centre, British Medical

Research Council (1998): "A controlleed trial of 3-month, 4-month, and 6-moth regimens
of chemotherapy for sputum smear-negative pulmonary tuberculosis: results at 5 years".
Am Rev Respir Dis; 139: 871–76.

431. O'Riordan P., Schwab U., Logan S., et al. (2008): "Rapid molecular detection of
rifampicin resistance facilitates early diagnosis and treatment of multidrug-resistant
tuberculosis: case control study". PLoS ONE; 3 (9): e3173.

432. Forget EJ, and Menzies D. (2006): "Adverse reactions to first-line antituberculosis
drugs". Expert Opinion on Drug Safety; 5 (2): 231–49.

433. Blumberg HM, Burman WJ, Chaisson RE, et al. (2003): for the American Thoracic
Society/Centers for Disease Control and Prevention/Infectious Diseases Society of
America: Treatment of tuberculosis. Am J Respir Crit Care Med; 167:603-662.

434. World Health Organization (2003): Treatment of Tuberculosis: Guidelines for
National Programmes. 3rd ed. Geneva, World Health Organization; pp 1–108.

435. Drobac PC, et al. (2005): "Treatment of Multidrug-Resistant Tuberculosis during
Pregnancy: Long-Term Follow-Up of 6 Children with Intrauterine Exposure to Second-
Line Agents" . Clin Infect Dis; 40 (11): 1689–92.

436. Palacios E., Dallman R., Muñoz M., et al. (2009): "Drug-resistant tuberculosis and
pregnancy: Treatment outcomes of 38 cases in Lima, Peru". Clin Infect Dis; 48 (10):
1413–1419.

437. Ormerod LP, and Horsfield N. (1996): "Frequency and type of reactions to
antituberculosis drugs: observations in routine treatment". Tubercle and Lung Disease; 77
(1): 37–42.

438. William N. Rom, and Stuart Garay (1996): Tuberculosis. Core Curriculum On
Tuberculosis. Center for disease control and prevention (CDC).

439. Hammer SM, Turmen T., Vareldzis B., et al. (2002): Antiretroviral guidelines for
resource-limited settings: The WHO's public health approach. Nat Med; 8:649-650.

440. Vernon A, Burman W, Benator D, et al. (1999): Acquired rifamycin monoresistance
in patients with HIV-related tuberculosis treated with once-weekly rifapentine and
isoniazid. Tuberculosis Trials Consortium. Lancet; 353:1843-1847.

441. MMWR Morb Mortal Wkly (2002): Acquired rifamycin resistance in persons with
advanced HIV disease being treated for active tuberculosis with intermittent rifamycin-
based regimens. Rep; 51:214-215.

442. Kang’ombe CT, Harries AD, Ito K, et al. (2004): Long-term outcome in patients
registered with tuberculosis in Zomba, Malawi: Mortality at 7 years according to initial
HIV status and type of TB. Int J Tuberc Lung Dis; 8:829-836.

443. Leung CC, Lam TH, et al. (2008): Diabetic control and risk of tuberculosis: a cohort
study. Am J Epidemiol; 167: 1486–1494.

444. World Health Organization (2008): Guidelines for the Programmatic Management of
Drug-Resistant Tuberculosis: Emergency Update. Geneva, World Health Organization;
pp 50–271.

 References

���

445. Iseman, and Michael D. (1993): "Treatment of multidrug-resistant tuberculosis". N
Engl J Med; 329 (11): 784–791.

446. Francis J. (2008): Curry National Tuberculosis Center and California Department of
Public Health: Treatment. In: Francis J, ed. Drug-Resistant Tuberculosis: A Survival
Guide for Clinicians, Curry National Tuberculosis Center; 32-56.

447. Mitnick C., et al. (2003): "Community-based therapy for multidrug-resistant
tuberculosis in Lima, Peru". N Eng J Med; 348 (2): 119–128.

448. Leimane V., et al. (2005): "Clinical outcome of individualised treatment of multidrug-
resistant tuberculosis in Latvia: a retrospective cohort study". Lancet; 365 (9456): 318–26.

449. Orenstein EW, Basu S., Shah NS, et al. (2009): "Treatment outcomes among patients
with multidrug-resistant tuberculosis: systematic review and meta-analysis". Lancet Infect
Dis; 9 (3): 153–161.

450. MMWR Morb Mortal Wkly (2006): Emergence of Mycobacterium tuberculosis
with extensive resistance to second-line drugs—worldwide, 2000–2004. Rep; 55:301-305.

451. Gandhi NR, Moll A., Sturm AW, et al. (2006): Extensively drug-resistant
tuberculosis as a cause of death in patients co-infected with tuberculosis and HIV in a rural
area of South Africa. Lancet; 368:1575-1580.

452. Center for Disease Control (2006): "Emergence of Mycobacterium tuberculosis with
Extensive Resistance to Second-Line Drugs — Worldwide, 2000–2004". MMWR Weekly;
55 (11): 301–305.

453. Tam Cheuk-Ming, Yew Wing-Wai, and Yuen Kwok-Yung (2009): "Treatment of
multidrug-resistant and extensively drug-resistant tuberculosis: current status and future
prospects". Expert Review of Clinical Pharmacology; 2: 405–421.

454. Mitnick CD, Shin SS, Seung KJ, et al. (2008): Comprehensive treatment of
extensively drug-resistant tuberculosis. N Engl J Med; 359:563-574.

455. Farmer P. (2001): "The major infectious diseases in the world--to treat or not to
treat?". N. Engl. J. Med; 345 (3): 208–10.

456. Steering Group, and Ernesto Jaramillo (2008): Guidelines for the programmatic
management of drug-resistant tuberculosis: emergency update 2008. Geneva, Switzerland:
World Health Organization; pp. 51.

457. Hong Kong Chest Service, Medical Research Council (1981): "Controlled trial of
four thrice weekly regimens and a daily regimen given for 6 months for pulmonary
tuberculosis". Lancet; 1 (8213): 171–4.

458. Harries AD, Hargreaves NJ, Kumwenda J, Kwanjana1 JH, and Salaniponi1 FM
(2000): "Trials of anti-tuberculosis treatment in areas of high human immunodeficiency
virus prevalence in sub-Saharan Africa". Int J Tuberc Lung Dis; 4 (11): 998–1001.

459. Fourie B., and Weyer K. (2000): "Trials of anti-tuberculosis treatment as a diagnostic
tool in smear-negative tuberculosis are of questionable benefit". Int J Tuberc Lung Dis; 4
(11): 997.

460. Farer LS. (1998): Chemoprophylaxis. Am Rev Respir Dis; 125: 102.
461. A. M. Emmerson. (2000): Mycobacterial disease. In (Antimicrobial Chemotherapy,

4th Edition). Part V, The therapeutic use of antimicrobial agents; (26): 287-300.
462. Henry F. Chambers, and Daniel H. Deck. (2009): Antimycobacterial drugs. 11ed.

McGraw-Hill Medical. In (Bertram G. Katzung. Basic and Clinical Pharmacology); 8
(47): 823-833.

