


HAL
open science

Severity markers in severe leptospirosis: a cohort study

Marc Mikulski, Pascal Boisier, Flore Lacassin, Marie-Estelle Soupé-Gilbert, Carine Mauron, Lilian Bruyère-Ostells, Dominique Bonte, Yann Barguil, Ann-Claire Gourinat, Mariko Matsui, et al.

► To cite this version:

Marc Mikulski, Pascal Boisier, Flore Lacassin, Marie-Estelle Soupé-Gilbert, Carine Mauron, et al.. Severity markers in severe leptospirosis: a cohort study. *European Journal of Clinical Microbiology and Infectious Diseases*, 2015, 34 (4), pp.687-695. 10.1007/s10096-014-2275-8 . hal-01163060

HAL Id: hal-01163060

<https://hal.science/hal-01163060>

Submitted on 24 Oct 2018

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.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

Severity markers in severe leptospirosis: a cohort study

Marc MIKULSKI¹, Pascal BOISIER², Flore LACASSIN³, Marie-Estelle SOUPÉ-GILBERT⁴, Carine MAURON⁴,
Lilian BRUYERE-OSTELLS⁴, Dominique BONTE⁵, Yann BARGUIL⁶, Ann-Claire GOURINAT⁷, Mariko
MATSUI⁴, Frédérique VERNEL-PAUILLAC⁴, Cyrille GOARANT*⁴

- 1. Intensive Care Unit, Centre Hospitalier Territorial, Noumea, New Caledonia
- 2. Centre Pasteur du Cameroun, Yaoundé, Cameroun
- 3. Internal Medicine, Centre Hospitalier Territorial, Noumea, New Caledonia
- 4. Institut Pasteur in New Caledonia, Leptospirosis Research and Expertise Unit, Noumea, New Caledonia
- 5. Emergency Unit, Centre Hospitalier Territorial, Noumea, New Caledonia
- 6. Biochemistry Laboratory, Centre Hospitalier Territorial, Noumea, New Caledonia
- 7. Institut Pasteur in New Caledonia, Medical Biology Laboratory, Noumea, New Caledonia

* To whom correspondence should be sent: cgoarant@pasteur.nc
Cyrille GOARANT, DVM PhD, Institut Pasteur in New Caledonia, Leptospirosis Research and Expertise Unit, BP
61, 98845 Noumea cedex, New Caledonia, Tel.: +687 27 75 31; fax: +687 27 33 90

Submitted to European Journal of Clinical Microbiology & Infectious Diseases

21 **Summary:**

22 **Purpose:** We aimed at evaluating parameters for their value as severity markers in hospitalized
23 leptospirosis patients.

24 **Methods:** We recruited 47 informed adult consenting patients and assessed a number of clinical,
25 hematological, biochemical and biological variables. Patients were sorted according to severity based
26 on the fatality or the requirement of mechanical ventilation or dialysis; the parameters studied were
27 compared between groups on inclusion and the next day.

28 **Results:** Beside septic shock presentation or a high severity score SAPS II, increased lactate, total
29 bilirubin, lipase, and the AST / ALT ratio or a decreased cytokines IL-10 / TNF- α ratio were all
30 significantly associated with severity. The gene expression of the IL-1 receptor antagonist IL-1ra, the
31 IL-1 α and the long pentraxin PTX-3 were also transcribed at higher levels in most severe cases.
32 Patients could rapidly improve or deteriorate, highlighting the need of a new assessment the next
33 day.

34 **Conclusions:** Our results add to the limited body of knowledge about severity markers in
35 leptospirosis. They also suggest that patients should be re-assessed the next day before being
36 possibly discharged from the hospital. Further studies are needed to confirm relevant and reliable
37 prognostic parameters in leptospirosis that would be helpful for triage purpose.

38

39 **Keywords:**

40 Leptospirosis, Leptospira, Clinical signs, treatment, severity markers, Cytokines

41

42 **Introduction**

43 Leptospirosis is an infectious disease of global significance with a massive burden in tropical and
44 subtropical regions (1, 2). Symptoms are usually a flu-like syndrome with fever, headache and
45 myalgia and can resolve spontaneously. However, the disease can degenerate to severe forms
46 evolving to multiple organ failures with hemorrhages, hepatic, renal and pulmonary damages related
47 to septic shock. Case fatality rates ranging from 5% to 70% depending on clinical complications have
48 been reported (3). Beside its endemic burden, epidemics as well as massive outbreaks have been
49 increasingly reported over the past decades (4-8). These epidemics sometimes coincide with dengue
50 or other epidemics (9-11). Such contexts result in limited availability of intensive care. An appropriate
51 triage of “at high risk” patients would be helpful to optimize medical care, but is often impeded by
52 the few prognostic factors available and / or validated for leptospirosis patients. In this work, we
53 aimed at evaluating clinical, hematological, biochemical and other biological indicators in severe
54 leptospirosis, using questionnaires, medical files and laboratory results in confirmed leptospirosis
55 hospitalized patients. In a previous work, we evidenced differential gene expression patterns in
56 inflammatory mediators between surviving and non-surviving hamsters injected with an LD₅₀,
57 modeling the variability of leptospirosis severity (12). Therefore, besides biochemical and
58 hematological parameters, we also studied cytokine gene expression at the transcript and protein
59 levels.

60

61 **Patients, material and methods**

62 **Patient selection and case definitions**

63 Adult patients were recruited between March 2009 and February 2011 at Noumea Central Hospital
64 in New Caledonia, based on clinical suspicions of leptospirosis. Three units recruited patients:
65 Emergency (persons visiting as outpatients), Internal Medicine and Intensive Care Units. Confirmed
66 leptospirosis cases were defined as patients with a positive PCR (13) from blood or urine or with
67 serological evidence of leptospirosis: a four-fold increase or a seroconversion from nil to a titer of at
68 least 800 between acute and convalescent sera using the Micro Agglutination Test. When suspicions
69 were not confirmed, patients were excluded *a posteriori*. An additional 8 adult healthy volunteer
70 blood donors provided blood samples for normalization of gene expression values.

71 Severe cases were defined as patients with either a fatal outcome or a need for mechanical
72 ventilation or dialysis at any time of their hospital stay. Non severe patients were patients who
73 survived with neither a need for mechanical ventilation nor dialysis.

74 **Questionnaire and medical files**

75 Upon recruitment, an admission form was filled by medical staff with demographical data (sex, age),
76 date of symptom onset, clinical presentation, body temperature, current antimicrobial treatment
77 and possible underlying condition. A form with symptoms, treatment, care (notably mechanical
78 ventilation or dialysis) was also filled daily by medical staff for the duration of the hospital stay.

79 **Samples and analysis**

80 Consenting patients were sampled one 4.5 mL dry tube and one 2.5 mL PAXgene™ Blood RNA Tube
81 venous blood daily from inclusion to Day 2 in addition to the hematological or biochemical analyses
82 requested by the medical practitioner. Clinical scores (APACHE II and / or SAPS II) were recorded
83 when calculated in the medical file.

84 Serum was collected and used for quantifying (i) the following cytokines: Tumor Necrosis Factor- α
85 (TNF- α), Interleukin (IL-) 1 β , IL-1ra, IL-6, IL-10 and Interferon- γ (IFN- γ) and the long pentraxin 3 PTX-3
86 using Quantikine ELISA kits (RnDSystems); (ii) Procalcitonin (PCT) using VIDAS® (BioMérieux).
87 PAXgene™ venous blood tubes were used for RNA extraction with the PAXgene Blood RNA kit
88 (PreAnalytix), followed by additional DNA digestion with the TURBO DNase (Ambion); the resulting
89 RNA was used to analyse the relative normalized gene expression (relative target gene expression
90 normalized to the relative gene expression in healthy volunteers, using β -actin as a household
91 reference gene) of TNF- α , IL-1 α , IL-1 β , IL-1ra, PTX-3, IL-4, IL-6, the sub-unit 40 of IL-12 (IL-12p40), IL-
92 10 and the IFN- γ . Gene expression studies used RT-qPCR performed with the primers described in
93 Supplementary Table 1 and 50 cycles: 95°C for 8 seconds, 60°C for 5 seconds and 72°C for 10 seconds
94 on a LightCycler 480 using the LightCycler® 480 SYBR Green I Master kit (Roche). Sera and RNA were
95 stored at -80°C until batch analysis in duplicates.

96 **Statistical analysis**

97 Data were made anonymous and captured in a database. Statistical analyses were made using SPSS
98 12 software (SPSS Inc., Chicago, USA). Categorical variables were expressed as percentages, while
99 quantitative variables were described using median and percentiles. Exact Fisher's test was used for
100 categorical variables and Kruskal Wallis one-way ANOVA for continuous variables. A p-value < 0.05
101 was considered significant. Two-way categorical variables were created from significant continuous

102 variables, allowing the calculation of a univariate odds-ratio using logistic regression. The
103 relationships between severity and parameters were tested for data collected upon admission and
104 for data collected the day after.

105 **Ethics**

106 Written informed consent was obtained from all patients. The study was endorsed by Institut Pasteur
107 under number RBM 2008.34 after approval by Comité de Protection des Personnes Ile de France and
108 approved by the Comité Consultatif sur le Traitement de l'Information en matière de Recherche dans
109 le domaine de la Santé (CCTIRS) with number 09.176. The database was declared to French
110 Commission Nationale de l'Informatique et des Libertés (CNIL).

111

112 **Results and discussion**

113 **Patients**

114 Despite a high incidence in New Caledonia, only 47 leptospirosis patients could be included in our
115 study over a two-year period. Similar studies have been conducted with either less (14-19) or
116 oppositely more patients (20-27). Patient demographic, clinical and selected biological data are
117 summarized in Table 1. Because the recruitment only relied on the Central Hospital, all cases could
118 be considered as severe leptospirosis, as milder forms would be treated in peripheral health centers.
119 However, even in hospitalized cases of leptospirosis, there is a difference in severity and in the
120 medical care to be implemented. We therefore categorized patients as severe or non-severe cases
121 based on operational criteria already used in another study in Guadeloupe (21): severe cases were
122 those who died or required dialysis and/or mechanical ventilation; oppositely non-severe cases
123 survived with neither dialysis nor mechanical ventilation at either time of their hospital stay. Using
124 these criteria, 22 patients were considered as “non-severe” and 25 as “severe” cases, including 4
125 fatalities, an 8.5% fatality rate; additionally, 4 patients initially classified as non-severe upon inclusion
126 later deteriorated to severe. In a recent study in Brazil, severe cases were split according to the fatal
127 outcome or recovery on one hand and to the presence of a severe pulmonary hemorrhage syndrome
128 (SPHS) on the other hand (20). In our study, the number of fatalities or SPHS did not allow this
129 distinction.

130 Patients were mostly males (31 versus 16 females) between 18.2 and 84 years old (mean 41.9,
131 median 39.1), representative of leptospirosis in adults in New Caledonia when compared to
132 surveillance data (8, 28). Neither the sex (Fisher $p=0.755$) nor the age (Kruskal Wallis $p=0.654$) were

133 related to severity. In other studies, older patients were at increased risk of severe forms or fatality
134 (22, 24, 29-31). None of the underlying condition observed: diabetes ($p=0.611$), chronic alcoholism
135 ($p=0.732$), obesity ($p=0.352$) or high blood pressure ($p=0.611$) proved to be significantly associated
136 with severity. High blood pressure was shown to be a risk factor for severity in a study in Guadeloupe
137 (21) and a risk factor for death in a study in Thailand (26). In our cohort, all 3 severe patients with an
138 underlying high blood pressure had a fatal outcome, reinforcing these earlier findings.

139 The time between onset of symptoms and hospitalization was in the range 1-10 days (median 4.0)
140 and was not associated with severity ($p=0.360$). Antimicrobial had been administered before
141 inclusion in the study, in both severe (52.0%) and non-severe (77.3%) cases, a non-significant
142 difference ($p=0.127$). Former studies as well as empirical knowledge consider a delayed antimicrobial
143 treatment as a risk for severity (21, 25), a fact however not confirmed in a systematic review of
144 clinical trials (32).

145 **Clinical examination**

146 Body temperature was not associated with severity ($p=0.704$, $n=42$). Most patients were febrile but 5
147 severe and 2 non-severe cases were hypothermic (in the range 35.4 – 36.5°C). Many classical
148 symptoms of leptospirosis: icterus, hemorrhage, conjunctiva injection and a meningeal syndrome
149 were not differentially noticed between severe and non-severe cases ($p=1.000$; $p=0.702$; $p=0.539$;
150 $p=1.000$, respectively). In a study in France, icterus was considered a prognostic factor for severity
151 (33). Cardiac involvement was a risk factor for mortality in a study in Guadeloupe (29) or for severity
152 in studies in Brazil (31) and France (33); similarly, it was observed in 18.2% non-severe and 50%
153 severe cases of our cohort ($p=0.032$). Interestingly, out of the 4 patients who deteriorated, 3 had
154 cardiac involvement upon admission. Patients with a septic shock presentation accounted for 31.8%
155 of the non-severe cases and 75% of severe cases ($p=0.007$), in agreement with other studies (17, 21,
156 26, 34, 35). Some clinical findings are the basis for our definition for severity and are therefore
157 confounding: as a result, normal breathing, normal pulmonary auscultation and normuria were all
158 more frequent in non-severe cases than in severe cases, mostly reflecting our severity criteria.

159 **Hematology and hemostasis**

160 Complete blood counts upon inclusion were not different between severe and non-severe cases
161 ($p=0.741$ for leukocytes; $p=0.558$ for red blood cells; $p=0.388$ for platelets). In the 4 patients who
162 later deteriorated, 3 had low platelet counts (10, 12 and 21G/L). Similarly, in the hemostasis
163 assessment, neither the prothrombin time ($p=0.621$) nor the fibrinogen concentration ($p=0.380$)
164 were related to severity. However, the following day, leukocyte count was higher ($p=0.037$) and red

165 blood cells lower ($p=0.001$) in severe cases. Similarly, the prothrombin time was higher ($p=0.035$) and
166 the fibrinogen concentration lower ($p=0.021$) in severe patients at Day 1. This finding is in agreement
167 with other studies which show that coagulation disorders are more frequent in severe cases, as
168 evidenced by the prothrombin time measurement (36) and that leukocyte counts were higher in
169 non-survivors (29). Interestingly, these severity factors were only evidenced at Day 1 in our study but
170 were not significant upon inclusion. Similarly in a cohort study in Indonesia, Wagenaar and
171 colleagues redefined the severity status at Day 2 (34), taking into account the possible deterioration
172 of patients during hospitalization. During the course of hospitalization, 10 patients in our study
173 required platelet transfusion (3 patients), packed blood cells (4 patients) or both (3 patients,
174 including one fatality). Though this criterion is independent of our severity criteria, these 10 patients
175 were actually recognized as severe cases.

176 **Biochemistry**

177 Biochemistry upon admission provided some discrimination: Lactate ($p=0.015$), LDH ($p=0.019$),
178 bilirubin ($p=0.016$) and Aspartate aminotransferase (AST) ($p=0.049$) were significantly higher in
179 severe cases, while Alanine aminotransferase (ALT) ($p=0.690$) or Gamma glutamyl transpeptidase
180 (GGT) ($p=0.473$) were not different. The AST / ALT ratio already reported as a risk factor in non-
181 survivors in a small cohort (16) was higher in severe (median 2.004) than in non-severe cases
182 (median 1.56), a significant difference ($p = 0.008$, see Figure 1). A ratio equal or above 2 was
183 associated with an odds ratio of 7.1 (95% CI = 1.8-28.1) for severity (see Table 2). An LDH value above
184 390 UI.L^{-1} was associated with an odds ratio of 5.8 (95% CI = 1.3-25.6) for severity, in agreement with
185 a former study (25). A bilirubin concentration above $35 \mu\text{mol.L}^{-1}$ was associated with an odds ratio of
186 5.0 (95% CI = 1.3-20.0) for severity, in agreement with other studies (21, 24, 33). Because low lactate
187 clearance was associated with increased mortality in severe sepsis (37), we compared the drop in
188 lactate concentrations between inclusion and Day 1, but failed to evidence any difference between
189 severe and non-severe cases (data not shown). In the patients deteriorating during their early
190 hospital stay, high AST / ALT ratios (circled in figure 1), high bilirubin, high Lactate concentration, high
191 AST or high LDH was each observed in 2 or more patients. Taken together, at least two of these
192 parameters had values that could be considered as alerting.

193 Procalcitonin, a recognized marker of sepsis (38) was above the $2.5 \mu\text{g.L}^{-1}$ threshold for all cases,
194 slightly (but not significantly, $p=0.477$) higher in severe cases (median 35 for severe, 22.6 in non-
195 severe), both higher than levels recorded in benign leptospirosis ($1.2 \mu\text{g/L}$) in a study in France (24).
196 The SAPS II score was only calculated for 16 patients (10 non-severe and 6 severe) but was

197 significantly higher in severe cases (median 56.5 and 28.5 respectively, $p=0.013$). It could prove
198 useful to further evaluate this simplified scoring system derived from APACHE (39) in leptospirosis.

199 **Cytokines and immune effectors**

200 Serum concentrations of cytokines could be assessed only in a subset of patients ($n=24-30$ depending
201 on the target), restricting the statistical power. The use of ELISA kits for measuring the concentration
202 of several cytokines requires large volume of serum. A recent study used a multiplex bead array, an
203 emerging technology with high analytical capacity using small volumes (20). In our study, no
204 significant difference in serum concentration of cytokines or other immune markers was found
205 between severe and non-severe cases, in marked contrast with other studies (14, 15, 20, 40). We
206 notably evidenced no difference in IL-6 concentration, a cytokine widely regarded as a marker for
207 severity in sepsis (38) and also identified as such in some (20, 23, 34), though not all (15) studies on
208 leptospirosis. The interleukins IL-1 β , IL-2 and IL-4 were all found to be at significantly higher
209 concentrations in severe than in mild leptospirosis in a study in Brazil (20). In our cohort a similar
210 trend, though not significant, was noticed for IL-1 β . Oppositely, IL-2 and IL-4 were low in both severe
211 and non-severe cases. A possible reason for our findings is that a number of patients were included
212 after they had already been treated, including massive fluid infusion that may result in an unknown
213 dilution of serum. Studying ratios allows neutralizing this dilution bias. Since the pioneering work of
214 Tajiki and colleagues (14), the IL-10 / TNF α ratio was frequently evaluated in leptospirosis. This IL-10
215 / TNF α ratio (Figure 1) was significantly lower in severe than in non-severe cases (median 0.64, $n=14$
216 and median 1.15, $n=10$ respectively, $p=0.016$). An IL-10 / TNF α ratio below 1 was associated with an
217 increased risk of severe forms (odds ratio 19.5, 95% CI = 1.8-213.9). In a very simplified view, this
218 suggests that if the anti-inflammatory activity (as reflected by IL-10 concentration) does not
219 counterbalance the pro-inflammatory (as reflected by TNF α), the evolution towards severe forms of
220 leptospirosis is more likely to occur. This hypothesis is also in agreement with experiments
221 comparing the kinetics of cytokine gene expression kinetics between susceptible and resistant animal
222 models (12, 41). Our result is in agreement with the pioneer work of Tajiki and colleagues, but differs
223 from a study in Greece (15). Similarly, Reis and collaborators in Brazil (20) evidenced a higher ratio in
224 fatal than in severe non-fatal cases. This discrepancy in the results between cohort studies could be
225 explained by the difference in the time of analysis with regard to the onset of symptoms, because
226 cytokine expression is a very dynamic and fluctuating phenomenon, as notably evidenced in animal
227 models (12), where kinetics are most different between susceptible and resistant models (41).
228 Interestingly, although considered as an anti-inflammatory cytokine, IL-10 can also exert a pro-
229 inflammatory activity enhancing the activation of natural killer (NK) cells and cytotoxic T lymphocytes

230 (CTLs) during endotoxemia (42). Of note, the antibiotic treatment can also trigger TNF- α over-
231 expression, in response to *Leptospira* killing.

232 Gene expression techniques evidenced significant differences between severe and non-severe cases.
233 These results are summarized in Table3. The IL-1 receptor antagonist IL-1ra gene was expressed at
234 higher levels in the blood of severe cases ($p=0.015$), a two-fold induction being associated with an
235 odds ratio of 6.8 (95% CI = 1.3 – 34.6). Similarly, PTX-3 gene was more expressed in severe cases
236 ($p=0.001$, see Figure 1), a two-fold induction corresponding to an odds ratio of 5.8 (95% CI = 1.1 –
237 29.9). This latter result reflects, at the transcriptional level, results formerly published by Wagenaar
238 and colleagues about the prognostic value of the PTX-3 for both severity and fatality (34). The IL-1 α
239 gene was also expressed at higher levels in severe cases ($p=0.025$), a two-fold increase corresponding
240 to an odds ratio of 13.00 (95% CI = 1.4-124.3). This result corroborates our former results in a
241 hamster model of leptospirosis, where non-survivors had a higher gene expression of this cytokine
242 (12). TGF- β gene expression was down-regulated in all cases, whatever severity (mean relative
243 expression ratio = 0.117), being slightly but not significantly more down-regulated in severe cases
244 ($p=0.062$). Because mostly regarded as anti-inflammatory, this significant down-regulation might be
245 related to our cohort, where all cases were acute leptospirosis requiring hospitalization. Lastly, no
246 significant difference was found in the gene expression levels of TNF- α , IL-1 β , IL-6, IL-4, IL-12p40, IL-
247 10, IFN- γ and Cox-2. The Cox-2 gene was formerly found expressed at higher levels in non-survivors
248 in a hamster model of leptospirosis. In our cohort, a similar trend was observed, however not
249 significant. IL-4 is known to have an anti-inflammatory activity suppressing overexpression of TNF- α ,
250 IL-1 β and IL-6 in human monocytes (43). Interestingly, although the IL-4 mRNA expression was
251 associated with survival in patients with severe sepsis, the plasma IL-4 levels in septic patients on the
252 day of admission to the hospital did not differ between survivors and non-survivors (44). Moreover,
253 specific IL-4 gene deficiency in mouse had no impact on the outcome in experimental leptospirosis
254 (45). The *Leptospira* burden was evaluated in our study using 16SrRNA quantification, as a ratio to
255 the host housekeeping gene transcripts, as formerly done in animal models (12). Though the highest
256 levels were observed in most severe cases, no significant difference was evidenced, mostly because
257 of a high variability. In a former study in New Caledonia, a high bacteremia was shown to be
258 associated with severity (25).

259

260 **Conclusions:**

261 We evidence the usefulness of using ratios for serum concentrations, as evidenced by the AST / ALT
262 and the IL-10 / TNF- α ratios in our study, especially when massive fluid infusion have been
263 implemented. Similarly, gene expression techniques which use ratios to normalize to reference
264 housekeeping genes can prove useful, though not yet used in medical routine. Another concern
265 raised in our study is a need to re-evaluate the patient the day after admission for severity, as
266 already suggested in a former study in Indonesia (34): patients identified as non-severe at the time of
267 admission should be kept for surveillance in a medical service before being possibly dispatched after
268 complete re-evaluation. From inclusion to the next day, 38 patients from our cohort remained in the
269 same severity category, only 2 improved, whereas 3 severe cases died and 4 initially regarded as non-
270 severe deteriorated to severe. These 4 patients with rapid deterioration upon admission had at least
271 four alerting criteria among cardiac involvement, low platelet counts, high lactate, LDH, lipase, AST,
272 AST / ALT ratio or bilirubin (Supplementary Table 2). As an example, a woman who was not severe at
273 the time of inclusion was kept for surveillance and required dialysis, mechanical ventilation and a
274 transfusion of platelets the next day, finally recovering within 10 days. Not only can patients
275 deteriorate quickly, but antimicrobial treatment can also trigger a Jarisch-Herxheimer reaction (46,
276 47) leading to hemodynamic support requirement. Our study provides a new independent cohort of
277 confirmed leptospirosis patients and identifies or confirms a number of parameters that can be
278 useful for the triage of leptospirosis patients requiring intensive care.

279

280 **Limitations:**

281 There are some limitations in our study. First, because the differential diagnosis of leptospirosis is a
282 real clinical challenge, the parameters evidenced in our study should also be assessed for a number
283 of other medical conditions. These conditions may vary depending on the regions but most notably
284 include bacterial sepsis, malaria, dengue and possibly influenza.

285 Because patients' recruitment was only in Central hospital, all are severe leptospirosis. This
286 recruitment strategy also restricted the number of patients informed and amenable to recruitment.
287 Taken together, these factors have restricted the statistical power. Therefore, possible biological
288 markers usable for prognosis may have been poorly informative in our cohort, when compared with
289 studies that included benign leptospirosis presentations (20, 24). However, there also is a need to
290 evaluate if a hospitalized patient can be kept under surveillance in a standard medicine unit or
291 should be transferred to an Intensive Care Unit, especially during concurrent outbreaks leading to
292 limited ICU availability. Thus, a better assessment of severity in hospitalized patients would also

293 prove useful for triage purpose. Additionally, some patients had been referred from peripheral
294 health centers, so that not all were included at the first medical presentation. Thus, some patients
295 were recruited after they had already been treated, including intravenous fluid infusion or
296 antimicrobial treatment, before being recruited. Though limiting our study, this again reflects the
297 actual medical need in hospitals, where patients may have already presented to peripheral health
298 centers, or when leptospirosis is initially not considered as a possible etiology.

299

300

301 **Competing interests:**

302 The authors declare that they have no competing interests

303

304 **Authors' contributions**

305 Study conception: CG, FVP. Study design: CG, FVP, PB, FL, MM, DB. Patient recruitment and care:
306 MM, FL, DB. Biological analyses: MESH, CM, LBO, YB, ACG. Data management: PB, MESH, CM, LBO.
307 Analysed the data: PB, CG. Wrote the paper: CG, with contributions from all authors who read and
308 approved the final version.


309

310 **Acknowledgements**

311 Thanks are due to the medical staff of CHT hospital units who collected samples for the study while
312 taking care of the patients, to the staff of Institut Pasteur Medical Biology lab for analyses and to
313 Fidèl Jiomekong Azanzi for building a useful data capture application.

314

315 **Figure 1:** AST / ALT transaminases ratio (top), IL-10 / TNF- α serum concentration ratio (center) and
316 PTX-3 relative normalized gene expression (bottom) in severe and non-severe leptospirosis cases.
317 Patients initially classified as non-severe but who deteriorated to severe at Day 1 are circled.


318

319

320 Table 1: Demographic, clinical and biological results for patients according to severity

	Numbers Non- severe / Severe	Normal value	Non severe			Severe			p value
			25th percentile	Median	75th percentile	25th percentile	Median	75th percentile	
Age (years)	22 / 25		32.01	40.55	50.91	24.06	38.97	57.86	0.654
Days since onset	21 / 22		2.00	4.00	4.50	3.00	4.00	5.00	0.360
SAPS II score	10 / 6		14.75	28.50	34.00	42.75	56.50	98.00	0.013
Lactate (mmol/L)	10 / 20	0.3-1.3	1.37	1.76	2.23	2.00	2.80	3.87	0.015
Total Bilirubin (μ mol/L)	20 / 24	3.4-17	25.25	40.00	172.75	56.75	146.50	328.25	0.016
AST (GOT) (IU/L)	21 / 24	5-34	47.50	76.00	167.00	87.50	127.50	213.50	0.049
ALT (GPT) (IU/L)	21 / 24	<55	40.00	64.00	92.50	49.00	62.00	92.75	0.690
AST / ALT ratio	21 / 24		0.95	1.565	1.86	1.58	2.004	2.40	0.008
Lipase (IU/L)	15 / 15	5.6-	13.00	55.00	112.00	24.00	154.00	436.00	0.050

		51.3							
LDH (IU/L)	19 / 23	100-350	188.00	277.00	368.00	276.00	395.00	515.00	0.019
Procalcitonin (µg/L)	14 / 15	<0.01	5.55	22.58	55.11	15.99	35.00	42.29	0.477
TNF-α (pg/mL)	13 / 14	<15.6*	9.70	81.60	153.60	29.58	112.55	197.70	0.325
IL-1β (pg/mL)	13 / 12	<3.90*	0.00	0.00	1.51	0.00	3.70	10.10	0.101
IL-1ra (pg/mL)	12 / 14	360 +/- 214*	2547.25	2706.10	3633.73	2555.25	2646.50	2710.85	0.347
PTX-3 (ng/mL)	13 / 14 19 / 15	0.65*	37.10 22.63	60.81 40.25	64.76 54.30	39.83 42.95	49.20 48.50	62.91 59.15	0.458 (0.023 at Day 1)
IL-6 (pg/mL)	12 / 13	1.77 (<10)*	7.43	17.31	22.90	1.80	10.34	17.60	0.087
IL-10 (pg/mL)	13 / 14	<3.47*	40.87	69.25	169.70	13.42	24.65	119.40	0.128
IL-10 / TNF-α ratio	10 / 14		0.62	1.15	3.52	0.19	0.64	0.88	0.016

321 * no normal value is clinically validated. Data indicated are values in sera of healthy volunteers according to the manufacturer.

322

323 Table 2: Categorical variables and corresponding univariate odds ratio where significant.

	Numbers Non-severe / Severe	Proportion in Non-Severe (%)	Proportion in Severe (%)	p-value (Fisher exact or * χ^2)	univariate Odds ratio	95% CI
Septic shock presentation	22 / 24	31.8	75.0	0.007	6.4	1.8 – 23.3
AST / ALT \geq 2	21 / 24	14.3	54.2	0.006	7.1	1.8 – 28.1
Total Bilirubin \geq 35	20 / 24	50.0	83.3	0.025	5.0	1.3 – 20.0
LDH \geq 390	19 / 23	15.8	52.2	0.023	5.8	1.3 – 25.6
serum IL-10 / TNF- α ratio $<$ 1	10 / 14	40.0	92.9	0.009	19.5	1.8 – 213.9
IL-1 α gene expression \geq 2	14 / 16	7.1	50.0	0.017	13.0	1.4 – 124.3
PTX-3 gene expression \geq 2	14 / 16	42.9	81.3	0.029*	5.8	1.1 – 29.9
IL-1ra gene expression \geq 2	13 / 16	30.8	75.0	0.027	6.8	1.3 – 34.6

324

325

326 Table 3: Gene expression of cytokines and other immune markers according to severity

	Numbers Non-severe / Severe	Non severe			Severe			p value
		25th percentile	Median	75th percentile	25th percentile	Median	75th percentile	
TNF- α	14 / 16	0.51	1.22	2.32	0.56	1.84	3.44	0.313
IL-1 β	13 / 16	0.42	0.92	1.62	0.36	0.78	1.64	0.846
IL-1α	13 / 16	0.58	1.29	3.05	1.66	4.10	6.98	0.015
PTX-3	14 / 16	0.38	1.62	3.38	3.38	5.40	12.43	0.001
IL-6	14 / 16	0.01	0.09	0.19	0.08	0.26	0.42	0.110
IL-1α	14 / 16	0.16	0.80	1.52	0.74	1.96	4.19	0.025
IL-12p40	14 / 16	0.22	0.33	1.03	0.22	0.55	1.41	0.179
IL-10	13 / 16	1.63	3.99	22.70	5.19	10.89	24.80	0.156
IFN- γ	13 / 14	0.02	0.10	0.59	0.12	0.37	1.21	0.105
TGF- β	13 / 16	0.06	0.11	0.12	0.05	0.06	0.07	0.062
Cox-2	13 / 16	0.40	1.06	1.26	0.43	1.43	2.12	0.170
<i>Leptospira</i> 16S to human household	12 / 14	0.01	3.95	802.25	0.00	54.77	3867.50	0.494

327 Results are relative normalized expression ratio as detailed in the text, where normal values are 1.

328 **References**

- 329 1. Abela-Ridder B, Sikkema R, Hartskeerl RA. Estimating the burden of human leptospirosis.
330 International journal of antimicrobial agents. 2010 Nov;36 Suppl 1:S5-7. PubMed PMID: 20688484.
331 eng.
- 332 2. McBride AJ, Athanazio DA, Reis MG, Ko AI. Leptospirosis. Curr Opin Infect Dis. 2005
333 Oct;18(5):376-86. PubMed PMID: 16148523. eng.
- 334 3. Bharti AR, Nally JE, Ricaldi JN, Matthias MA, Diaz MM, Lovett MA, et al. Leptospirosis: a
335 zoonotic disease of global importance. Lancet Infect Dis. 2003;3:757-71.
- 336 4. Agampodi SB, Peacock SJ, Thevanesam V, Nugegoda DB, Smythe L, Thaipadungpanit J, et al.
337 Leptospirosis Outbreak in Sri Lanka in 2008: Lessons for Assessing the Global Burden of Disease. The
338 American journal of tropical medicine and hygiene. 2011 Sep;85(3):471-8. PubMed PMID: 21896807.
339 Eng.
- 340 5. Amilasan AT, Ujiie M, Suzuki M, Salva E, Belo MCP, Koizumi N, et al. Outbreak of Leptospirosis
341 after Flood, the Philippines, 2009. Emerg Infect Dis. 2012;18(1):91-4.
- 342 6. Barcellos C, Sabroza PC. The place behind the case: leptospirosis risks and associated
343 environmental conditions in a flood-related outbreak in Rio de Janeiro. Cadernos de saude publica /
344 Ministerio da Saude, Fundacao Oswaldo Cruz, Escola Nacional de Saude Publica. 2001;17 Suppl:59-
345 67. PubMed PMID: 11426266. eng.
- 346 7. Cruz LS, Vargas R, Lopes AA. Leptospirosis: a worldwide resurgent zoonosis and important
347 cause of acute renal failure and death in developing nations. Ethnicity & disease. 2009 Spring;19(1
348 Suppl 1):S1-37-41. PubMed PMID: 19484873. eng.
- 349 8. Goarant C, Laumond-Barny S, Perez J, Vernel-Pauillac F, Chanteau S, Guigon A. Outbreak of
350 leptospirosis in New Caledonia: diagnosis issues and burden of disease. Trop Med Int Health. 2009
351 Aug 2009;14(8):926-9.
- 352 9. Brown MG, Vickers IE, Salas RA, Smikle MF. Leptospirosis in suspected cases of dengue in
353 Jamaica, 2002-2007. Tropical doctor. 2010 Apr;40(2):92-4. PubMed PMID: 20305103. eng.
- 354 10. Ellis T, Imrie A, Katz AR, Effler PV. Underrecognition of leptospirosis during a dengue fever
355 outbreak in Hawaii, 2001-2002. Vector borne and zoonotic diseases (Larchmont, NY. 2008
356 Aug;8(4):541-7. PubMed PMID: 18447625. eng.
- 357 11. LaRocque RC, Breiman RF, Ari MD, Morey RE, Janan FA, Hayes JM, et al. Leptospirosis during
358 dengue outbreak, Bangladesh. Emerg Infect Dis. 2005 May;11(5):766-9. PubMed PMID: 15890136.
359 eng.
- 360 12. Vernel-Pauillac F, Goarant C. Differential cytokine gene expression according to outcome in a
361 hamster model of leptospirosis. PLoS neglected tropical diseases. 2010;4(1):e582. PubMed PMID:
362 20076757. eng.
- 363 13. Merien F, Portnoi D, Bourhy P, Charavay F, Berlioz-Arthaud A, Baranton G. A rapid and
364 quantitative method for the detection of *Leptospira* species in human leptospirosis. FEMS Microbiol
365 Lett. 2005;249:139-47. PubMed PMID: 16006065.

- 366 14. Tajiki MH, Nakama ASY, Salomão R. The Ratio Of Plasma Levels Of Il-10/Tnf-Alpha And Its
367 Relationship To Disease Severity And Survival In Patients With Leptospirosis. *Braz J Infect Dis.*
368 1997;1(3):138-41.
- 369 15. Kyriakidis I, Samara P, Papa A. Serum TNF-alpha, sTNFR1, IL-6, IL-8 and IL-10 levels in Weil's
370 syndrome. *Cytokine.* 2011 Feb 11. PubMed PMID: 21316985. Eng.
- 371 16. Chang ML, Yang CW, Chen JC, Ho YP, Pan MJ, Lin CH, et al. Disproportional exaggerated
372 aspartate transaminase is a useful prognostic parameter in late leptospirosis. *World J Gastroenterol.*
373 2005 Sep 21;11(35):5553-6. PubMed PMID: 16222754. Epub 2005/10/14. eng.
- 374 17. Marotto PC, Nascimento CM, Eluf-Neto J, Marotto MS, Andrade L, Sztajnbok J, et al. Acute
375 lung injury in leptospirosis: clinical and laboratory features, outcome, and factors associated with
376 mortality. *Clin Infect Dis.* 1999 Dec;29(6):1561-3. PubMed PMID: 10585813. Epub 1999/12/10. eng.
- 377 18. Vickery B, Flynn SA, Calder L, Freebairn RC. Leptospirosis presenting to an intensive care unit
378 in provincial New Zealand: a case series and review. *Crit Care Resusc.* 2006 Sep;8(3):192-9. PubMed
379 PMID: 16930102. eng.
- 380 19. Martinez Garcia MA, de Diego Damia A, Menendez Villanueva R, Lopez Hontagas JL.
381 Pulmonary involvement in leptospirosis. *Eur J Clin Microbiol Infect Dis.* 2000 Jun;19(6):471-4.
382 PubMed PMID: 10947225. Epub 2000/08/18. eng.
- 383 20. Reis EAG, Hagan JE, Ribeiro GS, Teixeira-Carvalho A, Martins-Filho OA, Montgomery RR, et al.
384 Cytokine Response Signatures in Disease Progression and Development of Severe Clinical Outcomes
385 for Leptospirosis. *PLoS neglected tropical diseases.* 2013;7(9):e2457.
- 386 21. Herrmann-Storck C, Saint-Louis M, Foucand T, Lamaury I, Deloumeaux J, Baranton G, et al.
387 Severe leptospirosis in hospitalized patients, Guadeloupe. *Emerg Infect Dis.* 2010 Feb;16(2):331-4.
388 PubMed PMID: 20113574. eng.
- 389 22. Esen S, Sunbul M, Leblebicioglu H, Eroglu C, Turan D. Impact of clinical and laboratory
390 findings on prognosis in leptospirosis. *Swiss Med Wkly.* 2004 Jun 12;134(23-24):347-52. PubMed
391 PMID: 15318284. Epub 2004/08/20. eng.
- 392 23. Wagenaar JF, Gasem MH, Goris MG, Leeflang M, Hartskeerl RA, van der Poll T, et al. Soluble
393 ST2 Levels Are Associated with Bleeding in Patients with Severe Leptospirosis. *PLoS neglected*
394 *tropical diseases.* 2009;3(6):e453. PubMed PMID: 19488407. eng.
- 395 24. Estavoyer JM, Chirouze C, Faucher JF, Floret N, Couetdic G, Leroy J, et al. Leptospirosis in
396 Franche-Comté (FRANCE): Clinical, biological, and therapeutic data. *Medecine et maladies*
397 *infectieuses.* 2013;43:379-85.
- 398 25. Tubiana S, Mikulski M, Becam J, Lacassin F, Lefèvre P, Gourinat A-C, et al. Risk Factors and
399 Predictors of Severe Leptospirosis in New Caledonia. *PLoS neglected tropical diseases.*
400 2013;7(1):e1991. PubMed PMID: 23326614.
- 401 26. Panaphut T, Domrongkitchaiporn S, Thinkamrop B. Prognostic factors of death in
402 leptospirosis: a prospective cohort study in Khon Kaen, Thailand. *Int J Infect Dis.* 2002 Mar;6(1):52-9.
403 PubMed PMID: 12044303. Epub 2002/06/05. eng.

- 404 27. Marotto PC, Ko AI, Murta-Nascimento C, Seguro AC, Prado RR, Barbosa MC, et al. Early
405 identification of leptospirosis-associated pulmonary hemorrhage syndrome by use of a validated
406 prediction model. *The Journal of infection*. 2010 Dec 21;60(3):218-23. PubMed PMID: 20026189. Eng.
- 407 28. Berlioz-Arthaud A, Merien F, Baranton G. Laboratory based human leptospirosis surveillance
408 in New Caledonia (2001-2005) [in French]. *Bull Soc Pathol Exot*. 2007;100(2):133-8. PubMed PMID:
409 17727039.
- 410 29. Dupont H, Dupont-Perdrizet D, Perie JL, Zehner-Hansen S, Jarrige B, Daijardin JB.
411 Leptospirosis: prognostic factors associated with mortality. *Clin Infect Dis*. 1997 Sep;25(3):720-4.
412 PubMed PMID: 9314467. eng.
- 413 30. Ko AI, Galvao Reis M, Ribeiro Dourado CM, Johnson WD, Jr., Riley LW. Urban epidemic of
414 severe leptospirosis in Brazil. Salvador Leptospirosis Study Group. *Lancet*. 1999 Sep 4;354(9181):820-
415 5. PubMed PMID: 10485724. eng.
- 416 31. Daher E, Zanetta DM, Cavalcante MB, Abdulkader RC. Risk factors for death and changing
417 patterns in leptospirosis acute renal failure. *The American journal of tropical medicine and hygiene*.
418 1999 Oct;61(4):630-4. PubMed PMID: 10548299. Epub 1999/11/05. eng.
- 419 32. Brett-Major DM, Coldren R. Antibiotics for leptospirosis. *Cochrane database of systematic
420 reviews (Online)*. 2012;2:CD008264. PubMed PMID: 22336839. Epub 2012/02/18. eng.
- 421 33. Abgueguen P, Delbos V, Blanvillain J, Chennebault JM, Cottin J, Fanello S, et al. Clinical
422 aspects and prognostic factors of leptospirosis in adults. Retrospective study in France. *The Journal of
423 infection*. 2008 Sep;57(3):171-8. PubMed PMID: 18656263. eng.
- 424 34. Wagenaar JF, Goris MG, Gasem MH, Isbandrio B, Moalli F, Mantovani A, et al. Long pentraxin
425 PTX3 is associated with mortality and disease severity in severe Leptospirosis. *The Journal of
426 infection*. 2009 Jun;58(6):425-32. PubMed PMID: 19443038. eng.
- 427 35. Doudier B, Garcia S, Quennee V, Jarno P, Brouqui P. Prognostic factors associated with severe
428 leptospirosis. *Clin Microbiol Infect*. 2006 Apr;12(4):299-300. PubMed PMID: 16524404. Epub
429 2006/03/10. eng.
- 430 36. Wagenaar JF, Goris MG, Partiningrum DL, Isbandrio B, Hartskeerl RA, Brandjes DP, et al.
431 Coagulation disorders in patients with severe leptospirosis are associated with severe bleeding and
432 mortality. *Trop Med Int Health*. 2010 Feb;15(2):152-9. PubMed PMID: 20002620. eng.
- 433 37. Nguyen HB, Rivers EP, Knoblich BP, Jacobsen G, Muzzin A, Ressler JA, et al. Early lactate
434 clearance is associated with improved outcome in severe sepsis and septic shock. *Crit Care Med*.
435 2004 Aug;32(8):1637-42. PubMed PMID: 15286537. Epub 2004/08/03. eng.
- 436 38. Harbarth S, Holeckova K, Froidevaux C, Pittet D, Ricou B, Grau GE, et al. Diagnostic value of
437 procalcitonin, interleukin-6, and interleukin-8 in critically ill patients admitted with suspected sepsis.
438 *American journal of respiratory and critical care medicine*. 2001 Aug 1;164(3):396-402. PubMed
439 PMID: 11500339. eng.
- 440 39. Le Gall JR, Lemeshow S, Saulnier F. A new Simplified Acute Physiology Score (SAPS II) based
441 on a European/North American multicenter study. *JAMA : the journal of the American Medical
442 Association*. 1993 Dec 22-29;270(24):2957-63. PubMed PMID: 8254858. Epub 1993/12/22. eng.

- 443 40. Tajiki MH, Salomão R. Association of plasma levels of Tumour Necrosis Factor α with severity
444 of disease and mortality among patients with leptospirosis. *Clin Infect Dis*. 1996;23:1177-8.
- 445 41. Matsui M, Rouleau V, Bruyère-Ostells L, Goarant C. Gene expression profiles of immune
446 mediators and histopathological findings in animal models of leptospirosis: comparison between
447 susceptible hamsters and resistant mice. *Infect Immun*. 2011;79(11):4480-92. PubMed PMID:
448 21844232. eng.
- 449 42. Lauw FN, Pajkrt D, Hack CE, Kurimoto M, van Deventer SJ, van der Poll T. Proinflammatory
450 effects of IL-10 during human endotoxemia. *J Immunol*. 2000 Sep 1;165(5):2783-9. PubMed PMID:
451 10946310. Epub 2000/08/18. eng.
- 452 43. te Velde AA, Huijbens RJ, Heije K, de Vries JE, Figdor CG. Interleukin-4 (IL-4) inhibits secretion
453 of IL-1 beta, tumor necrosis factor alpha, and IL-6 by human monocytes. *Blood*. 1990 Oct
454 1;76(7):1392-7. PubMed PMID: 2119829. Epub 1990/10/01. eng.
- 455 44. Wu HP, Wu CL, Chen CK, Chung K, Tseng JC, Liu YC, et al. The interleukin-4 expression in
456 patients with severe sepsis. *Journal of critical care*. 2008 Dec;23(4):519-24. PubMed PMID:
457 19056016. Epub 2008/12/06. eng.
- 458 45. Athanazio DA, Santos CS, Santos AC, McBride FW, Reis MG. Experimental infection in tumor
459 necrosis factor alpha receptor, interferon gamma and interleukin 4 deficient mice by pathogenic
460 *Leptospira interrogans*. *Acta Trop*. 2008 Jan;105(1):95-8. PubMed PMID: 17991451. eng.
- 461 46. Friedland JS, Warrell DA. The Jarisch-Herxheimer reaction in leptospirosis: possible
462 pathogenesis and review. *Reviews of infectious diseases*. 1991 Mar-Apr;13(2):207-10. PubMed PMID:
463 2041950. Epub 1991/03/01. eng.
- 464 47. Guerrier G, D'Ortenzio E. The Jarisch-Herxheimer reaction in leptospirosis: a systematic
465 review. *PLoS ONE*. 2013;8(3):e59266. PubMed PMID: 23555644. eng.
- 466
- 467