RESEARCH ARTICLE

Open Access

Clostridium difficile infection among hospitalized HIV-infected individuals: epidemiology and risk factors: results from a case-control study (2002-2013)

Stefano Di Bella^{1*}, Alexander W Friedrich², Esther García-Almodóvar³, Maria Serena Gallone⁴, Fabrizio Taglietti¹, Simone Topino¹, Vincenzo Galati¹, Emma Johnson⁵, Silvia D'Arezzo¹ and Nicola Petrosillo¹

Abstract

Background: HIV infection is a risk factor for *Clostridium difficile* infection (CDI) yet the immune deficiency predisposing to CDI is not well understood, despite an increasing incidence of CDI among such individuals. We aimed to estimate the incidence and to evaluate the risk factors of CDI among an HIV cohort in Italy.

Methods: We conducted a retrospective case-control (1:2) study. Clinical records of HIV inpatients admitted to the National Institute for Infectious Disease "L. Spallanzani", Rome, were reviewed (2002-2013). Cases: HIV inpatients with HO-HCFA CDI, and controls: HIV inpatients without CDI, were matched by gender and age. Logistic regression was used to identify risk factors associated with CDI.

Results: We found 79 CDI episodes (5.1 per 1000 HIV hospital admissions, 3.4 per 10000 HIV patient-days). The mean age of cases was 46 years. At univariate analysis factors associated with CDI included: antimycobacterial drug exposure, treatment for Pneumocystis pneumonia, acid suppressant exposure, previous hospitalization, antibiotic exposure, low CD4 cell count, high Charlson score, low creatinine, low albumin and low gammaglobulin level. Using multivariate analysis, lower gammaglobulin level and low serum albumin at admission were independently associated with CDI among HIV-infected patients.

Conclusions: Low gammaglobulin and low albumin levels at admission are associated with an increased risk of developing CDI. A deficiency in humoral immunity appears to play a major role in the development of CDI. The potential protective role of albumin warrants further investigation.

Keywords: Clostridium difficile, HIV, AIDS, Case-control, Risk factors, Albumin, Gammaglobulins

Background

The incidence of *Clostridium difficile* infection (CDI) is increasing worldwide in both the general population and immunocompromised individuals [1-4].

Several factors have been associated with the risk of CDI development, including: older age, antibiotic exposure, acid suppressant exposure, inflammatory bowel disease and immunosuppression [5-9]. Immune system disorders are commonly documented as risk factors for

CDI and despite the advent of HAART, HIV seropositive individuals still represent a large immunosuppressed population. HIV infection has been found to be a risk factor for CDI [5]. The role of cellular immunity in the development of opportunistic infections is increasingly understood, yet the immune deficiency predisposing HIV-infected individuals to CDI has not been adequately studied. There are no studies of CDI incidence in HIV cohorts in Europe from the later HAART era (i.e. post 2002); a time period that also represents a considerable change in CDI epidemiology, including the spread of hypervirulent strains and the emergence of

© 2015 Di Bella et al; licensee BioMed Central. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/4.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly credited. The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

^{*} Correspondence: stefano932@gmail.com

¹National Institute for Infectious Diseases "L. Spallanzani", Via Portuense 292, 00149 Rome, Italy

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

increasing resistance rates to antimicrobials, in developed countries [10-12].

Our aim was to estimate the incidence of CDI among HIV hospitalized patients, and to evaluate the associated risk factors.

Methods

We collected data from 2002 to 2013 on CDI among HIV-infected inpatients in our hospital, National Institute for Infectious Diseases "L. Spallanzani", that is a a referral center for HIV infected individuals in our region of approximately 5.5 million inhabitants. CDI cumulative incidence was expressed as CDI episodes per 1000 hospital admissions of HIV-infected patients. CDI incidence rate was expressed as the number of CDI episodes per 10000 patient-days among HIV-infected inpatients. Also data on CDI among non HIV-infected inpatients were collected in the same period, in order to compare the CDI trend in both the groups, HIVinfected and not infected. In this case CDI cumulative incidence was expressed as CDI episodes per 1000 hospital admissions of non-HIV infected patients and CDI incidence rate was expressed as the number of CDI episodes per 10000 patient-days among non HIVinfected inpatients.

Moreover, we conducted a retrospective case-control (1:2) study on adult HIV-infected patients. Cases were defined as HIV inpatients with CDI; controls were HIV inpatients without CDI that were hospitalized for at least 48 hours. Controls were patients without diarrhea or with diarrhea but with negative toxin test for *C. difficile*. Controls were randomly selected and matched for gender, age (± 5 years) and year of admission with cases.

Only healthcare facility (HCF)-onset, HCF-associated (HO-HCFA) CDI were included in the study. HO-HCFA CDI is defined as an episode of CDI occurring between 48 hours after admission and hospital discharge [13].

A CDI episode was considered as a positive *C. difficile* toxin assay in a stool sample from a patient with diarrhea. Diarrhea was defined as \geq 3 unformed stools in a 24-hour period. The presence of toxin A and B was tested through enzyme immunoassays (EIA) for A/B toxins (*C. difficile* Tox A/B, TechLab, Blacksburg, VA). CDI relapses were excluded from the analysis.

Demographic data (gender, age), fever (i.e. temperature > 38.3°C) and biochemical parameters (white blood cell count, serum gammaglobulin level, serum albumin level, serum creatinine level, CD4 cell count) measured at admission were recorded. Gammaglobulin levels were calculated through seroprotein electrophoresis from total proteins. Normal range for serum albumin was 3.5-5.5 g/dl and for serum gammaglobulin 800-1600 mg/dl according to our laboratory. In addition the following characteristics were compared between cases

and controls: Charlson's score index, length of hospital stay, antiretroviral treatment, antimycobacterial drug exposure, prophylaxis with trimethoprim-sulfamethoxazole (TMP-SMX) and/or azithromycin, chronic hepatitis C virus (HCV) infection, treatment for Pneumocystis pneumonia, antineoplastic chemotherapy, acid suppressants, prior hospitalization (in the previous 8 weeks), prior antibiotic exposure (in the previous 8 weeks), antibiotic exposure during hospitalization and methadone treatment. The recorded data were available for all cases and controls.

The study involved the analysis of existing clinical and laboratory data that were anonymised before being included in the study database. The study was approved by the Ethics Committee of the National Institute for Infectious Diseases "L. Spallanzani".

Continuous variables are expressed as mean \pm SD and categorical variables as percentages.

Univariate analysis was performed for each recorded variable, with the exception of mortality and length of stay since such variables could be both a risk factor and/ or a consequence of CDI. Odds ratio (OR), with 95% confidence interval, was calculated for qualitative variables; quantitative variables with normal distribution were compared using the Student's t test.

Multivariate regression analysis included all statistically significant variables in univariate analysis and all clinically relevant variables, whether statistically significant or not [14]. The final model included the following variables: antimycobacterial drugs exposure, treatment for Pneumocystis pneumonia, acid suppressant use, previous hospitalization, prior antibiotic exposure, antibiotic exposure during hospital stay, CD4 cell count on admission, Charlson score, serum creatinine on admission, serum albumin on admission and gammaglobulin level on admission.

The Hosmer and Lemeshow test was applied to estimate the goodness of fit for the model.

The statistical significance was set at P < 0,05.

The analysis was performed using STATA 11 MP (StataCorp LP, College Station, Texas).

Results

From January 2002 to December 2013, 15 537 HIVinfected patients were admitted to our Institute. The distribution of HIV admission during this time is shown in Figure 1A.

Seventy-nine cases of HO-HCFA CDI were identified among HIV-infected inpatients during the study period. Cumulative incidence was 5.1 per 1000 HIV hospital admissions, with an incidence rate of 3.4 CDI cases per 10,000 HIV patient-days. Figure 1B compares the trend of CDI incidence among HIV and non-HIV inpatients through the study period.

Among CDI cases, 56 were male (71%), 23 were female (29%) and the mean age was 46 years. Forty-three

percent of CDI cases had fever at diagnosis of CDI and the mean white cell count at diagnosis was 7061 per cubic millimeter (SD ±5167).

Regarding antibiotic exposure, carbapenem, fluoroquinolone and rifamycin exposures were significantly more prevalent among cases compared to controls (Table 1).

Regimens used to treat CDI were metronidazole alone for 42 patients (53%), oral vancomycin alone for 11 patients (14%). Fourteen patients received both vancomycin and metronidazole (18%) and 12 patients (15% of cases) received no CDI treatment during the hospital stay because of death (1 patient) or voluntary discharge (11 patients).

The mean duration of diarrhea among CDI cases was 13 days (SD ± 12).

CDI occurred, on average, 12.7 days after admission (range 3-50 days, SD \pm 11.8), with a median of 8 days after the admission (IQR 4-16). The time to onset of diarrhea during the hospital stay (from 48 hours after the admission to the discharge) is illustrated in Figure 2. In just over half of the patients (51.8%) (Figure 2, dashed line) CDI occurred during the first 8 days after hospital admission.

The risk factors analyzed for the 79 CDI cases and 158 matched control subjects are shown in Table 2. In univariate analysis the following variables were significantly associated with the development of CDI: antimycobacterial drug exposure, treatment for Pneumocystis pneumonia, acid suppressant exposure, previous hospitalization, prior antibiotic exposure, antibiotic exposure during hospital stay, low CD4 cell count, high Charlson score, low serum creatinine level, low serum albumin level and low gamma-globulin level.

On multivariable analysis (Table 3) low gammaglobulin level and low serum albumin on admission were independent factors associated with the development of CDI among HIV infected individuals during hospitalization.

Eleven patients (13.9%) among cases and 10 patients (6.3%) among controls died during the hospital stay (p = 0.05). In 3 patients, in-hospital death was attributed to CDI.

Discussion

HIV infection is an established risk factor for CDI and the introduction of HAART has not effectively reduced the risk of C. difficile among hospitalized HIV-infected patients [15,16]. Although the incidence of HO-HCFA that we found is lower (approximately 10 fold) as compared to pre-HAART studies [17], in this study, we found an increasing incidence in HO-HCFA CDI cases among HIV infected patients admitted to our Institute from 2008 to 2013, yet the number of admissions for HIV related infections has been progressively decreasing. Moreover we found that CD4 count was not associated with CDI occurrence, whereas a lower level of gammaglobulins was independently associated. Hypogammaglobulinemia is a known predisposing factor for CDI in the non-HIV population but an association has not been evaluated in the HIV population [18-20].

However, in a study published in 1997, Barbut *et al.* found that CD4 count was significantly associated with CDI among HIV-infected patients, but gammaglobulin levels were not evaluated among risk factors [21]. Similarly in another recent study conducted in United States evaluating the risk factors associated with CDI development among HIV infected individuals, gammaglobulin levels were not considered among variables to be assessed as risk factors [4].

Table 1 Antibiotics taken before and during hospital stay, cases and controls

Antibiotics before hospital stay	Cases (%) (n = 79)	Controls (%) (N = 158)	OR (95% CI)	p 0.009*
Fluoroquinolones	11 (14)	7 (4)	3.5 (1.2 – 11.0)	
3 rd /4 th gen. Cephalosporins	6 (7)	12 (8)	1 (0.3 – 3.0)	1
Carbapenems	1 (1)	2 (1)	1 (0.0 – 19.5)	1
Penicillins	4 (5)	12 (8)	0.6 (0.1 – 2.24)	0.464
Rifamycins	8 (10)	6 (4)	2.9 (0.8 - 10.3)	0.05*
Clindamycin	0 (0)	0 (0)	λ.	\
Antibiotics during hospital stay				
Fluoroquinolones	28 (35)	29 (18)	2.4 (1.3 – 4.7)	0.004*
3 rd /4 th gen. Cephalosporins	25 (32)	53 (34)	0.9 (0.5 – 1.7)	0.77
Carbapenems	18 (23)	9 (6)	4.9 (1.9 – 13.0)	0.0001*
Penicillins	15 (19)	27 (17)	1.1 (0.5 – 2.4)	0.718
Rifamycins	11 (14)	8 (5)	3.0 (1.1 – 9.1)	0.18
Clindamycin	3 (4)	1 (1)	6.2 (0.5 - 327.3)	0.075

*p ≤ 0.05.

Host immunity, especially humoral responses to *C. difficile* toxins, is now believed to be a major determinant of the consequences of *C. difficile* acquisition [22-24]. Indeed, in solid organ transplanted patients severe hypogammaglobulinemia has been demonstrated to be a risk factor for developing CDI [19].

Variation in antibody response may be a principal explanation for the association of symptomatic *C. difficile* infections with advanced age and immunodeficiency-associated conditions, including HIV infection [25]. HIV infection deranges both cellular and humoral immunity and antigen-specific B cell memory responses are severely impaired among HIV-infected individuals [26,27]. The ability of B cells to release immunoglobulins in vitro has been shown to be dependent on functional CD4 cells [28,29]. In studies which have demonstrated an association between low CD4 cell count and CDI occurrence it is possible that the concurrently impaired humoral immunity plays a role. Indeed, in our multivariate analysis, when all potential risk factors, including both CD4 cell count and gammaglobulin levels, are taken into account,

CD4 cell count *per se* is not significantly associated with development of CDI [4,21]. Therefore, we hypothesise that the measurement of CD4 cell count alone is serving as a proxy marker for impaired humoral immunity and that it is the latter which may be truly responsible for the predisposition of HIV infected patients to acquire *C. difficile* disease.

In the 1990s, *C. difficile* strains were often sensitive to rifamycins (rifampicin, rifabutin) [30], yet more recently there is growing evidence to show that several *C. difficile* strains, mainly ribotype 027, are resistant to rifamycins [31]. Therefore, the clinical use of such class of antibiotics could be a potential risk factor for CDI. In particular, given the spread of ribotype 027 in Italy [32] we think it is important to reassess the risk of CDI in patients receiving antimycobacterial treatment. In our study 19% of cases and 8% of controls were exposed to antimycobacterial treatment (p = 0.02). Although on multivariate analysis, "antimycobacterial drug exposure" as a risk factor for CDI did not reach statistical significance, we think that further studies should address this potential association.

Characteristic	Categories	Cases (N = 79)	Controls (N = 158)	Total (N = 237)	Unadjusted comparison	P value
Age, mean (years)		45,9 ± 9,3	45,4 ± 8,8	45,5 ± 8,9	MD - 0,6 (±1,2)	0,64
Gender, N (%)	Μ	56 (70,1)	116 (73,4)	172 (72,6)		
	F	23 (29,1)	42 (26,6)	65 (27,4)		
Hospitalization (days)^		33,5 ± 26,6	14,2 ± 12,2	20,6 ± 20,3		
Antiretroviral Treatment		55 (69,6)	96 (60,8)	151 (63,7)	OR 1,5 (0,8 – 2,8)	0,20
Chronic HCV		39 (49,4)	67 (42,4)	106 (44,7)	OR 1,3 (0,7 – 2,4)	0,31
Acid suppressants		36 (45,6)	51 (32,3)	87 (36,7)	OR 1,8 (1,0 - 3,2)	0,04*
Antineoplastic chemotherapy		9 (11,4)	11 (7,0)	20 (8,4)	OR 1,7 (0,6 – 4,8)	0,25
Previous hospitalization [§]		45 (57,0)	55 (34,8)	100 (42,2)	OR 2,5 (1,4 – 4,5)	0,01*
Antibiotic exposure		71	123	194	OR 2,5 (1,1 – 6,6)	0,02*
Death during hospitalization		11 (13,9)	10 (6,3)	21 (8,9)		
Methadone therapy		17 (21,5)	37 (23,4)	54 (22,8)	OR 0,9 (0,4 – 1,8)	0,74
CD4 on admission^		188 ± 237	262 ± 259	238 ± 254	MD 74,3 (±34,8)	0,03*
Charlson score^		6,8 ± 3,4	5,7 ± 3,7	6,1 ± 3,6	MD -1,1 (±0,5)	0,027*
HIV RNA, median		20.610	2.214	3.601	MD -15.935 (±33.975)	0,640
Serum Creatinine on admission (mg/dl)^		1,3 ± 1,8	0,9 ± 0,7	1,1 ± 1,2	MD 1,1 (±0,1)	0,036*
Serum Albumin on admission (g/dl)^		3,0 ± 0,7	3,4 ± 0,7	3,2 ± 0,7	MD 0,4 (±0,1)	<0,001*
Gammaglobulins on admission (g/dl)^		1,6 ± 0,7	1,9 ± 1,0	1,8 ± 0,9	MD 0,2 (±0,1)	0,05*

Table 2 Demographic and clinical characteristics of incident CDI, cases and matched controls

Extreme values (outliers: 2 upper and 2 lower) were excluded; there are no missing data; $^{\text{S}}$: mean; $^{\text{S}}$: 8 weeks before; *: P value \leq 0,05; Antibiotic exposure was evaluated until the development of diarrhea among cases and until the discharge for controls; MD: mean difference and standard deviation; OR: Odds ratios and 95% confidence intervals; P: prophylaxis; PCP: Pneumocystis pneumonia; TMP-SMX: trimethoprim-sulfamethoxazol.

Univariate analysis for factors associated with CDI in HIV-infected hospitalized individuals

Low serum albumin is a well known risk factor for CDI [33,34]. In our study albumin levels measured on admission were lower in cases compared to controls (3 g/dl vs 3.4 g/dl), with a significant p-value at multivariate analysis (p = 0.03). Since we assessed serum albumin levels on admission, low albumin is not a consequence of protein-losing enteropathy (i.e. low albumin is not

Table 3 Independent risk factors for CDI among HIVinfected inpatients as defined by multivariate logistic regression

OR	(95% CI)	Р
1.23	0.67-2.26	0.49
1.69	0.92-3.11	0.09
2.02	0.83-4.91	0.12
0.99	0.99-1.00	0.25
1.02	0.94-1.12	0.53
1.09	0.86-1.39	0.45
0.61	0.39-0.96	0.03*
0.68	0.48-0.96	0.03*
	1.23 1.69 2.02 0.99 1.02 1.09 0.61	1.23 0.67-2.26 1.69 0.92-3.11 2.02 0.83-4.91 0.99 0.99-1.00 1.02 0.94-1.12 1.09 0.86-1.39 0.61 0.39-0.96

Antibiotic exposure was evaluated until the development of diarrhea among cases and until hospital discharge for controls. CI: confidence intervals; OR: odds ratio; * p < 0.05.

secondary to CDI) and should be considered a possible predisposing factor for CDI development. Indeed, low albumin could represent a marker of poor conditional status (i.e. cachexia, malnutrition, wasting syndrome, cirrhosis, nephritic syndrome) [35]. Similar findings have been recently reported by Kumarappa *et al.* in non-HIV patients [36].

In this study, we observed a reduction in CDI incidence from 2002 to 2008 and a progressive increase from 2008 to 2013 that was similar to that observed among non-HIV patients hospitalized between 2008 and 2013 (see Figure 1). We speculate that the reduction observed in the first period reflects, in part, the observed decrease in HIV patient admissions and partially to a reduction of opportunistic infections [37] and therefore, antibiotic therapy. However, we hypothesize that the increasing incidence observed from 2008 to 2013, in light of the continued decrease in number of hospitalizations among HIV patients, could be related to the emergence of the C. difficile strain BI/NAP1/027. In support of this, the first case reports of C. difficile 027 in Italy were published in January 2010 [38] and in 2012 data from a small case series demonstrated that 59% of the analyzed strains were ribotype 027 [32].

Whilst this case:control study has yielded important insights into potential mechanisms for the increased propensity to CDI in HIV infected patients, our retrospective study has some limitations. We only considered one episode of CDI per patient thus recurrent disease was not evaluated. We did not evaluate community acquired CDI, but we must consider that different risk factors may be important outside the nosocomial environment. In our hospital, the number of diagnostic tests for CDI increased during the study period (in particular from 2006), therefore CDI episodes since this time could be potentially over-represented. In addition we only used the EIA toxins detection as diagnostic test for CDI; this test has a low sensitivity therefore it is possible that patients with true CDI but with false negative toxin EIA may have been inappropriately included as control. Moreover we did not perform culture for C. difficile and we could not ascertain if the CDI rise has been due to one/few clonal lineages of C. difficile. Finally, selection bias is a risk in case:control studies and we strived to minimize this by including all known CDI cases during the study period and random selection of controls.

Conclusions

In our study, lower gammaglobulin and albumin levels are associated with the developing of CDI. It remains vital that the immune constitutents that play a role in susceptibility to CDI are further elucidated. Strategies to improve humoral immunity and albumin status in patients with immune dysfunction should be further explored in an effort to reduce the incidence of CDI.

Competing interests

None of the following people: DBS, FAW, GAE, GMS, TF, TS, GV, JE, SMC and DS. PN received honoraria as speaker from: Pfizer, Wyeth, Sanofi Aventis, Astellas, MSD, Gilead, Novartis, GSK, Johnson & Johnson, Jansen Cilag, and as member of scientifical board from MSD, Pfizer and Carefusion.

Authors' contributions

DBS, GAE, JE and PN participated in the design of the study; GMS performed the statistical analysis. FT, TS, GV, SMC participated in the acquisition of data. DBS, FAW, JE and PN participated in the study coordination and in the drafting of the manuscript. All authors read and approved the final manuscript.

Acknowledgments

We would like to thank Mirella Lupi for her precious help.

Funding

Funded by Grant RF 2011-02347608, Ministry of Health.

Author details

 ¹National Institute for Infectious Diseases "L. Spallanzani", Via Portuense 292, 00149 Rome, Italy. ²Department of Medical Microbiology and Infection Control, University Medical Centre, Groeningen, The Netherlands.
³Department of Internal Medicine, Manacor Hospital, Palma of Majorca, Spain. ⁴Department of Biomedical Science and Human Oncology, Aldo Moro University of Bari, Italy. ⁵University of Sheffield, UK.

Received: 27 January 2015 Accepted: 15 April 2015 Published online: 22 April 2015

References

- Freeman J, Bauer MP, Baines SD, Corver J, Fawley WN, Goorhuis B, et al. The changing epidemiology of Clostridium difficile infections. Clin Microbiol Rev. 2010;23:529–49.
- Alonso CD, Treadway SB, Hanna DB, Huff CA, Neofytos D, Carroll KC, et al. Epidemiology and outcomes of Clostridium difficile infections in hematopoietic stem cell transplant recipients. Clin Infect Dis. 2012;54:1053–63.
- Dubberke ER, Burdette SD. Clostridium difficile infections in solid organ transplantation. Am J Transplant. 2013;13 Suppl 4:42–9.
- Haines CF, Moore RD, Bartlett JG, Sears CL, Cosgrove SE, Carroll K, et al. Clostridium difficile in a HIV-infected cohort: incidence, risk factors, and clinical outcomes. AIDS. 2013;27:2799–807.
- Collini PJ, Bauer M, Kuijper E, Dockrell DH. Clostridium difficile infection in HIV-seropositive individuals and transplant recipients. J Infect. 2012;64:131–47.
- Pepin J, Valiquette L, Alary ME, Villemure P, Pelletier A, Forget K, et al. Clostridium difficile-associated diarrhea in a region of Quebec from 1991 to 2003: a changing pattern of disease severity. CMAJ. 2004;171:466–72.
- McDonald LC, Owings M, Jernigan DB. Clostridium difficile infection in patients discharged from US short-stay hospitals, 1996-2003. Emerg Infect Dis. 2006;12:409–15.
- Dial S, Alrasadi K, Manoukian C, Huang A, Menzies D. Risk of Clostridium difficile diarrhea among hospital inpatients prescribed proton pump inhibitors: cohort and case-control studies. CMAJ. 2004;171:33–8.
- Issa M, Ananthakrishnan AN, Binion DG. Clostridium difficile and inflammatory bowel disease. Inflamm Bowel Dis. 2008;14:1432–42.
- Kelly CP, LaMont JT. Clostridium difficile-more difficult than ever. N Engl J Med. 2008;359:1932–40.
- Tickler IA, Goering RV, Whitmore JD, Lynn AN, Persing DH, Tenover FC. Strain Types and Antimicrobial Resistance Patterns of Clostridium difficile Isolates from the United States, 2011 to 2013. Antimicrob Agents Chemother. 2014;58:4214–8.
- He M, Miyajima F, Roberts P, Ellison L, Pickard DJ, Martin MJ, et al. Emergence and global spread of epidemic healthcare-associated Clostridium difficile. Nat Genet. 2013;45:109–13.
- Cohen SH, Gerding DN, Johnson S, Kelly CP, Loo VG, McDonald LC, et al. Clinical practice guidelines for Clostridium difficile infection in adults: 2010 update by the society for healthcare epidemiology of America (SHEA) and the infectious diseases society of America (IDSA). Infect Control Hosp Epidemiol. 2010;31:431–55.
- 14. Hosmer D, Lemeshow S. Applied Logistic Regression. 2nd ed. New York, NT: John Wiley & Sons; 2000.
- Anastasi JK, Capili B. HIV and diarrhea in the era of HAART: 1998 New York State hospitalizations. Am J Infect Control. 1998;2000(28):262–6.
- Pulvirenti JJ, Mehra T, Hafiz I, DeMarais P, Marsh D, Kocka F, et al. Epidemiology and outcome of Clostridium difficile infection and diarrhea in HIV infected inpatients. Diagn Microbiol Infect Dis. 2002;44:325–30.
- Hutin Y, Molina JM, Casin I, Daix V, Sednaoui P, Welker Y, et al. Risk factors for Clostridium difficile-associated diarrhoea in HIV-infected patients. AIDS. 1993;7:1441–7.
- Warny M, Vaerman JP, Avesani V, Delmee M. Human antibody response to Clostridium difficile toxin A in relation to clinical course of infection. Infect Immun. 1994;62:384–9.
- Munoz P, Giannella M, Alcala L, Sarmiento E, Fernandez Yanez J, Palomo J, et al. Clostridium difficile-associated diarrhea in heart transplant recipients: is hypogammaglobulinemia the answer? J Heart Lung Transplant. 2007;26:907–14.
- Kyne L, Warny M, Qamar A, Kelly CP. Asymptomatic carriage of Clostridium difficile and serum levels of IgG antibody against toxin A. N Engl J Med. 2000;342:390–7.
- Barbut F, Meynard JL, Guiguet M, Avesani V, Bochet MV, Meyohas MC, et al. Clostridium difficile-associated diarrhea in HIV-infected patients: epidemiology and risk factors. J Acquir Immune Defic Syndr Hum Retrovirol. 1997;16:176–81.
- Kyne L, Warny M, Qamar A, Kelly CP. Association between antibody response to toxin A and protection against recurrent Clostridium difficile diarrhoea. Lancet. 2001;357:189–93.
- Aronsson B, Granstrom M, Mollby R, Nord CE. Serum antibody response to Clostridium difficile toxins in patients with Clostridium difficile diarrhoea. Infection. 1985;13:97–101.
- Sanchez TH, Brooks JT, Sullivan PS, Juhasz M, Mintz E, Dworkin MS, et al. Bacterial diarrhea in persons with HIV infection, United States, 1992-2002. Clin Infect Dis. 2005;41:1621–7.

- 25. Sivapalasingam S, Blaser MJ. Bacterial diarrhea in HIV-infected patients: why Clostridium difficile, and why now? Clin Infect Dis. 2005;41:1628–30.
- Miotti PG, Nelson KE, Dallabetta GA, Farzadegan H, Margolick J, Clements ML. The influence of HIV infection on antibody responses to a two-dose regimen of influenza vaccine. JAMA. 1989;262:779–83.
- Opravil M, Fierz W, Matter L, Blaser J, Luthy R. Poor antibody response after tetanus and pneumococcal vaccination in immunocompromised, HIV-infected patients. Clin Exp Immunol. 1991;84:185–9.
- De Milito A, Nilsson A, Titanji K, Thorstensson R, Reizenstein E, Narita M, et al. Mechanisms of hypergammaglobulinemia and impaired antigen-specific humoral immunity in HIV-1 infection. Blood. 2004;103:2180–6.
- Juompan L, Lambin P, Zouali M. Selective alterations of the antibody response to HIV-1. Appl Biochem Biotechnol. 1998;75:139–50.
- Bacon AE, McGrath S, Fekety R, Holloway WJ. In vitro synergy studies with Clostridium difficile. Antimicrob Agents Chemother. 1991;35:582–3.
- Miller MA, Blanchette R, Spigaglia P, Barbanti F, Mastrantonio P. Divergent rifamycin susceptibilities of Clostridium difficile strains in Canada and Italy and predictive accuracy of rifampin Etest for rifamycin resistance. J Clin Microbiol. 2011;49:4319–21.
- Di Bella S, Paglia MG, Johnson E, Petrosillo N. Clostridium difficile 027 infection in Central Italy. BMC Infect Dis. 2012;12:370.
- Dubberke ER, Yan Y, Reske KA, Butler AM, Doherty J, Pham V, et al. Development and validation of a Clostridium difficile infection risk prediction model. Infect Control Hosp Epidemiol. 2011;32:360–6.
- Al-Tureihi FI, Hassoun A, Wolf-Klein G, Isenberg H. Albumin, length of stay, and proton pump inhibitors: key factors in Clostridium difficile-associated disease in nursing home patients. J Am Med Dir Assoc. 2005;6:105–8.
- Varshney A, Rehan M, Subbarao N, Rabbani G, Khan RH. Elimination of endogenous toxin, creatinine from blood plasma depends on albumin conformation: site specific uremic toxicity & impaired drug binding. PLoS One. 2011;6, e17230.
- Kumarappa VS, Patel H, Shah A, Baddoura W, DeBari VA. Temporal changes in serum albumin and total protein in patients with hospital-acquired Clostridium difficile infection. Ann Clin Lab Sci. 2014;44:32–7.
- Buchacz K, Baker RK, Moorman AC, Richardson JT, Wood KC, Holmberg SD, et al. Rates of hospitalizations and associated diagnoses in a large multisite cohort of HIV patients in the United States, 1994-2005. AIDS. 2008;22:1345–54.
- Baldan R, Cavallerio P, Tuscano A, Parlato C, Fossati L, Moro M, et al. First report of hypervirulent strains polymerase chain reaction ribotypes 027 and 078 causing severe Clostridium difficile infection in Italy. Clin Infect Dis. 2010;50:126–7.

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

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

) BioMed Central

Submit your manuscript at www.biomedcentral.com/submit