+ MODEL
Journal of Microbiology, Immunology and Infection (2014) xx, 1e7

Available online at www.sciencedirect.com
ScienceDirect


journal homepage: www.e-jmii.com


ORIGINAL ARTICLE

Clinical and epidemiological characteristics
in children with community-acquired
mycoplasma pneumonia in Taiwan: A
nationwide surveillance

Yun-Ju Ma a, Shih-Min Wang b,c,d, Yu-Hao Cho a,
Ching-Fen Shen a,d, Ching-Chuan Liu a,c,d,*, Hsin Chi d,e,
Yi-Chuan Huang d,f, Li-Min Huang d,g, Yhu-Chering Huang d,h,
Hsiao-Chuan Lin d,i,j, Yu-Huai Ho d,k, Jung-Jung Mu d,l,
Taiwan Pediatric Infectious Disease Allianced


a Department of Pediatrics, National Cheng Kung University Hospital, College of Medicine,
National Cheng Kung University, Tainan City, Taiwan
b Department of Emergency Medicine, National Cheng Kung University Hospital, College of Medicine,
National Cheng Kung University, Tainan City, Taiwan
c Center of Infectious Disease and Signaling Research, National Cheng Kung University, Tainan City,
Taiwan
d Taiwan Pediatric Infectious Disease Alliance, Taiwan
e Department of Pediatrics, Mackay Memorial Hospital, Taipei City, Taiwan
f Division of Infectious Diseases, Department of Pediatrics, Kaohsiung Chang Gung Memorial Hospital
and Chang Gung University College of Medicine, Kaohsiung City, Taiwan
g Department of Pediatrics, National Taiwan University and Hospital, Taipei City, Taiwan
h Department of Pediatrics, Chang Gung Memorial Hospital and Chang Gung University College of
Medicine, Taoyuan, Taiwan
i School of Medicine, China Medical University, Taichung City, Taiwan
j Department of Pediatrics, China Medical University Hospital, Taichung City, Taiwan
k Division of Infectious Disease, Department of Medicine, Buddhist Tzu Chi General Hospital,
Hualien, Taiwan
l Centers for Disease Control, Taiwan

Received 22 April 2014; received in revised form 18 July 2014; accepted 7 August 2014

Available online - - -


* Corresponding author. Department of Pediatrics, National Cheng Kung University Hospital, Number 138, Sheng-Li Road, Tainan City
70403, Taiwan.
E-mail address: liucc@mail.ncku.edu.tw (C.-C. Liu).

ttp://dx.doi.org/10.1016/j.jmii.2014.08.003
1684-1182/Copyright ª 2014, Taiwan Society of Microbiology. Published by Elsevier Taiwan LLC. All rights reserved.

Please cite this article in press as: Ma Y-J, et al., Clinical and epidemiological characteristics in children with community-acquired
mycoplasma pneumonia in Taiwan: A nationwide surveillance, Journal of Microbiology, Immunology and Infection (2014), http://
x.doi.org/10.1016/j.jmii.2014.08.003


2


KEYWORDS
Children;
Community-acquired
pneumonia;
Mycoplasma
pneumoniae


Introduction

+ MODEL
Y.-J. Ma et al.


Background: Community-acquired pneumonia (CAP) is the leading cause of hospitalization of
children. Mycoplasma pneumoniae is one of the most common pathogens. The disease severity
is diverse, and the diagnosis remains a challenge to clinical pediatricians. The aims of this
study are to provide a nationwide surveillance of the epidemiology and clinical manifestations
of community-acquired mycoplasma pneumonia (CAMP) in children in Taiwan.
Methods: The medical records of children enrolled by the Taiwan Pediatric Infectious Disease
Alliance (TPIDA) project during 2010e2011 were reviewed. Hospitalized children with
segmental or lobar pneumonia were included. The demographic, clinical, laboratory and radio-
graphic data were analyzed. Nasopharyngeal swabs, pleural effusion, and serum were
collected for multiplex viral and bacterial polymerase chain reaction (PCR), mycoplasma
immunoglobulin M (IgM), or paired immunoglobulin G (IgG) titer.
Results: There were overall 127 children with CAMP. Among them, 16 (12.6%) children had PCR
and IgM positivity, 74 (58.3%) children had a positive serologic study, 34 (27.8%) children had
positive PCR detection, and three (2.4%) children had paired IgG above a four-fold increase.
Enrolled patients were divided into two groups before and after the age of 5 years. Children
younger than 5 years or younger had a signiﬁcantly longer hospitalization, higher intensive care
unit (ICU) admission rates, and more complications. They were more frequent to receive oxy-
gen supplementation and even surgical intervention. The white blood cell counts and C-reac-
tive protein levels were higher in children 5 years old or younger.
Conclusion: Mycoplasma pneumoniae is an important etiology of CAP in children 5 years or
younger. They had a longer length of hospitalization, higher inﬂammatory responses, and more
complications, compared to children older than 5 years.
Copyright ª 2014, Taiwan Society of Microbiology. Published by Elsevier Taiwan LLC. All rights
reserved.


infection to complicated pneumonia to even mortality.8
The prevalence of macrolide-resistant M. pneumoniae is

Pneumonia is a common complication of respiratory tract
infection. For younger children, elders, and immunocom-
promised individuals, pneumonia can lead to death. Ac-
cording to World Health Organization (WHO), pneumonia
was a major cause of mortality among children in 2010.1
Pneumonia accounts for 21% of mortality in children
younger than 5 years in African and Eastern Mediterranean
regions and 12% of mortality in the Americas and in Euro-
pean regions.2 In Taiwan, pneumonia was the ﬁfth cause of
death in children 1e14 years old in 2012.3 Community-
acquired pneumonia (CAP) is also a common cause of hos-
pitalization of children. Community-acquired pneumonia is
usually clinically classiﬁed as “typical” or “atypical”
pneumonia. Typical pneumonia is caused by bacteria and
atypical pneumonia is caused by Mycoplasma pneumoniae,
Chlamydia pneumoniae, or viruses. In previous reports, M.
pneumoniae has an important role in pediatric CAP.
M. pneumoniae is a small fastidious bacterium that lacks
a cell wall. This unique feature makes it invisible on Gram
stain, difﬁcult to culture, and even insensitive to general
antibiotics such as the beta-lactams used to treat CAP. As a
causative pathogen of atypical pneumonia, M. pneumoniae
infection can occur at any age. School-aged children and
adolescents have the highest attack rates. Children younger
than 3 years tend to develop upper air way infection,
whereas children 5w20 years tend to develop acute bron-
chitis and pneumonia.4-6 Fever and cough are the most
common symptoms,7 but extrapulmonary manifestations
occur occasionally. The severity of M. pneumoniae infec-
tion varies from self-limited upper respiratory tract

rising in Japan9 and China,10 although recent studies show
that the recent resistance rate is 12.3e23% in Taiwan.11,12
Macrolide remains the ﬁrst-line drug to treat M. pneumo-
niae infection.
The “gold standard” for the diagnosis of M. pneumoniae
infection is still lacking. Single positivity of serum immu-
noglobulin M (IgM) and a four-fold or greater titer increase
in serum immunoglobulin G (IgG) are the most common
laboratory diagnostic tools. Polymerase chain reaction
(PCR) is a sensitive but time-consuming method. The cost
and technique-dependent procedure limits the use of PCR.
Prompt diagnosis of M. pneumoniae infection remains
challenging in the current era. By using radiographic ﬁnd-
ings, the aims of this study are to provide nationwide sur-
veillance of the epidemiology and clinical manifestations of
community-acquired mycoplasma pneumonia (CAMP) in
hospitalized children in Taiwan.

Methods

Taiwan Pediatric Infectious Disease Alliance

Taiwan Pediatric Infectious Disease Alliance (TPIDA) is a
collaborative consortium established by nine pediatric in-
fectious disease departments of tertiary medical centers,
which include the National Taiwan University Hospital
(Taipei City, Taiwan), Mackay Memorial Hospital (Taipei
City, Taiwan), Chang Gung Memorial Hospital at Linkou
(Linkou, Taiwan), China Medical University Hospital (Tai-
chung City, Taiwan), National Cheng Kung University


Please cite this article in press as: Ma Y-J, et al., Clinical and epidemiological characteristics in children with community-acquired
mycoplasma pneumonia in Taiwan: A nationwide surveillance, Journal of Microbiology, Immunology and Infection (2014), http://
x.doi.org/10.1016/j.jmii.2014.08.003


+ MODEL

Pediatric community-acquired mycoplasma pneumonia

Hospital (Tainan City, Taiwan), Kaohsiung Chang Gung Me-
morial Hospital (Kaohsiung City, Taiwan), Buddhist Tzu Chi
General Hospital (Hualien, Taiwan). In 2010, nationwide
surveillance of childhood CAP began. The study was
approved by the Institutional Review Board in each hospi-
tal. Informed consent was obtained from each participating
patient or the patient’s parents or guardian. This study was
approved by the Institutional Review Boards of the afore-
mentioned institutions.

Enrollment criteria

Hospitalized children under 18 years who were diagnosed
from 2010 to 2011 as having CAP with radiographic evidence
in participant hospitals were prospectively enrolled. The
demographic data, clinical features, laboratory ﬁndings
and radiographic evidence were analyzed. The enrolled
children were further divided into two groups before and
after the age of 5 years.

Radiographic deﬁnitions

Chest radiographs of the enrolled patients were interpreted
by two pediatricians without knowledge of the patients’
clinical information. Based on the consensus of interpre-
tation,13 the area and distribution of the lung parenchyma
and the abnormality of the pleura were evaluated. Patients
with segmental or lobar pneumonia and complete clinical
information were included.

Case deﬁnitions

All nasopharyngeal swabs were submitted for the detection
of viral pathogens: direct ﬂuorescent antibody testing, viral
culture, and nucleic acid tests. Multiplex PCR of the pleural
effusion was performed to identify other respiratory bac-
terial pathogens. The nucleic acid tests to detect M.
pneumoniae from nasopharyngeal samples were executed.
Serum samples were tested for the presence of antibodies
to M. pneumoniae by using the IgM-speciﬁc Mycoplasma

3

Immuno-Card, an enzyme immunoassay by Meridian
Bioscience (Cincinnati, OH), and the Mycoplasma pneumo-
niae IgG/IgM Antibody Test System (FTI-SERODIA-myco II
test; Fujirebio Inc., Taipei, Taiwan) under the manufac-
turers’ instructions.
M. pneumoniae infection was deﬁned by one of the
following criteria: (1) positivity of mycoplasma IgM in acute
stage, (2) positive detection of M. pneumoniae in naso-
pharyngeal swab by PCR, (3) four-fold or greater increase in
the mycoplasma IgG titer in the acute stage and convales-
cent stage. Patients with complicated pneumonia were
deﬁned as patients who had pleural effusions, pneumato-
celes, or respiratory failure with intubation.

Statistical analysis

All statistical analysis was performed using PASW Statistic
software, version 18.0 for Windows (18.0; SPSS Inc., Chi-
cago, Illinois, USA). Parametric data were compared using
analysis of variance (ANOVA). Categorical data were
analyzed using contingency table analysis and Pearson’s
Chi-square test. Statistical signiﬁcance was deﬁned as
p < 0.05 in the tests.

Results

Clinical and radiographic ﬁndings

Between 2010 and 2011, 492 children in the TPIDA project
with segmental or lobar pneumonia were enrolled. There
were overall 128 (26.0%) children with CAMP. One patient
who was not hospitalized was excluded. Most children
with CAP were 3e10 years old. The mean age was
6.11 Æ 3.13 years and the male-to-female ratio was 1:1.2.
There were 61 children 5 years or younger and 66 children
older than 5 years (Table 1). However, M. pneumoniae had
highest the attribution to CAP in children over 5 years old
(Fig. 1). The seasonal distribution of patients with CAP
showed that the number of cases decreased in May, June,
and July (Fig. 2). In 2010, the number of CAMP cases


Table 1	Demographic data and clinical characteristics of children with CAMP in the 2010e2011 TPIDA project


 (
n
 
Z
 
61
 
(%)
           
>
 
5
 
y/o
)5 y/o

n Z 66 (%)

Total
N Z 127 (%)

p


Age (y)	3.88 Æ 0.91	8.17 Æ 3.03	6.11 Æ 3.13	< 0.001*
Sex (male)	26 (42.6)	32 (48.5)	58 (45.7)	0.593
School attendance	41 (67.2)	63 (95.5)	104 (81.9)	< 0.001
Underlying disease	3 (4.9)	1 (1.5)	4 (3.1)	0.350
Symptoms
Fever	60 (98.4)	66 (100)	126 (99.2)	0.480
Cough	59 (96.7)	64 (97.0)	123 (96.9)	> 0.99
Tachypnea	21 (34.4)	8 (12.1)	29 (22.8)	0.003
Vomiting	17 (27.9)	9 (13.6)	26 (20.5)	0.005
Abdominal pain	9 (14.8)	11 (16.7)	20 (15.7)	0.799
Diarrhea	7 (11.5)	8 (12.1)	15 (11.8)	0.781
* The p values in bold font indicate statistical signiﬁcance.
CAMP Z community-acquired mycoplasma pneumonia; TPIDA Z Taiwan Pediatric Infectious Disease Alliance; y/o Z years old.


Please cite this article in press as: Ma Y-J, et al., Clinical and epidemiological characteristics in children with community-acquired
mycoplasma pneumonia in Taiwan: A nationwide surveillance, Journal of Microbiology, Immunology and Infection (2014), http://
x.doi.org/10.1016/j.jmii.2014.08.003


+ MODEL
4


Figure 1.	Age distribution of patients with CAMP and the
ratio of CAMP to CAP in the 2010e2011 TPIDA project.
CAMP  Z community-acquired	mycoplasma	pneumonia;
CAP Z community-acquired pneumonia; TPIDA Z Taiwan Pe-
diatric Infectious Disease Alliance.

peaked in January and June. In 2011, the percentage of M.
pneumoniae infection was approximately 20e40% of CAP
cases. Among them, 16 (12.6%) patients had both PCR and
IgM positivity, 74 (58.3%) patients had positive serologic
study, 34 (27.8%) patients had positive PCR detection, and
3 (2.4%) patients had paired IgG titer with a four-fold or
greater increase.
Among the patients, 81.9% of them attended school
(95.5% of the children were older than 5 years and 67.2% of
the children were 5 years or younger, p < 0.001). Four
children had underlying disease, which included two chil-
dren 5 years or younger with neurologic diseases, one child
with asthma, and one child older than 5 years with atrial
septal defect status post operation. The most common
symptoms in all children were fever (99.2%) and cough
(96.9%). Tachypnea and vomiting were signiﬁcantly higher
in children 5 years or younger (p < 0.05). The right and left
lower lungs were overall the most common involved areas
(Fig. 3). The location of the major lesion of pneumonia was
not statistically different in both age groups. One-half of
the children had lobar pneumonia in both groups.


Y.-J. Ma et al.

Clinical course and laboratory ﬁndings

M. pneumoniae was the single pathogen identiﬁed in 75.4%
of children 5 years or younger and in 83.3% of children older
than 5 years. Codetection of bacteria and virus were
observed in both groups (Table 2). Seven children 5 years or
younger and one child older than 5 years had bacteria
codetection, which were all Streptococcus pneumoniae.
Adenovirus and rhinovirus were the most common code-
tected viruses in both groups. The mean duration of fever
was 8.34 Æ 4.50 days and there was no statistical difference
in either age group (Table 3). The duration of hospitaliza-
tion was signiﬁcantly longer in children 5 years or younger
(p < 0.001), and the need for intensive care unit (ICU)
admission and oxygen supplement were also signiﬁcantly
higher (p < 0.05). In total, 6 (9.8%) children 5 years or
younger received ventilator support and 9 (14.8%) children
received video-assisted thoracoscopic surgery (VATS).
Among children who underwent surgery, 5 of them had S.
pneumoniae in the pleural effusion (4 infections were
serotype 19A, 1 infection was serotype 3). None of the
children older than 5 years received surgery, and only one
child was intubated. In total, 60.6% patients received
macrolide, which included 52.5% of children 5 years or
younger and 68.2% of children older than 5 years. No sig-
niﬁcant difference in macrolide prescription was observed.
The highest white blood cell counts (10,649 Æ 5342/mm3 vs.
16,387 Æ 10,840/mm3, p < 0.05) and the C-reaction protein
levels (8.68 Æ 9.19 mg/dL vs. 14.00 Æ 12.10 mg/dL,
p < 0.05) were signiﬁcantly higher in children 5 years or
younger.
In total, 33 children had complicated pneumonia, which
included 24 children 5 years or younger and nine children
older than 5 years. Children 5 years or younger had a
signiﬁcantly higher rate of complicated pneumonia (39.3%
vs. 13.6%, p < 0.05). Most children with complicated
pneumonia presented with pleural effusion (30/33, 90.9%);
21.2% of children had respiratory failure, and 6.1% of chil-
dren had pneumatoceles. Only 14 (42.4%) of them received
macrolide. Compared to children without complications,


Figure 2.	The number of patients with CAP and the ratio of CAMP to CAP, according to the month of the year.
CAMP Z community-acquired mycoplasma pneumonia; CAP Z community-acquired pneumonia.

Please cite this article in press as: Ma Y-J, et al., Clinical and epidemiological characteristics in children with community-acquired
mycoplasma pneumonia in Taiwan: A nationwide surveillance, Journal of Microbiology, Immunology and Infection (2014), http://
x.doi.org/10.1016/j.jmii.2014.08.003


+ MODEL

Pediatric community-acquired mycoplasma pneumonia

5


Figure 3.	The chest radiographic presentation of children with community-acquired mycoplasma pneumonia. LLL Z left lower
lobe; LUL Z left upper lobe; PN Z pneumonia; RLL Z right lower lobe; RML Z right middle lobe; RUL Z right upper lobe.


these children had a signiﬁcantly lower rate of macrolide
treatment (p < 0.05).

Discussion

Community-acquired pneumonia is a common pediatric
disease worldwide. The disease severity varies by etiology,
age and host immunity. Thus, pediatric CAP shows a di-

northern Taiwan, a prospective study demonstrated that S.
pneumoniae, M. pneumoniae, and viruses accounted for
42%, 37%, and 41%, respectively, of hospitalized children
with CAP.14 Codetection was common in the current study.


Table 3  The clinical course and laboratory data of chil-
dren with CAMP

 (
n
 
Z
 
61
 
(%)
   
>
 
5
 
y/o
)versity in epidemiology and clinical manifestations in
different countries. Among the hospitalized children with
CAP, 79e85.6% had at least one identiﬁed pathogen.14e16
The	incidence	of	M.	pneumoniae	infection	ranged
7e37%.14,15	Prospective, single-hospital	based studies
demonstrate that at least one pathogen was detected in
79% of hospitalized children with CAP, which includes 26%


Clinical course
Duration of
fever (d)
Hospitalization

5 y/o p
n Z 66 (%)

8.77 Æ 5.14  7.94 Æ 3.81    0.549
10.87 Æ 9.20 6.29 Æ 4.56 < 0.001*

of M. pneumoniae, 11% of C. pneumoniae, and 19% of vi-
ruses.15,16 An analysis study in Singapore identiﬁed patho-
gens in 38.4% of children, which include typical bacteria in
10.3% of infections, M. pneumoniae in 20.3% of infections,
and viruses in 5.5% of infections.17 A local surveillance
study can provide more useful information for clinicians. In

(d)
ICU admission  20 (32.8)      8 (12.1)         0.006
O2 requirement 29 (47.5)     19 (28.8)       0.016
Ventilation use 6 (9.8)        1 (1.5)          0.053
VATS           9 (14.8)a     0 (0)          0.001
Macrolide use  32 (52.5)      45 (68.2)        0.202
Laboratory data

Highest WBC

16387 Æ 10840 10649 Æ 5342  0.001

 (
n
 
Z
 
61
 
(%)
   
>
 
5
 
y/o
)Table 2	Codetection of pathogens in children with CAMP
5 y/o
n Z 66 (%)
M. pneumoniae	46 (75.4)	55 (83.3)
M. pneumoniae þ bacteria	7 (11.5)a	1 (2.3)c
M. pneumoniae þ virus	9 (14.8)b	10 (15.2)d
a All infections were Streptococcus pneumoniae.
b Four infections were adenovirus, and three infections were
rhinovirus.
c The infections were Streptococcus pneumoniae.
d Five infections were adenovirus and two infections were
rhinovirus.
CAMP  Z community-acquired	mycoplasma	pneumonia;
M. pneumoniae Z Mycoplasma pneumoniae; y/o Z years old.

(/mm3)
Highest CRP 14.00 Æ 12.10 8.68 Æ 9.19    0.018
(mg/dL)
Complications    24 (39.3)      9 (13.6)         0.001
Pleural effusion 21 (34.4)      9 (13.6)         0.545
Pneumatocele  2 (3.3)        0                0.229
Respiratory 6 (9.8)        1 (1.5)          0.642
failure
a Five of the patients had S. pneumoniae in the pleural
effusion.
* The p values in bold font indicate statistical signiﬁcance.
CAMP  Z community-acquired mycoplasma pneumonia;
CRP Z C-reactive protein; ICU Z intensive care unit;
O2 Z oxygen; VATS Z video-assisted thoracoscopic surgery;
WBC Z white blood cell; y/o Z years old.


Please cite this article in press as: Ma Y-J, et al., Clinical and epidemiological characteristics in children with community-acquired
mycoplasma pneumonia in Taiwan: A nationwide surveillance, Journal of Microbiology, Immunology and Infection (2014), http://
x.doi.org/10.1016/j.jmii.2014.08.003


+ MODEL
6

The prevalence of CAMP was 26.0% in hospitalized children,
which was similar to the ﬁndings in previous reports.
However, children 5 years or younger accounted for nearly
one-half (48%) of children with CAMP, and they had a more
complicated clinical course and outcome. Some studies
report that the prevalence of children 5 years or younger
with CAMP was approximately 46.5e61.5%.18,19 Korppi
et al20 also observed that children younger than 4 years had
a higher hospitalization rate with CAMP in comparison to
children older than 5 years (67% vs. 4%, respectively).
However, the studies had some inconsistencies because of
the heterogeneity in case deﬁnition. Most studies only
enrolled hospitalized children, and thus other children
having CAMP with mild symptoms may be missed. Another
limitation of meta-analysis is the variability of diagnostic
tools in each study. Methods that were used to detect M.
pneumoniae infection included culture, complement ﬁxa-
tion, serologic testing, and molecular-based detection as-
says.21,22 There is still no single “gold standard” for
diagnosis. The most convenient diagnostic method are
commercial serologic testing kits such as enzyme immuno-
assay and indirect immunoﬂuorescence.21,22 However, the
serologic testing depends on the change between two
consecutive serum IgG titers, which can only provide evi-
dence of recent infection retrospectively. Single serum IgM
positivity can be used to prove acute M. pneumoniae
infection, but IgM can only be detected 1e2 weeks after
infection. The development of PCR may overcome the
limitation of serologic tests and provide sensitive evidence
in acute infection.23 During the community outbreaks of
CAMP, Thurman et al21 found decreased sensitivity of PCR
with increased interval between symptom onset and spec-
imen collection; however, the serologic assays have an
opposite trend. Many studies have been conducted to
compare serologic testing and PCR for the diagnosis of M.
pneumoniae infection, and a great discrepancy between
these two methods has been observed.24,25 A large retro-
spective study, which investigated more than 10,000 hos-
pitalized children with M. pneumoniae infection, found a
higher discrepancy rate in the results between PCR and IgM
tests in children younger than 3 years. They suggest that
PCR is the preferred method for M. pneumoniae diagnosis in
younger children because of their immature immune
response to M. pneumoniae infection.25 Although the
advantage of PCR is its high sensitivity, the result of PCR
cannot be used to differentiate the asymptomatic carriage
of M. pneumoniae in upper respiratory tract from true
infection.26 A combination of M. pneumoniae molecular
and serologic methods may be the most suitable way to
diagnose M. pneumoniae infection. A single positive result
may not be a strong indicator for diagnosis.
Our study showed twoethirds of children 5 years or
younger attended kindergarten. The school attendance
rate may be variable in different socioeconomic cultures.
One hypothesis is that the younger age of school atten-
dance may contribute to a higher carriage rate of M.
pneumoniae and lead to higher risk of M. pneumoniae
infection. Therefore, general surveillance of the carriage
rate of M. pneumoniae in the general population is needed.
In this study, children with complicated pneumonia had a
lower rate of a prescription for macrolide. M. pneumoniae
infection may be a self-limited disease in most condition,


Y.-J. Ma et al.

although prompt treatment can decrease the rate of
complications.
The current study represented the presentations of
hospitalized children with CAMP in Taiwan from 2010 to
2011 by the TPIDA project.
This study has some limitations. First, selection bias is
unpreventable, especially in a multicenter study. In addi-
tion, younger children with CAP had greater tendency for
hospitalization, compared to school-aged children. Second,
only our own inclusion criteria was deﬁned and failed to
establish the consistency of M. pneumoniae infection. This
limitation also exists in other studies of M. pneumoniae
infection, which results in a difﬁculty in comparing the
results. Third, each hospital may have different tools to
diagnose M. pneumoniae infection. The PCR of M. pneu-
moniae was performed in a central laboratory, whereas the
serology tests were performed in each hospital. The dif-
ferences in sensitivity and speciﬁcity may cause selection
bias. Fourth, codetection, coinfection, or contamination of
coexisting pathogens was not well deﬁned, which is also a
common limitation in other studies of pneumonia in
children.
In conclusion, M. pneumoniae remains an important
pathogen in pediatric CAP. M. pneumoniae had a
higher attribution in children older than 5 years with CAP,
although children younger than 5 years with CAMP had a
more complicated clinical course and higher inﬂammatory
responses. Deﬁnite diagnosis may depend on the
application of the molecular and serologic techniques.
Further surveillance studies are needed to explore the
carriage rate of M. pneumoniae in the general population in
the community.

Conﬂicts of interest

None to declare.

Acknowledgments

We thank Ms Yi-Hsuan Chang and Ms Hui-Feng Lee for the
collection of clinical cases. This study was supported by
grants from National Science Council (NSC 101-2325-B-002-
084, NSC 102-2325-B-002-080), National Health Research
Institutes (PD-101-SP-01, PD-102-SP-01), and Centers for
Disease Control in Taiwan.

References

1. World Health Organization [website]. World Health Statistics.
2013. Available at: http://apps.who.int/iris/bitstream/10665/
81965/1/9789241564588_eng.pdf?uaZ1  [Date accessed
30.03.14].
2. Rudan I, Boschi-Pinto C, Biloglav Z, Mulholland K, Campbell H.
Epidemiology and etiology of childhood pneumonia. Bull World
Health Organ 2008;86:408e16.
3. Taiwan Ministry of Health and Welfare. http://www.mohw.
gov.tw/cht/DOS/Statistic.aspx?f_list_noZ312&fod_list_
noZ2747. [Date accessed 30.03.14].
4. Mandell GL, Bennett JE, Dolin R. Mandell, Douglas, and Ben-
nett’s principles and practice of infectious diseases. 7th ed.
Philadelphia: Churchill Livingstone; 2010.


Please cite this article in press as: Ma Y-J, et al., Clinical and epidemiological characteristics in children with community-acquired
mycoplasma pneumonia in Taiwan: A nationwide surveillance, Journal of Microbiology, Immunology and Infection (2014), http://
x.doi.org/10.1016/j.jmii.2014.08.003


+ MODEL

Pediatric community-acquired mycoplasma pneumonia

5. Ferwerda A, Moll HA, de Groot R. Respiratory tract infections
by Mycoplasma pneumoniae in children: a review of diag-
nostic and therapeutic measures. Eur J Pediatr 2001;160:
483e91.
6. Taylor-Robinson D. Infections due to species of Mycoplasma
and Ureaplasma: an update. Clin Infect Dis 1996;23:671e82.
7. Hsieh SC, Kuo YT, Chern MS, Chen CY, Chan WP, Yu C. Myco-
plasma pneumonia: clinical and radiographic features in 39
children. Pediatr Int 2007;49:363e7.
8. Wang LJ, Mu SC, Lin CH, Lin MI, Sung TC. Fatal community-
acquired pneumonia: 18 years in a medical center. Pediatr
Neonatol 2013;54:22e7.
9. Okada T, Morozumi M, Tajima T, Hasegawa M, Sakata H,
Ohnari S, et al. Rapid effectiveness of minocycline or doxycy-
cline against macrolide-resistant Mycoplasma pneumoniae
infection in a 2011 outbreak among Japanese children. Clin
Infect Dis 2012;55:1642e9.
10. Zhao F, Liu G, Wu J, Cao B, Tao X, He L, et al. Surveillance of
macrolide-resistant Mycoplasma pneumoniae in Beijing, China,
from 2008 to 2012. Antimicrob Agents Chemother 2013;57:
1521e3.
11. Wu HM, Wong KS, Huang YC, Lai SH, Tsao KC, Lin YJ, et al.
Macrolide-resistant Mycoplasma pneumoniae in children in
Taiwan. J Infect Chemother 2013;19:782e6.
12. Wu PS, Chang LY, Lin HC, Chi H, Hsieh YC, Huang YC, et al.
Epidemiology and clinical manifestations of children with
macrolide-resistant Mycoplasma pneumoniae pneumonia in
Taiwan. Pediatr Pulmonol 2013;48:904e11.
13. Eslamy HK, Newman B. Pneumonia in normal and immuno-
compromised children: an overview and update. Radiol Clin
North Am 2011;49:895e920.
14. Chen CJ, Lin PY, Tsai MH, Huang CG, Tsao KC, Wong KS, et al.
Etiology of community-acquired pneumonia in hospitalized
children in northern Taiwan. Pediatr Infect Dis J 2012;31:
196e201.
15. Michelow IC, Olsen K, Lozano J, Rollins NK, Duffy LB, Ziegler T,
et al. Epidemiology and clinical characteristics of community-
acquired pneumonia in hospitalized children. Pediatrics 2004;
113:701e7.
16. Juve´n T, Mertsola J, Waris M, Leinonen M, Meurman O,
Roivainen M, et al. Etiology of community-acquired pneumonia
in 254 hospitalized children. Pediatr Infect Dis J 2000;19:
293e8.

7

17. Chiang WC, Teoh OH, Chong CY, Goh A, Tang JP, Chay OM.
Epidemiology, clinical characteristics and antimicrobial resis-
tance patterns of community-acquired pneumonia in 1702
hospitalized children in Singapore. Respirology 2007;12:
254e61.
18. Touati A, Pereyre S, Bouziri A, Achour W, Khaldi A, Ben
Jaballah N, et al. Prevalence of Mycoplasma pneumoniae-
associated respiratory tract infections in hospitalized children:
results of a 4-year prospective study in Tunis. Diagn Microbiol
Infect Dis 2010;68:103e9.
19. Lochindarat S, Suwanjutha S, Prapphal N, Chantarojanasiri T,
Bunnag T, Deerojanawong J, et al. Mycoplasma pneumoniae
and Chlamydophila pneumoniae in children with community-
acquired pneumonia in Thailand. Int J Tuberc Lung Dis 2007;
11:814e9.
20. Korppi M, Heiskanen-Kosma T, Kleemola M. Mycoplasma
pneumoniae causes over 50% of community-acquired pneu-
monia in school-aged children. Scand J Infect Dis 2003;35:294.
21. Thurman KA, Walter ND, Schwartz SB, Mitchell SL, Dillon MT,
Baughman AL, et al. Comparison of laboratory diagnostic pro-
cedures for detection of Mycoplasma pneumoniae in commu-
nity outbreaks. Clin Infect Dis 2009;48:1244e9.
22. Vervloet LA, Marguet C, Camargos PA. Infection by Mycoplasma
pneumoniae and its importance as an etiological agent in
childhood community-acquired pneumonias. Braz J Infect Dis
2007;11:507e14.
23. Liu FC, Chen PY, Huang F, Tsai CR, Lee CY, Wang LC. Rapid
diagnosis of Mycoplasma pneumoniae infection in children by
polymerase chain reaction. J Microbiol Immunol Infect 2007;
40:507e12.
24. Chang HY, Chang LY, Shao PL, Lee PI, Chen JM, Lee CY, et al.
Comparison of real-time polymerase chain reaction and sero-
logical tests for the conﬁrmation of Mycoplasma pneumoniae
infection in children with clinical diagnosis of atypical pneu-
monia. J Microbiol Immunol Infect 2014;47:137e44.
25. He XY, Wang XB, Zhang R, Yuan ZJ, Tan JJ, Peng B, et al.
Investigation of Mycoplasma pneumoniae infection in pediatric
population from 12,025 cases with respiratory infection. Diagn
Microbiol Infect Dis 2013;75:22e7.
26. Spuesens EB, Fraaij PL, Visser EG, Hoogenboezem T, Hop WC,
van Adrichem LN, et al. Carriage of Mycoplasma pneumoniae in
the upper respiratory tract of symptomatic and asymptomatic
children: an observational study. PLoS Med 2013;10:e100144.


Please cite this article in press as: Ma Y-J, et al., Clinical and epidemiological characteristics in children with community-acquired
mycoplasma pneumonia in Taiwan: A nationwide surveillance, Journal of Microbiology, Immunology and Inf