ORIGINAL RESEARCH

The Association between Respiratory Infection and Air Pollution in the Setting of Air Quality Policy and Economic Change

Daniel P. Croft¹, Wangjian Zhang², Shao Lin², Sally W. Thurston³, Philip K. Hopke^{4,5}, Mauro Masiol^{4,5}, Stefania Squizzato^{4,5}, Edwin van Wijngaarden^{4,6}, Mark J. Utell^{1,6}, and David Q. Rich^{1,4,6}

¹Division of Pulmonary and Critical Care Medicine, ³Department of Biostatistics and Computational Biology, ⁴Department of Public Health Sciences, and ⁶Department of Environmental Medicine, University of Rochester Medical Center, Rochester, New York; ²Department of Environmental Health Sciences, University at Albany, State University of New York, Albany, New York; and ⁵Institute for a Sustainable Environment, and Center for Air Resources Engineering and Science, Clarkson University, Potsdam, New York

ORCID ID: 0000-0002-1990-5542 (D.P.C.).

Abstract

Rationale: Fine particulate matter air pollution of 2.5 μ m or less in diameter (PM_{2.5}) has been associated with an increased risk of respiratory disease, but assessments of specific respiratory infections in adults are lacking.

Objectives: To estimate the rate of respiratory infection healthcare encounters in adults associated with acute increases in $PM_{2.5}$ concentrations.

Methods: Using case–crossover methods, we studied 498,118 adult New York State residents with a primary diagnosis of influenza, bacterial pneumonia, or culture-negative pneumonia upon hospitalization or emergency department (ED) visit (2005–2016). We estimated the relative rate of healthcare encounters associated with increases in PM_{2.5} in the previous 1–7 days and explored differences before (2005–2007), during (2008–2013), and after (2014–2016) implementation of air quality policies and economic changes.

Results: Interquartile range increases in PM_{2.5} over the previous 7 days were associated with increased excess rates (ERs) of

culture-negative pneumonia hospitalizations (2.5%; 95% confidence interval [CI], 1.7–3.2%) and ED visits (2.5%; 95% CI, 1.4–3.6%), and increased ERs of influenza ED visits (3.9%; 95% CI, 2.1–5.6%). Bacterial pneumonia hospitalizations, but not ED visits, were associated with increases in PM_{2.5} and, though imprecise, were of a similar magnitude to culture-negative pneumonia (Lag Day 6 ER, 2.3%; 95% CI, 0.3–4.3). Increased relative rates of influenza ED visits and culture-negative pneumonia hospitalizations were generally larger in the "after" period (P < 0.025 for both outcomes), compared with the "during" period, despite reductions in overall PM_{2.5} concentrations.

Conclusions: Increased rates of culture-negative pneumonia and influenza were associated with increased $PM_{2.5}$ concentrations during the previous week, which persisted despite reductions in $PM_{2.5}$ from air quality policies and economic changes. Though unexplained, this temporal variation may reflect altered toxicity of different $PM_{2.5}$ mixtures or increased pathogen virulence.

Keywords: particulate matter; bacterial pneumonia; influenza virus; air pollution

(Received in original form October 16, 2018; accepted in final form November 2, 2018)

This article is open access and distributed under the terms of the Creative Commons Attribution 4.0 International License (https://creativecommons.org/licenses/by/4.0/).

Supported by New York State Energy Research and Development Authority agreements 59800, 59802, and 100412, and National Institutes of Environmental Health Sciences grant P30 ES01247; D.P.C. was supported by National Institutes of Health training grant T32-HL066988-1; D.P.C., S.W.T., P.K.H., M.M., S.S., E.v.W., M.J.U., and D.Q.R. are employed by the University of Rochester Medical Center, and W.Z. and S.L. are employed by the University at Albany, State University of New York.

Author Contributions: Study concept and design—D.P.C., W.Z., S.L., S.W.T., P.K.H., and D.Q.R.; acquisition, analysis, or interpretation of data—all authors; drafting of the manuscript—D.P.C., P.K.H., M.J.U., and D.Q.R.; critical review and revision of the manuscript—all authors; statistical analysis—W.Z., S.L., and S.W.T.; study supervision—D.P.C., S.L., P.K.H., and D.Q.R.

The opinions expressed in this report do not necessarily reflect those of the New York State Energy Research and Development Authority or the State of New York.

Correspondence and requests for reprints should be addressed to Daniel P. Croft, M.D., M.P.H., University of Rochester Medical Center, Pulmonary and Critical Care Division, 601 Elmwood Avenue, Box 692, Rochester, NY 14642. E-mail: daniel_croft@urmc.rochester.edu.

This article has an online supplement, which is accessible from this issue's table of contents at www.atsjournals.org.

Ann Am Thorac Soc Vol 16, No 3, pp 321–330, Mar 2019 Copyright © 2019 by the American Thoracic Society DOI: 10.1513/AnnalsATS.201810-691OC Internet address: www.atsjournals.org

Croft, Zhang, Lin, et al.: Ambient PM_{2.5} and Respiratory Infection in Adults

Influenza and bacterial pneumonia are a leading cause of adult morbidity and mortality in the United States (1), and their risk factors are actively being studied (2, 3). Although fine particulate matter air pollution of 2.5 µm or less in diameter (PM_{2.5}) has previously been associated with general cardiopulmonary morbidity and mortality worldwide (4), studies have also identified it as a potential contributor to respiratory infection in both adults and children (5-9), specifically, influenza (5, 6) and bacterial pneumonia (7, 9). An increased risk of respiratory infection associated with $PM_{2.5}$ exposure has been reported in Utah (6, 8), and in a study of four other U.S. cities (10). Recent studies examined PM_{2.5} associations with respiratory viral infections in children (0-17 yr old) and adults ($\geq 18 \text{ yr old})$ (6), lower respiratory infection severity in older adults (≥65) (8), and respiratory disease in general, including pneumonia in children and adults (10). Although specific respiratory infections (e.g., respiratory syncytial virus) have been studied in children, it is unclear whether specific respiratory infections (e.g., culture-negative pneumonia, influenza, and bacterial pneumonia) in adults are associated with short-term PM_{2.5} exposure.

Changes in the ambient concentration and composition of PM_{2.5} provide a unique opportunity to investigate whether these changes in ambient PM_{2.5} composition result in changes in the rate of respiratory infection associated with each IQR increase in PM_{2.5} concentration (i.e., is the same PM_{2.5} mass more or less toxic?). Policy initiatives to improve air quality in New York State and the Northeast Region of the United States over the past 10 years were summarized by Squizzato and colleagues (11). These initiatives included requirements for ultralow sulfur (<15 ppm S) fuel for on-road and nonroad diesel, and after July 1, 2012, for home heating. Pollution controls were required for on-road, heavy-duty, diesel vehicles. Ontario, Canada has closed its coal-fired power plants, and emission controls were installed on Ohio River Valley plants, reducing NOx and SO2 emissions upwind of New York State. The 2008 recession and the change in relative prices of natural gas and coal and oil resulted in a shift in generation to gas (11). PM_{2.5}, NO_x, and SO₂ concentrations have decreased across New York State after these policies were

implemented and the 2008 recession occurred (11). However, the composition of PM changed, with increased concentrations of secondary organic carbon (SOC) (12), which might modify the rate of respiratory infections associated with $PM_{2.5}$.

To address the relative lack of studies of specific respiratory infections in adults, we used a large, multiyear (2005-2016) New York state-wide database to separately estimate the rates of hospital admissions and emergency department (ED) visits for influenza, bacterial pneumonia, and culturenegative pneumonia, among New York adult residents, associated with short-term increases in mean PM2.5 concentrations in the previous 1-7 days. We hypothesized that increased PM_{2.5} concentrations would be associated with increased rates of all outcomes. We then explored whether each relative rate differed before (2005-2007), during (2008-2013), and after (2014-2016) the changes in air quality described previously here.

Methods

Study Population

From the SPARCS (Statewide Planning and Research Cooperative System) database, respiratory infection hospital admissions and ED visits (patients treated and released home) were retained for all adult New York residents (≥18 yr of age) who lived within 15 miles of the Buffalo, Rochester, Albany, Bronx, Manhattan, or Queens, New York, PM_{2.5} monitoring sites from January 1, 2005 to December 31, 2016 (n = 319,570hospitalizations and n = 178,548 ED visits were available for analysis). We included subjects with a primary diagnosis (at time of hospitalization or ED visit) of influenza (International Classification of Disease [ICD] 9 = 487.0, 487.8, 488.0, 488.01,488.02, 488.1, 488.11, 488.12, 488.8, 488.81, 488.82; ICD10 = J09, J09.X1, J09.X2, J10.0, J10.00, J10.01, J10.08, J10.1, J11.0, J11.00, J11.08, J11.1), bacterial pneumonia (ICD9 = 481, 482, 483.0, 483.1; ICD10 = J13, J14, J15, J16, A48.1), or culture-negative pneumonia (ICD9 = 485, 486; ICD10 = J18). Culturenegative pneumonia is a common diagnosis, as modern culture techniques only identify a causative pathogen in under 50% of the patients diagnosed with pneumonia (13, 14). Culture-negative pneumonia is best viewed as an undifferentiated infection, as it can be bacterial or viral in origin. This study was

reviewed and approved by the Institutional Review Board at the University at Albany, State University of New York.

Air Pollution and Weather

Hourly PM_{2.5} concentrations at the six urban air-monitoring stations (Buffalo, Rochester, Albany, the Bronx, Manhattan, and Queens, NY) were retrieved from the U.S. Environmental Protection Agency (https://aqs.epa.gov/api). Further details on measurement of PM_{2.5}, temperature, and relative humidity have been described previously (12). For each subject, daily PM_{2.5}, temperature, and relative humidity values were assigned from the monitoring station closest to their residence.

Statistical Analysis

To estimate the rate of respiratory infection hospital admissions and ED visits associated with each interquartile range (IQR) increase in PM_{2.5} concentration on the same day (Lag Day 0), we used a time-stratified, casecrossover design (15, 16). For all influenza hospital admissions from all six urban sites (assuming a common slope across sites), we fit a conditional logistic regression model stratified on each respiratory infection hospital admission matched set (one case and three to four control periods per subject), and regressed case-control status (i.e., case = 1, control = 0) against the mean PM_{2.5} concentration on case and control days. Because case periods and their matched control periods are derived from the same person, and a conditional analysis is conducted, non-time-varying confounders, such as underlying medical conditions, long-term time trends, and season, are controlled by design. As is standard in case-crossover studies, from this statistical model, the odds ratio is a direct estimate of the rate ratio and its 95% confidence interval (CI). The excess rate (ER) is the percent increase in the rate per unit of exposure (i.e., [rate ratio $-1.0] \times 100\%$).

We included natural splines for temperature and relative humidity (4 *df*), which were determined using Akaike's information criterion (17). This same model was run for the PM_{2.5} means of Lag Days 0–1, 0–2, 0–3, 0–4, 0–5, and 0–6, and then separately for ED visits and hospitalizations for influenza, bacterial pneumonia, and culture-negative pneumonia. Because we examined seven lag times for each disease subgroup, statistical significance for slopes

was defined as *P* less than 0.007 (0.05/7). The lag times averaged over increasing lag days rather than segmental lag days (i.e., Day 1, Day 2, Day 3) were used to more accurately view the ER pattern across lag times. In the RESULTS section, we present the largest lagged effect, and then describe whether other lag times had similar effects. Furthermore, inference was made considering several factors, including the pattern of response across these lag averaging times, the precision of each estimate, as well as statistical significance.

Next, we explored whether the association between PM2.5 and each respiratory infection admission rate differed by period (before = 2005–2007, during = 2008-2013, after = 2014-2016), by adding indicator variables for period and two interaction terms of period and PM_{2.5} to the model. The significance of the difference of the PM_{2.5} effect across periods was evaluated by a 2-df test for interaction. If statistically significant, we examined whether the ER in the after period was different from the ER in the during and before periods, using a P value of 0.025 to define statistical significance. All analyses were done using R version 3.0.1 (https://www.r-project.org/).

Results

Subjects who were hospitalized or required ED evaluation for respiratory infection were predominantly older in the before period (mean age, 65 yr) compared with the during and after periods (59 yr old). The race/ ethnicity of the subject population changed from the before to the after period with a decreased proportion of white subjects (54% down to 43%) and a larger proportion of black and Hispanic subjects (24% up to 27% and 15% up to 18%, respectively). The race and sex of subjects (53–54% female) remained stable across the multiple periods.

The majority of patients in the before, during, and after periods had health care encounters (hospitalizations or ED visits) for culture-negative pneumonia (89%, 77%, and 68%, respectively). The most common comorbidities for subjects included hypertension (20–38%), fluid and electrolyte disorders (15–28%), diabetes (13–22%), and heart failure (13–22%) (Table 1). The mean (±SD) length of stay for subjects decreased from the before period (5.6 d) to the after period (3.3 d) (Table 1). The overall number of yearly hospitalizations steadily decreased

(from 34,458 to 21,735), whereas the number of ED visits increased (from 9,799 to 20,874) from 2005 to 2016. The distributions of PM_{2.5} concentrations for case and control periods are shown in Figure 1 and in Table E1 in the online supplement. Overall, case and control period concentrations were similar. We did not observe a difference in the seasonal patterns for respiratory infection hospitalizations or ED visits from 2005 to 2016 (see Table E2). For influenza, the highest proportion of admissions and ED visits were present in winter and spring, whereas the lowest proportion of admissions was present in summer and fall.

For culture-negative pneumonia, IQR increases in PM_{2.5} concentration in the previous 2-7 days (Lag Days 0-1, 0-2, 0-3, 0-4, 0-5, and 0-6) were associated with increased rates of hospitalizations, with the largest in the previous 5 days (ER, 2.5%; 95% CI, 1.8-3.2%) and 6 days (ER, 2.5%; 95% CI, 1.7–3.2%) (Figure 2; Table 2). Similarly, IQR increases in $PM_{2.5}$ in the previous 4–7 days were associated with increased rates of culture-negative pneumonia ED visits, with the largest in the previous 6 days (ER, 2.5%; 95% CI, 1.4-3.6%). Although there were no associations between PM_{2.5} and influenza hospitalizations, IQR increases in the previous 5-7 days were associated with increased rates of ED visits for influenza, with the largest at 7 days (ER, 3.9%; 95% CI, 2.1-5.6%). Though imprecise due to low sample size, the ER of bacterial pneumonia hospitalizations in the previous 1-7 days were of similar magnitude to those of culturenegative pneumonia (Lag Day 6 ER, 2.3%; 95% CI, 0.3-4.3). No association was observed between PM_{2.5} and ED visits for bacterial pneumonia (Table 2 and Figure 2).

Next, we explored whether the relative rates of hospitalizations for each outcome associated with IQR increases in ambient PM2 5 concentrations in the before, during, and after periods were different to determine whether changes in PM concentration and composition may have differentially triggered these respiratory infections (Table 3). The rate of culturenegative pneumonia hospitalizations, but not ED visits, associated with each 6.2-µg/ m³ increase in PM_{2.5} concentration in the previous 3 days (Lag Days 0-2) was different across periods (P = 0.002), with the largest ERs in the before period (2.9%; 95% CI, 2.0-3.8%) and after period (3.5%; 95% CI, 1.5-5.5%) compared with the during period (1.0%; 95% CI, 0.1–1.9%) (Figure 3). There were also generally similar patterns in the previous 2, 4, and 5 days. Similarly, the increased rate of influenza ED visits associated with each 6.4- μ g/m³ increase in PM_{2.5} concentration in the previous 3 days was different across periods (P < 0.001), with the largest ERs in the before period (3.0%; 95% CI, 0.5–5.6%) and after period (5.7%; 95% CI, 2.6–8.8%) compared with the during period (-0.7%; 95% CI, -2.5% to 1.1%) (Figure 3). There were similar patterns in the previous 1, 2, 4, and 5 days (Table 3).

Although inconsistent with the pattern of relative rates of influenza ED visits, the rate of influenza hospital admissions associated with increased PM_{2.5} concentrations was largest in the before period, with lower rates in the during and after periods. Although not significantly different, the rate of ED visits for bacterial pneumonia was substantially larger in the after period than in the during and before periods. There were no patterns in the relative rate of hospital admissions for bacterial pneumonia (Table 3).

Discussion

As hypothesized, we found that increased relative rates of hospital admissions and ED visits for culture-negative pneumonia (1-2%) were significantly associated with increased PM_{2.5} concentrations in the previous 2-7 days, whereas increased relative rates of influenza ED visits (3–4%), but not hospital admissions, were associated with increased PM_{2.5} concentrations in the previous 5-7 days. Increased relative rates of bacterial pneumonia hospitalizations were also associated with increased PM25 concentrations in the previous 1-7 days. These increased relative rates were independent of temperature and relative humidity changes, as well as subject characteristics (e.g., age, race, sex, socioeconomic status, previous health events) that were controlled by design in the case-crossover study.

A few studies have previously reported positive associations between short-term ambient air pollution exposures and hospitalizations for pneumonia (8), outpatient clinic visits for pneumonia (18), viral respiratory infections (5, 6), and general lower respiratory tract infections in subjects with asthma (19), with some associations reported in children (5, 6, 20) and others in adults (5, 8, 19). The Global

Table 1. Characteristics of respiratory infectious hospital admissions and emergency department visits (2005–2016), by study site/city

Characteristic	Before (n = 1	25,817)	During (<i>n</i> = 2	50,845)	After (n = 12	21,456)
	n	%	n	%	n	%
Infection						
Culture-negative pneumonia	111,450	89	193,713	77	83,060	68
Influenza	6,057	5	38,745	15	27,484	23
Bacterial pneumonia	8,310	7	18,387	7	10,912	9
Male	59,377	47	116,344	46	55,530	46
Age, yr, mean (SD)	65 (21)		59 (22)		59 (21)	
≥18–39	18,016	14	54,975	22	26,979	22
≥40–49	14,296	11	30,407	12	14,092	12
≥50–59	15,689	12	36,159	14	19,416	16
≥60–69	16,988	14	34,098	14	18,126	15
≥70–79	23,160	18	36,110	14	17,173	14
≥80	37,668	30	59,096	24	25,670	21
Race/ethnicity						
White	67,804	54	121,693	49	52,563	43
Black	30,181	24	65,887	26	32,924	27
American Indian	790	1	1,267	1	335	_
Asian	4,150	3	9,945	4	_	
Native Hawaiian	47		161	-		
Hispanic	18,260	15	43,293	17	21,699	18
Year						
2005	44,257	35	_	_	_	_
2006	41,569	33	_	_	_	_
2007	39,991	32		-	_	_
2008	_	_	40,894	16	_	_
2009	_	_	51,487	21	_	_
2010	_	_	36,711	15	_	_
2011	_	_	39,736	16	_	_
2012	_	_	39,260	16	_	_
2013	_	_	42,757	17		_
2014	_	_	_	_	40,412	33
2015	_	_	_	_	38,438	32
2016			_	_	42,606	35
Season	07.400	00	F7.0F0	00	00.744	10
Spring	27,126	22	57,659	23	22,744	19
Summer	33,880	27	61,976	25	35,484	29
Fall Winter	25,263 39,548	20 31	49,191	20 33	20,553 42,675	17 35
Winter Length of stay, d, mean (SD)	5.6 (9.0)	31	82,019	33		33
Comorbidity	5.0 (9.0)		4.3 (8.2)		3.3 (5.6)	
Hypertension	47,285	38	83,298	33	24,610	20
Fluid, electrolyte, acid-base	35,774	28	64,010	26	17,990	15
Diabetes mellitus	28,161	22	53,119	21	16,164	13
Heart failure	25,652	20	54,113	22	15,616	13
Disorders of lipoid metabolism	17,523	14	46,396	19	16,689	14
Other chronic heart disease	22.705	18	39.104	16	10,642	9
Cardiac arrhythmia	21,918	17	38,262	15	11,269	9
Cardiac arriytiirila Cardiac pacemaker	15,035	12	34,835	14	12,665	10
Anemia	15,964	13	31,175	12	8,598	7
Asthma	14,260	11	31,173	12	9,856	8
Other diseases of the lung	12,535	10	28,939	12	8,204	7
Nondependent abuse of drugs	9,996	8	27,455	11	9,923	8
Dyspnea	7,265	6	27,688	11	9,232	8
Exposures to health hazards	6,158	5	24,215	10	13,482	11
Constitutional Symptoms	9,898	8	23,967	10	9,634	8
Constitutional Cymptoms	5,000	J	20,007	10	3,004	

Definition of abbreviation: SD = standard deviation.

Burden of Disease estimated a 50–100% increased risk of lower respiratory tract infection associated with 50- to 150- $\mu g/m^3$ increases in $PM_{2.5}$ concentration (9). A recent study of adults in the Wasatch Valley

of Utah reported a 7% (95% CI, 4–11%) increased odds of lower respiratory tract infection associated with each 10- μ g/m³ increase in PM_{2.5} in the previous 7 days (6). These results are consistent with our finding

of an ER of hospitalization and ED visits for culture-negative pneumonia (1–2%) and ED visits for influenza (1–4%) (Table 2). The increased association of air pollution with ED visits for influenza in the previous 5–7

Figure 1. Distribution of fine particulate matter air pollution of 2.5 μ m or less in diameter (PM_{2.5}) concentrations (μ g/m³) for case periods by study site and time period.

days is consistent with the clinical expectation that 95% of patients with influenza become symptomatic within 2 days (21) and may present for care over the next several days as symptoms worsen. A recent large epidemiologic study of respiratory disease and PM_{2.5} in four U.S. cities reported increased ERs (0.6-0.8%) of ED visits for respiratory disease (chronic obstructive pulmonary disease, upper respiratory infection, pneumonia, asthma and/or wheeze, and bronchiolitis) per IQR increase in PM_{2.5} in the previous 2 days. There were similar effect sizes for pneumonia ED visits associated with increased PM_{2.5} concentrations in the previous 1-4 days in each city (10). However, the lack of specificity in the type of infection makes comparisons between studies more difficult. Our inclusion of culture-negative pneumonia (in addition to bacterial pneumonia and influenza) may begin to address this issue. Culture-negative pneumonia is a common clinical diagnosis, due to the limitations in modern culture techniques to accurately establish a microbiologic diagnosis for pneumonia (14). Due to current diagnostic limitations, such as obtaining adequate samples, differentiating infection from colonization, and the difficulty of growing organisms on artificial media, making even a basic differentiation between broad categories of infection (bacterial vs. viral) is difficult (13).

We found the rate of culture-negative pneumonia hospitalizations associated with each 6.2-µg/m³ increase in PM_{2.5} concentration in the previous 3 days, and the rate of influenza ED visits associated with each 6.4-μg/m³ increase in PM_{2.5} concentration in the previous 3 days, were increased after air quality changes occurred from 2008-2013 (11) compared with the during period. Although concentrations of PM_{2.5} and several other pollutants subsequently decreased, changes in PM composition (e.g., proportionally more SOC) also occurred (12). Similarly, although pollutant concentrations generally decreased in a recent study in Los Angeles, increases in oxidant concentrations were also observed (22). The pattern of PM_{2.5}/culture-negative pneumonia associations across time periods suggests that these changes in PM composition and air pollution mixture may indicate that, by some mechanism, the same mass of PM is more toxic in the after period than in earlier periods.

Mechanistically, air pollution's negative impact on local airways leading to inflammation and disruption of the lung's innate immune system, including mucociliary clearance, macrophage function, or epithelial barrier disruption, is well studied in cell and rodent models (23–25). The cellular signaling pathways of cytokine-mediated inflammation directed by specific signaling proteins (i.e., Toll-like

receptors) appear to be a common response to both air pollution exposure and infectious pathogens, leading to the hypothesis that air pollution can alter the innate immune system's response to infection (26). A study of diesel exhaust exposure's effect on human respiratory epithelial cells observed an upregulation of the interferon (IFN) gene production via a Toll-like receptor pathway (27), indicating a downstream effect of particulate air pollution on the genetic response to viral infection (28). The increased IFN activity from PM2.5 exposure may lead to a priming effect on the immune system, thereby producing a more severe response to viral infections (26). Furthermore, a recent double-blind crossover study of diesel exhaust exposure in humans observed reductions in two antimicrobial peptides (α -defensin 1 and S100A7) in bronchoalveolar lavage fluid, indicating an impaired ability to resolve inflammation from infections (29). The potential for PM_{2.5} to increase the immune/inflammatory response to infection and decrease the ability to clear this inflammation is likely to lead to a severe course of infection requiring an ED visit or hospitalization. Further mechanistic research to elucidate the impact of specific components of PM_{2.5} on the innate immune response to infection is needed.

In our New York State study, SOC is one component observed in higher concentrations in the after period compared with the during period (12). SOCs are a PM_{2.5} component formed from the atmospheric oxidation of biogenic and anthropogenic volatile organic compounds to form reactive particles (30). In the online supplement, we describe the methods for estimating the concentrations of SOC (see Equation E1 and Figure E1) and the statistical analysis of the differences in concentrations among the periods (see Figures E2 and E3, Tables E3 and E4). Similar to overall $PM_{2.5}$, the broad mechanism of SOC-mediated injury is thought to involve the creation or delivery of reactive oxygen species, leading to oxidative stress and inflammation in the lungs and other organs (31, 32). It is currently unknown to what degree the mechanism of SOC-induced injury overlaps with that of injury from other pollutants. Though speculative, the similar general pattern of relative rates of healthcare encounters for infection observed in our study to the pattern of SOC concentrations

Figure 2. Excess rate (and 95% confidence interval [CI]) of infectious disease hospitalizations and emergency department visits associated with each interquartile range increase in concentration of fine particulate matter air pollution of 2.5 µm or less in diameter, by infection and lag day mean.

Table 2. Excess rate of respiratory infectious hospital admissions and emergency department visits associated with interquartile range increases in fine particulate matter air pollution of 2.5 μm or less in diameter concentration, by lag time, and outcome*

Outcome	Lag Days		Hospita	l Admissions		Er	nergency	Department Visits	
		IQR (μg/m³)	n Cases	Excess Rate % (95% CI)	P Value	IQR (μg/m³)	n Cases	Excess Rate % (95% CI)	P Value
Culture-negative pneumonia	0 0–1 0–2 0–3 0–4 0–5	7 6.5 6.2 5.7 5.5	267,905 269,968 272,191 272,681 273,017 273,266	0.7 (0.2 to 1.3) 1.5 (0.9 to 2.2) 2.1 (1.5 to 2.8) 2.3 (1.7 to 3.0) 2.5 (1.8 to 3.2) 2.5 (1.7 to 3.2)	0.01 <0.001 <0.001 <0.001 <0.001	6.6 6.1 5.8 5.3 5.1 4.9	110,982 112,113 113,187 113,382 113,521 113,623	-0.1 (-1.0 to 0.8) 0.6 (-0.4 to 1.6) 1.3 (0.3 to 2.3) 1.8 (0.7 to 2.8) 2.2 (1.1 to 3.2) 2.5 (1.4 to 3.6)	0.78 0.22 0.01 <0.001 <0.001 <0.001
Influenza	0-6 0 0-1 0-2 0-3 0-4 0-5 0-6	5 6.4 6.5 6.4 5.7 5.6 5.5	273,430 14,072 14,388 14,690 14,729 14,738 14,750 14,758	2.4 (1.6 to 3.1) 0.5 (-1.8 to 2.9) -0.2 (-2.8 to 2.5) -0.8 (-3.6 to 2.0) -0.7 (-3.3 to 2.1) -0.8 (-3.7 to 2.1) -0.3 (-3.3 to 2.8) -0.6 (-3.8 to 2.6)	<0.001 0.67 0.88 0.56 0.63 0.58 0.86 0.71	4.8 6.7 6.4 6.2 6 5.9 5.7 5.4	113,679 55,819 56,573 57,308 57,365 57,399 57,430 57,455	2.4 (1.3 to 3.6) 0.5 (-0.8 to 1.8) 0.6 (-0.7 to 2.0) 1.1 (-0.3 to 2.6) 1.9 (0.4 to 3.5) 2.9 (1.3 to 4.6) 3.6 (1.9 to 5.3) 3.9 (2.1 to 5.6)	<0.001 0.47 0.36 0.14 0.01 <0.001 <0.001
Bacterial pneumonia	0 0-1 0-2 0-3 0-4 0-5 0-6	6.5 6 5.7 5.3 5.2 5.2 5	29,774 30,066 30,378 30,442 30,484 30,509 30,518	1.1 (-0.4 to 2.7) 1.9 (0.2 to 3.6) 2.1 (0.4 to 3.9) 1.8 (0.0 to 3.6) 1.7 (-0.2 to 3.6) 2.3 (0.3 to 4.3) 2.1 (0.1 to 4.2)	0.16 0.03 0.02 0.05 0.07 0.03 0.04	6.2 6 5.2 5.5 5 5	6,862 6,925 7,002 7,007 7,010 7,019 7,020	1.6 (-1.9 to 5.1) 1.4 (-2.4 to 5.3) 1.5 (-2.2 to 5.3) 0.2 (-4.0 to 4.5) 0.0 (-4.1 to 4.3) 0.4 (-4.0 to 5.0) 0.5 (-4.2 to 5.4)	0.37 0.48 0.44 0.94 0.99 0.87 0.83

Definition of abbreviations: CI = confidence interval; IQR = interquartile range.

(both higher in the after period compared with the during period) may indicate that $PM_{2.5}$ rich in SOC may alter the body's immune response to infection.

Other possible explanations for the increased relative rates of health care encounters for influenza in the after period in relation to PM_{2.5} compared with earlier periods could be an increase in the virulence of infections, changes in the use or efficacy of the flu vaccine, or an overall change in clinical care. Despite stability in vaccination rates (33), the Influenza Vaccine Effectiveness Network has observed significant variability in the estimated efficacy of the flu vaccine each year (34), thought to be related to genetic changes (antigenic drifts and shifts), which change an individual strain's virulence (35, 36). The nationwide trend for influenza infection over the course of the during and after periods of our study (2010-2016) was one of increasing rates of hospitalizations and total numbers of medical visits (37). Similarly, across New York State, the proportion of patients hospitalized for influenza infection increased from the before to after period (from 17% to 27%, respectively). Thus, the increasing

virulence of influenza infection over time may contribute to the increased relative rate of influenza ED visits associated with PM2.5. An explanatory hypothesis is that, even if the impairment of the immune system is lessened in the setting of lower levels of PM_{2.5}, the virulence of the organism may lead to a proportionally increased severity in course, increasing the relative rate of clinically significant infection over time. Finally, the trend of increasing numbers of ED visits and decreasing numbers of hospitalizations for culture-negative pneumonia and bacterial pneumonia may reflect an overall change in medical practice, in part due to accountable care organization-driven hospital policies facilitating treatment in the ED and discharge to outpatient care, rather than hospital admission (38).

Although this study could be generalized to most of the eastern half of the United States, where there were decreases in the burning of high sulfur bituminous coal resulting in reductions of SO₂ concentrations (39), there were also several limitations to consider. First, although multiple national and New York State air quality and energy policies

were implemented in the during period (2008-2013), a global recession also occurred in 2008. This economic downturn decreased demand for energy that, in turn, contributed to the reduction in NO2 levels in the United States (40). This economic downturn also added to the decreased air pollutant concentrations, due to a slowing of industrial production and reduced energy consumption (41). Thus, any change in the rate of respiratory infection associated with air pollutant concentrations cannot be attributed to individual policies or economic events. Second, all study subjects from each site were assigned the same PM2.5 concentrations for a specific day, regardless of how close they lived to a monitoring site, which likely resulted in exposure misclassification. This error is likely a combination of Berkson and classical error, resulting in a bias toward the null and underestimates of effect (42, 43). It is also possible that the observed differences in period-specific rate ratios may be due to differences in the degree of exposure misclassification and underestimation by period (i.e., the ambient PM_{2.5} concentration is a better proxy for individual subject's PM_{2.5} exposure in the after period than

^{*}Models adjusted for temperature (4 df) and relative humidity using natural splines (4 df).

Table 3. Excess rate of respiratory infectious hospital admissions associated with each interquartile range increase in concentration of fine particulate matter air pollution of 2.5 μm or less in diameter, by lag time, outcome, and time period

Outcome	Lag Day	Before (n)	During (n)	After (n)	IQR	Before		During		After		P Value for
					(mg/m³)	Excess Risk % (95% CI)	P Value	Excess Risk % (95% CI)	P Value	Excess Risk % (95% CI)	P Value	Interaction (2 <i>df</i>)
Hospital admissions Culture-negative pneumonia	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	87,108 87,347 87,569 87,614 87,647 87,647	131,018 132,663 134,430 134,839 135,110	49,779 49,958 50,192 50,228 50,260 50,287	7 6 6 5 5 5 5 7 5 5 5 5 5 5 5 5 5 5 5 5	1.2 (0.4 to 1.9) 2.2 (1.4 to 3.0) 2.9 (2.0 to 3.8) 3.1 (2.1 to 4.0) 3.1 (2.1 to 4.1) 3.1 (2.1 to 4.1)	0.00 0.002 0.001 0.001 0.001	(-0.6 (-0.2 (0.4 tc (0.5 tc (0.6 tc	0.00 0.00 0.00 0.00		0.26 0.03 0.001 0.001 0.002	0.16 0.02 0.002 0.01 0.02
Influenza	9 0 0 0 0 9 0 1 5 6 6	87,647 1,031 1,048 1,066 1,066	135,477 5,883 6,083 6,265 6,292 6,295	50,306 7,158 7,257 7,359 7,371	5.0 6.6 7.7 7.0 7.0 7.0 8.0	3.1 (2.1 to 4.2) 7.2 (1.5 to 13.1) 5.6 (-0.3 to 11.9) 4.5 (-1.7 to 11.1) 4.9 (-0.9 to 11.1) 4.8 (-1.2 to 11.1)	<0.001 0.01 0.07 0.16 0.10 0.12	(0.4 to 2 (-3.5 to (-4.4 to (-5.3 to (-5.1 to (-5.4 to (-5.1 to (-5.4 to (-	0.01 0.33 0.33 0.14 0.13		0.01 0.95 0.98 0.98 0.86 0.89	0.06 0.03 0.03 0.03
Bacterial pneumonia	000000000000000000000000000000000000000	1,066 1,066 7,452 7,503 7,564 7,580 7,580 7,580	6,301 6,306 14,424 14,629 14,838 14,916 14,938 14,936	7,383 7,386 7,938 7,976 7,983 7,983 7,991	លល់ល់ល់ល់ល់ ស់ស់ស់ <i>Ի</i> ៈស់ថ់ថ	4.7 (-1.3 to 11.2) 4.2 (-2.0 to 10.8) 1.8 (-0.1 to 3.9) 2.3 (0.3 to 4.5) 1.8 (-0.3 to 4.0) 1.7 (-0.5 to 3.9) 2.2 (-0.1 to 4.5) 2.2 (-0.1 to 4.5)	0.13 0.03 0.03 0.09 0.06 0.06	-1.9 (-5.0 to 1.4) -2.2 (-5.5 to 1.3) -0.0 (-2.1 to 2.2) 1.9 (-0.4 to 4.4) 1.9 (-0.6 to 4.4) 1.9 (-0.6 to 4.4) 1.9 (-0.6 to 4.4) 2.9 (-0.6 to 4.5) 2.3 (-0.5 to 5.2) 2.3 (-0.5 to 5.2)	0.22 0.022 0.033 0.13 0.06 0.06	1.3 (-2.9 to 5.6) 2.1 (-1.6 to 5.0) 1.7 (-2.3 to 5.8) 1.7 (-2.3 to 5.8) 1.6 (-2.5 to 5.9) 1.6 (-2.5 to 5.9) 1.6 (-2.7 to 5.9) 1.7 (-2.7 to 5.9) 1.8 (-3.7 to 5.9) 1.9 (-3.7 to	0.56 0.27 0.39 0.42 0.50 0.50	0.03 0.04 0.92 0.99 0.98 0.88 0.88
Emergency department visits Culture-negative pneumonia		23,175 23,267 23,353 23,360 23,364 23,364	55,434 56,319 57,167 57,329 57,433	32,373 32,527 32,667 32,667 32,724 32,724	0.0.0.0.0.4. 0.1.0.0.0.0.0.0	0.9 (-0.1 to 1.3) 0.9 (-0.5 to 2.3) 1.5 (0.0 to 3.1) 2.0 (0.4 to 3.6) 2.9 (1.2 to 4.6) 3.2 (1.4 to 4.9)	0.93 0.03 0.05 0.001	-0.6 (-1.8 to 0.6) 0.2 (-1.1 to 1.5) 1.0 (-0.3 to 2.3) 1.5 (0.2 to 2.9) 1.7 (0.3 to 3.1) 2.2 (0.7 to 3.7)			0.25 0.10 0.10 0.08	0.35 0.52 0.88 0.52 0.64
Influenza	20-10-10-10 30-10-10-10-10-10-10-10-10-10-10-10-10-10	2, 2, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4,	37,561 31,115 32,310 32,354 32,353 32,392	32,754 19,815 19,932 20,036 20,046 20,060	4.000000000000000000000000000000000000	3.0 (12 to 4.9) 1.5 (-0.9 to 3.9) 2.0 (-0.4 to 4.5) 3.0 (0.5 to 5.6) 4.1 (1.5 to 6.7) 4.9 (2.3 to 7.6) 5.4 (2.7 to 8.1)	0.00 0.10 0.00 0.00 0.00 0.00 0.00 0.00	2.1 (0.6 to 3.7) -0.6 (-2.2 to 0.9) -0.7 (-2.4 to 1.0) 0.2 (-1.7 to 2.1) 1.3 (-0.7 to 3.3) 2.1 (-0.1 to 4.2)		(-0.5 to 4.5 (0.5 to 4.5 to 4.5 to 4.5 to 5.6) (0.5 to 5.6) (1.0 to 6.7) (2.6 to 8.8) (2.7 to 9.3) (2.8 to 10.3)	0.0000000000000000000000000000000000000	0.000 0.000 0.000 0.000 0.000 0.000 0.000
Bacterial pneumonia	1-172449	4,966 690 691 704 704 704	32,404 3,292 3,338 3,386 3,395 3,395	20,083 2880 2896 2914 2917 2920 2920	ပ္လေလလုပ္လာလ 4.တံ တ်လုံ	5.4 (2.8 to 8.1) 0.1 (-5.6 to 6.1) 0.1 (-5.9 to 6.5) 0.0 (-6.0 to 6.6) -2.3 (-8.4 to 4.2) -2.4 (-8.3 to 4.0) -1.7 (-7.9 to 4.9) -1.6 (-8.1 to 5.3)	0.98 0.97 0.90 0.48 0.60 0.60	2.7 (0.5 to 4.9) -0.4 (-4.7 to 4.0) -0.6 (-5.3 to 4.2) -0.3 (-4.8 to 4.2) -1.5 (-6.5 to 3.9) -1.1 (-6.3 to 4.3) -0.7 (-6.2 to 5.0) 0.4 (-5.5 to 6.7)	0.00 0.35 0.59 0.68 0.80 0.80	5.5 (1.3 to 9.2) 7.7 (1.3 to 14.6) 7.1 (0.5 to 14.4) 7.2 (0.5 to 14.3) 6.5 (-1.1 to 14.7) 5.2 (-2.2 to 13.2) 5.0 (-2.7 to 13.4) 3.3 (-4.8 to 12.1)	0.000 0.002 0.03 0.10 0.10 0.21 44	0.23 0.12 0.13 0.22 0.33 0.59

Definition of abbreviations: CI = confidence interval; IQR = interquartile range. Note: models adjusted for temperature (4 df) and relative humidity using natural splines (4 df). *P < 0.025: Test of whether after rate ratio is different from the during rate ratio. †P < 0.05: test of whether after rate ratio is different from during rate ratio.

Figure 3. Excess rate (and 95% confidence interval [CI]) of hospitalizations and emergency department visits for culture-negative pneumonia and influenza associated with each interquartile range increase in concentration of fine particulate matter air pollution of 2.5 μ m or less in diameter for the 0- to 2-day lag time by period.

the during period, resulting in a greater underestimation in the during period). Although similar patterns were not observed with all outcomes, future analyses are needed to investigate this further. Third, the diagnosis classification codes were changed mid-study from the 9th version of the ICD (ICD9) to the 10th version (ICD-10) on

October 1, 2015 (in the after period). However, all ICD9 and ICD10 codes were reviewed by study physicians to ensure consistency of disease groups included and excluded from the study. Therefore, any outcome misclassification and downward bias should be minimal. To minimize the degree of overlap between case and control periods, we performed a standard casecrossover analysis limited to 7-day lag periods rather than including longer lag periods. In addition, we did not include multiple lag days of temperature and relative humidity in our models, and thus, it is possible that this, in part, could be an explanation for the smaller effect sizes observed at Lag Day 0 compared with other lag days. Finally, SOC values could only be estimated every third or sixth day, depending on the monitoring site, because of the sampling and analysis schedule and time. Thus, a comparable analysis with SOC is not possible with these data.

In summary, increased rates of culturenegative pneumonia healthcare encounters, ED visits for influenza and hospitalizations for bacterial pneumonia were associated with increased concentrations of PM25 over the previous few days. Changing pollutant mixtures, resulting from air quality policies and decreased energy demand and consumption during the recession, may have changed the toxicity of the $PM_{2.5}$ in this study. The complex relationship between different types of respiratory infections and changing compositions of air pollution mixtures during and after periods of improved air quality requires further study.

Author disclosures are available with the text of this article at www.atsjournals.org.

References

- 1 Xu J, Kochanek KD, Murphy SL, Arias E. Mortality in the United States, 2012. NCHS Data Brief 2014;(168):1–8.
- 2 Ishiguro T, Kagiyama N, Uozumi R, Odashima K, Takaku Y, Kurashima K, et al. Clinical characteristics of influenza-associated pneumonia of adults: clinical features and factors contributing to severity and mortality. Yale J Biol Med 2017;90:165–181.
- 3 Jain S, Self WH, Wunderink RG, Fakhran S, Balk R, Bramley AM, et al.; CDC EPIC Study Team. Community-acquired pneumonia requiring hospitalization among U.S. adults. N Engl J Med 2015;373:415– 427.
- 4 Pope CA III, Dockery DW. Health effects of fine particulate air pollution: lines that connect. *J Air Waste Manag Assoc* 2006;56:709–742.
- 5 Ciencewicki J, Jaspers I. Air pollution and respiratory viral infection. *Inhal Toxicol* 2007;19:1135–1146.

- 6 Horne BD, Joy EA, Hofmann MG, Gesteland PH, Cannon JB, Lefler JS, et al. Short-term elevation of fine particulate matter air pollution and acute lower respiratory infection. Am J Respir Crit Care Med 2018; 198:759–766.
- 7 Neupane B, Jerrett M, Burnett RT, Marrie T, Arain A, Loeb M. Long-term exposure to ambient air pollution and risk of hospitalization with community-acquired pneumonia in older adults. Am J Respir Crit Care Med 2010;181:47–53.
- 8 Pirozzi CS, Jones BE, VanDerslice JA, Zhang Y, Paine R III, Dean NC. Short-term air pollution and incident pneumonia: a case-crossover study. *Ann Am Thorac Soc* 2018;15:449–459.
- 9 Cohen AJ, Brauer M, Burnett R, Anderson HR, Frostad J, Estep K, et al. Estimates and 25-year trends of the global burden of disease attributable to ambient air pollution: an analysis of data from the Global Burden of Diseases Study 2015. Lancet 2017;389:1907– 1918

- 10 Krall JR, Mulholland JA, Russell AG, Balachandran S, Winquist A, Tolbert PE, et al. Associations between source-specific fine particulate matter and emergency department visits for respiratory disease in four U.S. cities. Environ Health Perspect 2017;125:97–103.
- 11 Squizzato S, Masiol M, Rich DQ, Hopke PK. PM_{2.5} and gaseous pollutants in New York State during 2005–2016: spatial variability, temporal trends, and economic influences. *Atmos Environ* 2018;183: 209–224.
- 12 Zhang W, Lin S, Hopke PK, Thurston SW, van Wijngaarden E, Croft D, et al. Triggering of cardiovascular hospital admissions by fine particle concentrations in New York state: before, during, and after implementation of multiple environmental policies and a recession. *Environ Pollut* 2018:242:1404–1416.
- 13 Purcaro G, Rees CA, Wieland-Alter WF, Schneider MJ, Wang X, Stefanuto PH, et al. Volatile fingerprinting of human respiratory viruses from cell culture. *J Breath Res* 2018;12:026015.
- 14 Centers for Disease Control and Prevention. National action plan for combating antibiotic-resistant bacteria. Washington, DC: White House; 2015. pp. 1–63.
- 15 Maclure M. The case-crossover design: a method for studying transient effects on the risk of acute events. Am J Epidemiol 1991;133:144–153.
- 16 Levy D, Lumley T, Sheppard L, Kaufman J, Checkoway H. Referent selection in case–crossover analyses of acute health effects of air pollution. *Epidemiology* 2001;12:186–192.
- 17 Aho K, Derryberry D, Peterson T. Model selection for ecologists: the worldviews of AlC and BlC. *Ecology* 2014;95:631–636.
- 18 Li R, Jiang N, Liu Q, Huang J, Guo X, Liu F, et al. Impact of air pollutants on outpatient visits for acute respiratory outcomes. Int J Environ Res Public Health 2017;14:pii: E47.
- 19 Sinclair AH, Edgerton ES, Wyzga R, Tolsma D. A two-time-period comparison of the effects of ambient air pollution on outpatient visits for acute respiratory illnesses. *J Air Waste Manag Assoc* 2010;60: 163–175.
- 20 Mehta S, Shin H, Burnett R, North T, Cohen AJ. Ambient particulate air pollution and acute lower respiratory infections: a systematic review and implications for estimating the global burden of disease. *Air Qual Atmos Health* 2013;6:69–83.
- 21 Lessler J, Reich NG, Brookmeyer R, Perl TM, Nelson KE, Cummings DA. Incubation periods of acute respiratory viral infections: a systematic review. Lancet Infect Dis 2009;9:291–300.
- 22 Praske E, Otkjær RV, Crounse JD, Hethcox JC, Stoltz BM, Kjaergaard HG, et al. Atmospheric autoxidation is increasingly important in urban and suburban North America. Proc Natl Acad Sci USA 2018;115:64–69.
- 23 Harrod KS, Jaramillo RJ, Rosenberger CL, Wang SZ, Berger JA, McDonald JD, et al. Increased susceptibility to RSV infection by exposure to inhaled diesel engine emissions. Am J Respir Cell Mol Biol 2003;28:451–463.
- 24 Jaspers I, Ciencewicki JM, Zhang W, Brighton LE, Carson JL, Beck MA, et al. Diesel exhaust enhances influenza virus infections in respiratory epithelial cells. *Toxicol Sci* 2005;85:990–1002.
- 25 Kaan PM, Hegele RG. Interaction between respiratory syncytial virus and particulate matter in guinea pig alveolar macrophages. Am J Respir Cell Mol Biol 2003;28:697–704.
- 26 Bauer RN, Diaz-Sanchez D, Jaspers I. Effects of air pollutants on innate immunity: the role of Toll-like receptors and nucleotide-binding oligomerization domain-like receptors. J Allergy Clin Immunol 2012; 129:14–24. [Quiz, pp. 25–26.]

- 27 Ciencewicki J, Brighton L, Wu W-D, Madden M, Jaspers I. Diesel exhaust enhances virus- and poly(l:C)-induced Toll-like receptor 3 expression and signaling in respiratory epithelial cells. Am J Physiol Lung Cell Mol Physiol 2006;290:L1154–L1163.
- 28 Kawai T, Akira S. Innate immune recognition of viral infection. *Nat Immunol* 2006;7:131–137.
- 29 Piyadasa H, Hemshekhar M, Carlsten C, Mookherjee N. Inhaled diesel exhaust decreases the antimicrobial peptides α-defensin and S100A7 in human bronchial secretions. Am J Respir Crit Care Med 2018;197: 1358–1361.
- 30 Hopke PK. Reactive ambient particles. In: Nadadur S, Hollingsworth J, editors. Air pollution and health effects. London: Springer; 2015.
- 31 Xia T, Kovochich M, Nel A. The role of reactive oxygen species and oxidative stress in mediating particulate matter injury. Clin Occup Environ Med 2006;5:817–836.
- 32 Tong H, Lakey PSJ, Arangio AM, Socorro J, Shen F, Lucas K, et al. Reactive oxygen species formed by secondary organic aerosols in water and surrogate lung fluid. Environ Sci Technol 2018;52: 11642–11651.
- 33 Williams WW, Lu PJ, O'Halloran A, Kim DK, Grohskopf LA, Pilishvili T, et al.; Centers for Disease Control and Prevention (CDC). Surveillance of vaccination coverage among adult populations—United States, 2014. MMWR Surveill Summ 2016;65:1–36.
- 34 Control CfD. Prevention: seasonal influenza vaccine effectiveness, 2005–2015. Atlanta: Centers for Disease Control and Prevention; 2015.
- 35 Bouvier NM, Palese P. The biology of influenza viruses. Vaccine 2008; 26:D49–D53.
- 36 Schrauwen EJA, de Graaf M, Herfst S, Rimmelzwaan GF, Osterhaus ADME, Fouchier RAM. Determinants of virulence of influenza A virus. Eur J Clin Microbiol Infect Dis 2014;33:479–490.
- 37 Rolfes MA, Foppa IM, Garg S, Flannery B, Brammer L, Singleton JA, et al. Estimated influenza illnesses, medical visits, hospitalizations, and deaths averted by vaccination in the United States. 2016 Dec 9 [accessed 2018 Jul 12]. Available from: https://www.cdc.gov/flu/about/disease/2015-16.htm.
- 38 McWilliams JM, Hatfield LA, Chernew ME, Landon BE, Schwartz AL. Early performance of accountable care organizations in Medicare. N Engl J Med 2016;374:2357–2366.
- 39 Chan EAW, Gantt B, McDow S. The reduction of summer sulfate and switch from summertime to wintertime PM_{2.5} concentration maxima in the United States. Atmos Environ (1994) 2017;175:25–32.
- 40 Russell AR, Valin LC, Cohen RC. Trends in OMI NO2 observations over the United States: effects of emission control technology and the economic recession. *Atmos Chem Phys* 2012;12:12197–12209.
- 41 Tong D, Pan L, Chen W, Lamsal L, Lee P, Tang Y, et al. Impact of the 2008 Global Recession on air quality over the United States: implications for surface ozone levels from changes in NOx emissions. Geophys Res Lett 2016;43:9280–9288.
- 42 Zeger SL, Thomas D, Dominici F, Samet JM, Schwartz J, Dockery D, et al. Exposure measurement error in time-series studies of air pollution: concepts and consequences. *Environ Health Perspect* 2000:108:419–426.
- 43 Bateson TF, Coull BA, Hubbell B, Ito K, Jerrett M, Lumley T, et al. Panel discussion review: session three—issues involved in interpretation of epidemiologic analyses—statistical modeling. J Expo Sci Environ Epidemiol 2007;17:S90–S96.