

www.flccc.net

Dr. G. Umberto Meduri
M.D.

Founding member of the FLCCC Alliance and co-author

of the MATH+ and I-MASK+ Prophylaxis and Treatment

Protocols for COVID-19

Contributions to the Field of Medicine

Dr. Meduri is the father of noninvasive ventilation, as he first investigated and reported its applications in
all forms of acute respiratory failure. Dr. Meduri collaborated with Italian investigators (Drs. M. Antonelli
and M. Confalonieri) in several landmark randomized trials providing efficacy and safety evidence. The
worldwide implementation of noninvasive ventilation – based on the protocol developed by Dr. Meduri - is
recognized as a significant contributor to reducing morbidity and mortality in critical care medicine. In
patients with severe COVID-19, noninvasive ventilation has played an essential role in decreasing the need
for endotracheal intubation.

Dr. Meduri was the first to describe the concepts of both the dysregulated systemic and pulmonary
inflammation in ARDS and the cellular mechanisms responsible for regulation. His identifying the
glucocorticoid receptor as the critical regulator for restoring health in critical illness has provided the
rationale for prolonged glucocorticoid treatment in multiple critical illness states.

Over the past thirty years, Dr. Meduri has been the leading investigator and developer worldwide to use
prolonged glucocorticoid treatment in acute respiratory distress syndrome (ARDS) and severe pneumonia,
as principal investigator in translational research and multiple landmark randomized trials. To date,
prolonged glucocorticoid administration is the only treatment intervention that has reduced mortality in
ARDS and in COVID-19. Dr. Meduri’s work was referenced in 25,000 peer-reviewed publications.

Education

Medical School 1977 Padua University School of Medicine, Padua, Italy Medical Doctor
Degree

Internship 1978–1979 Barberton Citizens Hospital, Barberton, Ohio, Flexible Internship

Residency 1979–1982 Kettering Medical Center, Dayton, Ohio, Internal Medicine
Residency

Fellowship 1983–1985 Memorial Sloan-Kettering Cancer Center, New York, NY, Critical
Care Medicine, 1982–1983, Pulmonary Medicine, 1983–1985

FLCCC Alliance CV | G. Umberto Meduri 2 / 23

www.flccc.net

Certification

1977 ECFMG (290-918-2) 1977

1979 FLEX (40126-6A) 1979

1982 American Board of Internal Medicine (085019)
1986 Diplomate in Pulmonary Medicine (085019)
2007 Diplomate in Critical Care Medicine (085019)

Licensure

1981 Ohio (45706)
1985 Connecticut (26390)
1988–current Tennessee (19185)

Professional Societies and Organizations

American Thoracic Society (#00009187)
American College of Chest Physicians, Fellow (#17311)
American College of Physicians, Fellow

Society of Critical Care Medicine (#004448)
Consultant for the FDA Anesthesiology and Respiratory Therapy Devices Panel (1996–2000)

University Appointments

1982–1985 Cornell University / New York Hospital, New York, NY.
 Clinical Instructor in Medicine Yale University School of Medicine / Norwalk

 Hospital, Norwalk, CT.
1985–1988 Hinds Center for Respiratory Research, Director of Clinical Research,
1987–1988 Associate Director Pulmonary and Critical Care Fellowship Program,
 University of Tennessee Health Science Center, Memphis, TN.
1988–1992 Assistant Professor of Medicine,
1992–1997 Associate Professor of Medicine,
1994 Tenure,
1996–2007 Director of Memphis Lung Research Program,
1997–present Professor of Medicine,
2004–present Adjunct Professor in the Department of Pharmaceutical Sciences,
2007–2009 Director of Medical Intensive Care Unit – Memphis Veteran Administration

 Medical Center

FLCCC Alliance CV | G. Umberto Meduri 3 / 23

www.flccc.net

Administration

1986–1987 Norwalk Hospital, Norwalk, CT, Director Subsection of Critical Care,
1988–1996 University of Tennessee Health Science Center, Director of Respiratory Services,

 UT Bowld Hospital
1996–2007 University of Tennessee Health Science Center, Director of the Memphis Lung

 Research Program
2010–2019 Memphis Veteran Administration Medical Center, Chair Cooperative Studies

 Program No. 574 (2010–2019) ESCAPe [Extended Steroid (in) CAP(e)]

Abstract Reviewer for Scientific Meetings

 American College of Chest Physicians

 American Thoracic Society

Manuscript Reviewers for Journals

 American Journal of Medicine

 Journal of American Medical Association

 American J. Respiratory and Critical Care Med

 Journal of Bronchology (Associate Editor 1994–97)
 Antimicrobial Agents of Chemotherapy

 Lancet

 Chest

 Mayo Clinic Proceeding

 Clinical of Infectious Diseases

 Neuroimmune Biology (Associate Editor 2002–)
 Critical Care Medicine

 New England Journal of Medicine

 European Respiratory Journal
 PLOS one

 Intensive Care Medicine

 Southland Medical Journal
 Critical Care

 Therapeutic Advances in Respiratory Disease

Patents – Medical Instrumentation

• Patent A61M25/00; A61M25/00: Gandi RA, Meduri GU, Ostrowski DS. Catheter having an
imperforated protective barrier

• Patent 604/265: Gandi RA, Meduri GU, Ostrowski DS. Catheter having imperforate protective
barrier and method for making and using the same

• Patent 07/866,734: Meduri; G. Umberto Method of protected bronchial sampling using a
translaryngoscopic catheter

FLCCC Alliance CV | G. Umberto Meduri 4 / 23

www.flccc.net

Research Support

 Principal Investigator

• Richard P. Ettinger Senior Fellowship in Cancer Research (1987): $3,000

• General Clinical Research Center University of Tennessee-Memphis Grants:
Role of inflammatory cytokines in ARDS (1991, 92, 93): $20,000
Von Willebrand factor in ARDS (1993): $6,000

Relationship between inflammation and fibrosis in ARDS (1994)
Prospective double-blind randomized study on the effects of corticosteroid therapy in the
late phase of ARDS (1994-97): $10,000

Prospective double-blind randomized study on the effects of hydrocortisone infusion in
patients with severe sepsis (1996–98)

• Mill-Rose Laboratory Grant (1991)
Bronchoscopic Diagnosis of Pneumonia. ($45,000)

• Puritan-Bennett Grant (1992-94):
Noninvasive ventilation in acute respiratory failure ($45,000/year x 3 years)

• Baptist Memorial Health Care Foundation (1995-97)
Prospective double-blind randomized study on the effects of corticosteroid therapy in the
late phase of ARDS. ($98,000/year x 2 years)

• Schering-Plough Research Institute Grant (1995)
Role of IL-10 in patients with ARDS ($82,000)

• Baptist Memorial Health Care Foundation (1996-99)
Prospective randomized study on noninvasive ventilation to accelerate weaning from
mechanical ventilation. ($45,000/year x 2 years)

• Baptist Memorial Health Care Foundation (1996-98)
Prospective double-blind randomized study on the effects of hydrocortisone infusion in
patients with severe sepsis. ($100,000/year x 3 years)

• Baptist Memorial Health Care Foundation (1997-98)
Prospective double-blind randomized study on the effects of corticosteroid therapy in the
early phase of ARDS. ($100,000/year x 2 years)

• The Assisi Foundation of Memphis (1997-2000)
Center for Acute Respiratory Distress Syndrome Research ($175,000/year x 3 years)

• The Assisi Foundation of Memphis. (1998-2000)
Long-term evaluation of survivors of ARDS and sepsis. ($50,000/year x 2 years)

• Baptist Memorial Health Care Foundation (1998-2001)
Memphis Lung Research Program. ($580,000/year x 3 years)

FLCCC Alliance CV | G. Umberto Meduri 5 / 23

www.flccc.net

• The Assisi Foundation of Memphis. (2000-2002)
Acute Respiratory Distress Syndrome Research. ($175,000/year x 2 years)

• UTHSC Center for Genomic and Bioinformatics Catalyst Grant ($10,000)
Gene expression profiling in patients with ARDS

• The Assisi Foundation of Memphis. (2002-2003)
Acute Respiratory Distress Syndrome Research. ($100,000)

• Cooperative Study Program No. 574 (2010-2018) – Chair
ESCAPe [Extended Steroid (in) CAP(e)] A Randomized, Placebo-Controlled, Double-Blind
Clinical Trial to Evaluate the Safety and Efficacy of Low-Dose Methylprednisolone in
Hospitalized Veterans with Severe Community-Acquired Pneumonia ($26,000,000)

Co-Investigator

• The UTMG Physicians Research Program (1997)
 Role of inflammatory cytokines on bacterial growth. ($13,000)

• The UTMG Physicians Research Program (1998)
 Bacterial adherence in cytokine enriched fluids. ($9,500)

 Consultant

 NHLBI: 1R01 HL123540-01 (2014) - CXCR4 signaling in lung epithelial repair

Awards – Recognition

 1999 Memphis Business Journal – Health Care Heroes, Health Care Innovations Finalist

2002 Wall Street Journal May 17, 2002. Left on the shelf. Why cheap drugs that appear to halt
fatal sepsis go unused. Steroids need big human trial, but pharmaceutical makers lack
incentive to fund one. Dr. Meduri’s 15-year quest. By Thomas Burton.

2003 Adams and Simonson. Publications, citations, and impact factors of leading investigators
in critical care medicine. Respiratory Care 2004; 49: 276-281. Highest individual impact
factor among twenty leading investigators between 1997 and August 2003.

 2006 Society of Critical Care Medicine Annual Scientific Award.
 2008 Trudeau Lecture Award – The New York State Thoracic Society

2009 American College of Chest Physicians, in the 75th anniversary of its foundation, published
a special commemorative edition that included the 2007 Chest publication on
methylprednisolone treatment of early ARDS as one of top 75 seminal studies published
from 1934 to 2009. The selection – made among 36,250 scientific publications - was
based on the “number of citations received since publication” and “its significant impact
on the practice of medicine”.

2018 CHEST annual meeting, San Antonio Texas. Roger C. Bone Memorial Lecture in Critical
Care: Methylprednisolone in ARDS: A Highly Effective Treatment. How it Works, How to
Use it.

FLCCC Alliance CV | G. Umberto Meduri 6 / 23

www.flccc.net

Bibliography

• Graduating Research Thesis: Thiazides and Calcium Metabolism (1977)

Original Peer – Reviewed Publications

Citations – Google Scholars (December 2019) = 24,390

https://scholar.google.com/scholar?hl=en&as_sdt=0%2C43&q=meduri%2C+gu&btnG=

https://www.ncbi.nlm.nih.gov/pubmed/?term=meduri+gu[author]

1. Meduri GU, Stover DE, Lee M, Myskowski P, Caravelli J, Zaman MB. Pulmonary Kaposi
Sarcoma in the acquired immunodeficiency syndrome: Clinical, radiographic and pathologic
manifestations. Amer J Med 1986; 81: 11-20. Link to PubMed.

2. Meduri GU, Conoscenti CS, Rienzi J, McGarry G, Den M. Negative gallium scintigraphy in
AIDS associated pneumocystis carinii pneumonia. Connecticut Medicine 1988; 52: 451-453.
Link to PubMed.

3. Stover DE, Meduri GU. Pulmonary Function Testing (Pulmonary Effects of AIDS). Clinics in
Chest Medicine 1988; 9: 473-479. Link to Pub Med.

4. Meduri GU, Conoscenti CS, Menashe P, Nair S. Non invasive face mask mechanical
ventilation in acute respiratory failure. Chest 1989; 95: 865-870. Link to Pub Med.

5. Meduri GU. Diagnosis of ventilator-associated pneumonia in patients with respiratory
failure: A diagnostic https://www.ncbi.nlm.nih.gov/pubmed/9770141 approach. Chest
1990; 97: 1208-1219. (with editorial) Link to Pub Med.

6. Meduri GU, Beals DH, Maijub AG, Baselski V. Protected bronchoalveolar lavage: A new
bronchoscopic technique to retrieve uncontaminated distal airway secretions. Am Rev
Respir Dis 1991; 143: 855-864. Link to Pub Med.

7. Meduri GU, Baselski V. The role of bronchoalveolar lavage in diagnosing non-opportunistic
bacterial pneumonia. Chest 1991; 100: 179-190. (with editorial) Link to Pub Med.

8. Meduri GU, Abou-Shala N, Fox RC, Jones CB, Leeper KV, Wunderink RG. Noninvasive face
mask mechanical ventilation in patients with acute hypercapnic respiratory failure. Chest
1991; 100: 445-454. Link to Pub Med.

9. Meduri GU, Belenchia JM, Estes RJ, Leeper KV, Wunderink RG, Eltorky M. Fibroproliferative
phase of ARDS. Clinical findings and effects of corticosteroids. Chest 1991; 100: 943-952.
(with editorial) Link to Pub Med.

10. Meduri GU, Stover DE, Greeno R, Nash T, Zaman MB. Bilateral bronchoalveolar lavage in
the diagnosis of opportunistic pulmonary infections. Chest 1991; 100: 1272-1276. Link to
Pub Med.

11. Meduri GU, Stein D. Pulmonary manifestations of Acquired Immuno Deficiency Syndrome.
Clin Infect Dis 1992; 14: 98-113. Link to Pub Med.

12. Meduri GU, Wunderink RG, Leeper KV, Beals DH. Management of bacterial pneumonia in
ventilated patients. The role of protected bronchoalveolar lavage. Chest 1992; 101; 500-
508. Link to Pub Med.

https://scholar.google.com/scholar?hl=en&as_sdt=0%2C43&q=meduri%2C+gu&btnG=
https://www.ncbi.nlm.nih.gov/pubmed/?term=meduri+gu%5bauthor
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=3728535
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=3262483
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=3044683
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=2924616
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=2184998
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1706911
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=2060341
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1864119
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1914609
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1657538
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1657538
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1571469
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1735280

FLCCC Alliance CV | G. Umberto Meduri 7 / 23

www.flccc.net

13. Meduri GU, Johanson W. Introduction to the First International Conference on the Clinical
Investigation of Ventilator-Associated Pneumonia. Chest 1992; 102: 551-552S. Link to
PubMed.

14. Meduri GU, Johanson W. Introduction to the First International Conference on the Clinical
Investigation of Ventilator-Associated Pneumonia. Infection Control and Hospital
Epidemiology 1992; 13: 633-635.

15. Meduri GU, Chastre J. The standardization of bronchoscopic techniques for ventilator-
associated pneumonia. Infection Control and Hospital Epidemiology 1992; 13: 640-649

16. Meduri GU, Chastre J. The standardization of bronchoscopic techniques for ventilator-
associated pneumonia. Chest 1992; 102: 557-564S. Link to PubMed.

17. Self TH, Kelso TM, Arheart L, Morgan JH, Meduri GU. Nurses' performance of inhalation tech-

nique with the metered-dose inhaler plus spacer device. Ann Pharmaco 1993; 2: 185-188.

18. Meduri GU. Diagnosis of ventilator-associated pneumonia. Infect Dis Clin North Am 1993;
7: 295-329. Link to PubMed.

19. Winer-Muram HT, Rubin SA, Ellis JV, Jennings SG, Arheart KL, Leeper KV, Wunderink RG,
Meduri GU. Pneumonia and ARDS in the ventilated patient: diagnostic accuracy of the
chest radiograph. Radiology 1993; 188: 479-485. Link to PubMed.

20. Meduri GU. Late Adult Respiratory Distress Syndrome. New Horizons 1993; 1: 563-577.
Link to PubMed.

21. Griffin J, Meduri GU. Diagnosis of nosocomial pneumonia: New approaches. Med Clin of
North Am 1994; 5: 1091-1122.

22. Meduri GU, Chinn AJ. Fibroproliferation in late ARDS: pathophysiology, clinical and
laboratory manifestations and response to corticosteroid rescue treatment. Chest 1994;
105: 127S-129S. Link to PubMed.

23. Meduri GU, Chinn AJ, Leeper KV, Wunderink RG, Tolley E, Winer-Muram HT, Khare V, Eltorky
M. Corticosteroid rescue treatment of progressive fibroproliferation in late ARDS. Patterns
of responders of outcome. Chest 1994; 105: 1516-1527. Link to PubMed.

24. Meduri GU, Mauldin GL, Wunderink RG, Leeper KV, Jones C, Tolley E, Mayhall G. Causes of
fever and pulmonary densities in patients with clinical manifestations of ventilator-
associated pneumonia. Chest 1994: 106: 221-235. Link to PubMed.

25. Meduri GU. Fever in late ARDS. Etiology, pathophysiology, and diagnostic evaluation.
Seminars in Respiratory Medicine 1994; 15: 308 -324.

26. Meduri GU, Fox RC, Abou-Shala N, Leeper KV, Wunderink RG. Noninvasive mechanical
ventilation via a face mask in patients with acute respiratory failure who refused
endotracheal intubation. Crit Care Med 1994; 22: 1584-1590. Link to PubMed.

27. Meduri GU. Diagnosis and differential diagnosis of ventilator-associated pneumonia. Chest
Clin North Am 1995: 16: 61-93. Link to PubMed.

28. Meduri GU, Headley S, Stentz F, Kohler G, Tolley E, Leeper KV, Umberger R. Persistent
elevation of inflammatory cytokines predicts a poor outcome in ARDS. Plasma IL-1 and IL-6
are consistent and efficient predictors of outcome over time. Chest 1995; 107: 1062-1073.
Link to PubMed.

29. Estes R, Meduri GU. Pathogenesis of Ventilator-associated pneumonia: Mechanisms of
bacterial colonization and airway inoculation. Intensive Care Medicine 1995; 21: 365-383.
Link to PubMed.

30. Meduri GU, Estes R. Pathogenesis of Ventilator-associated pneumonia: The lower
respiratory tract. Intensive Care Medicine 1995; 21: 452-461. Link to PubMed.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1424928
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1424928
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1424930
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8345171
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8327701
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8087576
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8131608
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8181346
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8020275
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7924369
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7768095
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7705118
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7650262
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7665758

FLCCC Alliance CV | G. Umberto Meduri 8 / 23

www.flccc.net

31. Meduri GU, Headley S, Stentz F, Kohler G, Tolley E, Postlethwaite A. Inflammatory cytokines
in the BAL of patients with ARDS. Persistent elevation over time predicts a poor outcome in
ARDS. Chest 1995; 108: 1303-1314. Link to PubMed.

32. Meduri GU, Headley S, Tolley E, Stentz F, Kohler G, Postlethwaite A. Inflammatory cytokines
response to corticosteroid rescue treatment of late ARDS. Chest 1995; 108: 1315-1325. Link
to PubMed.

33. Meduri GU, Eltorky M, Winer-Muram HT. Fibroproliferative phase of late ARDS. Seminars
in Respiratory Infections 1995; 10: 152-173. Link to PubMed.

34. Louthan F, Meduri GU. Differential Diagnosis of Ventilator-associated Pneumonia Seminars
in Respiratory Infections 1996; 11: 77-95. Link to PubMed.

35. Meduri GU, Turner R, Tolley E, Wunderink R, Abou-Shala N. Noninvasive positive pressure
ventilation via face mask. First line intervention in patients with acute hypercapnic and
hypoxemic acute respiratory failure. Chest 1996; 109: 179-193. Link to PubMed.

36. Pate T, Tenholder MF, Eltorky MA, Meduri GU. Endobronchial mesenchymoma. Journal of
Bronchology 1996; 3: 36-39.

37. Abou-Shala N, Meduri GU. Noninvasive mechanical ventilation in patients with acute
respiratory failure. Crit Care Med 1996; 24: 705-715.

38. Meduri GU, Belenchia JM, Massey JD, Eltorky M. 67Ga scintigraphy in diagnosing sources of
fever in ventilated patients. Intensive Care Medicine 1996; 22: 395-403. Link to PubMed.

39. Meduri GU, Cook TR, Turner RT, Cohen M, Leeper KV. Noninvasive positive pressure
ventilation in status asthmaticus. Chest 1996; 110: 767-774. Link to PubMed.

40. Antonelli M, Conti G, Riccioni L, Meduri GU. Noninvasive positive pressure ventilation via
face mask during bronchoscopy with bronchoalveolar lavage in high-risk hypoxemic
patients. Chest 1996; 110: 724-728. Link to PubMed.

41. Meduri GU. Noninvasive ventilation in acute respiratory failure. Chest Clinics of North
America 1996; 17: 513-553. Link to PubMed.

42. Meduri GU. The host defense response in the progression and outcome of ARDS.
Pathophysiological correlations and response to glucocorticoid treatment. Eur Respir J.
1996; 9: 2650-2670. Link to PubMed.

43. Headley S, Tolley E, Meduri GU. Infections and the inflammatory response in acute
respiratory distress syndrome. Chest 1997; 111: 1306-1321. Link to PubMed.

44. Ferrari-M; Karrazi-R; Lampronti-G; Biasin-C; Zuccali-V; Olivieri-M; Meduri GU. Effect of
changing position on arterial oxygenation in a patient with agenesia of the left pulmonary
artery. Respiration.1997; 64: 371-4. Link to PubMed.

45. Meduri GU. Differential diagnosis of fever and pulmonary densities in mechanically
ventilated patients. Monaldi Archives 1997; 52; 6: 570-573. Link to PubMed.

46. Meduri GU, Headley S, Golden E, Carson S, Umberger R, Kelso T, Tolley E. Effect of
prolonged methylprednisolone therapy in unresolving ARDS. A randomized controlled trial.
JAMA 1998; 280: 159-165. (with editorial) Link to PubMed.

47. Winer-Muram HT, Steiner RM, Gurney JW, Jennings SG, Arheart KL, Eltorky M, Meduri GU.
Ventilator-associated pneumonia in patients with ARDS: CT evaluation. Radiology 1998;
208: 193-198. Link to PubMed.

48. Antonelli M, Conti G, Rocco M, Bufi M, DeBlasi RA, Vivino G, Gasparetto A., Meduri GU. A
comparison of noninvasive positive pressure ventilation and conventional ventilation in
patients with acute hypoxemic respiratory failure. N Engl J Med 1998; 339: 429-435. Link to
PubMed.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7587434
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7587435
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7587435
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7481129
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8776778
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8549183
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8796389
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8797425
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8797418
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8875010
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8980983
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9149588
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9311055
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9550869
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9669790
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9646813
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9700176
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9700176

FLCCC Alliance CV | G. Umberto Meduri 9 / 23

www.flccc.net

49. Meduri GU, Reddy R, Stanley T, El-Zeky F. Pneumonia in acute respiratory distress
syndrome. A prospective evaluation of bilateral bronchoscopic sampling. Am J Resp Crit
Care Med 1998; 158: 870-875. Link to PubMed.

50. Meduri GU, Tolley E, Chinn A, Stentz F, Postlethwaite A. Procollagen type I and III amino-
terminal propeptide levels during ARDS and in response to methylprednisolone treatment.
Am J Resp Crit Care Med 1998; 158: 1432-1441. Link to PubMed.

51. George DL, Falk PS, Wunderink RG, Leeper KV, Meduri GU, Steere ES, Corbett CE, Mayhall
CG. The epidemiology of nosocomial pneumonia in medical intensive care unit patients: a
prospective study based on protected bronchoscopic sampling. Am J Resp Crit Care Med
1998; 158: 1839-1847. Link to PubMed.

52. George DL, Falk PS, Meduri GU, Leeper KV, Wunderink RG, Steere ES, Beckford N, Mayhall
CG. Nosocomial sinusitis in medical intensive care unit patients: a prospective
epidemiological study. Clin Infect Dis 1998; 27: 463-470.

53. Meduri GU, Kanangat S, Stefan J, Tolley E, Schaberg S. Cytokines IL-1ß, IL-6, and TNF-
enhance in vitro growth of bacteria. Am J Resp Crit Care Med 1999; 160: 961-967. Link to
PubMed.

54. Kanangat S, Meduri GU, Tolley E, Patterson DR, Meduri CU, Pak C, Schaberg S. Effects of
cytokines and endotoxin on the intracellular growth and survival of bacteria. Infection and
Immunity 1999; 67: 2834-2840. Link to PubMed.

55. Meduri GU. Levels of evidence for the pharmacological effectiveness of prolonged
methylprednisolone treatment in unresolving ARDS. Chest 1999; 116: 116S-118S. Link to
PubMed.

56. Meduri GU. An historical review of glucocorticoid treatment in sepsis. Disease
pathophysiology and the design of treatment investigation. Sepsis 1999; 3: 21-38.

57. Confalonieri M, Della Porta R, Potena A, Carbone G, Gregoretti C, Gandola L, Tolley EA,
Meduri GU. Acute respiratory failure in patients with severe community-acquired
pneumonia: a prospective randomized evaluation of noninvasive ventilation. Am J Resp Crit
Care Med 1999; 160: 1585-1591. Link to PubMed.

58. Meduri GU. New rationale for glucocorticoid treatment in septic shock. Journal of
Chemotherapy. 1999; 11: 447-456.

59. Antonelli M, Conti G, Bufi M, Costa MG, Lappa A, Rocco M, Gasparetto A, Meduri GU.
Noninvasive ventilation for treatment of acute respiratory failure in patients with solid
organ transplantation: a randomized trial. JAMA 2000; 283: 235-241. Link to PubMed.

60. Janz TG, Madan R, Marini JJ, Summer WR, Meduri GU, Smith RM, Epler GR, Schnader.
Clinical Conference on Management Dilemmas. Progressive infiltrates and respiratory
failure. Chest 2000; 117: 562-572. Link to PubMed.

61. Kanangat S, Bronze M, Meduri GU, Postlethwaite A, Tolley E, Stentz F Schaberg S. Enhanced
extracellular growth of staphylococcus aureus in the presence of selected linear peptide
fragments of human interleukin-1ß and IL-1receptor antagonist [IL-1ra]. J Infect Dis 2001;
183: 65-69. Link to PubMed.

62. Meduri GU, Kanangat S, Tolley E, Patterson DR, Meduri CU, Pak C, Bronze M, Schaberg S.
Effects of methylprednisolone on the intracellular growth. Clinical and Diagnostic Laboratory
Immunology 2001; 8: 1156-1163. Link to PubMed.

63. Yates C R, Vysokanov A, Mukherjee A, Ludden T M, Tolley E A, Meduri G U and Dalton J T.
Time-variant increase in methylprednisolone clearance in patients with acute respiratory

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9731019
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9817690
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9847276
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10471625
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10471625
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10338488
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10424629
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10424629
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10556125
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10634340
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10669704
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11076706
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11687457

FLCCC Alliance CV | G. Umberto Meduri 10 / 23

www.flccc.net

distress syndrome: A population pharmacokinetic study. J Clin Pharmacol 2001; 41: 415-
424. Link to PubMed.

64. Kanangat S, Meduri GU, Bronze M, Postlethwaite A, Tolley E, Stentz F Schaberg S. Enhanced
extracellular growth of staphylococcus aureus in the presence of selected linear peptide
fragments of human interleukin-1ß and IL-1receptor antagonist [IL-1ra]. J Infect Dis 2001;
183: 65-69. Link to PubMed.

65. International consensus conference in intensive care medicine: noninvasive positive
pressure ventilation in acute respiratory failure. Am J Respir Crit Care Med 2001; 163: 283-
291. (Expert opinion presentation)

66. Antonelli M, Conti G, Moro ML, Esquinas A, Gonzalez-Diaz G, Confalonieri M, Pelaia, P,
Principi T, Gregoretti C, Beltrame F, Pennisi MA, Arcangeli A, Proietti R, Passariello M,
Meduri GU. Predictors of failure of noninvasive positive pressure ventilation in patients
with acute hypoxemic respiratory failure: a multi-center study. Intensive Care Medicine
2001; 11: 1718-1728. Link to PubMed.

67. Meduri GU, Tolley EA, Chrousos G, Stentz F. Prolonged methylprednisolone treatment
suppress systemic inflammation in patients with unresolving ARDS: Evidence of inadequate
endogenous glucocorticoid secretion and inflammation-induced immune cell resistance to
glucocorticoid. Am J Respir Crit Care Med 2002; 165: 983-991. Link to PubMed.

68. Meduri GU. Clinical review: the bi-directional effect of inflammation on bacterial growth.
Clinical implications for patients with ARDS. Critical Care 2002; 6: 24-29. (with editorial).
Link to PubMed.

69. Antonelli M, Conti G, Rocco M, Riccioni L., Meduri GU. Noninvasive positive pressure
ventilation via mask during bronchoscopy with bronchoalveolar lavage in high-risk
hypoxemic patients. Chest 2002; 121: 1149-1154. Link to PubMed.

70. Confalonieri M., Calderini E, Terraciano S, Chidini G, Celeste E, Puccio G, Gregoretti C,
Meduri GU. Noninvasive ventilation for treating acute respiratory failure in AIDS patients
with Pneumocystis carinii pneumonia. Intensive Care Medicine 2002; 28: 1233-1238. Link to
PubMed.

71. Conti G, Antonelli M, Navalesi P, Rocco M, Bufi M, Spadetta G, Meduri GU. A comparison of
noninvasive ventilation and conventional ventilation in patients with COPD after failure of
medical treatment in the ward. Intensive Care Medicine 2002; 28: 1701-1707. (with
Editorial). Link to PubMed.

72. Franchimont D, Kino T, Galon J, Meduri GU, Chrousos G. Glucocorticoids and Inflammation
Revisited: The State of the Art. Neuroimmunomodulation 2002/2003; 10: 247-260. Link to
PubMed.

73. Meduri GU, Carratu’ P, Freire. AX. Evidence of biological efficacy for prolonged
glucocorticoid treatment in unresolving ARDS. Eur Resp J 2003; 22: 57s-64s. Link to
PubMed.

74. Meduri GU and Yates CR. Systemic inflammation-associated glucocorticoid resistance and
outcome in ARDS. Ann. N.Y. Acad. Sci. 2004; 1024: 24-53. Link to PubMed.

75. Confalonieri M, Urbino R, Potena A, Piattella M, Parigi P, Puccio G, Della Porta R, Umberger
R, Meduri GU. Hydrocortisone infusion for severe community-acquired pneumonia: a
preliminary randomized study. Am J Respir Crit Care Med 2005; 171: 242-248. Link to
PubMed.

76. Meduri GU, Muthiah P., Carratu P, ElTorky M, Chrousos G. Activation and regulation of
systemic inflammation during acute respiratory distress syndrome. Interaction between

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11304898
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11687457
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11810114
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11934726
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11940263
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11948045
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12209270
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12209270
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12447511
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12759562
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12759562
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12946002
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12946002
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15265772
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15557131
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15557131

FLCCC Alliance CV | G. Umberto Meduri 11 / 23

www.flccc.net

nuclear factor-kB and glucocorticoid receptors and its effect on the transcription of
inflammatory cytokines. NeuroImmunoModulation 2005; 12: 321-338.
http://www.ncbi.nlm.nih.gov/

77. Gao L, Grant A, Halder I, Brower R, Sevransky J, Maloney J, Moss M, Shanholtz C, Yates R,
Meduri GU, Shriver MD, Ingersoll R, Scott A, Beaty TH, Moitra J, Fan Ma S, Ye SQ, Barnes KC,
Garcia J. Novel Myosin Light Chain Kinase Polymorphisms (MYLK) Confer Risk for Sepsis-
Associated Acute Lung Injury. American Journal of Respiratory Cell and Molecular Biology.
2006; 34 487-495.

78. de Torre C, Ying Sai-Xia, Munson PJ, Meduri GU, Suffredini AF. Proteomic Analysis of
Inflammatory Biomarkers in Bronchoalveolar Lavage. Proteomic 2006; 6 (13): 3949-3957.

79. Sinclair S, Bijoy J, Golden E, Carratu P, Umberger R, Meduri GU. Interleukin-8 and Soluble
Intercellular Adhesion Molecule-1 during Acute Respiratory Distress Syndrome and in
Response to Prolonged Methylprednisolone Treatment. Minerva Pneumologica 2006; 45(2):
93-103.

80. Antonelli M, Conti G, Esquinas A, Montini L, Maggiore SM, Bello G, Rocco M, Maviglia R,
Pennisi MA, Gonzalez-Diaz G, Meduri GU. A multiple-center survey on the use in clinical
practice of noninvasive ventilation as a first-line intervention for acute respiratory distress
syndrome. Crit Care Med 2007; 35: 18-25.

81. Meduri GU, Golden E, Freire AX, Taylor E, Zaman M, Carson S, Gibson M, Umberger R.
Methylprednisolone infusion in early acute severe ARDS: Results of a randomized controlled
trial. Chest 2007; 131: 954-963 (with editorial).
http://www.chestjournal.org/cgi/content/abstract/131/4/954.

82. Antonelli M, Levy M, Andrews P, Chastre J Hudson L, Manthous C, Meduri GU, Moreno R.
Putensen C, Stewart T, Torres A. Hemodynamic Monitoring in Shock and Implications for
Management; International Consensus Conference, Paris, France, 27-28 April 2006.
Intensive Care Medicine 2007; 33: 575-90.

83. Li Gao, Flores C, Ma S-F, Miller EJ, Moitra J , Moreno L, Wadgaonkar R, Simon B, McVerry B,
Brower R, Sevransky J, Tuder RM, Maloney PJ, Moss M, Shanholtz C, Yates CR, Meduri GU,
Ye SQ, Barnes CK, Garcia J. Macrophage Migration Inhibitory Factor in Acute Lung Injury:
Expression, Biomarker and Associations. Translational Research 2007; 150:18-29.

84. Meduri GU, Marik PE, Chrousos GP, Pastores SM, Arlt W, Beishuizen A, Bokhari F, Zaloga G,
Annane D. Steroid treatment in ARDS: a critical appraisal of the ARDS network trial and the
recent literature. Intensive Care Medicine 2008; 34: 61-69.

85. Marik P, Pastores S, Annane D, Meduri GU, Sprung C, Arlt W, Keh D, Briegel J, Beishuizen A,
Dimopoulou I, Tsagarakis S, Singer M, Chrousos G, Zaloga G, Bokhari F, Vogeser M. Clinical
practice guidelines for the diagnosis and management of corticosteroid insufficiency in
critical illness: Recommendations of an international task force. Critical Care Medicine 2008;
36: 1937-1949.

86. Annane D, Bellissant E, Bollaert PE, Briegel J, Confalonieri M, De Gaudio R, Keh D, Kupfer Y,
Oppert M, Meduri GU. Corticosteroids in the treatment of severe sepsis and septic shock in
Adults. JAMA 2009; 301: 2362-75. (with editorial)

87. Li S, Stuart L, Zhang Y, Meduri GU, Umberger R, Yates CR. Inter-individual variability of
plasma PAF-acetylhydrolase activity in ARDS patients and PAFAH genotype. J Clinical
Pharmacy and Therapeutics 2009; 34: 447-455.
http://www.ncbi.nlm.nih.gov/pubmed/19583678

http://www.ncbi.nlm.nih.gov/
http://www.ncbi.nlm.nih.gov/pubmed/19583678

FLCCC Alliance CV | G. Umberto Meduri 12 / 23

www.flccc.net

88. Meduri GU, Annane D, Chrousos GP, Marik PE, Sinclair S. Activation and Regulation of
Systemic Inflammation in ARDS: Rationale For Prolonged Glucocorticoid Therapy. Chest
2009; 136: 1631-1643.

89. Quispe-Laime AM, Bracco JD, Barberio PA, Campagne CG, Rolfo VE, Umberger R, Meduri
GU. H1N1 influenza A virus-associated acute respiratory distress syndrome: response to
combination Oseltamivir and prolonged corticosteroid treatment. Intensive Care Medicine
2010; 36: 33-41.

90. Meduri GU, Rocco P, Annane D, Sinclair S. Treatment of Acute Respiratory Distress
Syndrome with Prolonged Glucocorticoid Treatment and Secondary Prevention. Expert
Review of Respiratory Medicine 2010; 4: 201-210.

91. Burbelo P, Seam N, Groot S, Ching KH, Han BL, Meduri GU, Iadarola MJ, Suffredini AF. Rapid
induction of autoantibodies during ARDS and septic shock. Journal of Translational Medicine
2010, 8: 97

92. Hsu JL, Siroka AM, Smith MW, Holodniy M, Meduri GU. One-Year outcomes of community-
acquired and health care-associated pneumonia in the Veterans Affairs health care system.
2011; 15: e382-e387.

93. Effects of methylprednisolone infusion on markers of inflammation, coagulation and
angiogenesis in early ARDS. Seam N, Meduri GU, Wang H, Nylen ES, Sun J, Schultz MJ,
Tropea M, Becker KL, Suffredini AF. Critical Care Medicine 2012: 40: 495-501. (with
Editorial)

94. Improving the 2007 Infectious Disease Society of America/American Thoracic Society severe
community-acquired pneumonia criteria to predict intensive care unit admission. Sibila O,
Meduri GU, Mortensen EM, Anzueto A, Laserna E, Fernandez JF, El-Sohl A, Restrepo MI.
Journal of Critical Care 2013; 28: 284-290.

95. Confalonieri M, Annane D, Antonaglia C, Santagiuliana M, Borriello EM, Meduri GU. Is
prolonged low-dose glucocorticoid treatment beneficial in community-acquired
pneumonia? Cur. Infect. Dis. Resp. 2013; 15: 158-166.

96. Umberger R, Thompson CL, Cashion AK, Kuhl D, Wan J, Yates CR, Muthiah MP, Meduri GU.
Exaggerated plasma Interleukin 6, Interleukin 10, and Subsequent Development of Health
Care-Associated Infections I Patients With Sepsis. Dimensions of Critical Care Nursing; 2015;
34: 100-110.

97. Drago B, Kimura D, Rovnaghi C, Schwingshackl A, Rayburn M, Meduri GU, Anand K. Double-
Blind, Placebo-Controlled Pilot Randomized Trial of Methylprednisolone Infusion in Pediatric
Acute Respiratory Distress Syndrome. Pediatric Critical Care Medicine 2015; 16: e74-81

98. Meduri GU, Eltorky, M. Understanding ARDS-associated fibroproliferation. Intensive Care
Medicine 2015: 41:517-520.

99. Schwingshackl A, Kimura D, Rovnaghi CR, Saravia JS, Cormier SA, Teng B, West AN, Meduri
GU, Anand KJS. "Regulation of inflammatory biomarkers by intravenous methylprednisolone
in pediatric ARDS patients: Results from a double-blind, placebo-controlled randomized
pilot trial." Cytokine 2016; 77: 63-71.

100. Meduri GU, Bridges L, Shih MC, Marik P, Siemieniuk RAC, Kocak M. Prolonged glucocorticoid
treatment is associated with improved ARDS outcomes: analysis of individual patients’ data
from four randomized trials and trial-level meta-analysis of the updated literature. Intensive
Care Medicine 2016; 42: 829-840.

101. Papazian L, Calfee CS, Chiumello D, Luyt CE, Meyer NJ, Sekiguchi H, Matthay MA, Meduri
GU. Diagnostic workup for ARDS patients. Intensive Care Medicine 2016; 42: 674-685.

http://www.ncbi.nlm.nih.gov/pubmed/?term=Umberger%20R%5BAuthor%5D&cauthor=true&cauthor_uid=25650495
http://www.ncbi.nlm.nih.gov/pubmed/?term=Thompson%20CL%5BAuthor%5D&cauthor=true&cauthor_uid=25650495
http://www.ncbi.nlm.nih.gov/pubmed/?term=Cashion%20AK%5BAuthor%5D&cauthor=true&cauthor_uid=25650495
http://www.ncbi.nlm.nih.gov/pubmed/?term=Kuhl%20D%5BAuthor%5D&cauthor=true&cauthor_uid=25650495
http://www.ncbi.nlm.nih.gov/pubmed/?term=Wan%20J%5BAuthor%5D&cauthor=true&cauthor_uid=25650495
http://www.ncbi.nlm.nih.gov/pubmed/?term=Yates%20CR%5BAuthor%5D&cauthor=true&cauthor_uid=25650495
http://www.ncbi.nlm.nih.gov/pubmed/?term=Muthiah%20MP%5BAuthor%5D&cauthor=true&cauthor_uid=25650495
http://www.ncbi.nlm.nih.gov/pubmed/?term=Meduri%20GU%5BAuthor%5D&cauthor=true&cauthor_uid=25650495

FLCCC Alliance CV | G. Umberto Meduri 13 / 23

www.flccc.net

102. Kimura D, Saravia JS, Rovnaghi CR, Meduri GU, Schwingshackl A, Cormier SA, Anand KJS.
Plasma biomarker analysis in pediatric ARDS: generating future framework from a pilot
randomized control trial of methylprednisolone. Frontiers in Pediatric 2016; 4: 31.

103. Schwingshackl A, Meduri GU. A Rationale for prolonged glucocorticoid use in Pediatric
ARDS: What the adults can teach us. Frontiers in Pediatric Critical Care 2016; 4: 58

104. Meduri GU, Schwingshackl A, Hermans G. Prolonged glucocorticoid treatment in ARDS:
impact on intensive care unit acquired weakness. Frontiers in Pediatric 2016; 4: 69

105. Tongyoo S, Permpikul C, Mongkolpun W, Vattanavanit V, Udompanturak S, Kocak M, Meduri
GU. Hydrocortisone treatment in early sepsis-associated acute respiratory distress
syndrome: results of a randomized controlled trial. Crit Care 2016; 20: 329

106. Narute P, Seam N, Tropea M, Logun Ca, Rongman Cai1,Sun J, Shelhamer JH, Meduri GU,
Suffredini AF. Temporal changes in microRNA expression in blood leukocytes from patients
with the Acute Respiratory Distress Syndrome. Shock 2017; 47: 688-695.

107. Briel M, Spoorenberg S, Snijders, D, Torres A, Fernandez-Serrano S, Meduri GU, Gabarrús G,
Blum CA, Confalonieri M, Kasenda B, Siemieniuk RAC, Boersma W, Bos WJW, Christ-Crain M.
Corticosteroids in patients hospitalized with community-acquired pneumonia: systematic
review and individual patient data meta-analysis. Clinical Infectious Diseases 2017; 66: 346-
354.

108. Annane D, Pastores SM, Arlt W, Balk RA, Beishuizen A, Briegel J, Carcillo J, Christ-Crain M,
Cooper MS, Marik PE, Meduri GU, Olsen KM, Rochwerg B, Rodgers SC, Russell JA, Van den
Berghe G, (2017) Critical illness-related corticosteroid insufficiency (CIRCI): a narrative
review from a Multispecialty Task Force of the Society of Critical Care Medicine (SCCM) and
the European Society of Intensive Care Medicine (ESICM). Intensive Care Med 2017; 43:
1781-1792.

109. Annane D, Pastores SM, Arlt W, Balk RA, Beishuizen A, Briegel J, Carcillo J, Christ-Crain M,
Cooper MS, Marik PE, Meduri GU, Olsen KM, Rochwerg B, Rodgers SC, Russell JA, Van den
Berghe G, (2017) Critical illness-related corticosteroid insufficiency (CIRCI): a narrative
review from a Multispecialty Task Force of the Society of Critical Care Medicine (SCCM) and
the European Society of Intensive Care Medicine (ESICM). Crit Care Med 2017; 45: 2089-
2099.

110. Annane D, Pastores SM, Rochwerg B, Arlt W, Balk RA, Beishuizen A, Briegel J, Carcillo J,
Christ-Crain M, Cooper MS, Marik PE, Meduri GU, Olsen KM, Rodgers S, Russell JA, Van den
Berghe G, (2017) Guidelines for the diagnosis and management of critical illness-related
corticosteroid insufficiency (CIRCI) in critically ill patients (Part I): Society of Critical Care
Medicine (SCCM) and European Society of Intensive Care Medicine (ESICM) 2017. Intensive
Care Med 2017; 43: 1751-1763.

111. Annane D, Pastores SM, Rochwerg B, Arlt W, Balk RA, Beishuizen A, Briegel J, Carcillo J,
Christ-Crain M, Cooper MS, Marik PE, Meduri GU, Olsen KM, Rodgers S, Russell JA, Van den
Berghe G, (2017) Guidelines for the diagnosis and management of critical illness-related
corticosteroid insufficiency (CIRCI) in critically ill patients (Part I): Society of Critical Care
Medicine (SCCM) and European Society of Intensive Care Medicine (ESICM) 2017. Crit Care
Med 2017; 45: 2078-2088.

112. Meduri GU, Bridges L, Siemieniuk RAC, Kocak M. An exploratory re-analysis of the
randomized trial on Efficacy of Corticosteroids as Rescue Therapy for the Late Phase of
Acute Respiratory Distress Syndrome. Crit Care Med 2018; 46: 884-891.

FLCCC Alliance CV | G. Umberto Meduri 14 / 23

www.flccc.net

113. Bime C, Pouladi N, Sammani S,… Meduri GU, … Garcia JCN. Genome Wide Association Study
in African Americans with Acute Respiratory Distress Syndrome Identifies the Selectin P
Ligand Gene as a Risk Factor Am Rev Respir Dis 2018; 197:1421-1432.

114. Meduri GU, Siemieniuk RAC, Nees RA, Seyler SJ. Prolonged low-dose methylprednisolone
treatment is highly effective in reducing duration of mechanical ventilation and mortality in
patients with ARDS. Journal of Intensive Care 2018; 6:53.

115. Meduri GU, Conoscenti CC, Menashe P. Noninvasive Mechanical Ventilation in Acute
Respiratory Failure: Happy 30-YearAnniversary! Chest 2020; 157:255-257. PMID: 32033647

116. Meduri GU, Chrousos G. General Adaptation in Critical Illness: Glucocorticoid Receptor-
alpha Master Regulator of Homeostatic Corrections. Frontiers in Endocrinology 2020 Apr
22;11:161. PMID: 32390938.

117. Villar J, Confalonieri M, Pastores S, Meduri GU. Rationale for Prolonged Corticosteroid
Treatment in the Acute Respiratory Distress Syndrome Caused by Coronavirus Disease 2019.
Crit Care Explor 2020; 2 : e0111 PMID: 32426753

118. Chrousos G, Meduri GU Critical COVID-19 disease, homeostasis, and the “surprise” of
effective glucocorticoid therapy. Clinical Immunology 2020

https://doi.org/10.1016/j.clim.2020.108550. PMID: 32745524

119. Salton F, Confalonieri P, Meduri GU, … Confalonieri M. Prolonged low-dose
methylprednisolone in patients with severe COVID-19 pneumonia. Open Forum Infect Dis.
2020 Sep 12;7(10):ofaa421.eCollection 2020 Oct. PMID: 33072814

120. Marik PE , Kory P, Varon J, Iglesias J, Meduri GU. MATH+ protocol for the treatment of SARS-
CoV-2 infection: the scientific rationale. Expert Review of Anti-infective Therapy. Published
online: 18 Aug 2020. PMID: 32809870

121. Arabi Y, Chrousos GP, Meduri GU. The ten reasons why corticosteroid therapy reduces
mortality in severe COVID-19. Intensive Care Medicine 2020; 46: 2067–2070

122. Meduri GU, Annane D, Confalonieri M, Chrousos GP, Rochwerg B, Busby A, Ruaro B,
Meibohm B. Pharmacological principles guiding prolonged glucocorticoid treatment in
ARDS. Intensive Care Medicine 2020; 46: 2284 – 2296. PMID: 33150472

123. Kory P, Meduri GU, Iglesias J, Varon J, Marik PE. Scientific review of the evidence supporting
a proposed covid-19 treatment protocol. Journal of Intensive Care Medicine (Online ahead
of print) PMID:c33317385

Invited Editorials and Letters

1. Abou-Shala N, Meduri GU. Noninvasive ventilation. Chest 1993; 103: 1304-1305. (letter)
2. Meduri GU. Pulmonary fibroproliferation and death in late ARDS. Chest 1994; 106: 5-6.

Link to PubMed.
3. Meduri GU. Noninvasive positive pressure ventilation in patients with COPD and acute

exacerbation. Crit Care Med 1997; 25: 1631-1634.
4. Meduri GU. Host defense response and outcome in ARDS. Chest 1997; 112: 1154-1158.
5. Meduri GU, Kanangat S. Glucocorticoid treatment of sepsis and ARDS: Time for a critical

reappraisal. Crit Care Med 1998; 26: 630-633

6. Meduri GU, Chrousos GP. Duration of glucocorticoid treatment and outcome in sepsis: is
the right drug used the wrong way? Chest 1998; 114: 355-360.

https://doi.org/10.1016/j.clim.2020.108550
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7813309

FLCCC Alliance CV | G. Umberto Meduri 15 / 23

www.flccc.net

7. Tolley E, Meduri GU, Headley S, Golden E, Carson S, Umberger R. Methylprednisolone for
unresolving ARDS. JAMA 1998; 280: 2074 (letter)

8. Meduri GU, Confalonieri M. Stop Right There...I Gotta Know Right Now!" Do Steroids Really
Help for CAP? Am J Respir Crit Care Med. 2005; 172: 644-5. Link to Pub Med.

9. Meduri GU, Umberger R, Confalonieri M. Hydrocortisone Infusion for Severe Community-
acquired Pneumonia: The Role of Relative Adrenal Insufficiency Am J Respir Crit Care Med.
2005;172: 782-3. Link to Pub Med.

10. Meduri GU, Chrousos GP. Effectiveness of prolonged glucocorticoid treatment in ARDS: the
right drug, the right way? Crit Care Med 2006; 34: 236-238.

11. Meduri GU, Marik PE, Pastores SM, Annane D. Acute lung injury and ARDS correspondence.
Lancet 2007; 300: 384 (letter).

12. Meduri GU, Marik PE, Pastores SM, Annane D. Corticosteroids in ARDS: a counterpoint.
Chest 2007; 132: 1093-94 (letter).

13. Meduri GU. There is no illumination in speculation. Additional data in support of
methylprednisolone treatment in ARDS. Chest 2007; 132: 1097-1100.

14. Annane D, Meduri GU, Marik PE. Critical illness related corticosteroid insufficiency and
community-acquired pneumonia: Back to the future. Eur Respir J 2008; 31: 1150-1152.

15. Annane D, Meduri GU, Corticosteroids for Community Acquired Pneumonia: Time to Act!
Critical Care 2008, 12: 166-167.

16. Marik PE, Myburgh J, Annane D, Vincent JL, Pastores SM, Meduri GU, Beishuizen A. What
Conclusions Should Be Drawn between Critical Care Physician Management and Patient
Mortality in the Intensive Care Unit? Annal Internal Medicine 2008; 149: 77-771.

17. Meduri GU, Marik PE, Annane D. Prolonged glucocorticoid treatment in ARDS: Evidence
supporting effectiveness and safety. Crit Care Med. 2009; 39: 1800-1803.

18. Meduri GU, Bell AW, Confalonieri M. Glucocorticoid treatment in community-acquired
pneumonia without severe sepsis: no evidence for efficacy. Am J Respir Crit Care Med 2010:
181: 880-882.

19. Quispe-Laime AM, Umberger R, Meduri GU. Reply to Namendys-Silva and Salluh. Intensive
Care Med 2010; 36: 1100-1101.

20. Meduri GU, Marik PE, Annane D. Evidence-based support for prolonged glucocorticoid
treatment in acute lung injury/acute respiratory distress syndrome. Crit Care Med. 2011; 39:
225-226.

21. Nawab Q, Golden E, Confalonieri M, Umberger R, Meduri GU. Corticosteroid treatment in
severe community-acquired pneumonia: duration of treatment affects control of systemic
inflammation and clinical improvement. Intensive Care Medicine 2011; 37: 1153-1554.

22. Confalonieri M, Meduri GU. Glucocorticoid treatment in community-acquired pneumonia.
Lancet 2011; 377: 1982-1984.

23. Meduri GU, Shih M-C. Acute clinical deterioration with increased systemic inflammation as
a risk factor for depression: An alternative interpretation of the data. American Journal of
Psychiatry 2012; 169 (8): 867.0

24. Meduri GU. Diffuse alveolar damage in nonresolving ARDS provides support for prolonged
glucocorticoid treatment. Intensive Care Medicine 2015: 41: 1164-1165.

25. Schwingshackl A, Meduri GU, Kimura D, Cormier SA, Anand KJS. Corticosteroids in pediatric
ARDS: all cards on the table. Intensive Care Medicine 2015; 41: 2036-2037.

26. Meduri GU, Siemieniuk RAC. Prolonged glucocorticoid treatment in ARDS. Lancet 2017; 389:
1516-17.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=16120720&query_hl=2
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=16148198&query_hl=6

FLCCC Alliance CV | G. Umberto Meduri 16 / 23

www.flccc.net

27. Meduri GU, Umberger R. Dysregulated systemic inflammation favors bacterial growth and
development of nosocomial infections. Am J Resp Crit Care Med 2018 (in press)

28. Meduri GU, Rochwerg B, Annane D, Pastores SM on behalf of the Corticosteroid Guideline
Task Force of SCCM and ESICM Prolonged corticosteroid treatment in ARDS: impact on
mortality and ventilator-free days.. Crit Care 2018 (in press)

29. Meduri GU, Umberger R. Dysregulated systemic inflammation favors bacterial growth and
development of nosocomial infections. American Journal of Respiratory and Critical Care
Medicine 2018; 197: 109

30. Meduri GU, Rochwerg B, Annane D, Pastores SM on behalf of the Corticosteroid Guideline
Task Force of SCCM and ESICM. Prolonged corticosteroid treatment in ARDS: impact on
mortality and ventilator-free days. Critical Care 2018: 22: 135.

31. Rochwerg B, Meduri GU, Pastores S, Annane D. Discrepancies in guidelines for acute
respiratory distress syndrome. Lancet 2018; 392: 2550-2551.

32. Meduri GU, Rochwerg B, Annane D, Pastores S on behalf of the Corticosteroid Guideline
Task Force of SCCM and ESICM. Methylprednisolone: Likely an Effective Treatment in Acute
Respiratory Distress Syndrome. Critical Care Medicine 2019; 47: e374-375.

Invited Publications

1. Meduri GU, Wunderink RG. Ventilator-associated pneumonia in patients with acute
respiratory failure. Intensive Care and Critical Care Digest 1992; 11: 26-29.

2. Meduri GU, Abou-Shala N. Face mask mechanical ventilation in patients with acute
respiratory failure. Indications and contraindications. Progress Notes. 1993; 5: 9-14.

3. Meduri GU. Definitions and diagnostic standards in ventilator-associated pneumonia.
Chemotherapy Journal 1995; 4: 1-4.

4. Meduri GU. Noninvasive positive pressure ventilation in patients with chronic obstructive
lung disease and acute respiratory failure. Current Opinion in Critical Care 1996; 2: 35 - 46.

5. Meduri GU. Methodology of noninvasive ventilation in acute respiratory failure in
Proceeding of the 11th Postgraduate Course In Critical Care Medicine. A. Gullo Editor.
Springer-Verlag Berlin 1996; pages 353-358.

6. Meduri GU. Septic Shock: new understanding in the relationship between exaggerated host
defense response and endogenous glucocorticoid action. 27Th Educational and Scientific
Symposium of the Society of Critical Care Medicine, Feb 4-8,1998, San Antonio, Texas.

7. Meduri GU. Levels of evidence for the pharmacological effectiveness of prolonged
methylprednisolone treatment in unresolving acute respiratory distress syndrome. Minerva
Anestesiologica 1999; 65:193-196.

8. Meduri GU, Bell AW, Sinclair S, Annane D. Pathophysiology of acute respiratory distress
syndrome. Glucocorticoid receptor-mediated regulation of inflammation and response to
prolonged glucocorticoid treatment. La Presse Medicale 2011; 12: e543-e560.

9. Confalonieri M, Annane D, Antonaglia C, Santagiuliana M, Borriello EM, Meduri GU. Is
prolonged low-dose glucocorticoid treatment beneficial in community-acquired
pneumonia? Curr Infect Dis Rep 2013: 1-9.

https://www.scopus.com/sourceid/18000?origin=recordpage
https://www.scopus.com/sourceid/18000?origin=recordpage
https://www.scopus.com/sourceid/29916?origin=recordpage

FLCCC Alliance CV | G. Umberto Meduri 17 / 23

www.flccc.net

Book Chapters

1. Meduri GU, Ferrari M. Coinvolgimento dell'apparato respiratorio nella sindrome da
immunodeficienza acquisita. In Patologia Infettiva delle Vie Aeree. Editor: Durigato.
Publisher: Piccin, Padua (Italy) 1994; pages: 285-312.

2. Meduri GU, Ferrari M. Sindrome Acuta da Distress Respiratorio. In Trattato di Medicina
Interna. Editor: Scuro LA. Publisher: UTET, Torino (Italy).

3. Grey S, Meduri GU. Nosocomial Pneumonia. Pulmonary and Respiratory Secrets. Hanley
and Belfus. 1997; pages 140-144.

4. Meduri GU. Noninvasive ventilation. In Physiological Basis of Ventilatory Support. Editors:
Marini J and Slutsky A. Series on Lung Biology in Health and Disease. Marcel Dekker, Inc.
New York. 1998; pages 921-998.

5. Meduri GU. The role of the host defense response in the progression and outcome of
ARDS. Yearbook of Intensive Care Medicine; JL Vincent Editor. Springer-Verlag Berlin 1998;
38-55.

6. Meduri GU. Pathophysiology of unresolving ARDS. In Proceeding of the 13th Postgraduate
Course In Critical Care Medicine. A. Gullo Editor. Springer-Verlag Berlin 1998; pages 693-
710.

7. Meduri GU. Noninvasive ventilation. In Physiological Basis of Ventilatory Support. Editors:
Marini J. and Slutsky A. Series on Lung Biology in Health and Disease. Marcel Dekker, Inc.
New York. 1998; pages 921-998.

8. Meduri GU. Noninvasive ventilation in acute respiratory failure. Oxford Textbook of Critical
Care. Editors: Webb AR, Shapiro MJ, Singer M, and Suter PM. Oxford Medical Publications
1999; pages 1313-1316.

9. Meduri GU. A paradigm shift: the bidirectional effect of Inflammation on bacterial growth.
In Sepsis and Organ Dysfunction. The challenge continues. A.E. Baue, G. Berlot, A. Gullo,
and JL. Vincent Editors. Springer-Verlag Berlin 1999; pages 145-154.

10. Meduri GU. Rationale for glucocorticoid treatment in septic shock and unresolving ARDS.In
Multiple Organ Failure. Editors: Baue AE, Faise E, and Fry D. Springer-Verlag New York.
2000; pages:514-523.

11. Meduri GU. Noninvasive ventilation in acute asthma. Acute Asthma. Editors: JB Hall, TC
Corbridge, C Rodrigo, GJ Rodrigo. McGraw-Hill New York. 2000; pages:191-207.

12. Meduri GU, Antonelli M, Conti G. Noninvasive positive-pressure ventilation in acute
respiratory failure not related to COPD. In Ventilatory Management Strategies for Critical
Care. Editor: Hill N. Series on Lung Biology in Health and Disease. Marcel Dekker, Inc. New
York. 2001; pages 451-497.

13. Meduri GU, Spencer SE. Noninvasive ventilation in the acute setting. Technical aspects:
monitoring and choice of interface. Noninvasive mechanical ventilation. Editor: J.F. Muir, N.
Ambrosino, and AK Simonds. European Respiratory Monograph 2001; pages106-124.

14. Meduri GU. The bi-directional effect of inflammation on bacterial growth: a new insight
into the role of glucocorticoids in the resolution of severe infections. Perspective on Critical
Care Infectious Diseases – Evolving concepts in sepsis and septic shock. Editors: P. Q.
Eichacker and J Pugin. Kluwer Academic Publishers 2001; pages 111-128.

15. Afessa B, Meduri GU. Pathogenesis and differential diagnosis of fever and approach to the
febrile patients in the intensive care unit. Perspective on Critical Care Infectious Diseases –
Editors: J Rello, J Valles, M Kollef. Kluwer Academic Publishers 2001; pages 19-46.

FLCCC Alliance CV | G. Umberto Meduri 18 / 23

www.flccc.net

16. Meduri GU. Corticosteroid treatment in unresolving ARDS. Molecular and cellular biology
of critical care medicine: Molecular biology of acute lung injury. Editors: H Wong and TP
Shanley. Kluwer Academic Publishers 2001; pages 245-256.

17. Meduri GU. Methodology of noninvasive mechanical ventilation in acute respiratory failure.
Yearbook of Intensive Care Medicine; JL Vincent Editor. Springer-Verlag Berlin 2002; pages
339-351.

18. Meduri GU. Introduction. Mise en place de la ventilation non invasive en reanimation.
Editor: Marc Wysocki. Masson 2002; pages 1-6.

19. Meduri GU, Golden E, Ratnakant S. Evidence of biological efficacy for prolonged
corticosteroid treatment in unresolving ARDS. In Proceeding of the 17th Postgraduate
Course In Critical Care Medicine. A. Gullo Editor. Springer-Verlag Berlin 2002; pages 531-
546.

20. Meduri GU. Sepsis, Acute Respiratory Distress Syndrome and Glucocorticoid Resistance.
Encyclopedia of Stress second edition, editor in chief: George Fink. Academic Press, Oxford,
2007; pages 450-456.

21. Meduri GU, Annane D. Prolonged glucocorticoid treatment in ARDS. The critically ill patient.
Principles and practice of Intensive second edition, editor in chief: Ezio Romano, UTET
Scienze Mediche, Torino, Italy 2010 pages 822-830.

22. Meduri GU, Sinclair S. Activation and regulation of systemic inflammation in ARDS. The
critically ill patient. Principles and practice of Intensive second edition, editor in chief: Ezio
Romano, UTET Scienze Mediche, Torino, Italy 2010 pages 814-821.

23. Marik PE, Meduri GU, Rocco P, Annane D. Glucocorticoid Treatment in Acute Lung Injury
and Acute Respiratory Distress Syndrome. Critical Care Clinics: ALI and ARDS: Challenges and
Advances. Guest Editors: Krishnan Raghavendran MD and Lena M. Napolitano MD. 2011;
27: 589-607.

Educational Video

1. Meduri GU, Baselski V, Muram H, Eltorky M. Endoscopic diagnosis of nonopportunistic
pneumonia. (Videocassette RT 40,00). 1993

2. Turner RE, Meduri GU, Abou-Shala N. Face mask mechanical ventilation (Videocassette RT
40,00). 1993

3. Meduri GU, Turner RE. Methodology of noninvasive mechanical ventilation in acute
respiratory failure (Videocassette RT 10,00). 1993

4. Meduri GU, Turner RE. Noninvasive mechanical ventilation in acute respiratory failure
(Videocassette RT 25,00). 1995

Abstracts and Posters

1. Meduri GU, Stover DE, Greeno R, Nash T. The use of bilateral bronchoalveolar lavage in
diagnosing opportunistic pulmonary infections in the immuno compromised host. Am Rev
Resp Dis 1984; 129: A54.

2. Meduri GU, Gagliardi AJ, Stover DE, White DA. Pulmonary manifestations of Kaposi's
sarcoma in patients with acquired immunodeficiency syndrome. Am Rev Resp Dis 1985;
131: A75.

FLCCC Alliance CV | G. Umberto Meduri 19 / 23

www.flccc.net

3. Gagliardi AJ, Stover DE, White DA, Meduri GU. Pulmonary function tests in AIDS patients
with respiratory illness. Am Rev Resp Dis 1985; 131: A75.

4. Conoscenti CS, Wagshul F, Bier A, Meduri GU, Nair S, Stenson W. Mexiletine associated
rapid progression of interstitial pneumonitis. Am Rev Resp Dis 1986; 133: A317.

5. Conoscenti CS, Meduri GU, Staw I, McEachern B, Nair S. Synchronized independent lung
ventilation via a synchronizing cable. Am Rev Resp Dis 1986; 133: A351.

6. Conoscenti CS, Menashe PI, Meduri GU, Gottlieb J. Inverse ratio ventilation: Is it an intrinsic
PEEP effect? Am Rev Resp Dis 1987; 135: A55.

7. Conoscenti CS, Reardon E, Menashe PI, Meduri GU, Staw I, Nair S. The ability of a/A ratio to
predict fractional inspired oxygen concentrations. Am Rev Resp Dis 1987; 135: A434.

8. Meduri GU, Conoscenti CS, Menashe PI, Nair S. Description and uses of a new
multipurpose transendoscopic balloon tipped catheter. Am Rev Resp Dis 1988; 137: A 449.

9. Conoscenti CS, Bush A, Menashe PI, Burns W, Meduri GU, Nair S. A new computerized
method for single breath argon-freon effective pulmonary blood flow determination. Am
Rev Resp Dis 1988; 137: A531.

10. Menashe PI, Conoscenti CS, Meduri GU, Nair S. Face mask positive pressure mechanical
ventilation in acute respiratory failure. Chest 1988; 94: 35S.

11. Conoscenti C, Menashe P, Bush A, Nair C, Meduri GU. The effects of hyperoxia on effective
pulmonary blood flow in normal adults. Chest 1988; 94: 48S.

12. Meduri GU, Leeper K, Conoscenti C, Beals D, Estes R, Soskel N. Protected bronchoalveolar
lavage for collection of uncontaminated lower respiratory tract secretions. Am Rev Resp Dis
1989; 139: A556.

13. Meduri GU, Reynoso G. Idiopathic interstitial pneumonitis occurring with idiopathic
thrombocytopenic purpura. Chest 1989; 96: 253S.

14. Meduri GU, Beals D, Maijub G. Protected bronchoalveolar lavage for collection of
uncontaminated lower respiratory tract secretions. Chest 1989; 96: 187S.

15. Meduri GU, Abou-Shala N, Jones CJ, Fox R, Leeper KV, Wunderink RG. Noninvasive face
mask mechanical ventilation in patients with respiratory failure. Am Rev Resp Dis 1990;
141: A238.

16. Meduri GU, Maijub AG, Leeper KV, Wunderink RG, Jones CB, Baselski V. Diagnosis of
ventilator-associated pneumonia: Comparison of protected specimen brushing versus
protected bronchoalveolar lavage. Am Rev Resp Dis 1990; 141: A278.

17. Leeper KV, Andrews J, Williams G, Meduri GU. Noninvasive monitoring of cardiac output
using transtracheal doppler in the MICU setting. Chest 1990; 98: 117S.

18. Meduri GU, Abou-Shala N, Fox R, Leeper KV, Wunderink RG, Jones C. Noninvasive face
mask ventilation in patients with respiratory failure that refuse intubation. Chest 1990; 98:
75S.

19. Meduri GU, Belenchia J, Jones C, El Torky M, Rumbak M. Effects of high dose corticosteroid
therapy in patients with chronic ARDS. Chest 1990; 98: 135S.

20. Mauldin GL, Meduri GU, Wunderink RG, Leeper KV, Jones C, Estes RJ. Causes of fever and
pulmonary infiltrates in mechanically ventilated patients. Am Rev Resp Dis 1991; 143: A109.

21. Belenchia JM, Wunderink RG, Meduri GU, Leeper KV. Alternative causes of fever in ARDS
patients suspected of having pneumonia. Am Rev Resp Dis 1991; 143: A683.

22. Griffin J, Leeper KV, Meduri GU, Wunderink RG. The characteristics of sinusitis in the
medical intensive care unit. Am Rev Resp Dis 1991; 143: A473.

FLCCC Alliance CV | G. Umberto Meduri 20 / 23

www.flccc.net

23. Eason AL, Wunderink RG, Meduri GU, Leeper KV. Overrepresentation of gram-negative
enterics in suspected ventilator-associated pneumonia. Chest 1991; 100: 36S.

24. Belenchia JM, Meduri GU, Massey JD, Cowles SJ, Wunderink RG, Leeper KV. Sources of
fever in the ventilated patient. Diagnostic value of Gallium-67 citrate scan. Chest 1991;
100: 145S.

25. Beals DH, Abou-Shala N, Meduri GU, Griffin JP. Corticosteroids as adjunctive therapy in the
treatment of ARDS secondary to pulmonary blastomycosis (PB). Chest 1991; 100: 148S.

26. Self T, Arheart K, Morgan J, Meduri GU. Use of MDI plus spacer by nurses. Amer Rev Respir
Dis 1992; 145: A475.

27. George DL, Falk PS, Nunally K, Wunderink R, Leeper K, Meduri GU, Beckford N, Mayhall CG.
Nosocomial sinusitis in medical intensive care unit (MICU) patients: A prospective
epidemiologic study. Infect Control Hosp Epidemiol 1992; 21: 497.

28. George DL, Falk PS, Meduri GU, Leeper K, Wunderink R, Corbett C, Mayhall CG. The
epidemiology of nosocomial pneumonia in medical intensive care unit (MICU) patients: A
prospective study based on protected bronchoscopic sampling. Infect Control Hosp
Epidemiol 1992; 21: 496-97.

29. Brunson M, Meduri GU, Leeper KV, Wunderink RG, Stanley T, Tolley E. Pneumonia in ARDS:
Diagnostic and prognostic value of bilateral bronchoscopic sampling. Am Rev Respir Dis
1993; 147: A355.

30. Chinn A, Meduri GU, Leeper K, Wunderink R, Nathaniel A, Eltorky M. High dose
corticosteroids (HDC) for rescue treatment of fibroproliferation in late ARDS. Am Rev Respir
Dis 1993; 147: A349.

31. McKee N, Leeper KV, Jones C, Meduri GU, Wunderink R, Mayhall G. Comparison of
protected bronchoalveolar lavage to bronchoalveolar lavage in lower respiratory tract
sampling. Am Rev Respir Dis 1993; 147: A39

32. Crouch S, Wunderink R, Jones C, Leeper K, Meduri GU. Mortality and cause of death in ven-

tilator-associated pneumonia (VAP) due to Pseudomonas. Am Rev Respir Dis 1993; 147: A99

33. Crouch S, Wunderink R, Jones C, Leeper K, Meduri GU. Effectiveness of antibiotic therapy
for pseudomonas ventilator associated pneumonia. Am Rev Respir Dis 1993; 147: A36

34. Meduri GU, Turner RE, Abou-Shala N, Leeper KV, Wunderink RG. Noninvasive face mask
ventilation in patients with acute hypercapnic and hypoxemic respiratory failure. Chest
1993; 104: 143S.

35. Headley S, Meduri GU, Stentz F, Kohler G, Tolley E, Leeper KV, Umberger R. Unfavorable
outcome in patients with ARDS is related to persistent release of inflammatory cytokines.
Chest 1993; 104: 154S. (1993 Dupont Critical Care Award and Young Investigator Award)

36. Kohler G, Meduri GU, Stentz F, Headley S, Tolley E, Leeper KV, Umberger R. Inflammatory
cytokines in the BAL of ARDS. Chest 1993; 104: 151S. (1993 Young Investigator Award)

37. Meduri GU, Leeper KV, Tolley E, Stentz F, Headley S, Kohler G. Inflammatory cytokines
response to high-dose corticosteroids in late ARDS. Chest 1993; 104: 12S.

38. Tolley E, Meduri GU, Stentz F, Headley S, Kohler G, Leeper KV. Correlation among
inflammatory cytokines in patients with ARDS. Chest 1993; 104: 152S.

39. Zaman MK, Ferrari MV, Meduri GU. Bacterial in solid organ transplant recipients. Chest
1993; 104: 92S.

40. Winer-Muram HT, Rubin SA, Ellis JV, Jennings SG, Arheart KL, Leeper KV, Wunderink RG,
Meduri GU. Radiologic findings in ventilator-associated pneumonia. Chest 1993; 104:
122S.

FLCCC Alliance CV | G. Umberto Meduri 21 / 23

www.flccc.net

41. Khare V, Chinn A, Meduri GU, Eltorky M. Histologic predictors of response to corticosteroids
in the proliferative phase of late ARDS. Am J Clin Path 1993; 100: 328.

42. Monkemuller K, Meduri GU, Headley S, Kohler G, Leeper KV. Serum and BAL inflammatory
cytokines patterns at the onset of ARDS. Comparison between direct and indirect lung
injury. Am Rev Respir Dis 1994; 149: A427.

43. Gray S, Wunderink R, Jones C, Meduri GU, Leeper K. Correlation of BAL neutrophilia with
quantitative cultures in the diagnosis of ventilator-associated pneumonia. Am Rev Respir
Dis 1994; 149: A970.

44. Headley S, Meduri GU, Kohler G, Monkemuller K, Tolley E, Leeper KV. Nosocomial infections
do not increase inflammatory cytokines levels in ARDS. Chest 1994; 106: 46S. (1994
Dupont Critical Care Award)

45. Leeper K, Wunderink R, Jones C, Meduri GU. Prospective evaluation of severe community
acquired pneumonia. Chest 1994; 106: 80S.

46. Stanley T, Zaman M, Griffin J, Meduri GU. Should bilateral BAL be performed in
immunocompromised host with suspected pneumonia? Chest 1994; 106: 46S.

47. Cook TR, Meduri GU, Turner RT, Leeper KV. Noninvasive positive pressure ventilation
(NPPV) in asthma and acute respiratory failure. Chest 1995; 108: 115S.

48. Kumar V, Meduri GU, Mann L, Eltorky M. Tryptase immunoreactive mast cell hyperplasia in
fibrotic and proliferative phase of diffuse alveolar damage. Mod Path 1997; 10: 45

49. Kumar V, Fraig M, Meduri GU, Mann L, Eltorky M. Matrix metalloproteins and TIMP in the
proliferative phase of diffuse alveolar damage. Mod Path 1997; 10: 1

50. Meduri GU, Headley S, Monkemuller K, Carson S, Tolley E, Crouse D. Plasma IL-10 during the
course of ARDS. Shock 1997; 7: 382.

51. Meduri GU, Headley S, Carson S, Umberger R, Kelso T, Tolley E. Methylprednisolone
treatment of unresolving ARDS. Shock 1997; 7: 664.

52. Meduri GU, Headley S, Carson S, Umberger R, Kelso T, Tolley E. Methylprednisolone
treatment of late ARDS. Am J Resp Crit Care Med 1997; 155: A391.

53. Reddy R, Meduri GU, Stanley T, Umberger R, Headley S. Bilateral BAL to diagnose VAP in
ARDS. Am J Resp Crit Care Med 1997; 155: A393.

54. M. Antonelli, G. Conti, M. Rocco, M. Bufi, R.A. DeBlasi, G. Vivino, A. Gasparetto, Meduri GU.
Noninvasive positive pressure ventilation in patients with acute respiratory failure not
related to COPD. Intensive Care Medicine 1997; 23: S5.

55. Headley S, Meduri GU, Tolley E, Belenchia J, Umberger R, Crouse D. Infections and the anti-
inflammatory response during ARDS: plasma and BAL levels of TGF- , IL-1ra and sTNFR’s.
Chest 1997; 112: 56S.

56. Meduri GU, Headley S, Monkemuller K, Carson S, Tolley E, Crouse D. Behavior of plasma IL-
10 during the course of ARDS and in response to glucocorticoid treatment. Chest 1997;
112: 57S.

57. Meduri GU, Tolley E, Chinn A, Stentz F, Postlethwaite A. Procollagen type I and III
aminoterminal propeptide levels during ARDS and in response to methylprednisolone
treatment. Am J Resp Crit Care Med 1998; 157: A 460.

58. Meduri GU, Kanangat S, Tolley E, Bronze M, Schaberg D. Effects of glucocorticoids on the intra-

cellular growth of bacteria in lipopolysaccharide-primed human monocytic cells. (First Inter-

national Congress on Cytokines & Chemokines in Infectious Diseases, September 8-10, 1999).
59. Kanangat S, Bronze M, Meduri GU, Postlewaite A, Schaberg D. Enhanced extracellular

growth of S. aureus in presence of selected peptide fragments of human IL-1 . (First

FLCCC Alliance CV | G. Umberto Meduri 22 / 23

www.flccc.net

International Congress on Cytokines & Chemokines in Infectious Diseases, September 8-10,
1999).

60. Headley AS, Meduri GU, Tolley E, Stentz F. Infections, SIRS, and CARS during ARDS and in
response to prolonged glucocorticoid treatment. (First International Congress on Cytokines
& Chemokines in Infectious Diseases, September 8-10, 1999).

61. Stentz FB, Headley S, Tolley E, Meduri GU. The interaction of pro-inflammatory cytokines
(PIC) and NF- B in acute respiratory distress syndrome and response to treatment with
methylprednisolone. (First International Congress on Cytokines & Chemokines in Infectious
Diseases, September 8-10, 1999).

62. Golden E, Stentz F, John B, Headley S, Tolley E, Meduri GU. IL-8 and sICAM-1 during ARDS
and in response to prolonged methylprednisolone treatment (MPT) (abstract) 5th World
Congress on Trauma, Shock, Inflammation and Sepsis. Shock 2000; 13: 42S.

63. Runyan N, Stentz F, Meduri GU, Bronze M. Flow cytometric quantification of NF- B and GR-
 in TNF- stimulated human granulocyte. J Investig Med 2000; 48 (1): 123A

64. Sriram P, Kanangat S, Meduri GU, Schaberg DR, and Bronze MS. 1999 The effects of LPS,
proinflammatory cytokines and methylprednisolone on the adherence and intracellular
survival of S. aureus in human lung epithelial cells. Presented at the Southern Society for
Clinical Investigation 2000.

65. Headley AS, Meduri GU, Tolley E, Stentz F. Infections, SIRS, and CARS during ARDS and in
response to prolonged glucocorticoid treatment. Am J Respir Crit Care Med 2000; 161:
A378.

66. Meduri GU, Tolley EA, Chrousos G, Stentz F. Prolonged glucocorticoid (GC) treatment
suppresses systemic inflammation in patients with unresolving ARDS: evidence for
inadequate endogenous GC secretion and inflammation-induced immune cell resistance to
GC. Am J Respir Crit Care Med 2001; 163: A139.

67. Stentz F, Tolley EA, Chrousos G, Meduri GU. Mechanisms of NF-kB and glucocorticoid
receptors in activation and regulation of systemic inflammation in ARDS. Am J Respir Crit
Care Med 2001; 163: A450.

68. Pugazhenthi M, Carratu P, Stentz F, Eltorky M, El-Zeky F, Meduri GU. Nuclear Factor-kB and
glucocorticoid receptors in lung tissue of patients with unresolving ARDS. Am J Respir Crit
Care Med 2001; 163: A452.

69. Carratu’ P, Quasney MW, Stentz FB, Freire AX, Zhang Q, McArthur J, Meduri GU. TNF- and
LT- gene polymorphism in acute respiratory distress syndrome (ARDS). Am J Respir Crit
Care Med 2002; 165: A474.

70. Umberger R, Headley A, Watters T, Tolley E, Stentz F, Golden E, Meduri GU. Cost-
effectiveness of methylprednisolone treatment in unresolving ARDS. Am J Respir Crit Care
Med 2002; 165: A22.

71. S Li, GU Meduri, DD Miller, CR Yates. Plasma PAF-acetylhydrolase activity is associated with
ARDS severity. PharmSci, Vol. 4, No. 4, Abstract T3055 (2002).

72. S Li, G SKang, DD Miller, GU Meduri, and CR Yates. Evaluation of AP-1 and NF-kB inhibitory
potency for oral glucocorticoids. PharmSci, Volume 5, No. S1 (supplement), Abstract R6173
(2003).

73. Confalonieri M, Urbino R, Potena A, Piattella M, Parigi P, Puccio G, Della Porta R, Umberger
R, Meduri GU. Hydrocortisone infusion in patients with severe community-acquired
pneumonia: results of a randomized clinical trial. Am J Respir Crit Care Med 2004; 169:
A782.

FLCCC Alliance CV | G. Umberto Meduri 23 / 23

www.flccc.net

74. Meduri GU, Golden E, Freire AX, Taylor E, Zaman M, Carson S, Gibson M, Umberger R.
Methylprednisolone infusion significantly improves lung function in patients with early
acute respiratory distress syndrome: Results of a randomized controlled trial. Chest 2005;
128:129S.

75. Meduri GU, Golden E, Freire AX, Taylor E, Zaman M, Carson S, Gibson M, Umberger R.
Methylprednisolone infusion significantly improves lung function in patients with early
acute respiratory distress syndrome: Results of a randomized controlled trial. Crit Care Med
2005; 33: A19.

76. Nawab Q, Golden E, Confalonieri M, Umberger R, Meduri GU. Glucocorticoid (GC)
Treatment in Severe Community-acquired Pneumonia. Am J Respir Crit Care Med 2007; 175:
A594.

77. Umberger R, Thompson C, Muthiah M, Meduri, GU. "Patients admitted to ICU with sepsis
are more likely to develop nosocomial infections." Chest 2008; 134 (suppl): e479.

78. El Gamal A, Aleech Y, Umberger R, Meduri GU. "Sudden cardiac arrest is a leading cause of
death in patients with ASCVD admitted to the ICU with acute systemic inflammation." Chest
2008; 134 (suppl): e587.

79. Meduri GU, Golden E, Umberger R. Randomized Clinical Trial (RCT) evaluating the effects of
low-dose prolonged hydrocortisone infusion on resolution of MODS in severe sepsis. Chest
2009; 136 (suppl): page 154 - DOI: 10.13140/RG.2.1.3110.1281

80. Meduri GU. Why research with improved outcome was blocked by institutions created to
protect research and public? Who enforces regulatory compliance to protect rights of
patients, accused, and interests of society? Quest for Research Excellence 2012.
Washington D.C. March 15-16, 2012. DOI: 10.13140/RG.2.1.3936.1762

81. Narute P. S., Seam N., Tropea M., Logun C., Cai R., Sun J., Shelhamer J. H., Meduri G. U.,
Suffredini, A. F. MicroRNA Expression In Peripheral Blood Mononuclear Cells From Patients
With Acute Respiratory Distress Syndrome Treated With Corticosteroids. Am J Respir Crit
Care Med 2014; 189: A5017.

82. Kimura, D, Rovnaghi C, Teng B, Drago B, Meduri GU; Anand K, Schwingshackl A. Differential
regulation of inflammatory biomarkers by methylprednisolone in early pediatric ARDS.
Critical Care Medicine 2014; 42 (12): A1377

http://journals.lww.com/ccmjournal/toc/2014/12001

	Dr. G. Umberto Meduri
	M.D.
	Founding member of the FLCCC Alliance and co-author of the MATH+ and I-MASK+ Prophylaxis and Treatment Protocols for COVID-19
	https://www.ncbi.nlm.nih.gov/pubmed/?term=meduri+gu[author]

