


HAL
open science

Rifampicin combined regimens for Gram-negative infections: data from the literature

C.M.J. Drapeau, E. Grilli, N. Petrosillo

► **To cite this version:**

C.M.J. Drapeau, E. Grilli, N. Petrosillo. Rifampicin combined regimens for Gram-negative infections: data from the literature. *International Journal of Antimicrobial Agents*, 2009, 35 (1), pp.39. 10.1016/j.ijantimicag.2009.08.011 . hal-00556362

HAL Id: hal-00556362

<https://hal.science/hal-00556362v1>

Submitted on 16 Jan 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.


L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Title: Rifampicin combined regimens for Gram-negative infections: data from the literature

Authors: C.M.J. Drapeau, E. Grilli, N. Petrosillo

PII: S0924-8579(09)00404-X
DOI: doi:10.1016/j.ijantimicag.2009.08.011
Reference: ANTAGE 3116


To appear in: *International Journal of Antimicrobial Agents*

Received date: 19-7-2009
Accepted date: 10-8-2009

Please cite this article as: Drapeau CMJ, Grilli E, Petrosillo N, Rifampicin combined regimens for Gram-negative infections: data from the literature, *International Journal of Antimicrobial Agents* (2008), doi:10.1016/j.ijantimicag.2009.08.011

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Rifampicin combined regimens for Gram-negative infections: data from the literature

C.M.J. Drapeau, E. Grilli, N. Petrosillo *

*2nd Infectious Diseases Division, National Institute for Infectious Diseases 'L. Spallanzani',
Via Portuense, 292-00149 Rome, Italy*

ARTICLE INFO

Article history:

Received 19 July 2009

Accepted 10 August 2009

Keywords:

Rifampicin

Gram-negative

Synergism

Combination regimens

* Corresponding author.

E-mail address: petrosillo@inmi.it (N. Petrosillo).

ABSTRACT

Multidrug-resistant (MDR) Gram-negative bacterial infections are associated with high morbidity and mortality. Given the lack of availability of new highly effective antimicrobial drugs against multiresistant strains, combination regimens are administered that include rifampicin for its demonstrated in vitro synergism with multiple drugs. A literature review was performed of clinical studies reporting the use of rifampicin in the treatment of MDR Gram-negative bacterial infections. Nineteen studies were found, including only one randomised controlled study. Data in the literature on combined therapeutic regimens with rifampicin are limited and refer mostly to uncontrolled studies. Therefore, the real clinical benefit of using rifampicin-containing therapies for the treatment of Gram-negative multiresistant bacteria in terms of clinical outcome and survival rates still needs to be assessed.

Accepted Manuscript

1. Introduction

Multidrug-resistant (MDR) Gram-negative bacterial infections are associated with high morbidity and mortality [1,2], are more frequently healthcare-associated [1–3] and involve patients in critical settings such as intensive care [4]. Among them, non-fermentative Gram-negative organisms, i.e. *Acinetobacter baumannii* and *Pseudomonas aeruginosa*, are often susceptible only to colistin and occasionally they present pan-resistance [5].

The need to prevent the spread of Gram-negative bacterial infections is actually contrasted by the lack of availability of new antimicrobial drugs that are highly effective against multiresistant strains. Therefore, the use 'old' and disused antimicrobials, such as polymyxins, has been resumed [6,7] and combination therapies including antimicrobials that are synergistic in vitro could be considered [8–15]. Moreover, rifampicin, which is currently used in combination therapies for the treatment of Gram-positive infections, has recently been adopted for the treatment of MDR Gram-negative infections [6,7]. Rifampicin acts by inhibiting DNA-dependent RNA polymerase in bacterial cells, thus preventing transcription to RNA and subsequent translation to proteins.

In vitro studies have already demonstrated the synergistic activity of rifampicin with other antimicrobials, particularly colistin, for the treatment of Gram-negative MDR bacteria, even in those strains with documented resistance to rifampicin alone [15]. Nevertheless, it still remains to be established which are the optimal combinations of rifampicin with other antimicrobials. To assess better the clinical relevance and efficacy of rifampicin against MDR Gram-negative infections, we reviewed the available literature on clinical studies documenting the use of rifampicin in combination with other antimicrobial drugs for the treatment of Gram-negative multiresistant bacterial infections.

2. Methods and results

A review of the literature of clinical studies reporting the use of rifampicin in the treatment of Gram-negative multiresistant bacterial infections was performed. The search was performed through the PubMed database using the following keywords: rifampicin; rifampin; *Acinetobacter*; *Pseudomonas*; *Stenotrophomonas*; *Klebsiella*; *Enterobacter*; and combination treatment. Literature regarding rifampicin combination regimens for other organisms (e.g. *Brucella* spp.) was excluded. Clinical studies reporting the use of rifampicin combination regimens are listed in Table 1.

Overall 19 studies were found published between the years 1992 and 2008, comprising eight observational studies (including five prospective [18,19,22,23,31] and three retrospective studies [25,28,32]), one randomised controlled study [16], eight case reports [12, 17,20,21,24,27,29,33] and two case series [26,30].

The studies referred to the following Gram-negative bacteria: *A. baumannii* (10 studies; 52.6%), of which eight studies included MDR strains and two studies referred to *A. baumannii* strains that were susceptible to imipenem, ticarcillin/clavulanic acid and ampicillin/sulbactam and to gentamicin, ciprofloxacin and ceftriaxone, respectively; *P. aeruginosa* (6 studies; 31.6%), of which five studies included MDR strains; *Acinetobacter ursingii* (1 study; 5.3%); metallo- β -lactamase-producing *Enterobacter cloacae* with intermediate susceptibility to imipenem and full susceptibility to colistin and amikacin (1 study; 5.3%); and *Klebsiella pneumoniae* (1 study; 5.3%).

Acinetobacter baumannii was defined as MDR if isolates were found to be resistant to three of six anti-Gram-negative classes of antimicrobial agents (ureidopenicillins, cephalosporins, carbapenems, quinolones, aminoglycosides and monobactams) [281,29]. Pan-resistant *A.*

baumannii strains were defined as being resistant to antipseudomonal penicillins, cephalosporins, carbapenems, quinolones and aminoglycosides [31]. *Pseudomonas aeruginosa* was considered MDR if it was resistant to three or more classes of antipseudomonal agents (antipseudomonal penicillins, cephalosporins, carbapenems, quinolones, aminoglycosides and monobactams) [25].

The clinical studies on *A. baumannii* infections enrolled 89 patients overall, of which 75 (84.3%) were referred to Intensive Care Units (ICUs) and 1 patient was admitted to an infectious diseases ward; the ward of provenience was not specified for the remaining 13 patients (14.6%).

In the *P. aeruginosa* studies 138 patients were enrolled overall (1 patient was likely described in two studies), of which 1 (0.7%) was an ICU patient, 1 patient was admitted to an infectious diseases ward and 1 patient was referred to the outpatients clinic; for the remaining 135 patients (97.8%) the ward of provenience was not specified.

Acinetobacter baumannii infections reported in the clinical studies ($n = 89$) were as follows: 61 (68.5%) ventilator-associated pneumonia (VAP), of which 4 were associated with bloodstream infections (BSIs) and 2 were associated with surgical site infections; 10 (11.2%) BSIs; 9 (10.1%) hip infection and joint infections of knee prosthesis; 3 (3.4%) intra-abdominal abscesses; 2 (2.2%) meningitis; 1 (1.1%) empyema; 1 (1.1%) venous catheter-related bacteraemia; 1 (1.1%) pneumonia in a non-ICU patient that was associated with skin and soft tissue infection of the lower limb; and 1 (1.1%) chronic community-acquired pneumonia in a patient with pulmonary tuberculosis.

Regarding *P. aeruginosa* infections ($n = 138$), the following clinical diagnoses were reported: 121 (87.7%) bacteraemia; 5 (3.6%) osteomyelitis in diabetic patients; 4 (2.9%) diabetic foot infections without osteomyelitis; 1 (0.7%) patient with non-Hodgkin's lymphoma with abscess of the lungs, perineum and gluteus; 2 (1.4%) cellulitis; 1 (0.7%) central venous catheter-related sepsis in a patient with acquired immune deficiency syndrome (AIDS) and cerebral toxoplasmosis; 1 (0.7%) pneumonia in a patient with common variable immunodeficiency; and 1 (0.7%) VAP; for 2 patients (1.4%) the site of infection was not specified.

The in vitro synergistic activity of rifampicin plus colistin was demonstrated in four of six clinical studies on *P. aeruginosa* infections. Regarding *A. baumannii*, only one study reported in vitro synergism between rifampicin and colistin and of rifampicin plus meropenem [29].

The in vitro synergism between rifampicin and colistin was also reported for *E. cloacae* by Tascini et al. [33].

The cure rate for *P. aeruginosa* infections was 77.9% (53 of 68 patients treated with rifampicin-containing regimens), whereas for *A. baumannii* the cure rate was 74.1% (60 of 81 patients).

The synergistic activities of the drug combinations containing rifampicin were evaluated using the checkerboard method with cation-adjusted Mueller–Hinton broth (Oxoid), which calculates the fractional inhibitory concentration index (FICI) [34]. According to this method, the results of the FICI are categorised as follows: synergistic ($FICI \leq 0.5$); partially synergistic ($0.5 < FICI < 1$); additive ($FICI = 1$); indifferent ($1 < FICI \leq 4$); antagonistic ($FICI > 4$).

The antimicrobial combination regimens for *P. aeruginosa* infections were: rifampicin plus colistin in 10 (14.5%) of 69 patients; rifampicin + colistin + amikacin in 1 patient (1.4%); and rifampicin + β -lactam + aminoglycoside in 58 patients (84.1%). For *A. baumannii*, the antimicrobial combination regimens including rifampicin were: rifampicin + colistin + ampicillin/sulbactam in 5 (6.2%) of 81 patients; rifampicin + colistin in 63 patients (77.8%); rifampicin + meropenem + vancomycin in 1 patient (1.2%); rifampicin + colistin + meropenem in 1 patient (1.2%); rifampicin + imipenem in 10 patients (12.3%); and rifampicin + ethambutol + isoniazid + pyrazinamide in 1 patient (1.2%).

Only one randomised controlled clinical trial was found regarding combination regimens containing rifampicin. Specifically, the authors performed a clinical study on 121 patients with *P. aeruginosa* bacteraemia [16], of which 58 were treated with rifampicin + β -lactam + aminoglycoside whilst the remaining 63 patients received only β -lactam + aminoglycoside. In this study, the cure rate was 75.9% vs. 82.5%, respectively (odds ratio = 1.5, 95% confidence interval 0.57–3.99; $P = 0.364$).

3. Discussion

The two major Gram-negative MDR bacteria for which combination therapy with rifampicin was administered were *A. baumannii* and *P. aeruginosa*. These bacteria are important causes of nosocomial infections, particularly in ICUs, and in the last decade they have represented a considerable burden in terms of increasing incidence, antibiotic resistance and mortality rates [1,2,5,35]. Of note, according to a national microbiological surveillance study, the most common microorganisms isolated among infected patients in the ICU were *P. aeruginosa* (31.8%), methicillin-resistant *Staphylococcus aureus* (14.8%), *A. baumannii*

(12.5%) and *Stenotrophomonas maltophilia* (8.5%) [36]. In the different studies, the rationale for the use of rifampicin was mainly based on the demonstrated synergism of rifampicin with colistin in vitro and in animal studies. Rifampicin is a hydrophobic antibiotic that does not effectively penetrate through the outer membrane of Gram-negative bacteria alone. However, if associated with antibiotics that permeabilise the outer membrane of Gram-negative bacteria (such as colistin), rifampicin may also be effective for Gram-negative bacteria [37,38]. Indeed, it has been observed that the much higher minimum inhibitory concentrations (MICs) of Gram-negative bacteria for rifampicin may not be attributable to a less sensitive target but to reduced penetration of rifampicin through the outer membrane of these organisms [39].

In recent years, rifampicin has been extensively used in association with colistin for MDR Gram-negative infections. Indeed, monotherapy with colistin has been criticised because in some cases it may lead to suboptimal clinical response [18] and to the possible occurrence of resistance [40]. Rifampicin is considered an effective association with colistin for the possible reasons: bactericidal activity; lower toxicity of the association related to the different mechanism of clearance (hepatic, renal); and in vitro synergistic activity. Moreover, the efficacy of rifampicin in association with different antibiotics (colistin, carbapenems) was demonstrated even in the case of documented resistance to rifampicin [8–15,18].

In the study by Korvick et al. [16], the authors evaluated the potential efficacy of rifampicin as an additional antibiotic in combination regimens for the treatment of severe infections associated with high mortality and poor responsive to conventional anti-Gram-negative antibiotics.

From the review of the literature performed here on combination therapies with rifampicin, it was found that almost all the strains of *P. aeruginosa* were MDR (i.e. five of six).

Interestingly, although the antimicrobial susceptibility towards rifampicin was not specified in the different studies, the in vitro synergism test, which was performed in four of the six studies on *P. aeruginosa*, demonstrated synergism between rifampicin and colistin in all cases. Moreover, Tascini et al. [12] also demonstrated the in vitro synergistic activity between colistin, rifampicin and amikacin. The in vitro and also in vivo (animal models) synergistic activity was also demonstrated for *A. baumannii* infections [8,41,42]. In particular, in vitro synergism was demonstrated for MDR carbapenemase-producing *A. baumannii* strains between rifampicin and imipenem, sulbactam/ampicillin and colistin. The association between rifampicin and colistin was also synergistic for isolates that showed higher MICs for rifampicin [8].

In the in vivo animal experimental study conducted by Pantopoulou et al. [42] on neutropenic rats infected with MDR *A. baumannii* strains, the efficacy of colistin was enhanced after co-administration of rifampicin and the results were statistically significant in terms of reduction in mortality rates.

Regarding the clinical advantage in humans of rifampicin-containing regimens over other anti-Gram-negative therapies, we found only one clinical randomised controlled study, specifically on patients with *P. aeruginosa* bacteraemia [16]. As already described in Table 1, the study was a multicentre prospective study and enrolled 121 patients, of which 58 were treated with rifampicin + β -lactam + aminoglycoside whilst the remaining 63 patients were treated only with β -lactam + aminoglycoside. In this study, the difference between the cure rate in the two groups was not statistically significant. Since the findings of this study were based on a single randomised controlled study, which is actually the only one available

in the literature, the real clinical benefit of using rifampicin in the treatment of *P. aeruginosa* infections still needs to be established.

4. Conclusion

Data in the literature on combined therapeutic regimens with rifampicin are limited and refer mostly to uncontrolled studies. Therefore, the real clinical benefit of using rifampicin-containing therapies for the treatment of Gram-negative multiresistant bacteria in terms of clinical outcome and survival rates still needs to be assessed. Randomised controlled clinical studies are needed to confirm the clinical efficacy of rifampicin following its demonstrated in vitro synergism with other anti-Gram-negative drugs such as colistin.

Funding

None.

Competing interests

None declared.

Ethical approval

Not required.

References

- [1] Lee NY, Lee HC, Ko NY, Chang CM, Shih HI, Wu CJ, et al. Clinical and economic impact of multidrug resistance in nosocomial *Acinetobacter baumannii* bacteremia. *Infect Control Hosp Epidemiol* 2007;28:713–9.
- [2] Trottier V, Namias N, Pust DG, Nuwayhid Z, Manning R, Marttos AC Jr, et al. Outcomes of *Acinetobacter baumannii* infection in critically ill surgical patients. *Surg Infect (Larchmt)* 2007;8:437–43.
- [3] Fournier PE, Richet H. The epidemiology and control of *Acinetobacter baumannii* in health care facilities. *Clin Infect Dis* 2006;42:692–9.
- [4] Erdem I, Ozgultekin A, Sengoz Inan A, Dincer E, Turan G, Ceran N, et al. Incidence, etiology, and antibiotic resistance patterns of Gram-negative microorganisms isolated from patients with ventilator-associated pneumonia in a medical–surgical intensive care unit of a teaching hospital in Istanbul, Turkey (2004–2006). *Jpn J Infect Dis* 2008;61:339–42.
- [5] Falagas ME, Bliziotis IA. Pandrug-resistant Gram-negative bacteria: the dawn of the post-antibiotic era? *Int J Antimicrob Agents* 2007;29:630–6.
- [6] Falagas ME, Kasiakou SK. Colistin: the revival of polymyxins for the management of multidrug-resistant Gram-negative bacterial infections. *Clin Infect Dis* 2005;40:1333–41. Erratum in: *Clin Infect Dis* 2006;42:1819.
- [7] Evans ME, Feola DJ, Rapp RP. Polymyxin B sulfate and colistin: old antibiotics for emerging multiresistant Gram-negative bacteria. *Ann Pharmacother* 1999;33:960–7.
- [8] Tripodi MF, Durante-Mangoni E, Fortunato R, Utili R, Zarrilli R. Comparative activities of colistin, rifampicin, imipenem and sulbactam/ampicillin alone or in combination against epidemic multidrug-resistant *Acinetobacter baumannii* isolates producing OXA-58 carbapenemases. *Int J Antimicrob Agents* 2007;30:537–40.

- [9] Giamarellos-Bourboulis EJ, Karnesis L, Giamarellou H. Synergy of colistin with rifampin and trimethoprim/sulfamethoxazole on multidrug-resistant *Stenotrophomonas maltophilia*. *Diagn Microbiol Infect Dis* 2002;44:259–63.
- [10] Giamarellos-Bourboulis EJ, Xirouchaki E, Giamarellou H. Interactions of colistin and rifampin on multidrug-resistant *Acinetobacter baumannii*. *Diagn Microbiol Infect Dis* 2001;40:117–20.
- [11] Yoon J, Urban C, Terzian C, Mariano N, Rahal JJ. In vitro double and triple synergistic activities of polymyxin B, imipenem, and rifampin against multidrug-resistant *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2004;48:753–7.
- [12] Tascini C, Ferranti S, Messina F, Menichetti F. In vitro and in vivo synergistic activity of colistin, rifampin, and amikacin against a multiresistant *Pseudomonas aeruginosa* isolate. *Clin Microbiol Infect* 2000;6:690–1.
- [13] Tascini C, Menichetti F, Bozza S, Del Favero A, Bistoni F. Evaluation of the activities of two-drug combinations of rifampicin, polymyxin B and ampicillin/sulbactam against *Acinetobacter baumannii*. *J Antimicrob Chemother* 1998;42:270–1.
- [14] Landman D, Bratu S, Alam M, Quale J. Citywide emergence of *Pseudomonas aeruginosa* strains with reduced susceptibility to polymyxin B. *J Antimicrob Chemother* 2005;55:954–7.
- [15] Hogg GM, Barr JG, Webb CH. In-vitro activity of the combination of colistin and rifampicin against multidrug-resistant strains of *Acinetobacter baumannii*. *J Antimicrob Chemother* 1998;41:494–5.
- [16] Korvick JA, Peacock JE, Muder RR, Wheeler RR, Yu VL. Addition of rifampin to combination antibiotic therapy for *Pseudomonas aeruginosa* bacteremia: prospective trial using Zelen protocol. *Antimicrob Agents Chemother* 1992;36:620–5.
- [17] Loubinoux J, Mihaila-Amrouche L, Le Fleche A, Pigne E, Huchon G, Grimont PAD, et al. Bacteremia caused by *Acinetobacter ursingii*. *J Clin Microbiol* 2003;41:1337–8.

- [18] Tascini C, Gemignani G, Ferranti S, Tagliaferri E, Leonildi A, Lucarini A, et al. Microbiological activity and clinical efficacy of a colistin and rifampin combination in multidrug-resistant *Pseudomonas aeruginosa* infections. *J Chemother* 2004;3:282–7.
- [19] Petrosillo N, Chinello P, Proietti MF, Cecchini L, Masala M, Franchi C, et al. Combined colistin and rifampicin therapy for carbapenem-resistant *Acinetobacter baumannii* infections: clinical outcome and adverse events. *Clin Microbiol Infect* 2005;11:682–3.
- [20] Gleeson T, Petersen K, Mascola J. Successful treatment of *Acinetobacter* meningitis with meropenem and rifampicin. *J Antimicrob Chemother* 2005;56:602–3.
- [21] Sharma A, Shariff M, Thukral SS, Shah A. Chronic community-acquired *Acinetobacter* pneumonia that responded slowly to rifampicin in the anti-tuberculous regime. *J Infect* 2005;51:e149–52.
- [22] Saballs M, Pujol M, Tubau F, Pena C, Montero A, Angeles Dominguez M, et al. Rifampicin/imipenem combination in the treatment of carbapenem-resistant *Acinetobacter baumannii* infections. *J Antimicrob Chemother* 2006;58:697–700.
- [23] Motaouakkil S, Charra B, Hachimi A, Benslama A. Nosocomial pneumonia caused by multiresistant *Acinetobacter baumannii* treated by colistin and rifampicin [in French]. *Ann Fr Anesth Reanim* 2006;25:543–4.
- [24] Tascini C, Menichetti F, Gemignani G, Palumbo F, Leonildi A, Tedeschi A, et al. Clinical and microbiological efficacy of colistin therapy in combination with rifampin and imipenem in multidrug-resistant *Pseudomonas aeruginosa* diabetic foot infection with osteomyelitis. *Int J Low Extrem Wounds* 2006;5:213–6.
- [25] Tascini C, Gemignani G, Palumbo F, Leonildi A, Tedeschi A, Lambelet P, et al. Clinical and microbiological efficacy of colistin therapy alone or in combination as treatment for multidrug resistant *Pseudomonas aeruginosa* diabetic foot infections with or without osteomyelitis. *J Chemother* 2006;6:648–51.

- [26] Ostronoff M, Ostronoff F, Sucupira A, Souto Maior AP, Caniza M, Florêncio R, et al. Multidrug-resistant *Pseudomonas aeruginosa* infection in neutropenic patients successfully treated with a combination of polymyxin B and rifampin. *Int J Infect Dis* 2006;10:339–40.
- [27] Memikoglu KO, Alver Alkaya F, Koken Z, Serdaroglu H, Cakir T, Azap A. Successful treatment of multidrug-resistant *Acinetobacter baumannii* meningitis with colistin and rifampicin. In: Seventeenth European Congress of Clinical Microbiology and Infectious Diseases (ECCMID)/25th International Congress of Chemotherapy (ICC); 31 March–3 April 2007; Munich, Germany. 2007. p. 214 [poster S332].
- [28] Rodriguez Guardado A, Asensi V, Lantero M, Castillo M, Carton J. Multidrug-resistant *Acinetobacter baumannii* prosthetic joint infection treated with colistin. In: Seventeenth European Congress of Clinical Microbiology and Infectious Diseases (ECCMID)/25th International Congress of Chemotherapy (ICC); 31 March–3 April 2007; Munich, Germany. 2007. p. 1345 [poster S372].
- [29] Biancofiore G, Tascini C, Bisà M, Gemignani G, Bindi ML, Leonildi A, et al. Colistin, meropenem and rifampin in a combination therapy for multidrug-resistant *Acinetobacter baumannii* multifocal infection. *Minerva Anestesiol* 2007;73:181–5.
- [30] Totsugawa T, Kuinose M, Yoshitaka H, Tsushima Y, Ishida A, Minami H. Mycotic aortic aneurysm induced by *Klebsiella pneumoniae* successfully treated by in-situ replacement with rifampicin-bonded prosthesis: report of 3 cases. *Circ J* 2007;71:1317–20.
- [31] Bassetti M, Repetto E, Righi E, Boni S, Diverio M, Molinari MP, et al. Colistin and rifampicin in the treatment of multidrug-resistant *Acinetobacter baumannii* infections. *J Antimicrob Chemother* 2008;61:417–20.

- [32] Young Song J, Lee J, Yeon Heo J, Yun Noh J, Joo Kim, Jin Cheong H. Colistin and rifampicin combination in the treatment of ventilator-associated pneumonia caused by carbapenem-resistant *Acinetobacter baumannii*. *Int J Antimicrob Agents* 2008;32:281–4.
- [33] Tascini C, Urbani L, Biancofiore G, Rossolini GM, Leonildi A, Gemignani G, et al. Colistin in combination with rifampin and imipenem for treating a *bla*_{VIM-1} metallo- β -lactamase-producing *Enterobacter cloacae* disseminated infection in a liver transplant patient. *Minerva Anestesiol* 2008;74:47–9.
- [34] Marques MB, Brookings ES, Moser SA, Sonke PB, Waites KB. Comparative in vitro antimicrobial susceptibilities of nosocomial combinations. *Antimicrob Agents Chemother* 1997;41:881–5.
- [35] Xiao YH, Wang YL. Bacterial resistance surveillance in China: a report from Mohnarlin 2004–2005. *Eur J Clin Microbiol Infect Dis* 2008;27:697–708.
- [36] Franchi C, Venditti M, Rocco M, Spadetta G, Vullo V, Raponi M, et al. Microbiological surveillance in an intensive care unit of a large Roman hospital [in Italian]. *Infez Med* 2002;10:93–9.
- [37] Savage PB. Multidrug-resistant bacteria: overcoming antibiotic permeability barriers of Gram-negative bacteria. *Ann Med* 2001;33:167–71.
- [38] Vaara M. Agents that increase the permeability of the outer membrane. *Microbiol Rev* 1992;56:395–411.
- [39] Wehrli W. Rifampin: mechanism of action and resistance. *Rev Infect Dis* 1983;5(Suppl 3):S407–11.
- [40] Yau W, Owen RJ, Poudyal A, Bell JM, Turnidge JD, Yu HH, et al. Colistin hetero-resistance in multidrug-resistant *Acinetobacter baumannii* clinical isolates from the Western Pacific region in the SENTRY antimicrobial surveillance programme. *J Infect* 2009;58:138–44.

- [41] Montero A, Ariza J, Corbella X, Doménech A, Cabellos C, Ayats J, et al. Antibiotic combinations for serious infections caused by carbapenem-resistant *Acinetobacter baumannii* in a mouse pneumonia model. *J Antimicrob Chemother* 2004;54:1085–91.
- [42] Pantopoulou A, Giamarellos-Bourboulis EJ, Raftogannis M, Tsaganos T, Dontas I, Koutoukas P, et al. Colistin offers prolonged survival in experimental infection by multidrug-resistant *Acinetobacter baumannii*: the significance of co-administration of rifampicin. *Int J Antimicrob Agents* 2007;29:51–5.

Accepted Manuscript

Table 1

Summary of clinical studies reporting combination regimens including rifampicin (RIF) for Gram-negative bacteria

| Reference; country | Type of study/no. of patients | Pathogen/antibiotic resistance | Site of infection/ward (if specified) | Antimicrobial association | Outcomes |
|--|--|--|---|--|---|
| Korvick et al., 1992 [16]; USA | Multicentre, prospective randomised trial; 121 patients of which 58 treated with RIF- containing regimen | <i>Pseudomonas aeruginosa</i> | Bacteraemia | RIF 600 mg t.i.d. for at least 3 days, then 600 mg b.i.d. for 7 days p.o. + β - lactam + aminoglycoside (58 patients) vs. β - lactam + aminoglycoside (63 patients) | 14 patients died, 44 patients cured vs. 11 patients died, 52 patients cured |
| Tascini et al., 2000 [12]; Italy | Case report | MDR <i>P. aeruginosa</i> (demonstrated in vitro synergism between RIF and COL) | Abscess of the lungs, perineum and gluteus in a patient with non-Hodgkin's lymphoma | RIF 600 mg/24 h i.v. + COL 2 MU/24 h i.v. + AMK 1 g/24 h i.v. | Cured |

| | | | | | |
|-------------------------------------|----------------------------|--|--|--|---|
| Loubinoux et al., 2003 [17]; France | Case report | <i>Acinetobacter ursingii</i> | Bacteraemia in a patient with pulmonary adenocarcinoma undergoing chemotherapy | RIF 1.2 g/24 h + IPM 2 g/24 h i.v. + AMK 900 mg/24 h i.v. | Cured |
| Tascini et al., 2004 [18]; Italy | Prospective, 4 patients | MDR <i>P. aeruginosa</i> (demonstrated in vitro synergism between RIF + COL) | (i) 1 CVC-related sepsis in patient with AIDS and cerebral toxoplasmosis (ii) 1 pneumonia in a patient with common variable immunodeficiency/outpatient clinic (iii) 1 VAP in head trauma/ICU (iv) Multiple abscess of the lungs, perineum and gluteus in patient with non-Hodgkin's lymphoma | (i) RIF 600 mg/24 h i.v. + COL 2 MU b.i.d. i.v. (ii) RIF 600 mg/24 h p.o. + COL 1 MU b.i.d. i.v. + COL 1 MU b.i.d. aerosol (iii) as for (ii) (iv) likely already described (see [12]) | (i) Cured (ii) Cured (iii) Cured (iv) Cured |
| Petrosillo et al., 2005 [19]; Italy | Observational, 14 patients | Carbapenem-resistant <i>Acinetobacter baumannii</i> | 14 VAP/ICU, of which 2 with BSI and 2 SSI | RIF 600 mg/24 h i.v. + COL 2 MU t.i.d. i.v. + A/S (only 5 patients) | 7 died (1 had also <i>Pseudomonas</i> VAP, and 1 had <i>Staphylococcus aureus</i> BSI), 7 cured |

| | | | | | |
|----------------------------------|--|---|---|---|---|
| Gleeson et al., 2005 [20]; USA | Case report | <i>A. baumannii</i> susceptible to IPM, TIC/CLA and A/S | Meningitis in patient with subarachnoid haemorrhage and ventriculostomy | RIF 600 mg/24 h i.v. + MER i.v. (dose not specified) + VAN (dose not specified) | Cured |
| Sharma et al., 2005 [21]; India | Case report | <i>A. baumannii</i> susceptible to GEN, CIP and CFX | Chronic community-acquired pneumonia in a patient with pulmonary TB under anti-TB treatment containing RIF | RIF 450 mg/24 h p.o. + INH + EMB + PZA | Cured |
| Saballs et al., 2006 [22]; Spain | Prospective clinical study, 14 months, 10 patients | IPM-resistant <i>A. baumannii</i> | (i) 4 VAP/ICU (ii) 3 intra-abdominal abscess/ICU (iii) 1 empyema/ICU (iv) 1 catheter bacteraemia/ICU (v) 1 arthroplasty hip infection/non-ICU | RIF 600 mg/12 h i.v. + IPM 2 g b.i.d. i.v. | (I) 2 cured, 2 died (II) 2 cured, 1 died (III) Cured (IV) Cured (V) Cured |

| | | | | | |
|--|---|--|---|--|--|
| Motaouakkil et al., 2006 [23]; Morocco | Prospective, 13 patients | MDR <i>A. baumannii</i> | 13 VAP/ICU | RIF 10 mg/kg/12 h i.v. + COL 1 MU q.i.d. (i.v. route only in patients with <i>A. baumannii</i> BSI) + COL 1 MU t.i.d. aerosol | 13 cured |
| Tascini et al., 2006 [24]; Italy | Case report | MDR <i>P. aeruginosa</i> (demonstrated in vitro synergism between RIF + COL) | Osteomyelitis of right foot in diabetic patient/infectious disease ward | RIF 600 mg/24 h i.v. + COL 2 MU b.i.d. | Cured |
| Tascini et al., 2006 [25]; Italy | Retrospective, 8 patients of which 3 treated with RIF-containing regimens | MDR <i>P. aeruginosa</i> (demonstrated in vitro synergism between RIF + COL) | 3 diabetic foot infections: (i) 1 with osteomyelitis, (ii) 2 without osteomyelitis (iii) 4 diabetic foot infections: 2 with osteomyelitis and 2 without osteomyelitis (iv) 1 diabetic foot infection with osteomyelitis | (i) RIF + COL 1 MU b.i.d. i.v. (ii) RIF + COL 1 MU b.i.d., of which 1 i.v. and 1 i.m. route (iii) COL 1 MU b.i.d., of which 2 i.v. and 2 i.m. route (iv) COL 1 MU b.i.d. i.v. + IPM | (i) Cured (ii) 1 unchanged ^a , 1 dead (iii) 3 cured, 1 dead (iv) Cured |

| | | | | | |
|---|--|--------------------------|--|---|-----------------|
| Ostronoff et al., 2006 [26]; Brazil | Case series, 4 patients of which 2 treated with RIF-containing regimens | MDR <i>P. aeruginosa</i> | 1 phlebitis and cellulitis/ICU in a patient with acute lymphoblastic leukaemia submitted to stem cell transplantation 1 cellulitis of the scalp in a patient with acute myeloblastic leukaemia 2 patients with site of infection not specified | RIF 10 mg/kg b.i.d. i.v. + COL 1 mg/kg b.i.d. i.v. | Cured |
| Memikoglu et al., 2007 [27]; Turkey | Case report | MDR <i>A. baumannii</i> | Meningitis in patient with schwannoma | RIF 10 mg/kg/12 h i.v. + COL 2 g t.i.d. i.v. + COL i.t. | Cured |
| Rodriguez Guardado et al., 2007 [28]; Spain | Retrospective, 8 patients of which 1 treated with RIF-containing regimen | MDR <i>A. baumannii</i> | 5 joint infections of knee prosthesis 3 infections of hip prosthesis | 1 patient treated with RIF 600 mg/24 h i.v. + COL 160 mg t.i.d. i.v. 4 patients treated with COL 160 mg t.i.d. i.v. 3 patients treated with COL + VAN | 1 died, 7 cured |

| | | | | | |
|--------------------------------------|-------------------------|--|---|---|-------|
| Biancofiore et al., 2007 [29]; Italy | Case report | MDR <i>A. baumannii</i> (demonstrated in vitro synergism between RIF + COL and RIF+ MER) | Pneumonia, SSTI of lower limb with purulent secretion/infectious disease ward | RIF 600 mg/24 h i.v. + COL 2 MU t.i.d. i.v. + MER | Cured |
| Totsugawa et al., 2007 [30]; Japan | Case series, 3 patients | <i>Klebsiella pneumoniae</i> | Mycotic aortic aneurysm/cardiovascular surgery ward | RIF-bonded prosthesis + quinolones (one case) or IPM + NET + CAZ (one case) or IPM + FOS+ quinolones (one case) | Cured |

t.i.d., three times daily; b.i.d., twice a day; p.o., oral; MDR, multidrug resistant; COL, colistin; i.v. intravenous; AMK, amikacin; IPM, imipenem; CVC, central venous catheter; AIDS, acquired immune deficiency syndrome; VAP, ventilator-acquired pneumonia; ICU, Intensive Care Unit; BSI, bloodstream infection; SSI, surgical site infection; A/S, ampicillin/sulbactam; TIC/CLA, ticarcillin/clavulanic; MER, meropenem; VAN, vancomycin; GEN, gentamicin; CIP, ciprofloxacin; CFX, ceftriaxone; TB, tuberculosis; INH, isoniazid; EMB, ethambutol; PZA, pyrazinamide; q.i.d., four times a day; i.m., intramuscular; i.t., intrathecal; SSTI, skin and soft tissue infection; NET, netilmicin; CAZ, ceftazidime; FOS, fosfomicin.

^a Clinical findings worsened or persisted without improvement after 7–14 days of treatment.