

HAL
open science

Cefazolin versus anti-staphylococcal penicillins for treatment of methicillin-susceptible *Staphylococcus aureus* bacteraemia: a narrative review

Paul Loubet, Charles Burdet, William Vindrios, Nathalie Grall, Michel Wolff, Yazdan Yazdanpanah, Antoine Andremont, Xavier Duval, François-Xavier Lescure

► To cite this version:

Paul Loubet, Charles Burdet, William Vindrios, Nathalie Grall, Michel Wolff, et al.. Cefazolin versus anti-staphylococcal penicillins for treatment of methicillin-susceptible *Staphylococcus aureus* bacteraemia: a narrative review. *Clinical Microbiology and Infection*, 2017, 10.1016/j.cmi.2017.07.003 . hal-01597992

HAL Id: hal-01597992

<https://hal.science/hal-01597992>

Submitted on 29 Sep 2017

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.

Cefazolin versus anti-staphylococcal penicillins for treatment of methicillin-susceptible *Staphylococcus aureus* bacteremia: a narrative review.

Paul Loubet^{1,2}, Charles Burdet^{1,3}, William Vindrios², Nathalie Grall^{1,4}, Michel Wolff^{1,5}, Yazdan Yazdanpanah^{1,2}, Antoine Andremont^{1,4}, Xavier Duval^{1,6}, François-Xavier Lescure^{1,2}

1. IAME, UMR 1137, INSERM, Université Paris Diderot, Sorbonne Paris Cité, Paris, France
2. AP-HP, Hôpital Bichat-Claude Bernard, Service de Maladies Infectieuses et Tropicales, Paris, France
3. AP-HP, Hôpital Bichat-Claude Bernard, Département d'épidémiologie, biostatistique et recherche clinique, Paris, France
4. AP-HP, Hôpital Bichat-Claude Bernard, Laboratoire de Bactériologie, Paris, France
5. AP-HP, Hôpital Bichat-Claude Bernard, Service de réanimation médicale et infectieuse, Paris, France
6. AP-HP, Hôpital Bichat-Claude Bernard, Centre d'Investigation Clinique, Paris, France

Corresponding author:

Dr François-Xavier Lescure
Service de Maladies Infectieuses et Tropicales
Hôpital Bichat-Claude Bernard
46 Rue Henri Huchard. 75018 Paris, France
Tel: + 33 1 40 25 78 03
Fax: + 33 1 40 25 88 60
Electronic address: xavier.lescore@aphp.fr

Keywords: *Staphylococcus aureus*, cloxacillin, cefazolin, bacteremia, safety, efficacy.

Abstract.

Background. Anti-staphylococcal penicillins (ASPs) are recommended as first-line agents in methicillin-susceptible *Staphylococcus aureus* (MSSA) bacteremia. Concerns about the safety profile have contributed to the increased use of cefazolin. The comparative clinical effectiveness and safety profile of cefazolin versus ASPs for such infections remain unclear. Furthermore, uncertainty persists concerning the use of cefazolin due to controversies over its efficacy in deep MSSA infections and its possible negative ecological impact.

Aims. The aim of this narrative review was to gather and balance available data on the efficacy and safety of cefazolin versus ASPs in the treatment of MSSA bacteremia and to discuss the potential negative ecological impact of cefazolin.

Sources. PubMed and EMBASE electronic databases were searched up to May 2017 in order to retrieve available studies on the topic.

Contents. While described in vitro and in experimental studies, the clinical relevance of the inoculum effect during cefazolin treatment of deep MSSA infections remains unclear. It appears that there is no significant difference in rate of relapse or mortality between ASPs and cefazolin for the treatment of MSSA bacteremia but these results should be cautiously interpreted because of the several limitations of the available studies. Compared to cefazolin, there is more frequent discontinuation for adverse effects with ASPs use, especially because of cutaneous and renal events. No study has evidenced any change in the gut microbiota after the use of cefazolin.

Implications. Based on currently available studies, there is no data allowing to choose one antibiotic over the other except in patients with allergy or renal impairment. This review points out the need for future prospective studies and randomized controlled trials to better address these questions.

1. Background

Methicillin-susceptible *Staphylococcus aureus* (*S. aureus*) (MSSA) bacteremia remains a major cause of community- or hospital-acquired bloodstream infections, with approximately 200,000 cases occurring annually in Europe [1] and high in-hospital mortality (25-35%) [2–4]. Anti-staphylococcal penicillins (ASPs) such as oxacillin or cloxacillin are recommended as first-line agents, but their use may be limited by concerns about their safety profile and difficult dosing schedule in patients with renal failure. Cefazolin, an intravenous first-generation cephalosporin, (1GC) is thus more and more used as an alternative option [5,6]. Yet the comparative clinical effectiveness and safety profile of cefazolin versus ASPs (nafcillin, oxacillin, cloxacillin, dicloxacillin or flucloxacillin) for MSSA infections remain unclear because of the limited published data. Furthermore, uncertainty persists for the curative use of cefazolin because of controversies concerning its efficacy in high-inoculum deep MSSA infections and its possible negative ecological impact.

2. Aims

The aim of this narrative review was to gather and balance available data on the efficacy and safety of cefazolin versus ASPs in the treatment of MSSA bacteremia and to discuss the potential negative ecological impact of cefazolin.

3. Sources

An extensive search of PubMed (January, 1985, to May, 2017) and EMBASE (January, 2010, to May, 2017) was performed to identify relevant studies for our review. Search terms included “cefazolin”, “oxacillin”, “nafcillin”, “antistaphylococcal penicillin”, “methicillin”, “ β -lactams”, “bacteremia”, “bacteraemia”, “bloodstream infection”, “efficacy”, “safety”, “effectiveness”, “inoculum effect”, “gut microbiota”, “resistances”, “*Staphylococcus aureus*”,

and “MSSA”. The reference lists of all articles retrieved were checked for additional relevant references. Two reviewers (PL and FXL) independently searched the literature and examined relevant studies. A study was considered eligible if the role of cefazolin in comparison with an anti-staphylococcal penicillins in the treatment of infections caused by methicillin-susceptible *Staphylococcus aureus* was assessed. Furthermore, clinical or experimental studies dealing with the existence of an inoculum effect with the use of cefazolin and occurrence of changes in gut microbiota following cefazolin and ASP use were included. Only studies published in English were considered in this review.

4. Content

a. Inoculum effect

The inoculum effect has been defined as a significant rise in the cefazolin minimum inhibitory concentration (MIC) when the bacterial inoculum size is increased to 10^7 colony-forming units (CFU)/mL (instead of the standard 10^5 CFU/mL) [7]. Four different types (A, B, C and D) of staphylococcal β -lactamase enzymes have been characterized based on their substrate specificity and amino acid sequence [8], and each of these has a different substrate profile [9]. An inoculum effect of β -lactamase in MSSA has been suggested in vitro, with an MIC increase especially with *blaZ* type A β -lactamase. Type A β -lactamase efficiently hydrolyzes cefazolin [10], but, not all isolates producing type A β -lactamase exhibit a significant cefazolin inoculum effect [11–14] because of mechanisms that are not clearly known [15]. However, a recent study has suggested that there might exist an association between type A *blaZ* gene polymorphism and cefazolin inoculum effect [16].

In our review, the prevalence of β -lactamase ranges from 77 to 92% while Type A represents 15-34% and a cefazolin inoculum effect was found in 13 to 58% of the MSSA isolates. It seems that no significant association exists between inoculum effect positivity

and demographic factors, underlying disease or site of infection [17] even though one study found that osteomyelitis is highly associated with cefazolin inoculum effect in South American hospitals [14]. Five studies assessed the clinical outcomes of the patients from whom MSSA isolates were collected depending on the presence of an inoculum effect. None found an impact of inoculum effect on mortality at day 90 and/or treatment failure. However, none of the studies was powered enough to evaluate the clinical impact of the cefazolin inoculum effect and the blaZ gene type. (**Table 1**)

In vivo results are conflicting (**Table 2**). Studies of MSSA infective endocarditis have shown that the in vitro inoculum effect may have consequences [18–20], whereas other studies suggest that the slow inactivation of cefazolin by staphylococcal β -lactamase is of little importance, because diffusion into the area of infection occurs rapidly enough to yield effective antibacterial concentrations [21].

In conclusion, the hydrolysis of cefazolin by *S. aureus* type A β -lactamases in high-inoculum deep infections has been proven in vitro. However, its frequency in MSSA bacteremia has been found to be limited, ranging from 13 to 58% [12–14,17,22,23]. The fact that it may lead to potential therapeutic failures is still debated with conflicting results in animal studies and six human studies that found no impact of the inoculum effect. However, these studies are limited by their small sample size, low rate of deep-seated infections and the presence of selection bias. Furthermore, the fact that neither susceptibility testing for cefazolin for MSSA nor the presence of type A β -lactamases are routinely tested makes it difficult to gather data on the topic and to establish practical recommendations.

b. Clinical efficacy (Table 3)

Cloxacillin and cefazolin are more effective in the treatment of MSSA bacteremia than alternative treatments, with 2-fold and 3-fold increases in mortality rate with other β -lactams [24] and vancomycin [25–29], respectively.

Although ASPs are the recommended treatment in MSSA bacteremia, the use of cefazolin is increasing. However, the quantity and quality of publishing data comparing clinical effectiveness of cefazolin versus ASPs are limited. So far, seven observational studies have compared cefazolin to ASPs in the treatment of MSSA bacteremia [24,30–35]. Six of these studies found no difference in treatment failure and/or mortality between cefazolin and ASPs groups with half of the studies reporting that cefazolin was associated with non-significant lower mortality [32–34]. The more recent study from McDanel *et al.*, which is the largest one with 1163 patients in the cefazolin group and 2004 patients in the ASPs group found that cefazolin was significantly associated with lower mortality (aHR 0.8 [0.7-0.9]).

Details on patients and infections characteristics, antibiotics dosing and duration, outcomes of interest and methods to control bias in the seven studies are displayed in **Table 1**.

All of these studies have several limitations. First, they all are retrospective with small sample size (except for McDanel *et al.*). Second, important data such as, type and duration of empiric therapy before the start of cefazolin or ASPs, duration of bacteremia, antibiotics dosing, rates of metastatic infection and source control, are often missing. Third, the rate of deep seated infections, defined as endocarditis, bone or joint infection, device related infection, deep-seated abscess and pneumonia is relatively small. Fourth, while ASP dosing was the same across the studies, cefazolin dosing ranged from 3g/day to 6g/day making comparison difficult between studies. Finally, despite statistical adjustments to allow better comparison between groups, these studies are facing selection biases with imbalances between study groups with more severe, including more deep-seated and metastatic, infections and less source control in the ASP groups. Results of studies showing a better efficacy of cefazolin may be partly explained by the fact that cefazolin was used in less severe patients mostly with catheter or skin and soft tissue related bacteremia with easier source control and thus should be cautiously interpreted.

c. Safety (Table 4)

Patients with MSSA infection often require prolonged administration of high-dose parenteral antimicrobial therapy with standard doses of 12 grams per day for oxacillin (25 to 50 mg/kg/4 to 6 hours) and 6 grams per day for cefazolin (25 to 50 mg/kg/8h). Because of aging and cumulating comorbidities in these patients, safety issues following the use of ASPs are not infrequent, especially hypersensitivity reactions (more than 10%) [36,37] and renal impairment (more than 10%) [38]. Premature discontinuation of ASPs attributed to adverse events have been reported in 17 to 21% of treated patients for complicated MSSA bacteremia with standard doses of oxacillin or nafcillin (12g/24h) [30,31]. In the case of chronic kidney disease with decreased glomerular filtration rate, ASP dosing is not clearly known.

Five studies have compared the occurrence of adverse events between cefazolin and ASPs among patients treated for MSSA bacteremia [30,31,33,38,39]. All but one study report higher adverse drug events in ASPs groups mainly due to nephrotoxicity and hypersensitivity reactions. These adverse drug events often required antibiotics discontinuation.

It appears that adverse event and criteria for discontinuation are not clearly defined across the studies with a wide range of nephrotoxicity definition for example. Furthermore, due to the retrospective nature of these studies, the quality of data collection is poor with important information biases. As for all observational studies, selection biases affect these safety studies. Severe patients, more likely to be concerned by acute renal failure or overdosing, are more frequently treated with ASPs.

d. Ecological impact on gut microbiota

In the current context of growing bacterial resistance, especially 3GC-resistant Enterobacteriaceae, the potential negative gut ecological impact of cephalosporins compared to very narrow spectrum antibiotics such as ASPs is largely debated. From a theoretical point of view, high biliary excretion of antibiotics and a sparing spectrum for anaerobes and

lactobacilli may foster selection of high MIC Enterobacteriaceae, Clostridia and Candida by influencing the ecological balance of the gut microbiota. The biliary excretion of cefazolin is low and amounted to 0.03% of the administered dose, while 2–10% of a dose of cloxacillin or oxacillin can be recovered from bile [40].

i. Ecological effect of ASPs on gut microbiota

Although, there are many studies of the effects of ASPs on skin flora, data on the ecological effects of ASPs on gut microbiota are scarce. Narrow spectrum penicillins seem to present a low risk for diarrhea associated with *C. difficile* in a systematic literature review published in 1998; ASPs seemed to present one of the lowest risks (OR 3.2; 95% CI 1.7–6.2), close to that of vancomycin (3.1; 95% CI 1.8–5.2), and much lower than broad spectrum antibiotics such as amoxicillin/clavulanic acid combination for example (22.1; 95% CI 6.5–75.4) [41].

A Japanese study assessed the effect of antibiotics on the fecal flora in hospitalized children aged from 1 to 12 years, who received ampicillin (n=6), methicillin (n=8), cefpiramide (n=7) or ceftazidime (n=7). Antibiotic use was given for 5 to 14 days. Fifteen same aged hospitalized children who did not receive any antimicrobials served as controls. There was no significant decrease in the count of *Enterobacteriaceae* in patients treated with methicillin [42].

ii. Ecological effect of C1G on gut microbiota

Ambrose *et al.* studied the influence of a single intravenous dose of antibiotic on gut microbiota and the emergence of *C. difficile* over two weeks in 78 volunteers (13 groups of 6 volunteers). Each group of 6 received either penicillins, from among benzyl penicillin, ampicillin, mezlocillin, piperacillin, ticarcillin, or cephalosporins, from among 1CG to 3CG, and the results were compared with those for a control group of 6 volunteers who received no antibiotic. Only cephalosporins were found to be associated with emergence of *C. difficile*, penicillins and controls were not. When they considered total aerobic counts, only the

reduction after ceftriaxone achieved statistical significance ($P < 0.025$) with decrease in counts of *Escherichia coli*, though an increase in the counts of *enterococci* was also observed in all groups. For the anaerobe count, only cefotetan was associated with a trend for decrease. Overall, no significant changes were observed for cefazolin [43].

Knothe *et al.* investigated in healthy volunteers the effects on gut microbiota of 1GC (cefazolin) and 3CG (cefotaxime). One or two stool specimens were taken before, during and several days after medication. No selection of strains resistant to ampicillin or cefazolin occurred, while cefazolin considerably reduced *Bacteroides* spp., *lactobacilli* and *Enterobacteriaceae* [44].

Finally, Takesue *et al.* investigated changes in gut microbiota in 24 patients given intravenous antibiotics for a 4-day period after gastrectomy. Patients were divided into 3 groups with 1CG (cefazolin), 2CG (flomoxef) and 4GC (cefozopran). Cefazolin had less of an effect on the gut microbiota changes. Flomoxef caused the most remarkable change in anaerobic bacteria while the number of *Enterobacteriaceae* decreased significantly only with 4CG. [45].

While, the negative ecological impact of cephalosporin use is known, few clinical studies specifically assessed the impact of 1GC on gut microbiota [43–45]. Indeed, despite its wide use in antimicrobial prophylaxis in surgical care, no study has clearly assessed the ecological impact of cefazolin. In the reviewed studies, no change in counts of *Enterobacteriaceae*, *enterococci*, yeasts, total anaerobes, *Clostridia* spp. or *Bacteroides* spp. was observed after administration of cefaloridine, cefalotine or cefazolin. However, it seems that significant changes begin from second cephalosporin generations use [43].

In the current era of growing antimicrobial resistance, the ecological impact has to be considered among potential adverse effects of antibiotics, especially when one has to balance between penicillin and cephalosporin. The more appropriate populations to assess gut microbiota dysbiosis under antimicrobial are healthy volunteers as well as patients undergoing

surgery and receiving antimicrobial prophylaxis. Unfortunately, too few studies have been done in these populations. Furthermore, judgement criteria used in available studies are not accurate enough to conclude. Finally, it has to be underlined that none of the studies assessed emergence of 3GC resistant *Enterobacteriaceae* and that genetic sequencing methods have not been used to analyze stools. Waiting for such data, cefazolin appears to have a very limited gut ecological impact.

5. Implications

The quality of the published data comparing ASPs and cefazolin as treatment options for MSSA bacteremia is insufficient while the associated morbidity and mortality are high in this frequent disease. While described in vitro and in experimental studies, the clinical relevance of the inoculum effect during cefazolin treatment of deep MSSA infections remains uncertain. This inoculum effect which appears to be infrequent, is not routinely tested in microbiological labs making its impact difficult to assess in routine care.

From a clinical point of view, it seems that there is no difference in efficacy between these drugs. However, available data on clinical efficacy are from retrospective studies that are affected by selection biases issue. Despite concerns about the possible negative ecological impact of cefazolin, no studies have evidenced changes in gut microbiota after its use, but the designs of the available studies are all too old to be able to correctly assess this issue. Concerning safety, it appears that adverse events, especially cutaneous and renal, are more frequent with ASPs than with cefazolin. All these points need to be confirmed in randomized controlled trials that should take into account ecological data.

Based on these reviewed data and our clinical experience, we suggest using cefazolin in catheter related infections, skin/soft tissue infection, non-complicated IE and bone and joint

infection because of the excellent bone penetration [46,47]. Conversely, because of the poor penetration of cefazolin through the blood-brain barrier [48,49], ASPs should be preferred for central nervous system infections. In case of complicated IE and deep-seated abscesses, because of the hypothetical risk of clinical failure due to the inoculum effect, ASPs should rather be considered along with source control when possible. In case of deep-seated infection and complete stock-out of ASPs, source control and an increase in cefazolin dosing (>6g/day) should help mitigating the inoculum effect.

Competing interests.

The authors declare no commercial or other association that might pose a conflict of interest.

Funding statement.

The current work received no funds.

Table 1. Characteristics and results of studies assessing in vitro and in vivo inoculum effect in humans

	Study Design	Number of MSSA bacteremia	Infection sites	Prevalence of BlaZ (%)*	Type	Definition of IE	Prevalence of IE (%)	Comment	Clinical Outcomes [†]	Number of patient with IE	Number of patient without IE	Results
Nannini et al. 2009	Multicenter Retrospective study	98	Endocarditis 30% Hospital acquired Pneumonia 30% Skin and soft tissue 29% Unknown 11%	87	Type A 26% Type B 15% Type C 46%	MIC >16 µg/mL with 10 ⁷ CFU/mL	19	At high inoculum, type A producers displayed higher cefazolin MICs than type B or C producers (11.2 vs. 2.8 (p=0.002) and 5.6 µg/mL (p=0.04) respectively)	Treatment failure	3	9	3 (100%) vs 3 (33%) p=0.2
Livorsi et al. 2012	Multicenter Retrospective study	185	Unknown 46% Bone and joint 16% Catheter related 14% Endocarditis 9% Pneumonia 7%	77	Type A 34% Type B 30% Type C 35% Type D 1%	≥4-fold increase in MIC from a standard to a high inoculum	27	4% of isolates (8/185), all type A Bla strains, demonstrated a non-susceptible cefazolin MIC.	D90 Treatment failure	2	5	No significant differences between the two groups
Rincon et al 2013	Multicenter Retrospective study	296	NA	NA	Type A 67% Type C 29%	MIC >16 µg/mL with 10 ⁷ CFU/mL	33	-	NA	NA	NA	-
Chong et al. 2014	Single center Retrospective study	220	NA	92	Type A 17% Type B 20% Type C 53%	≥4-fold increase in MIC from a standard to a high inoculum	13	-	Relapse of infection D90 Mortality Treatment failure	10	67	0 (0%) vs 2(4%) p=1 2 (20%) vs 12 (18%) p=1 0 (0%) vs 10 (15%) p=0.34
Lee et al. 2014	Multicenter Retrospective study	113	Skin and soft tissue 35% Unknown 20% Catheter related 18%	78	Type A 15% Type C 41%	≥4-fold increase in MIC from a standard to a high inoculum	58	-	Treatment failure	65	48	IE was not associated with treatment failure (aOR 1.3 95%CI 0.4-4.9, p=0.7)
Song et al. 2014	Multicenter Retrospective study	303	Bone and joint 25% Skin and soft tissue 22% Unknown 21% Pneumonia 14% Catheter related 10%	84	Type A 13% Type B 27% Type C 44% Type D 0.3%	MIC >16 µg/mL with 10 ⁷ CFU/mL	20	CIE positivity was found to be significantly associated with the type of the blaZ gene. (56% (23/41) in Type A; 28% (37/132) in Type C and 1.2% (1/81) in Type B)	D90 Mortality	61	242	IE was not associated with treatment failure (OR 1.7 95%CI 0.9-3.3, p=0.13) [‡]

MSSA: MSSA= Methicillin-Susceptible *Staphylococcus*, IE: Inoculum Effect

*Percentage of strains producing Beta lactamase (Bla)

[†]In patients with strains producing Bla and receiving cefazolin as a definitive therapy.

[‡]Univariate analysis

Table 2. Characteristics and results of studies assessing in vitro and vivo inoculum effect in animals

	Model	Antibiotics compared	In vitro		In vivo	
			Outcomes	Results	Outcomes	Results
Carrizosa et al. 1979	Experimental endocarditis in rabbits. Highly penicillin-resistant strain of <i>S. aureus</i> .	Cefazolin Cephalotin Methicillin	Mean log ₁₀ CFU (standard deviation) per gram of vegetation after 3 days of therapy	Cefazolin every 6 hours: 4.2 ± 2.7 Cefazolin every 8 hours: 4.7 ± 2.8 Cephalothin: 4.5 ± 2.7 Methicillin: 2.0 ± 0 (P < 0.01 for comparisons between methicillin and each of the three other groups).	Positivity of Blood cultures*	Methicillin 0/10 (0%) Cefazolin (every 6 hours) 2/13 (15%) Cefazolin (every 8 hours) 2/13 (15%) Cephalothin: 3/13 (23%)
Goldman and Petersdorf 1980	Experimental endocarditis in rabbits. Beta-lactamase-positive vs. Beta lactamase negative strains	Cefzaolin Cephalothin (1GC) Cefoxitin (2GC) Cephaloridin (1GC)	Minimum Inhibitory Concentration (MIC)	In β-lactamase-producing strain The MIC of cefazolin was increased with <i>S. aureus</i> inoculum, unlike other cephalosporins In β-lactamase-negative strain, MICs were stable for all antibiotics	Day 4 mortality Cefazolin vs Cephalotin	65% (13/20) vs 20% (4/20) (p<0.005)
Kaye et al. 1979	Artificial intraperitoneal infection in rabbits Highly penicillin-resistant strain.	Cefazolin Cephalothin (1GC) Cefoxitin (2GC) Cefamandole (1GC)	<i>S. aureus</i> bacterial counts in intraperitoneal infection after 8 days of treatment (CFU/mL)	Cefazolin: 1.6 log ₁₀ , Cephalotin: 1.0 log ₁₀ Cephoxitin: 1.9 log ₁₀ Cefamandole: 3.6 log ₁₀	-	NA
Nannini et al. 2013	Experimental endocarditis in rats. Type A β-lactamase producer strains (TX0117) vs. standard strains (TX0117c)	Cefazolin Nafcillin Daptomycin	With TX0117 strains CFU/g of vegetations (mean log ₁₀ +/- SD) after 3 days of treatment With TX0117c strains mean log ₁₀ reduction after 3 days of treatment	With TX0117 strains Cefazolin: 5.5 +/- 2.0, Dpatomycine 0.2 +/- 0.4, Nafcillin 2.0 +/- 2.9 (cefazolin versus daptomycin, p< 0.0001; cefazolin versus nafcillin, p< 0.005; daptomycin versus nafcillin, p = 0.053). With TX0117c strains Nafcillin 1.4 log ₁₀ Cefazolin 5.5 (p=0.0001),	-	NA

1GC: 1st Generation Cephalosporin; 2GC: 2nd Generation Cephalosporin

*At the time of sacrifice, right atrial blood cultures

Table 3. Characteristics and results of studies comparing efficacy of cefazolin versus anti-staphylococcal penicillins in the treatment of MSSA bacteremia.

	Study Design	Mechanisms to control bias	Antibiotics (dosing)	Number of patients	Severity of illness	Deep seated infections [¶]	Duration of bacteremia in days (mean (SD) or median [IQR])	Metastatic infection	Source control [§]
Paul <i>et al.</i> 2011 1988 – 1994 & 1999-2007 Petah Tikva, Israel	Single center Retrospective cohort	Multivariate Logistic regression	CFZ	N = 72	NA	19%	NA	NA	NA
			Cloxacillin	N = 281					
Lee <i>et al.</i> 2011 2004 – 2009 Seoul, South Korea	Single center Retrospective cohort	Propensity score	CFZ	N = 49 N' = 41	Classified as ultimately or rapidly fatal according to McCabe score (%): 66	32%*	NA	17%	29%
			Nafcillin	N = 84 N' = 41	Classified as ultimately or rapidly fatal according to McCabe score (%): 73	55%*		15%	27%
Li <i>et al.</i> 2014 2008 – 2012 San Antonio, Tx, USA	Multicenter Retrospective cohort	Multivariate Logistic regression	CFZ (6g/day)	N = 59	ICU admission (%): 7 Pitt Bacteremia Score (median, IQR): 0 [0-1]	59%	4 [2-6]	34%	56%
			Oxacillin (12g/day)	N = 34	ICU admission (%): 18 Pitt Bacteremia Score (median, IQR): 0 [0-1]	76%	4 [3-7]	35%	50%
Bai <i>et al.</i> 2015 2007 – 2010 Toronto, Canada	Multicenter Retrospective cohort	Propensity score	CFZ (3g/day)	N = 105 N' = 90	ICU admission (%): 10	32%	NA	NA	63%
			Cloxacillin (12g/day)	N = 249 N' = 90	ICU admission (%): 18	41%			58%
Rao <i>et al.</i> 2015 2010 – 2013 Chicago, IL, USA	Multicenter Retrospective cohort	Multivariate Logistic regression	CFZ (4g/day)	N = 103	ICU admission (%): 42 Modified-APACHE score (mean, SD): 13 (6.3)	31%	3 [2-4]	29%*	77%*
			Oxacillin (12g/day)	N = 58	ICU admission (%): 33 Modified-APACHE score (mean, SD): 10.3 (5.8)	35%	3 [2-4]	19%	52%*
Pollet <i>et al.</i> 2016 2008 – 2013 San Francisco, Ca, USA	Single center Retrospective cohort	Propensity score	CFZ	N = 70	ICU admission (%): 13	14%	1.3 (0.8)	NA	NA
			Nafcillin	N = 30	ICU admission (%): 27	30%	1.7 (1.4)		
McDanel <i>et al.</i> 2017 2003 – 2010 USA	Multicenter Retrospective cohort	-	CFZ	N = 1163	ICU admission (%): 15 * APACHE III Score >34 (%): 56	41%	NA	NA	NA
			Nafcillin/Oxacillin	N = 2004	ICU admission (%): 19 * APACHE III Score >34 (%): 52	43%			

Table 3 (continued).

	Antibiotics (dosing)	Number of patients	Efficacy Outcomes	Results	Results
Paul <i>et al.</i> 2011 1988 – 1994 & 1999-2007 Petah Tikva, Israel	CFZ	N = 72	Day 90 mortality	40%	Cefazolin aOR mortality 0.91 [0.47–1.77]
	Cloxacillin	N = 281		32%	
Lee <i>et al.</i> 2011 2004 – 2009 Seoul, South Korea	CFZ	N' = 41	D90 Treatment failure (Change in antibiotic regimen, clinical failure, relapse or death)	15%	Cefazolin aOR treatment failure 1.6 [0.5 – 5.4]
	Nafcillin	N' = 41		15%	
Li <i>et al.</i> 2014 2008 – 2012 San Antonio, Tx, USA	CFZ	N = 59	D90 Treatment failure (persistent bacteremia, progression of infection, relapse or death)	47%	-
	Oxacilline	N = 34		24%	
Bai <i>et al.</i> 2015 2007 – 2010 Toronto, Canada	CFZ	N' = 90	Day 90 mortality Day 90 relapse	20% vs 30%	Cefazolin HR mortality 0.58 [0.31 – 1.08]
	Cloxacillin	N' = 90		6% vs 2%	
Rao <i>et al.</i> 2015 2010 – 2013 Chicago, IL, USA	CFZ	N = 103	In-hospital mortality Treatment failure	1% vs 5%	Oxacillin aOR treatment failure 3.76 [0.98 – 14.4]
	Oxacillin	N = 58		6% vs 12%	
Pollet <i>et al.</i> 2016 2008 – 2013 San Francisco, Ca, USA	CFZ	N = 70	Day 90 mortality	7%	Cefazolin aOR mortality 0.40 [0.09 – 1.74]
	Nafcillin	N = 30		17%	
McDanel <i>et al.</i> 2017 2003-2010 USA	CFZ	N = 1163	Day 90 mortality Day 90 recurrence	25% vs 20%*	Cefazolin aHR mortality 0.77 [0.66 – 0.90] Cefazolin aHR recurrence 1.13 [0.94 – 1.36]
	Nafcillin/Oxacillin	N = 2004		20% vs 28%	

*p<0.05; aOR= adjusted odds ratio, CFZ=Cefazolin, HR= Hazard Ratio, MSSA= Methicillin-Susceptible *Staphylococcus aureus*, N'=number of included patients in the propensity score matched analyses,

[¶]Deep-seated infections: Endocarditis, Bone or joint infection, Device related infection, Deep-seated abscess, Pneumonia

[§]Source control: Catheter removal, device explantation, surgical management of abscess

Table 4. Characteristics and results of studies assessing safety of cefazolin versus anti-staphylococcal penicillins use in the treatment of MSSA bacteremia.

	Study Design	Antibiotics (dosing)	Dosing	Median duration	Number of patients	Criteria	Results
Lee 2011 2004 – 2009 Seoul, South Korea	Single center Retrospective cohort	CFZ	NA	17 [10-18]	N = 49 N ^o = 41	Discontinuation AE	0%*
		Nafcillin	NA	15 [10-25]	N = 84 N ^o = 41		17%*
Youngster 2014 2007 – 2011 Boston, Ma, USA	Retrospective cohort	CFZ	6g/day	NA	N = 119	Premature ATB discontinuation Rash Nephrotoxicity Hepatotoxicity	7% vs 34% 4% vs 14%* 3% vs 11%* 2% vs 8%*
		Nafcillin	8g/day	NA	N = 366		
Li 2014 2008 – 2012 San Antonio, Tx, USA	Multicenter Retrospective cohort	CFZ	6g/day	39 [28-44]	N = 59	All AE Rash Elevated transaminases Elevated serum creatinine	3% vs 30%* 2% vs 3% 0% vs 18%* 0 vs 3%
		Oxacillin	12g/day	31 [21-42]	N = 34		
Rao 2015 2010 – 2013 Chicago, IL, USA	Multicenter Retrospective cohort	CFZ	4g/day	29 [15-42]	N = 103	Any AE Rash Nephrotoxicity Hepatotoxicity	4% vs 8% 0% vs 3% 0% vs 1% 0% vs 2%
		Oxacillin	12g/day	32.5 [15-43]	N = 58		
Flynt 2017 2010 – 2013 Detroit, MI, USA	Multicenter Retrospective cohort	CFZ	NA	NA	N = 68	Acute Kidney Injury	13%*
		Nafcillin	NA	NA	N = 81		32%*

*p<0.05

AE= adverse event, ASPs= anti-staphylococcal penicillins, ATB= Antibiotics, CFZ= Cefazolin, MSSA= methicillin-susceptible *Staphylococcus aureus*, NA= not available.

References

1. Kern WV. Management of Staphylococcus aureus bacteremia and endocarditis: progresses and challenges: *Curr. Opin. Infect. Dis.* 2010;23:346-58.
2. Kalil AC, Van Schooneveld TC, Fey PD, Rupp ME. Association between vancomycin minimum inhibitory concentration and mortality among patients with staphylococcus aureus bloodstream infections: A systematic review and meta-analysis. *JAMA* 2014;312:1552-64.
3. Moing VL, Alla F, Doco-Lecompte T, Delahaye F, Piroth L, Chirouze C, et al. Staphylococcus aureus Bloodstream Infection and Endocarditis - A Prospective Cohort Study. *PLOS ONE* 2015;10:e0127385.
4. Braquet P, Alla F, Cornu C, Goehringer F, Piroth L, Chirouze C, et al. Factors associated with 12 week case-fatality in Staphylococcus aureus bacteraemia: a prospective cohort study. *Clin. Microbiol. Infect.* 2016;22:948.e1-948.e7.
5. Habib G, Lancellotti P, Antunes MJ, Bongioni MG, Casalta J-P, Del Zotti F, et al. 2015 ESC Guidelines for the management of infective endocarditis: The Task Force for the Management of Infective Endocarditis of the European Society of Cardiology (ESC) Endorsed by: European Association for Cardio-Thoracic Surgery (EACTS), the European Association of Nuclear Medicine (EANM). *Eur. Heart J.* 2015;36:3075-128.
6. Baddour LM, Wilson WR, Bayer AS, Fowler VG, Tleyjeh IM, Rybak MJ, et al. Infective Endocarditis in Adults: Diagnosis, Antimicrobial Therapy, and Management of Complications. *Circulation* 2015;CIR.0000000000000296.
7. Soriano F, García-Corbeira P, Ponte C, Fernández-Roblas R, Gadea I. Correlation of pharmacodynamic parameters of five beta-lactam antibiotics with therapeutic efficacies in an animal model. *Antimicrob. Agents Chemother.* 1996;40:2686-90.
8. Kernodle DS, Stratton CW, McMurray LW, Chipley JR, McGraw PA. Differentiation of β -Lactamase Variants of Staphylococcus aureus by Substrate Hydrolysis Profiles. *J. Infect. Dis.* 1989;159:103-8.
9. Voladri RK, Tummuru MK, Kernodle DS. Structure-function relationships among wild-type variants of Staphylococcus aureus beta-lactamase: importance of amino acids 128 and 216. *J. Bacteriol.* 1996;178:7248-53.
10. Zygmunt DJ, Stratton CW, Kernodle DS. Characterization of four beta-lactamases produced by Staphylococcus aureus. *Antimicrob. Agents Chemother.* 1992;36:440-5.
11. Chapman SW, Steigbigel RT. Staphylococcal β -Lactamase and Efficacy of β -Lactam Antibiotics: In Vitro and in Vivo Evaluation. *J. Infect. Dis.* 1983;147:1078-89.
12. Chong YP, Park S-J, Kim ES, Bang K-M, Kim M-N, Kim S-H, et al. Prevalence of blaZ gene types and the cefazolin inoculum effect among methicillin-susceptible Staphylococcus aureus blood isolates and their association with multilocus sequence types and clinical outcome. *Eur. J. Clin. Microbiol. Infect. Dis.* 2014;34:349-55.
13. Livorsi DJ, Crispell E, Satola SW, Burd EM, Jerris R, Wang YF, et al. Prevalence of blaZ Gene Types and the Inoculum Effect with Cefazolin among Bloodstream Isolates of Methicillin-Susceptible Staphylococcus aureus. *Antimicrob. Agents Chemother.* 2012;56:4474-7.
14. Rincón S, Reyes J, Carvajal LP, Rojas N, Cortés F, Panesso D, et al. Cefazolin high-inoculum effect in methicillin-susceptible Staphylococcus aureus from South American hospitals. *J. Antimicrob. Chemother.* 2013;dkd254.
15. Wi YM, Park YK, Moon C, Ryu SY, Lee H, Ki HK, et al. The cefazolin inoculum effect in methicillin-susceptible Staphylococcus aureus blood isolates: their association with dysfunctional accessory gene regulator (agr). *Diagn. Microbiol. Infect. Dis.* 2015;83:286-91.

16. Lee SH, Park WB, Lee S, Park S, Kim SW, Lee J-M, et al. Association between Type A *blaZ* Gene Polymorphism and Cefazolin Inoculum Effect in Methicillin-Susceptible *Staphylococcus aureus*. *Antimicrob. Agents Chemother.* 2016;60:6928-32.
17. Song K-H, Jung S-I, Lee S, Park S, Kiem SM, Lee SH, et al. Characteristics of cefazolin inoculum effect-positive methicillin-susceptible *Staphylococcus aureus* infection in a multicentre bacteraemia cohort. *Eur. J. Clin. Microbiol. Infect. Dis.* 2017;36:285-94.
18. Goldman PL, Petersdorf RG. Importance of β -Lactamase Inactivation in Treatment of Experimental Endocarditis Caused by *Staphylococcus aureus*. *J. Infect. Dis.* 1980;141:331-7.
19. Carrizosa J, Santoro J, Kaye D. Treatment of Experimental *Staphylococcus aureus* Endocarditis: Comparison of Cephalothin, Cefazolin, and Methicillin. *Antimicrob. Agents Chemother.* 1978;13:74-7.
20. Nannini EC, Singh KV, Arias CA, Murray BE. In Vivo Effects of Cefazolin, Daptomycin, and Nafcillin in Experimental Endocarditis with a Methicillin-Susceptible *Staphylococcus aureus* Strain Showing an Inoculum Effect against Cefazolin. *Antimicrob. Agents Chemother.* 2013;57:4276-81.
21. Kaye D, Parsons JN, Carrizosa J, Kobasa WD. Treatment of Experimental *Staphylococcus aureus* Abscesses: Comparison of Cefazolin, Cephalothin, Cefoxitin, and Cefamandole. *Antimicrob. Agents Chemother.* 1979;15:200-3.
22. Nannini EC, Stryjewski ME, Singh KV, Bourgonne A, Rude TH, Corey GR, et al. Inoculum Effect with Cefazolin among Clinical Isolates of Methicillin-Susceptible *Staphylococcus aureus*: Frequency and Possible Cause of Cefazolin Treatment Failure. *Antimicrob. Agents Chemother.* 2009;53:3437-41.
23. Lee S, Kwon KT, Kim H-I, Chang HH, Lee J-M, Choe PG, et al. Clinical Implications of Cefazolin Inoculum Effect and β -Lactamase Type on Methicillin-Susceptible *Staphylococcus aureus* Bacteremia. *Microb. Drug Resist.* 2014;20:568-74.
24. Paul M, Zemer-Wassercug N, Talker O, Lishtzinsky Y, Lev B, Samra Z, et al. Are all beta-lactams similarly effective in the treatment of methicillin-sensitive *Staphylococcus aureus* bacteraemia? *Clin. Microbiol. Infect.* 2011;17:1581-6.
25. Kim S-H, Kim K-H, Kim H-B, Kim N-J, Kim E-C, Oh M, et al. Outcome of Vancomycin Treatment in Patients with Methicillin-Susceptible *Staphylococcus aureus* Bacteremia. *Antimicrob. Agents Chemother.* 2008;52:192-7.
26. Schweizer ML, Furuno JP, Harris AD, Johnson JK, Shardell MD, McGregor JC, et al. Comparative effectiveness of nafcillin or cefazolin versus vancomycin in methicillin-susceptible *Staphylococcus aureus* bacteremia. *BMC Infect. Dis.* 2011;11:279.
27. McDanel JS, Perencevich EN, Diekema DJ, Herwaldt LA, Smith TC, Chrischilles EA, et al. Comparative Effectiveness of Beta-Lactams Versus Vancomycin for Treatment of Methicillin-Susceptible *Staphylococcus aureus* Bloodstream Infections Among 122 Hospitals. *Clin. Infect. Dis.* 2015;61:361-7.
28. Stryjewski ME, Szczech LA, Benjamin DK, Inrig JK, Kanafani ZA, Engemann JJ, et al. Use of Vancomycin or First-Generation Cephalosporins for the Treatment of Hemodialysis-Dependent Patients with Methicillin-Susceptible *Staphylococcus aureus* Bacteremia. *Clin. Infect. Dis.* 2007;44:190-6.
29. Chan KE, Warren HS, Thadhani RI, Steele DJR, Hymes JL, Maddux FW, et al. Prevalence and Outcomes of Antimicrobial Treatment for *Staphylococcus aureus* Bacteremia in Outpatients with ESRD. *J. Am. Soc. Nephrol.* 2012;ASN.2012010050.
30. Lee S, Choe PG, Song K-H, Park S-W, Kim HB, Kim NJ, et al. Is Cefazolin Inferior to Nafcillin for Treatment of Methicillin-Susceptible *Staphylococcus aureus* Bacteremia? *Antimicrob. Agents Chemother.* 2011;55:5122-6.

31. Li J, Echevarria KL, Hughes DW, Cadena JA, Bowling JE, Lewis JS. Comparison of Cefazolin versus Oxacillin for Treatment of Complicated Bacteremia Caused by Methicillin-Susceptible *Staphylococcus aureus*. *Antimicrob. Agents Chemother.* 2014;58:5117-24.
32. Bai AD, Showler A, Burry L, Steinberg M, Ricciuto DR, Fernandes T, et al. Comparative effectiveness of cefazolin versus cloxacillin as definitive antibiotic therapy for MSSA bacteraemia: results from a large multicentre cohort study. *J. Antimicrob. Chemother.* 2015;70:1539-46.
33. Rao SN, Rhodes NJ, Lee BJ, Scheetz MH, Hanson AP, Segreti J, et al. Treatment Outcomes with Cefazolin versus Oxacillin for Deep-Seated Methicillin-Susceptible *Staphylococcus aureus* Bloodstream Infections. *Antimicrob. Agents Chemother.* 2015;59:5232-8.
34. Pollett S, Baxi SM, Rutherford GW, Doernberg SB, Bacchetti P, Chambers HF. Cefazolin versus Nafcillin for Methicillin-Sensitive *Staphylococcus aureus* Bloodstream Infection in a California Tertiary Medical Center. *Antimicrob. Agents Chemother.* 2016;60:4684-9.
35. McDanel JS, Roghmann M-C, Perencevich EN, Ohl ME, Goto M, Livorsi DJ, et al. Comparative Effectiveness of Cefazolin versus Nafcillin or Oxacillin for Treatment of Methicillin-Susceptible *Staphylococcus aureus* Infections Complicated by Bacteremia: A Nationwide Cohort Study. *Clin. Infect. Dis.* [Internet] 2017 [cité 2017 mai 7]; Available from: <https://academic.oup.com/cid/article-lookup/doi/10.1093/cid/cix287>
36. Lee CE, Zembower TR, Fotis MA, et al. The incidence of antimicrobial allergies in hospitalized patients: Implications regarding prescribing patterns and emerging bacterial resistance. *Arch. Intern. Med.* 2000;160:2819-22.
37. Asthma and Immunology the AC of A Asthma and Immunology, and the Joint Council of Allergy, Asthma and Immunology, American Academy of Allergy. Drug Allergy: An Updated Practice Parameter. *Ann. Allergy. Asthma. Immunol.* 2010;105:259-273.e78.
38. Youngster I, Shenoy ES, Hooper DC, Nelson SB. Comparative Evaluation of the Tolerability of Cefazolin and Nafcillin for Treatment of Methicillin-Susceptible *Staphylococcus aureus* Infections in the Outpatient Setting. *Clin. Infect. Dis.* 2014;59:369-75.
39. Flynt LK, Kenney RM, Zervos MJ, Davis SL. The Safety and Economic Impact of Cefazolin versus Nafcillin for the Treatment of Methicillin-Susceptible *Staphylococcus aureus* Bloodstream Infections. *Infect. Dis. Ther.* 2017;1-7.
40. Karachalios G, Charalabopoulos K. Biliary Excretion of Antimicrobial Drugs. *Chemotherapy* 2003;48:280-97.
41. Bignardi GE. Risk factors for *Clostridium difficile* infection. *J. Hosp. Infect.* 1998;40:1-15.
42. Sakata H, Fujita K, Yoshioka H. The effect of antimicrobial agents on fecal flora of children. *Antimicrob. Agents Chemother.* 1986;29:225-9.
43. Ambrose NS, Johnson M, Burdon DW, Keighley MRB. The influence of single dose intravenous antibiotics on faecal flora and emergence of *Clostridium difficile*. *J. Antimicrob. Chemother.* 1985;15:319-26.
44. Knothe H, Dette GA, Shah PM. Impact of injectable cephalosporins on the gastrointestinal microflora: observations in healthy volunteers and hospitalized patients. *Infection* 1985;13 Suppl 1:S129-133.
45. Takesue Y, Yokoyama T, Akagi S, Ohge H, Imamura Y, Murakami Y, et al. Changes in the Intestinal Flora After the Administration of Prophylactic Antibiotics to Patients Undergoing a Gastrectomy. *Surg. Today* 32:581-6.

46. Cunha BA, Gossling HR, Pasternak HS, Nightingale CH, Quintiliani R. Penetration of cephalosporins into bone. *Infection* 1984;12:80-4.
47. Fass RJ. Treatment of osteomyelitis and septic arthritis with cefazolin. *Antimicrob. Agents Chemother.* 1978;13:405-11.
48. Norrby SR. Role of cephalosporins in the treatment of bacterial meningitis in adults. Overview with special emphasis on ceftazidime. *Am. J. Med.* 1985;79:56-61.
49. Lutsar I, Friedland IR. Pharmacokinetics and Pharmacodynamics of Cephalosporins in Cerebrospinal Fluid. *Clin. Pharmacokinet.* 2000;39:335-43.