

HAL
open science

High-dose daptomycin in patients with infective endocarditis or sternal wound infections

Nathan Peiffer-Smadja, Salam Abbara, N. Rizk, M. Pogliaghi, E. Rondinaud, C. Tesmoingt, L. Massias, Corinne Lucet, S. Alkhoder, L. Armand-Lefevre, et al.

► **To cite this version:**

Nathan Peiffer-Smadja, Salam Abbara, N. Rizk, M. Pogliaghi, E. Rondinaud, et al.. High-dose daptomycin in patients with infective endocarditis or sternal wound infections. *Clinical Microbiology and Infection*, 2018, 24 (10), pp.1106-1108. hal-01948001

HAL Id: hal-01948001

<https://hal.science/hal-01948001>

Submitted on 7 Dec 2018

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.

High-dose daptomycin in patients with infective endocarditis or sternal wound infections

Peiffer-Smadja N^{*1,6}, Abbara S^{*1}, Rizk N¹, Pogliaghi M¹, Rondinaud E^{2,6}, Tesmoingt C³, Massias L³,
Lucet JC^{4,6}, Alkhoder S⁵, Armand-Lefèvre L^{2,6}, Lescure FX^{1,6}

** These authors contributed equally to this work*

¹Infectious Diseases Department, Bichat-Claude Bernard Hospital, Assistance-Publique Hôpitaux de Paris, Paris, France.

²Bacteriology Laboratory, Bichat-Claude Bernard Hospital, Assistance-Publique Hôpitaux de Paris, Paris, France.

³Pharmacy, Bichat-Claude Bernard Hospital, Assistance-Publique Hôpitaux de Paris, Paris, France.

⁴Infection Control Unit, Bichat-Claude Bernard Hospital, Assistance-Publique Hôpitaux de Paris, Paris, France.

⁵Cardiac Surgery Department, Bichat-Claude Bernard Hospital, Assistance-Publique Hôpitaux de Paris, Paris, France.

⁶Inserm, IAME, UMR 1137, Université Paris Diderot, Paris, France,

Corresponding author:

Nathan Peiffer-Smadja, MS.,

Hôpital Bichat-Claude Bernard, Assistance Publique – Hôpitaux de Paris, Paris, France,

Phone : +33 (0) 6 18 66 26 38, Fax : +33 (0) 1 40 25 72 15 ;

Email: nathan.psmadja@gmail.com

Co-first author:

Salam Abbara, MS.,

Email: salam.abbara@gmail.com

To the Editor,

Infective endocarditis (IE) and sternal wound infections (SWI) following heart surgery are severe diseases associated with high rates of mortality and significant morbidity¹. IE and SWI are most often caused by gram-positive organisms. Vancomycin is the standard therapy but it has been associated with a risk of renal failure and suboptimal outcomes, leading to the need of alternative antimicrobial agents^{2,3}. In this retrospective study (2009-2016), we reviewed the prescriptions of daptomycin in a French tertiary-care referral center for IE and SWI to assess the safety and outcomes among patients treated with high-dose daptomycin (HDD). We defined HDD as the use of daptomycin at a dose superior to 6 mg/kg/day in patients with normal renal function⁴. IE was defined according to European guidelines² and SWI was defined as need for reoperation for local or systemic infection involving the sternotomy scar⁵.

A total of 71 patients, 45 males (63%), of median age 66 years (IQR 56-76) were included. Half of them (48%) were admitted to an intensive care unit (ICU). Forty-seven patients (66%) had an IE (81% left-sided IE, 13% right-sided IE, 6% Cardiac Implantable Electronic Devices (CIED)). Twenty-four patients (34%) had a sternal wound infection (54% superficial SWI, 46% deep SWI). Seventy-two percent of isolated pathogens were Staphylococci (61% coagulase negative, 39% *Staphylococcus aureus*), with a median MIC of 1.5 mg/L (IQR 1.5-2) to vancomycin and 0.22 mg/L (IQR 0.125-0.38) to daptomycin (Table 2). Twenty-four patients with IE (51%) underwent surgical valve replacement and all patients with SWI underwent surgical debridement.

Sixty-four patients received daptomycin with microbiologically documented infections and seven as empirical therapy. The main indication for daptomycin use was acute kidney injury (41%), clinical failure of the previous antibiotic therapy (27%) and high vancomycin MIC (15%). Five patients (7%) received daptomycin because they did not tolerate vancomycin (two DRESS syndromes, one venous toxicity and one red-man syndrome) or aminoglycoside (one case of deafness). The median daptomycin daily dose was 8 mg/kg (IQR, 6.6-10 mg/kg), similar in IE and SWI patients. Thirty percent of the patients (14 patients with IE and 7 patients with SWI) received a daily dose \geq 10 mg/kg. The median duration of HDD was 21 days (IQR, 11.5-32.5 days). Plasma daptomycin concentration was measured in 40% of the patients, mostly because of renal failure; the median peak concentration was 79 μ g/mL (IQR, 74-94 μ g/mL) and the median trough concentration was 22 μ g/mL (IQR, 10-31 μ g/mL).

Overall, 80% of patients (n=57; 35 IE, 22 SWI) survived and were discharged alive and 20% (n=14, 12 IE, 2 SWI) died during their hospitalization. No death was linked to daptomycin use or linked to therapeutic failure or persistence of the initial causative pathogen. One patient presented a clinical and microbiological failure whilst on daptomycin. This 103-year old patient had a tricuspid IE caused by MRSA with a MIC of 1.5 mg/L to vancomycin and 0.5 mg/L to daptomycin. He was treated with daptomycin monotherapy 6 mg/kg/day and after 7 days the same MRSA was found on a blood culture. He was switched to vancomycin and fosfomycin with microbiological and clinical success.

Median eGFR did not seem to differ between baseline (44 mL/min, IQR 31-78) and end of daptomycin therapy (49 mL/min, IQR 34-73). Renal toxicity fulfilling RIFLE criteria occurred in 7 patients (10%) during the treatment. Renal impairment was compatible with a Risk grade in 5 patients, Injury grade in 1 patient and end-stage renal disease (ESRD) grade in 1 patient. All patients had a concomitant etiology of acute kidney injury and no renal toxicity was attributed to daptomycin. Creatine kinase (CK) was measured at baseline and followed in 77% of patients (n=55). Only 3 patients (5%) presented a CK increase compatible with muscle toxicity after 1 week of daptomycin at a respective dose of 10.4 mg/kg/day, 10 mg/kg/day and 8 mg/kg/day. The first patient had a CK increase (from 26 to 1036 IU/mL over 3 weeks) and an acute kidney injury whilst on daptomycin. He presented concomitantly a hemorrhagic colitis complicated by hypovolemic shock, multiple organ failure and death. The second patient developed a septic shock due to a urinary tract infection in the UCI. The third patient had a superficial SWI with no concomitant etiology of CK increase. CK increased from 13 IU/mL to 2836 IU/mL after 2 weeks of daptomycin, with no muscle symptoms nor modification of blood creatinine. As the planned duration of antibiotic therapy was 2 weeks, daptomycin was stopped after completion of therapy, followed by a progressive normalization of CK values.

Daptomycin was prematurely discontinued, replaced by vancomycin due to a suspected AE in 3 patients. The first patient was the one who died of a hemorrhagic colitis. The second patient had an unexplained fever that stopped after the discontinuation of daptomycin. The third patient presented unexplained thrombocytopenia, daptomycin and proton-pump inhibitors were stopped, followed by a normalization of platelet values.

This observational study of 71 patients with severe infections and comorbidities adds to the evidence that HDD is effective and well-tolerated in both IE and SWI. Whether daptomycin should be

considered as a first-line therapy in patients with severe gram-positive heart or mediastinal infections remains to be determined with the help of randomized controlled trials.

Table 1: Antibiotic therapy and outcomes of 71 patients treated with high-dose daptomycin for infective endocarditis and sternal wound infections

	Patients
Infective endocarditis, n(%)	47 (66)
Left-sided	38
Right-sided	6
Native valve	24
Biological prosthetic valve	12
Mechanical prosthetic valve	6
CIED	8
Sternal wound infections, n(%)	24 (34)
Superficial sternal wound infection	13
Deep sternal wound infection	11
Reasons for daptomycin use, n(%)	
Acute kidney injury	29 (41)
Other prior antibiotic side-effects	5 (7)
Prior antibiotic failure	19 (27)
High vancomycin MIC	11 (15)
Empirical choice	7 (10)
Daptomycin dose (mg/kg), median (IQR)	8 (6.6-10)
Daptomycin plasma concentration (mg/L)	
Yes, n(%)	29 (41)
Peak, median (IQR)	79 (75-94)
Residual, median (IQR)	22 (10-31)
No, n(%)	42 (59)
Daptomycin duration (days), median (IQR)	21 (11-32)
Antibiotics associated with Daptomycin, n(%)	
Rifampicin	38 (54)
Aminoglycoside	19 (27)
β -lactam	17 (24)
Fosfomycin	7 (10)
Quinolone	6 (8)
Cyclines	6 (8)
Colimycin	4 (6)
Daptomycin monotherapy	7 (10)
Discontinuation of Daptomycin	
No, n(%)	37 (52)
Yes, n(%)	34 (48)
Antibiotic switch, n	21
Death, n	9
Side-effects, n	3 [†]
Failure, n	1
Outcome	
Clinical recovery, n (%)	57 (80)
IE (n out of 47)	35
SWI (n out of 24)	22
Death, n (%)	14 (20)
Left-sided IE (n out of 38)	8
Native valve, n	5
Bioprosthetic valve, n	2
Mechanical prosthetic valve, n	1
CIED (n out of 8)	3
Right-sided IE (n out of 6)	1
Superficial SWI (n out of 13)	1
Deep SWI (n out of 11)	1

CIED: Cardiovascular Implantable Electronic Devices

[†]: 1 patient had fever, 1 had rhabdomyolysis with acute kidney injury and 1 had thrombocytopenia

Table 2: Microbiology of infective endocarditis and sternal wound infections treated with high-dose daptomycin

Species	IE n = 47 (%)	SWI n = 31† (%)	Methicillin resistance, n (% among species)	Daptomycin MIC in µg/mL, median (IQR)	Vancomycin MIC in µg/mL, median (IQR)
<i>Staphylococci</i>	29 (61)	22 (71)	41 (82)	0.25 (0.13-0.35) (n=27)	1.50 (1.50-2.00) (n=27)
Coagulase-negative <i>staphylococci</i>	11	20	29 (94)	0.19 (0.13-0.25) (n=22)	1.50 (1.50-2.00) (n=20)
<i>Staphylococcus aureus</i>	18	2	12 (63)	0.25 (0.25-0.38) (n=5)	1.50 (1.37-1.62) (n=7)
<i>Streptococci</i>	7 (15)	0	-	0.30 (0.21-0.38) (n=2)	0.75 (0.75-0.75) (n=1)
<i>Enterococci</i>	7 (15)	2 (6)	-	0.56 (0.34-0.78) (n=4)	1.50 (1.00-1.50) (n=5)
<i>Enterococcus faecalis</i>	5	2	-	-	-
<i>Enterococcus faecium</i>	2	0	-	-	-
<i>Propionibacterium acnes</i>	1 (2)	0	-	-	-
Associated gram-negative bacilli	0	4 (13)	-	-	-
<i>Escherichia coli</i>	0	2	-	-	-
<i>Proteus mirabilis</i>	0	1	-	-	-
<i>Pseudomonas aeruginosa</i>	0	1	-	-	-
No pathogen isolated	3 (6)	3 (10)	-	-	-

†: 4 sternal wound infections were polymicrobial

ACKNOWLEDGEMENTS

None

ETHICS STATEMENT

The Institutional Review Board of Bichat Hospital approved the study protocol and waived the need for informing patients.

FUNDING

None

COMPETING INTERESTS

None

REFERENCES

1. Toyoda N, Chikwe J, Itagaki S, Gelijns AC, Adams DH, Egorova NN. Trends in Infective Endocarditis in California and New York State, 1998-2013. *JAMA*. 2017;317(16):1652-1660. doi:10.1001/jama.2017.4287.
2. Habib G, Lancellotti P, Antunes MJ, 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 . *Eur Heart J*. 2015;36(44):3075-3128. doi:10.1093/eurheartj/ehv319.
3. Smith JR, Claeys K, Barber KE, Rybak MJ. and When to Apply It. 2015;16(10):1-17. doi:10.1007/s11908-014-0429-6.High-dose.
4. Durante-mangoni E, Andini R, Parrella A, et al. Safety of treatment with high-dose daptomycin in 102 patients with infective endocarditis. *Int J Antimicrob Agents*. 2016. doi:10.1016/j.ijantimicag.2016.04.022.
5. Lemaigen A, Birgand G, Ghodhbane W, et al. Sternal wound infection after cardiac surgery : incidence and risk factors according to clinical presentation. *Clin Microbiol Infect*. 2015;21(7):674.e11-674.e18. doi:10.1016/j.cmi.2015.03.025.

