

RESEARCH

Open Access

High dose tigecycline in critically ill patients with severe infections due to multidrug-resistant bacteria

Gennaro De Pascale^{1*}, Luca Montini¹, Mariano Alberto Pennisi¹, Valentina Bernini¹, Riccardo Maviglia¹, Giuseppe Bello¹, Teresa Spanu³, Mario Tumbarello² and Massimo Antonelli¹

Abstract

Introduction: The high incidence of multidrug-resistant (MDR) bacteria among patients admitted to ICUs has determined an increase of tigecycline (TGC) use for the treatment of severe infections. Many concerns have been raised about the efficacy of this molecule and increased dosages have been proposed. Our purpose is to investigate TGC safety and efficacy at higher than standard doses.

Methods: We conducted a retrospective study of prospectively collected data in the ICU of a teaching hospital in Rome. Data from all patients treated with TGC for a microbiologically confirmed infection were analyzed. The safety profile and efficacy of high dosing regimen use were investigated.

Results: Over the study period, 54 patients (pts) received TGC at a standard dose (SD group: 50 mg every 12 hours) and 46 at a high dose (HD group: 100 mg every 12 hours). Carbapenem-resistant *Acinetobacter.baumannii* (bla_{OXA-58} and bla_{OXA-23} genes) and *Klebsiella pneumoniae* (bla_{KPC-3} gene) were the main isolated pathogens (n = 79). There were no patients requiring TGC discontinuation or dose reduction because of adverse events. In the ventilation-associated pneumonia population (VAP) subgroup (63 patients: 30 received SD and 33 HD), the only independent predictor of clinical cure was the use of high tigecycline dose (odds ratio (OR) 6.25; 95% confidence interval (CI) 1.59 to 24.57; P = 0.009) whilst initial inadequate antimicrobial treatment (IIAT) (OR 0.18; 95% CI 0.05 to 0.68; P = 0.01) and higher Sequential Organ Failure Assessment (SOFA) score (OR 0.66; 95% CI 0.51 to 0.87; P = 0.003) were independently associated with clinical failure.

Conclusions: TGC was well tolerated at a higher than standard dose in a cohort of critically ill patients with severe infections. In the VAP subgroup the high-dose regimen was associated with better outcomes than conventional administration due to Gram-negative MDR bacteria.

Introduction

Tigecycline (TGC) is the first glycylcycline of the tetracycline antibiotic class approved in Europe for the treatment of complicated skin and skin-structures infections (cSSI), complicated intra-abdominal infections (cIAI), at a dose of 50 mg twice daily after a 100 mg loading dose, [1].

In vitro this antibiotic has shown good antibacterial activity against most of aerobic and anaerobic bacteria, including multidrug-resistant (MDR) Gram-negative bacteria.

However *Pseudomonas aeruginosa*, *Proteus spp.* and *Providencia spp.* are intrinsically resistant [1].

A recent Food and Drug Administration (FDA) alert [2] announced an increased TGC-attributable mortality, thus discouraging its adoption for severe nosocomial infections. However, due to the scarcity of other effective antimicrobials its use is frequently extended to the treatment of colistin-resistant bacteria [3].

Because the area under the plasma concentration versus time (AUC) to microorganism minimal inhibitory concentration (MIC) ratio (AUC/MIC ratio) is the major determinant of antimicrobial activity of TGC, some authors have proposed increased daily dosages for treating severe infections due to MDR bacteria [4]. Clinical experience

* Correspondence: gennaro.depascale@email.it

¹Department of Intensive Care and Anesthesiology, Catholic University of the Sacred Heart, Agostino Gemelli Hospital, Largo A. Gemelli, 800168 Rome, Italy
Full list of author information is available at the end of the article

with doses >100 mg daily is very limited, but data reported to date suggest that TGC may be useful and well-tolerated at higher doses [5,6].

Thus we performed a retrospective analysis of prospectively collected data from critically ill patients who received TGC for microbiologically confirmed severe infections, to investigate its efficacy and safety at higher than standard doses.

Methods

Study site, subjects and design

The study was conducted in the 18-bed adult ICU of a tertiary university teaching hospital admitting approximately 900 patients per year. This study was approved by our Ethical Committee (Catholic University's Ethics Committee (approval number:14599/13)) that waived the need for informed consent, due to its retrospective design. All patients consecutively admitted to our ICU between 1 June 2009 through 31 May 2012 who received TGC for a microbiologically documented infection were evaluated. TGC treatment should last at least three days including the loading dose (LD). Data were extracted from patients' medical records and computerized hospital databases according to a pre-defined questionnaire. These data included demographic characteristics, medical history, clinical and laboratory findings, the simplified acute physiology score II (SAPS II) and sequential organ failure assessment (SOFA) score, the occurrence of abnormal laboratory measures, type of treatment and outcome. The main outcomes of patients were evaluated according to TGC dosages they received, and type of infections, separately analyzing the subgroup of patients with ventilator-associated pneumonia (VAP).

Definitions

Patients who were treated with TGC 50 mg every 12 hours after a 100-mg LD were defined as the standard dose group (SD). Those ones who received 100 mg every 12 hours after a 200 mg LD were classified as the high dose group (HD).

The diagnosis of VAP was established when a new, persistent, progressive radiographic lung infiltrate was present ≥ 48 hours following tracheal intubation and when two or more of the following clinical criteria were met: (1) new onset of purulent bronchial secretions; (2) body temperature $>38.8^{\circ}\text{C}$ or $<35.5^{\circ}\text{C}$; and (3) white blood cell count $>10,000/\text{mm}^3$ or $<4,000/\text{mm}^3$ [7]. All episodes were microbiologically confirmed by quantitative cultures of bronchoalveolar lavage ($\geq 10^4$ cfu/ml). The diagnosis of IAI and cSSTIs and bloodstream infections (BSIs) were made according to current guidelines [8-10].

Infection onset coincided with the collection date of the first microbiological sample culture yielding the study isolate (index culture). Septic shock was defined as

recommended by the American College of Chest Physicians/Society of Critical Care Medicine Consensus Conference Committee [11]. Safety and adverse events (AE) were determined through the biochemical abnormalities documented in medical records according to the Department of Health and Human Services - Common Terminology Criteria for Adverse Events (DHHS-CTCAE v.3.0) classification [12]. The severity of AE was graded from 1 to 5 [12].

Clinical cure was defined as the complete resolution of all signs and symptoms of the infection by the end of TGC therapy. Improvement or lack of progression of all abnormalities on chest radiographs was also required for VAP [13]. Microbiological eradication was defined as the absence of the original pathogens from the culture of the specimens subsequently collected from the original site. Clinical outcomes were independently evaluated by two physicians (GDP, VB) who were blinded to the treatment. When judgments were discordant (about 5% of patients), the reviewers reassessed the data and reached a consensus decision.

The initial antimicrobial regimen (that is, that used before *in vitro* susceptibility data were available for the isolated bacteria) was classified as inadequate (IIAT) when it did not include any agent displaying *in vitro* activity against the isolated pathogen/pathogens.

Microbiology analysis

Strains were identified to the species level with the matrix-assisted laser desorption ionization-time-of-flight (MALDI-TOF) mass spectrometry (MS) (BrukerDaltonik). The antibiotic susceptibility profiling of isolates had been performed with the Vitek 2 system (bioMérieux, Marcy l'Etoile, France). The Clinical and Laboratory Standards Institute (CLSI) criteria were used to interpret the results [14]. TGC minimum inhibitory concentrations (MICs) were identified with the Sensititre broth microdilution method (Trek Diagnostic Systems, Cleveland, OH, USA); isolates were considered susceptible if the MIC was ≤ 2 mg/L and resistant if the MIC was ≥ 8 mg/L [15]. Multidrug-resistance was defined as acquired non-susceptibility to at least one agent in three or more antimicrobial categories, extensive drug-resistance (XDR) was defined as non-susceptibility to at least one agent in all but two or fewer antimicrobial categories and pandrug-resistance (PDR) was defined as non-susceptibility to all agents in all antimicrobial categories [16]. The presence of blagenes conferring resistance to carbapenems was determined by polymerase chain reaction (PCR) and sequencing, as previously described [17,18].

Statistical analysis

The Kolmogorov-Smirnov test was used to value the variables distribution. The data with a non-normal distribution were assessed with Mann-Whitney test and the

median and selected centiles (25th to 75th) value was given. The data with a normal distribution were assessed with the Student *t*-test. Categorical variables are presented as proportions and were analyzed with the use of the chi-square test or Fisher exact test, as appropriate. A *P*-value <0.05 was considered significant. The crude odds ratio (OR) and 95% CI were calculated for each variable. We included all variables in the multivariable logistic regression if they achieved a *P*-value of less than or equal to 0.2 at the univariate analysis. A stepwise selection procedure was used to select variables for inclusion in the final model. The Hosmer-Lemeshow goodness-of-fit test and the receiver operating characteristic (ROC) curve analysis were used to assess the goodness of the logistic final model. All statistical analyses were performed using the Intercooled Stata program, version 11, for Windows (Stata Corporation, College Station, TX, USA).

Results

Incidence and patient characteristics in the overall population

During the study period, out of 2,120 patients admitted to our ICU, 134 received TGC with an incidence of 63.2 treated patients per 1,000 ICU admissions. Only 100 patients fulfilled the inclusion criteria and were considered for the retrospective analysis: 63 (63%) were affected by VAP and 37 by other infections: IAI (n = 23, 23%), primary BSI (n = 7, 7%) and cSSTI (n = 7, 7%).

Fifty-four patients received the SD of TGC and 46 the HD. In the VAP subgroup 47.6% (30/63) received SD and 52.4% (33/63) HD. The flowchart of the study is shown in Figure 1. Ninety percent (n = 109) of the 121 causative organisms were Gram-negative, most often *Klebsiella pneumoniae* (n = 50) and *Acinetobacter baumannii* (n = 34). Carbapenem resistance was detected in all *A. baumannii* isolates, and in all but five (three VAP, two cSSTI) *K. pneumoniae* isolates. PCR and sequencing analysis revealed that all *A. baumannii* isolates carried *bla*_{OXA-58} or *bla*_{OXA-23} genes while the 45 carbapenem-resistant strains of *K. pneumoniae* contained *bla*_{KPC-3}.

Of the remaining 37 bacteria, 20 (*Escherichia coli* (n = 8); *Enterobacter spp.* (n = 6); *Serratia marcescens* (n = 4); and *Stenotrophomonas maltophilia* (2)) were isolated in VAP patients and 17 in the remaining patients (*Escherichia coli* (n = 2); *Enterobacter spp.* (n = 1); *Morganella morganii* (n = 1); *Citrobacter freundii* (n = 1); *Staphylococcus aureus* (n = 7); *Staphylococcus epidermidis* (n = 2); and *Enterococcus spp.* (n = 3)). Of these microorganisms 22 (59.5%) were classified as MDR and most of them were isolated in patients treated with SD TGC (48% versus 20%, *P* <0.01).

Infections due to less susceptible bacteria (TGC minimal inhibitory concentration (MIC) value 1 to 2 mcg/mL) were mainly treated with higher doses (68% versus 36%, *P* <0.01). During the three-year study the percentage of patients treated with HD TGC increased (15% (year 1)

versus 77% (year 3); $P = 0.01$) according to a significant increase of bacteria harboring MIC values of 1 to 2 mcg/mL (39% (year 1) versus 80% (year 3); $P = 0.03$) (Figure 2).

Outcomes of patients with VAP according to dose of TGC

Patients with VAP treated with SD or HD TGC were similar in their baseline clinical conditions, disease severity and principal comorbidities (Table 1). Although not statistically significant, duration of TGC therapy was longer (9.0 versus 6.5 days, $P = 0.13$) in the HD group than in the SD one. The rate of IIAT (57.5% versus 46.6%, $P = 0.38$) was similar in the two groups. HD TGC was preferred for treating infections caused by difficult-to-treat bacteria (TGC MIC 1 to 2 mcg/mL) and to *K. pneumoniae* ($P < 0.001$; $P = 0.03$).

The clinical cure rate and microbiological eradication percentage were higher when TGC was used at higher doses (57.5 versus 33.3; $P = 0.05$, and 57.1% versus 30.4%; $P = 0.07$, respectively). However, microbiological eradication was analyzed in only 44 patients, 23 in the SD TGC group and 21 in HD TGC group. The overall mortality in the VAP group was 57%, without differences between the two groups.

Predictors of clinical cure in patients with VAP

The univariate analysis (Table 2) of the 63 patients with VAP showed that individuals with clinical failure were older, had a higher SOFA score and a shorter duration of TGC treatment than the patients with a successful clinical outcome. No specific antibiotic combination was associated with a better outcome. The logistic regression analysis indicates that the use of high dose TGC was the sole independent predictor of clinical cure (OR 6.25, 95% CI 1.59, 24.57), instead a higher SOFA score (OR 0.66, 95% CI 0.51, 0.87), and IIAT (OR 0.18, 95% CI 0.05, 0.68) was significantly associated with clinical failure (Table 3).

Adverse events

In the overall population the rate of abnormal laboratory measures during the treatment period was similar between SD and HD TGC-treated patients. No patients required TGC discontinuation or dose reduction. For all AE the maximum grade was 2 (moderate). Similar results were also obtained on stratifying patients by the type of infection (that is, VAP versus infections other than VAP) (Table 4).

Discussion

In this study we found that the use of HD TGC (100 mg every 12 hours following a 200 mg loading dose) was well-tolerated in a cohort of critically ill patients affected by nosocomial infections. In the VAP subgroup population (all episodes due to Gram-negative germs), the HD TGC was independently associated with a six-fold increase in clinical cure. Conversely an IIAT and a higher SOFA score were independent predictors of clinical failure. The association of increased TGC dosage and improved outcome is coherent with previous clinical observations regarding this and other molecules [4,19,20].

Recently, an HD TGC regimen has been successfully used in combination with other active antimicrobials in 22 critically ill patients with *K. pneumoniae* Carbapenemase-producing (KPC) *K. pneumoniae* infections (mainly VAP and BSI) [21]. The authors reported a high percentage of favorable response (88% clinical cure and 92% survival), probably due to the specific case mix of that population, represented by young trauma patients without significant comorbidities and septic shock.

TGC effectively penetrates skin, soft tissues and intra-abdominal organs but several concerns have been raised about its distribution in the lung. In a phase-3 trial [22] this molecule was compared with imipenem for the treatment of hospital-acquired pneumonia, without reaching non-inferiority criteria in the subset of patients with

Figure 2 Correlation between minimum inhibitory concentration (MIC) values and standard-dose (SD) tigecycline (TGC) use during the three-year study.

Table 1 Clinical characteristics of the 63 patients with VAP in the standard-dose (SD) and high-dose (HD) tigecycline (TGC) groups

Variable	SD TGC group (n = 30)	HD TGC group (n = 33)	P-value
Age, years, mean ± standard deviation	64.5 ± 16.9	60.7 ± 12.5	0.31
Male, n (%)	17 (56.6)	24 (72.7)	0.18
SAPS II score, mean ± standard deviation	51.3 ± 14.4	48.5 ± 14.9	0.46
SOFA score at infection occurrence, mean ± standard deviation	7.8 ± 3.2	7.4 ± 2.7	0.49
Septic shock at infection occurrence, n (%)	10 (33.3)	18 (54.5)	0.09
ARDS at infection occurrence, n (%)	2 (6.6)	7 (21.2)	0.09
Diagnosis on ICU admission, n (%)			
Medical	24 (80)	24 (72.7)	0.49
Non-medical	6 (20) ^b	9 (27.3) ^c	
Comorbidities, n (%)			
CHF	12 (40)	15 (45.4)	0.66
COPD	4 (13.3)	6 (18.1)	0.59
CRF	4 (13.3)	5 (15.1)	0.83
Malignancies	3 (10)	7 (21.2)	0.22
Diabetes	5 (16.6)	8 (24.2)	0.45
Immunosuppressive status	3 (10)	6 (18.1)	0.35
Comorbidities >1	17 (57)	21 (63.6)	0.57
Microbiological and therapeutically aspects			
Concomitant use of other active antibiotics, n (%)	24 (80)	29 (87.9)	0.39
Duration of TGC treatment, days, median (IQR)	6.5 (4 to 12)	9 (6 to 12)	0.13
Initial inadequate treatment, n (%)	14 (46.6)	19 (57.5)	0.38
Responsible pathogens, n (%)			
<i>Acinetobacter baumannii</i> XDR	13 (43.3)	15 (45.4)	0.86
<i>Klebsiella pneumoniae</i> MDR/XDR	10 (33.3)	20 (60.6)	0.03
Other bacteria	14 (46.6)	6 (18.1)	0.01
MIC value 1 to 2 mcg/mL ^a	8 (32)	23 (79.3)	<0.01
Clinical and microbiological outcome, n (%)			
ICU mortality	20 (66.6)	16 (48.4)	0.14
Clinical cure	10 (33.3)	19 (57.5)	0.05
Microbiological eradication	7 (30.4)	12 (57.1)	0.07

^aMIC value was analyzed in 56 patients (26 in the SD TGC group and 30 in the HD TGC group); ^btwo surgical and four trauma; ^csix surgical and four trauma. SAPS II, simplified acute physiology score II; SOFA, sequential organ failure assessment; ARDS, acute respiratory distress syndrome; CHF, chronic heart failure; COPD, chronic obstructive pulmonary disease; CRF, chronic renal failure; MDR, multidrug resistant; XDR, extensively drug-resistant; MIC, minimum inhibitory concentration.

Of the 63 patients with VAP, 53 (84.1%) were treated concomitantly with other active antibiotics, without differences between the two groups (87.9% in the HD versus 80% in the SD group; $P=0.39$). Colistin was used in 35 cases (6,000,000 to 9,000,000 IU/day divided into two to three daily doses, after the loading dose), gentamicin in 12 cases (5 to 7 mg/kg q 24 h) and amikacin in 6 cases (15 to 20 mg q 24 h). MICs of colistin, gentamicin and amikacin were of ≤ 1 mg/L, ≤ 2 mg/L, and ≤ 2 mg/L, respectively. All dosages were adjusted for creatinine clearance if necessary. Gentamicin and amikacin peak and trough plasmatic levels were routinely checked.

VAP. Moreover, some authors [23] have observed that TGC lung concentrations in intracellular epithelial lining fluid (ELF) were remarkably higher than in the extracellular fluid and serum. This observation has suggested the use of higher dosages in order to treat pneumonia caused by MDR pathogens. These data were also confirmed by a recent multicenter PK study in children affected

by serious infections, where a dose of 1.2 mg/kg every 12 hours better correlated with the target AUC_{0-24} : MIC_{90} ratios [24]. Hence, although TGC lung levels in infected patients are expected to be higher than healthy volunteers, standard doses are probably inadequate to reach maximally efficacy, especially against MDR pathogens on the upper end of the MIC distribution

Table 2 Univariate analysis of factors associated with clinical cure in 63 patients with VAP

Variable	Clinical cure (n = 29)	Clinical failure (n = 34)	P-value	Odds ratio	95% CI
Age, years, mean ± standard deviation	58.5 ± 16.9	66.1 ± 11.8	0.04	-	-
Male, n (%)	23 (79.3)	18 (52.9)	0.02	3.4	0.98, 12.67
SAPS II score, mean ± standard deviation	48.2 ± 13.7	51.2 ± 15.4	0.42	-	-
SOFA score at infection occurrence, mean ± standard deviation	6.4 ± 2.4	8.6 ± 3.0	0.003	-	-
Causes of ICU admission, n (%)					
Medical	19 (65.5)	29 (85.2)	0.06	0.32	0.07, 1.27
Non-medical	10 (34.4) ^a	5 (14.7) ^b		-	-
Comorbidities					
CHF, n (%)	13 (44.8)	14 (41.1)	0.77	1.16	0.37, 3.54
COPD, n (%)	6 (20.6)	4 (11.7)	0.33	1.95	0.4, 10.47
CRF, n (%)	4 (13.7)	5 (14.7)	0.91	0.92	0.16, 4.85
Malignancies, n (%)	4 (13.7)	6 (17.6)	0.74	0.75	0.14, 3.59
Diabetes, n (%)	6 (20.6)	7 (20.5)	0.99	1	0.24, 4.07
Immunosuppressive status, n (%)	4 (13.7)	5 (14.7)	0.91	0.92	0.16, 4.84
Comorbidities >1, n (%)	17 (58.6)	21 (61.7)	0.79	0.87	0.28, 2.72
Initial inadequate treatment, n (%)	11 (37.9)	22 (64.7)	0.03	0.33	0.1, 1.04
Duration of TGC treatment, days, median (IQR)	11 (6 to 13)	7 (3 to 10)	0.03	-	-
Septic shock at infection occurrence, n (%)	11 (37.9)	17 (50)	0.33	0.61	0.2, 1.87
Standard-dose group, n (%)	10 (34.4)	20 (58.8)	0.05	-	-
High-dose group, n (%)	19 (65.5)	14 (41.1)		2.71	0.86, 8.64
Concomitant use of other active antibiotics, n (%)	26 (89.7)	27 (79.4)	0.27	2.24	0.44, 14.72
ICU LoS, days, median (IQR)	35 (16 to 61)	26 (14 to 33)	0.06	-	-
ICU LoS before infection occurrence, days, median (IQR)	17 (6 to 27)	10.5 (4 to 21)	0.14	-	-
Duration of MV, days, median (IQR)	21 (13 to 43)	23 (11 to 33)	0.83	-	-
Duration of MV before infection occurrence, days, median (IQR)	17 (5 to 22)	11 (5 to 18)	0.21	-	-
Responsible pathogens, n (%)					
<i>Acinetobacter baumannii</i> XDR	13 (44.8)	15 (44.1)	0.95	1.02	0.33, 3.13
<i>Klebsiella pneumoniae</i> MDR/XDR	16 (55.1)	14 (41.1)	0.26	1.75	0.58, 5.38

Non-medical causes included: ^asix surgical and five trauma; ^btwo surgical and three trauma. Data are shown as median with 25th and 75th percentile, until otherwise indicated. VAP, ventilator-associated pneumonia; SAPS II, simplified acute physiology score II; SOFA, sequential organ failure assessment; CHF, chronic heart failure; COPD, chronic obstructive pulmonary disease; CRF, chronic renal failure; TGC, tigecycline; LoS, length of stay; MV, mechanical ventilation; MDR, multidrug resistant; XDR, extensively drug-resistant. '-' stands for Not Applicable.

(1 to 2 mcg/ml). Recently, in a randomized phase-2 trial, treatment with HD TGC (100 mg every 12 hours) was associated with a better clinical response than imipenem treated patients, in nosocomial pneumonia caused by Gram-positive and Gram-negative bacteria. This clinical

Table 3 Logistic regression analysis of factors associated with clinical cure in 63 patients with ventilator-associated pneumonia

Variable	Multivariate analysis		
	Odds ratio	95% CI	P-value
SOFA score at infection occurrence	0.66	0.51, 0.87	0.003
Initial inadequate treatment	0.18	0.05, 0.68	0.01
High-dose tigecycline group	6.25	1.59, 24.57	0.009

SOFA, sequential organ failure assessment.

result was supported by the favourable PK-PD profile observed in HD TGC treated patients [6].

Few other authors have reported the treatment of MDR severe infections with TGC at higher than standard doses. Cunha [25] described the successful use of this molecule, up to 200 mg every 24 hours, during urinary tract infection/urosepsis, reporting no adverse effects. Similarly Lewinski *et al.* [26] reported a case of PDR *K. pneumoniae* pneumonia and bacteremia resolved with a combination of colistin and HD TGC. In general, TGC use is associated with few significant AE other than nausea and vomiting [27,28], but two recent meta-analyses documented that this molecule administration was associated with more AE than comparative drugs [29,30]. Not surprisingly, the most frequently reported

Table 4 Comparison of adverse events in the SD TGC group and HD TGC group

Abnormal laboratory measures (overall population)	Total population (n = 100)	SD TGC group (n = 54)	HD TGC group (n = 46)	P-value
BUN increase, n (%)	13 (13)	5 (9)	8 (17)	0.25
Impaired renal function, n (%)	19 (19)	11 (20)	8 (17)	0.8
Impaired hepatopancreatic function, n (%)	18 (18)	9 (17)	9 (19.5)	0.9
Impaired hematological function, n (%)	9 (9)	6 (11)	3 (6.5)	0.5
Abnormal laboratory measures (VAP subgroup)	Total population (n = 63)	SD TGC group (n = 30)	HD TGC group (n = 33)	P-value
BUN increase, n (%)	8 (13)	3 (10)	5 (15)	0.7
Impaired renal function, n (%)	12 (19)	6 (20)	6 (18)	1
Impaired hepatopancreatic function, n (%)	11 (17.5)	4 (13)	7 (21)	0.6
Impaired hematological function, n (%)	4 (6)	1 (3)	3 (9)	0.6

Values are presented for all 100 patients with ventilator-associated pneumonia (VAP) and other VAP infections. All adverse events were graded 1 to 2. TGC treatment was interrupted in any patient with suspected severe adverse events. TGC, tigecycline; SD standard dose; HD, high dose; BUN, blood urea nitrogen.

AE (nausea and vomiting) had no impact in our cohort of critically ill patients, who were sedated and mechanically ventilated. To date there are limited data for AE related to the use of HD TGC [25,28]. In our cohort, the percentage of patients who manifested biochemical abnormalities, grading the AE, varied between 10% and 20%. Anyway, the retrospective design of this study does not allow an accurate estimation of the TGC contribution to these abnormalities. Hence, due to the high severity of our study patients, other factors might have exerted a crucial role affecting organ functions.

The overall ICU mortality observed in the entire cohort (100 patients) was high (57%) and only about half of patients achieved clinical cure or microbiological eradication (48% and 41%, respectively). These data might be explained by the relevant severity of illness: about 50% of them were in septic shock, 24% were receiving continuous renal replacement therapy (CRRT) and 35% had concomitant bacteremia. Recent reports suggest the usefulness of combination antimicrobial schemes including TGC, mainly during the treatment of KPC-producing *K. pneumoniae* infections [21,31]. However, despite the combined antimicrobial therapy strategy we have adopted, the percentage of IIAT was high (49%), and possibly responsible for the relevant rate of the observed unfavorable outcomes [32].

In our institution the use of HD TGC constantly increased over the study period, concomitantly with the shift towards less susceptible bacteria (Figure 2). The trend to increase TGC dosage used was probably influenced by the awareness of progressive increase in TGC MIC values in MDR germs isolated in our hospital, with the aim to avoid suboptimal doses for the management of difficult-to-treat infections.

Our study has several limitations. First, this is a single-center, retrospective analysis with a relatively small number of patients. Second, in almost all the patient TGC was used in addition to another active molecule

and therefore we cannot draw any conclusion regarding the efficacy of HD TGC as monotherapy. Finally, we did not monitor the plasmatic and tissue concentrations that could confirm our clinical observations. However, to our knowledge, this is the largest comparative clinical study where the use of HD TGC has been described.

Conclusions

These data suggest that TGC, used at doses higher than standard treatment, can be administered without relevant toxicity for the treatment of serious infections in critically ill sedated patients. The regimen with higher TGC doses (that is, 100 mg every 12 hours after a 200 mg loading dose) may be useful to improve the clinical outcome of patients with MDR Gram-negative VAP. Pharmacokinetic investigations and multicenter, prospective clinical trials are needed to confirm these preliminary results and investigate the efficacy of HD TGC in severe infections.

Key messages

- The use of TGC at higher than standard doses is safe in critically ill patients
- The high TGC dosing regimen improves the outcome of patients with MDR Gram-negative VAP

Abbreviations

AE: adverse events; AUC: area under the plasma concentration versus time; BSIs: bloodstream infections; cIAI: complicated intra-abdominal infections; CLSI: Clinical and Laboratory Standards Institute; cSSI: complicated skin and skin-structures infections; DHHS-CTCAE: Department of Health and Human Services - common terminology criteria for adverse events; ELF: epithelial lining fluid; FDA: Food and Drug Administration; HD: high dose; IIAT: initial inadequate antimicrobial treatment; KPC: *Klebsiella pneumoniae* Carbapenemase-producing; LD: loading dose; MALDI-TOF: matrix-assisted laser desorption ionization-time-of-flight; MDR: multidrug-resistant; MIC: minimal inhibitory concentration; MS: mass spectrometry; OR: odds ratio; SAPS II: simplified acute physiology score II; SD: standard dose; SOFA: sequential organ failure assessment; TGC: tigecycline; VAP: ventilator-associated pneumonia; XDR: extensively drug-resistant.

Competing interests

The authors declare that they have no conflicts of interest.

Authors' contributions

GDP had full access to all the data in the study and takes responsibility for the integrity and the accuracy of the data analysis. GDP and MA conceived the study, and participated in its design and coordination and helped to draft the manuscript. LM and MT were in charge of the statistical analysis, participated in analysis and interpretation of data, helped to draft the manuscript, and critically revised the manuscript for important intellectual content. VB and GDP collected the data for the study and participated in statistical analysis. GB, VB, RM, MAP and TS participated in the conception, design and development of the database, helped in analysis and interpretation of data, helped in drafting of the manuscript and critically revised the manuscript for important intellectual content. All authors read and approved the final manuscript

Acknowledgements

This study did not receive any funding.

Author details

¹Department of Intensive Care and Anesthesiology, Catholic University of the Sacred Heart, Agostino Gemelli Hospital, Largo A. Gemelli, 800168 Rome, Italy. ²Institute of Infectious Diseases, Catholic University of the Sacred Heart, Agostino Gemelli Hospital, Rome, Italy. ³Institute of Microbiology, Catholic University of the Sacred Heart, Agostino Gemelli Hospital, Rome, Italy.

Received: 15 January 2014 Accepted: 24 April 2014

Published: 5 May 2014

References

1. Tygacil® prescribing information (2010), Rampton JE, Curran MP: **Tigecycline.** *Drugs* 2005, **65**:2623–2635. http://www.accessdata.fda.gov/drugsatfda_docs/label/2010/021821s021lbl.pdf.
2. Food and Drug Administration: **FDA drugsafety communication: increased risk of death with Tygacil (tigecycline) compared to other antibiotics used to treat similar infections.** <http://www.fda.gov/drugs/drugsafety/ucm224370.htm>.
3. Cai Y, Chai D, Wang R, Liang B, Bai N: **Colistin resistance of Acinetobacter baumannii: clinical reports, mechanisms and antimicrobial strategies.** *J Antimicrob Chemother* 2012, **67**:1607–1615.
4. Barbour A, Schmidt S, Ma B, Schiefelbein L, Rand KH, Burkhardt O, Derendorf H: **Clinical pharmacokinetics and pharmacodynamics of tigecycline.** *Clin Pharmacokinet* 2009, **48**:575–584.
5. Cunha BA: **Multidrug-resistant Gram-negative bacilli causing urinary tract infections clinical considerations.** *J Chemother* 2011, **23**:171–174.
6. Ramirez J, Dartois N, Gandjini H, Yan JL, Korth-Bradley J, McGovern PC: **Randomized phase 2 trial to evaluate the clinical efficacy of two high-dosage tigecycline regimens versus imipenem-cilastatin for treatment of hospital-acquired pneumonia.** *Antimicrob Agents Chemother* 2013, **57**:1756–1762.
7. File TM Jr: **Recommendations for treatment of hospital-acquired and ventilator-associated pneumonia: review of recent international guidelines.** *Clin Infect Dis* 2010, **51**:42–47.
8. Solomkin JS, Mazuski JE, Bradley JS, Rodvold KA, Goldstein EJ, Baron EJ, O'Neill PJ, Chow AW, Dellinger EP, Eachempati SR, Gorbach S, Hilfiker M, May AK, Nathens AB, Sawyer RG, Bartlett JG: **Diagnosis and management of complicated intra-abdominal infection in adults and children: guidelines by the Surgical Infection Society and the Infectious Diseases Society of America.** *Clin Infect Dis* 2010, **50**:133–164.
9. Stevens DL, Bisno AL, Chambers HF, Everett ED, Dellinger P, Goldstein EJ, Gorbach SL, Hirschmann JV, Kaplan EL, Montoya JG, Wade JC: **Infectious diseases Society of America. Practice guidelines for the diagnosis and management of skin and soft-tissue infections.** *Clin Infect Dis* 2005, **41**:1373–1406.
10. Mermel LA, Allon M, Bouza E, Craven DE, Flynn P, O'Grady NP, Raad II, Rijnders BJ, Sherertz RJ, Warren DK: **Clinical practice guidelines for the diagnosis and management of intravascular catheter-related infection: 2009. Update by the Infectious Diseases Society of America.** *Clin Infect Dis* 2009, **49**:1–45.
11. Dellinger RP, Levy MM, Carlet JM, Bion J, Parker MM, Jaeschke R, Reinhart K, Angus DC, Brun-Buisson C, Beale R, Calandra T, Dhainaut JF, Gerlach H, Harvey M, Marini JJ, Marshall J, Ranieri M, Ramsay G, Sevransky J, Thompson BT, Townsend S, Vender JS, Zimmerman JL, Vincent JL: **Surviving sepsis campaign: international guidelines for management of severe sepsis and septic shock: 2008.** *Intensive Care Med* 2008, **34**:17–60.
12. Department of Health and Human Services. **Cancer therapy evaluation program, common terminology criteria for adverse events, v.3.0.** August 9, 2006. http://ctep.cancer.gov/protocoldevelopment/electronic_applications/docs/ctcae3.pdf.
13. Niederman MS, Chastre J, Corkery K, Fink JB, Luyt CE, Garcia MS: **BAY41-6551 achieves bactericidal tracheal aspirate amikacin concentrations in mechanically ventilated patients with Gram-negative pneumonia.** *Intensive Care Med* 2012, **38**:263–271.
14. Clinical and Laboratory Standards Institute: **Performance standards for antimicrobial susceptibility testing; 22nd informational supplement. Clinical and Laboratory Standards Institute document M100–S20.** Wayne PA: Clinical and Laboratory Standards Institute; 2012.
15. Sader HS, Farrell DJ, Jones RN: **Tigecycline activity tested against multidrug-resistant Enterobacteriaceae and Acinetobacter spp. isolated in US medical centers (2005–2009).** *Diagn Microbiol Infect Dis* 2011, **69**:223–227.
16. Magiorakos AP, Srinivasan A, Carey RB, Carmeli Y, Falagas ME, Giske CG, Harbarth S, Hindler JF, Kahlmeter G, Olsson-Liljequist B, Paterson DL, Rice LB, Stelling J, Struelens MJ, Vatopoulos A, Weber JT, Monnet DL: **Multidrug-resistant, extensively drug-resistant and pandrug-resistant bacteria: an international expert proposal for interim standard definitions for acquired resistance.** *Clin Microbiol Infect* 2012, **18**:268–281.
17. Bradford PA, Bratu S, Urban C, Visalli M, Mariano N, Landman D, Rahal JJ, Brooks S, Cebular S, Quale J: **Emergence of carbapenem-resistant Klebsiella species possessing the class A carbapenem-hydrolyzing KPC-2 and inhibitor-resistant TEM-30 beta-lactamases in New York City.** *Clin Infect Dis* 2004, **39**:55–60.
18. Rasheed JK, Cockerill F, Tenover FC: **Detection and characterization of antimicrobial resistance genes in pathogenic bacteria.** In *Manual of clinical microbiology, Volume 1.* 9th edition. Edited by Murray PR, Baron EJ, Tenover FC, Tenover FC. Washington, DC: American Society of Microbiology; 2007:1248–1267.
19. Vicari G, Bauer SR, Neuner EA, Lam SW: **Association between colistin dose and microbiologic outcomes in patients with multidrug-resistant gram-negative bacteremia.** *Clin Infect Dis* 2013, **56**:398–404.
20. Tumbarello M, Viale P, Viscoli C, Trecarichi EM, TumiETTO F, Marchese A, Spanu T, Ambretti S, Ginocchio F, Cristini F, Losito AR, Tedeschi S, Cauda R, Bassetti M: **Predictors of mortality in bloodstream infections caused by Klebsiella pneumoniae carbapenemase-producing K. pneumoniae: importance of combination therapy.** *Clin Infect Dis* 2012, **55**:943–950.
21. Sbrana F, Malacarne P, Viaggi B, Costanzo S, Leonetti P, Leonildi A, Casini B, Tascini C, Menichetti F: **Carbapenem-sparing antibiotic regimens for infections caused by klebsiella pneumoniae carbapenemase-producing K. pneumoniae in intensive care unit.** *Clin Infect Dis* 2013, **56**:697–700.
22. Freire AT, Melnyk V, Kim MJ, Datsenko O, Dzyublik O, Glumcher F, Chuang YC, Maroko RT, Dukart G, Cooper CA, Korth-Bradley JM, Dartois N, Gandjini H, 311 study group: **Comparison of tigecycline with imipenem/cilastatin for the treatment of hospital-acquired pneumonia.** *Diagn Microbiol Infect Dis* 2010, **68**:140–151.
23. Burkhardt O, Rauch K, Kaever V, Hadem J, Kielstein JT, Welte T: **Tigecycline possibly underdosed for the treatment of pneumonia: a pharmacokinetic viewpoint.** *Int J Antimicrob Agents* 2009, **34**:101–102.
24. Purdy J, Jouve S, Yan JL, Balter I, Dartois N, Cooper CA, Korth-Bradley J: **Pharmacokinetics and safety profile of tigecycline in children aged 8 to 11 years with selected serious infections: a multicenter, open-label, ascending-dose study.** *Clin Ther* 2012, **34**:496–507.
25. Cunha BA: **Pharmacokinetic considerations regarding tigecycline for multidrug-resistant (MDR) Klebsiella pneumoniae or MDR Acinetobacter baumannii urosepsis.** *J Clin Microbiol* 2009, **47**:1613.
26. Humphries RM, Kelesidis T, Dien Bard J, Ward KW, Bhattacharya D, Lewinski MA: **Successful treatment of pan-resistant Klebsiella pneumoniae pneumonia and bacteraemia with a combination of high-dose tigecycline and colistin.** *J Med Microbiol* 2010, **59**:1383–1386.
27. Stein GE, Craig WA: **Tigecycline: a critical analysis.** *Clin Infect Dis* 2006, **43**:518–524.

28. Bassetti M, Nicolini L, Repetto E, Righi E, Del Bono V, Viscoli C: **Tigecycline use in serious nosocomial infections: a drug use evaluation.** *BMC Infect Dis* 2010, **10**:287.
29. Tasina E, Haidich AB, Kokkali S, Arvanitidou M: **Efficacy and safety of tigecycline for the treatment of infectious diseases: a meta-analysis.** *Lancet Infect Dis* 2011, **11**:834–844.
30. Yahav D, Lador A, Paul M, Leibovici L: **Efficacy and safety of tigecycline: a systematic review and meta-analysis.** *J Antimicrob Chemother* 2011, **66**:1963–1971.
31. Qureshi ZA, Paterson DL, Potoski BA, Kilayko MC, Sandovsky G, Sordillo E, Polsky B, Adams-Haduch JM, Doi Y: **Treatment outcome of bacteremia due to KPC-producing *Klebsiella pneumoniae*: superiority of combination antimicrobial regimens.** *Antimicrob Agents Chemother* 2012, **56**:2108–2113.
32. Tumbarello M, De Pascale G, Treccarichi EM, Spanu T, Antonicelli F, Maviglia R, Pennisi MA, Bello G, Antonelli M: **Clinical outcomes of *Pseudomonas aeruginosa* pneumonia in intensive care unit patients.** *Intensive Care Med* 2013, **39**:682–692.

doi:10.1186/cc13858

Cite this article as: De Pascale *et al.*: High dose tigecycline in critically ill patients with severe infections due to multidrug-resistant bacteria. *Critical Care* 2014 **18**:R90.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

