

Pharmacokinetics of Oseltamivir and Oseltamivir Carboxylate in Critically Ill Patients Receiving Continuous Venovenous Hemodialysis and/or Extracorporeal Membrane Oxygenation

Rachel F. Eyler, Pharm.D., Michael Heung, M.D., Melissa Pleva, Pharm.D., Kevin M. Sowinski, Pharm.D., Pauline K. Park, M.D., Lena M. Napolitano, M.D., and Bruce A. Mueller, Pharm.D.

Study Objective. To investigate oseltamivir and oseltamivir carboxylate pharmacokinetics in critically ill patients who were receiving continuous venovenous hemodialysis (CVVHD) and/or extracorporeal membrane oxygenation (ECMO).

Design. Prospective, open-label, pharmacokinetic study.

Setting. Intensive care units of an academic medical center.

Patients. Thirteen critically ill patients aged 13 years or older with suspected or confirmed H1N1 influenza who had a prescription for oseltamivir and were concurrently receiving CVVHD and/or ECMO between October 2009 and January 2010.

Intervention. Oseltamivir 150 mg was administered nasogastrically or nasoenterically every 12 hours. Blood samples were collected at baseline and at 1, 2, 4, 6, 8, 10, and 12 hours after administration of the fourth oseltamivir dose or subsequent doses. In patients receiving CVVHD, effluent also was collected at the same time points. Urine was collected throughout the 12-hour dosing interval.

Measurements and Main Results. Eight patients received CVVHD only, four patients received both CVVHD and ECMO, and one patient received ECMO only. Pharmacokinetic parameters for the patient who received only ECMO were not reported. The median maximum plasma concentration and area under the plasma concentration–time curve for the 12-hour dosing interval (AUC_{0-12}) for the remaining 12 patients were 83.4 ng/ml and 216 ng•hour/ml, respectively, for oseltamivir and 2000 ng/ml and 21,500 ng•hour/ml, respectively, for oseltamivir carboxylate. Mean clearance due to CVVHD was 33.8 ml/minute for oseltamivir and 50.2 ml/minute for oseltamivir carboxylate. For patients who received ECMO, no substantial differences between pre- and post-ECMO oxygenator plasma concentrations were found for oseltamivir or oseltamivir carboxylate.

Conclusion. Although the optimal pharmacokinetic-pharmacodynamic targets for oseltamivir carboxylate remain unclear, in the patients receiving CVVHD with or without ECMO, a regimen of oseltamivir 150 mg every 12 hours yielded a median oseltamivir carboxylate AUC_{0-12} considerably higher than would be expected in non-critically ill patients receiving the same dosage regimen.

Key Words: oseltamivir, oseltamivir carboxylate, critical illness, pharmacokinetics, continuous venovenous hemodialysis, CVVHD, extracorporeal membrane oxygenation, ECMO.

(Pharmacotherapy 2012;32(12):1061–1069)

Oseltamivir, a neuraminidase inhibitor, is indicated for the prophylaxis and treatment of influenza A- and B-related illnesses. During the 2009 influenza A H1N1 pandemic, oseltamivir emerged as a preferred therapy for severe H1N1 infections.^{1, 2} In cases of severe illness, the World Health Organization (WHO) recommended higher doses of oseltamivir of up to 150 mg twice/day versus the standard dose of 75 mg twice/day.³ However, this recommendation was largely empiric, and the pharmacokinetics of oseltamivir and its active metabolite, oseltamivir carboxylate, had not been investigated thoroughly in critically ill patients receiving continuous renal replacement therapy (CRRT) and/or extracorporeal membrane oxygenation (ECMO). For future influenza pandemics, it will be important to have the disposition of oseltamivir and oseltamivir carboxylate characterized in critically ill patients requiring CRRT and/or ECMO therapies.

Oseltamivir is an oral prodrug that is rapidly converted to oseltamivir carboxylate with approximately 80% bioavailability in healthy subjects.⁴ Because oseltamivir carboxylate has a low molecular weight of 284.4 Da, is less than 3% protein bound,⁴ and is greater than 99% renally cleared, it is likely that CRRT would contribute significantly to drug clearance. Furthermore, it is possible that additional mem-

brane-mediated drug clearance may occur related to ECMO therapy, as has been shown with other drugs.^{5, 6} The purpose of this clinical investigation was to describe the pharmacokinetics of oseltamivir and oseltamivir carboxylate in critically ill patients receiving continuous venovenous hemodialysis (CVVHD) and/or ECMO.

Methods

Study Design and Patient Population

In this prospective, open-label, pharmacokinetic study, patients aged 13 years or older who were admitted to intensive care units at the University of Michigan (Ann Arbor, MI) with suspected or confirmed H1N1 influenza and who had a prescription for oseltamivir and were receiving CVVHD and/or ECMO were included. Patients were excluded if they had an allergy to oseltamivir, if they were not expected to complete at least 12 hours of CVVHD and/or ECMO therapy, or if it was documented that they were pregnant or breastfeeding.

The institutional review board of the University of Michigan Medical School approved this study. Informed consent was obtained from each patient or a legally authorized guardian before enrollment. Because patients were admitted from other hospitals and often had varied (and sometimes unavailable) previous oseltamivir dosing histories, blood samples were collected with the fourth oseltamivir dose or subsequent doses received at our hospital.

Pharmacologic Treatment

All patients received oseltamivir 150 mg every 12 hours. Because of their critical illness, none of these patients were able to take drugs by mouth, and the commercial oseltamivir suspension was not available at our institution during the H1N1 pandemic (the study time frame). Consequently, for each dose, the powder from oseltamivir capsules was dissolved in 10–30 ml of water at room temperature and administered by nasogastric or postpyloric feeding tube, followed by a water flush. Oseltamivir phosphate is

From the College of Pharmacy, University of Michigan, (R.F. Eyler, M. Pleva, and B.A. Mueller), The Renal Replacement Therapy Kinetics Study Group (R.F. Eyler, M. Heung, K.M. Sowinski, and B.A. Mueller), University of Michigan Health System (M. Heung, M. Pleva, P.K. Park, and L.M. Napolitano), and the School of Medicine, University of Michigan (M. Heung, P.K. Park, and L.M. Napolitano), Ann Arbor, Michigan; and the College of Pharmacy, Purdue University, Indianapolis, Indiana (K.M. Sowinski).

Funding was provided by Roche Pharmaceuticals.

The interim analysis of this study was presented in abstract form at the 50th Interscience Conference on Antimicrobial Agents and Chemotherapy meeting, Boston, Massachusetts, September 12–15, 2010.

ClinicalTrials.gov identifier: NCT01048879.

For questions or comments, contact Rachel F. Eyler, Pharm.D., Department of Pharmacy, Yale New Haven Hospital, 55 Park Street, New Haven, CT 06511; e-mail: rachel.eyler@uconn.edu.

highly water soluble,⁷ and a similar administration technique has been used in other oseltamivir studies in critically ill patients.⁸

Study Procedures

The CVVHD therapy was delivered using a Prismaflex machine and high-flux polysulfone Prismaflex HF1000 or HF1400 filters with surface areas 1.1 and 1.4 m², respectively (Gambro, Lakewood, CO). In patients receiving CVVHD, blood samples (4 ml) were obtained from the CVVHD circuit at the sampling port just before the hemodialyzer and were collected into gray-topped, sodium fluoride–ethylenediaminetetraacetic acid evacuated blood collection tubes (BD Diagnostic Systems, Franklin Lakes, NJ) at baseline and at 1, 2, 4, 6, 8, 10, and 12 hours after the dose was administered. In addition, effluent (spent dialysate plus formed ultrafiltrate) samples (5 ml) were collected at the same time points from the CVVHD circuit into polypropylene cryogenic vials. If the patient received ECMO, blood samples were collected at the same time points from the ECMO circuit directly before and after the oxygenator to quantify drug adsorption to the oxygenator membrane. When patients received both CVVHD and ECMO, CVVHD was performed in parallel with the ECMO circuit, using a separate dedicated dialysis access. Both CVVHD and ECMO sampling procedures were followed, except the ECMO oxygenator samples were limited to the 2- and 12-hour time points. All blood samples were centrifuged, and the plasma was harvested, split, and separated into polypropylene cryogenic vials. Urine was collected for the 12-hour dosing interval in all patients who provided measurable amounts. The total volume was recorded, and a 5-ml aliquot was taken for analysis. Plasma, effluent, and urine samples were stored at -80°C until analysis.

Assays

All samples were shipped on dry ice to be analyzed at PRA Bioanalytical Laboratory (Assen, the Netherlands). Oseltamivir and oseltamivir carboxylate concentrations in plasma, effluent, and urine samples were determined with liquid chromatography with tandem mass spectrometry. For all three assays, mobile phase A consisted of 0.05% formic acid in methanol-water (20:80 mixture, volume/volume), and mobile phase B consisted of 0.05% formic acid in meth-

anol-water (95:5 mixture, volume/volume). Tandem mass spectrometric detection was applied using an API 5000 (MDS Sciex, Concord, Canada) mass spectrometer operated in positive ion mode. The data were collected using multiple reaction monitoring. The selected transitions (m/z) were 313.20→166.00 or 313.30→166.20 for oseltamivir, 286.20→138.10 or 286.30→138.10 for oseltamivir carboxylate, 316.20→167.20 or 316.30→167.20 for oseltamivir RO0640796-003-002 (deuterated internal standard for oseltamivir), and 288.20→139.10 or 288.30→139.10 for RO0640802-004-002 (deuterated internal standard for oseltamivir carboxylate).

The lower limits of detection for oseltamivir in plasma, effluent, and urine samples were 1, 0.5, and 5 ng/ml, respectively. The lower limits of detection for oseltamivir carboxylate were 10, 5, and 30 ng/ml, respectively. Coefficients of variation were 3.2–8.0% for oseltamivir and 3.4–7.4% for oseltamivir carboxylate plasma concentrations, 1.4–4.5% for oseltamivir and 1.1–2.4% for oseltamivir carboxylate effluent concentrations, and 1.1–3.9% for oseltamivir and 1.1–3.1% for oseltamivir carboxylate urine concentrations.

Pharmacokinetic Analysis

Patients treated with CVVHD received a pre-filter citrate infusion for regional anticoagulation.⁹ Because of this, plasma concentrations were adjusted to account for plasma dilution due to the citrate infusion.¹⁰ Pharmacokinetic parameter estimation was performed using non-compartmental methods. The maximum plasma concentration during the dosing interval (C_{max}) was determined by observation of the plasma concentration data. The elimination constant (k) was calculated by least squares linear regression of the log-linear portion of the plasma concentration–time curve. Terminal elimination half-life was calculated as $0.693/k$. The area under the curve for the 12-hour dosing interval (AUC_{0-12}) and the area under the moment of the plasma concentration–time curve were calculated using the linear trapezoidal rule. In two cases when data points were not available at 12 hours, they were extrapolated from the decay curve to 12 hours to allow the estimation of AUC_{0-12} . Mean residence time at steady state (MRT_{ss}) was calculated as the area under the moment of the plasma concentration–time curve for the dosing period/ AUC_{0-12} .¹¹ Total clearance (Cl_T), defined as $Cl_{NR} + Cl_R + Cl_{CVVHD}$, where Cl_{NR} , Cl_R , and

Cl_{CVVHD} are nonrenal, renal, and CVVHD drug clearance, respectively, was calculated as dose/ AUC_{0-12} . The steady-state volume of distribution (V_{ss}) was calculated as $MRT \cdot Cl_T$.¹² Because the dose administered was an oral dose, and bioavailability (F) could not be calculated, Cl_T and V_{ss} for oseltamivir are reported as Cl_T/F and V_{ss}/F .

The saturation coefficient (SA) for oseltamivir and oseltamivir carboxylate at each time point was calculated as effluent concentration/prehemodialysis filter plasma concentration. The Cl_{CVVHD} was calculated as effluent rate \cdot SA. The Cl_R was calculated as (urine drug concentration \cdot total urine volume)/ AUC_{0-12} .¹³ Creatinine clearance was calculated as (urine creatinine concentration \cdot urine volume)/(serum creatinine concentration \cdot 12 hrs). Pearson correlation coefficients were calculated to examine the relationship between Cl_R and creatinine clearance. Linear regressions were used to test the effect of weight or body mass index (BMI) on pharmacokinetic parameters. A p value of less than 0.05 indicated a statistically significant difference when examining the effects of weight or BMI and administration route on AUC_{0-12} .

Results

Between October 2009 and January 2010, 14 patients were enrolled in the study. Nine patients received CVVHD only, four received

CVVHD in addition to ECMO, and one patient received ECMO only. One patient discontinued CVVHD at 2.5 hours due to clinical improvement and was excluded from the final analysis. Demographic characteristics of the 13 patients who completed the trial are presented in Table 1. Pharmacokinetic parameters for the patient who received only ECMO were not reported because the data set did not allow for the calculation of key pharmacokinetic parameters. No adverse effects related to oseltamivir treatment were noted in any of the patients during the 12-hour study interval. Five (38%) of the 13 patients were receiving therapy with vasopressors (norepinephrine, phenylephrine, or vasopressin) during the sampling interval. Seven (54%) of the 13 patients survived until transfer or discharge from the intensive care unit.

Figure 1 illustrates the oseltamivir and oseltamivir carboxylate plasma concentration–time curves for the 12 patients who received CVVHD and illustrates the intersubject variability of oseltamivir and oseltamivir carboxylate. Median values and interquartile ranges (IQRs) from the pharmacokinetic analysis are shown in Table 2. The median (IQR) AUC_{0-12} was 216 ng \cdot hour/ml (156–317 ng \cdot hr/ml) for oseltamivir, and the median (IQR) AUC_{0-12} was 21,500 ng \cdot hour/ml (13,300–34,400 ng \cdot hr/ml) for oseltamivir carboxylate for the 12 patients. The median (IQR) oseltamivir carboxylate concentration at the end

Table 1. Baseline Demographics of the 13 Study Patients

Patient No.	Sex	Race	Oseltamivir Route	APACHE III Score	Age (yrs)	Body Mass Index (kg/m ²)	Received Vasopressors	Survived
Received CVVHD only								
1	F	Caucasian	Nasogastric	86	35	36.2	Yes	Yes
2	M	Caucasian	Nasogastric	38	16	34.7	No	Yes
3	M	Caucasian	Nasoenteric	65	26	31.8	No	No
4	M	Caucasian	Nasoenteric	68	27	48.7	Yes	Yes
5	M	Caucasian	Nasogastric	87	48	31.5	No	No
6	M	Caucasian	Nasoenteric	86	38	60.8	Yes	No
7	F	Caucasian	Nasoenteric	42	31	38.7	No	Yes
8	F	African-American	Nasogastric	55	43	38.2	No	Yes
Mean \pm SD				65.9 \pm 19.7	33.0 \pm 10.2	40.1 \pm 10.0		
Received CVVHD and ECMO								
9	M	Caucasian	Nasogastric	89	33	24.1	Yes	No
10	M	Caucasian	Nasoenteric	50	31	34.7	Yes	No
11	F	Caucasian	Nasoenteric	45	46	30.0	No	Yes
12	M	Caucasian	Nasogastric	89	45	27.3	No	No
Mean \pm SD				68.3 \pm 24.0	38.8 \pm 7.8	29.1 \pm 4.5		
Received ECMO only								
13	M	Caucasian	Nasogastric	50	48	30.2	No	Yes

APACHE = Acute Physiology and Chronic Health Evaluation; CVVHD = continuous venovenous hemodialysis; ECMO = extracorporeal membrane oxygenation.

Figure 1. Oseltamivir and oseltamivir carboxylate plasma concentrations versus time over the 12-hour dosing interval in the 12 patients who received continuous venovenous hemodialysis (CVVHD). Closed circles represent patients receiving CVVHD only, and open squares represent patients who received both CVVHD and extracorporeal membrane oxygenation. Lines connecting the data points are for clarity and were not modeled.

of the dosing interval (12 hrs) was 1760 ng/ml (1050–2720 ng/ml).

No significant correlation between weight and AUC_{0-12} was noted for either oseltamivir or oseltamivir carboxylate. In addition, no significant correlation between BMI and the aforementioned pharmacokinetic parameters was noted;

however, patients receiving ECMO had substantially smaller BMIs than patients receiving CVVHD only (Table 1).

In the 12 patients who received CVVHD, the mean \pm SD blood, dialysate, and effluent flow rates were 196 ± 14.4 , 2420 ± 764 , and 3300 ± 919 ml/hour (30.8 ± 3.57 ml/kg/hr), respectively. Saturation coefficients were 0.62 ± 0.11 for oseltamivir and 0.94 ± 0.11 for oseltamivir carboxylate. Mean Cl_{CVVHD} values were 33.8 ± 9.4 ml/minute for oseltamivir and 50.2 ± 7.0 ml/minute for oseltamivir carboxylate. For the four patients who received ECMO, pre- and post-ECMO oxygenator oseltamivir and oseltamivir carboxylate concentrations are presented in Table 3.

Urine samples were collected for 10 of the 13 patients. Of the three patients for whom urine samples were not available, two did not have a urinary catheter in place because the patients were anuric, and one patient's urine collection was emptied inadvertently before the 12-hour interval was completed. The amount of oseltamivir (parent or active metabolite) appearing in the urine was minimal for most patients. A significant correlation was noted between oseltamivir Cl_R and calculated creatinine clearance ($r=0.91$, $p<0.001$) as well as oseltamivir carboxylate Cl_R and calculated creatinine clearance ($r=0.88$, $p=0.002$). The median (IQR) values for oseltamivir Cl_R and oseltamivir carboxylate Cl_R were 22.53 ml/minute (14.1–52.95 ml/min) and 1.86 ml/minute (0.91–10.83 ml/min), respectively.

Table 2. Pharmacokinetic Parameters of Oseltamivir and Oseltamivir Carboxylate in the 12 Study Patients^a

Parameter	CVVHD-Only Group (n=8)	CVVHD and ECMO Group (n=4)
Oseltamivir		
C_{max} (ng/ml)	103 (75.9–121)	37.3 (30.1–53.8)
C_{12} (ng/ml)	2.25 (1.48–5.45)	2280 (1310–2840)
T_{max} (hrs)	1.0 (1.0–1.3)	1.0 (1.0–1.0)
Vd_{ss}/F (L/F)	1460 (1330–2200)	4500 (3760–6990)
Cl_T/F (L/hr/F)	578 (414–787)	1470 (1020–2570)
Half-life (hrs)	4.1 (3.0–6.8)	4.8 (3.8–8.4)
AUC_{0-12} (ng•hr/ml)	263 (192–373)	106 (72.5–171)
Oseltamivir carboxylate		
C_{max} (ng/ml)	2670 (1710–3580)	981 (553–1670)
C_{12} (ng/ml)	2.50 (0.725–4.63)	727 (300–1430)
T_{max} (hrs)	4.0 (4.0–6.5)	7.0 (5.1–8.0)
Half-life (hrs)	22.3 (19.1–33.6)	14.4 (10.1–19.3)
AUC_{0-12} (ng•hr/ml)	29,500 (17,600–35,800)	9390 (5000–17,600)

Data are median (interquartile range).

CVVHD = continuous venovenous hemodialysis; ECMO = extracorporeal membrane oxygenation; C_{max} = maximum concentration during the dosing interval; C_{12} = concentration at the end of the 12-hr dosing interval (trough); T_{max} = time of maximum concentration; Vd_{ss} = volume of distribution at steady state; F = bioavailability; Cl_T = total clearance; AUC_{0-12} = area under the plasma concentration–time curve from 0–12 hrs.

^aPharmacokinetic parameters for the patient who received only ECMO were not reported.

Table 3. Oseltamivir and Oseltamivir Carboxylate Plasma Concentrations Before and After the ECMO Oxygenator

Patient No.	No. of days ECMO Received Before the Study	Time After Oseltamivir Dose Administered (hrs)	Oseltamivir Concentration (ng/ml)		Oseltamivir Carboxylate Concentration (ng/ml)		
			Before Oxygenator	After Oxygenator	Before Oxygenator	After Oxygenator	
CVVHD							
9	7	2	8.73	5.92	169	180	
		12	BLLQ	BLLQ	145	200	
10	7	2	13.3	12.0	656	726	
		12	73.3	62.5	351	364	
11	5	2	22.1	20.6	987	923	
		12	5.5	5.7	731	964	
12	2	2	65.1	57.6	2860	2740	
		12	6.9	7.0	2460	2570	
ECMO only							
13	2	1	9.3	10.5	936	967	
		2	11.1	11.2	894	967	
		4	10.6	10.6	908	975	
		6	13.4	12.3	865	887	
		8	5.7	7.3	876	853	
		10	7.0	7.9	1000	896	
		12	13.2	14.0	913	1050	

ECMO = extracorporeal membrane oxygenation; BLLQ = below the lower limit of quantification.

Discussion

This prospective trial was designed to characterize oseltamivir and oseltamivir carboxylate pharmacokinetics in patients receiving CVVHD and/or ECMO. For the 12 patients who received CVVHD, the mean saturation coefficients of 0.62 ± 0.11 for oseltamivir and 0.94 ± 0.11 for oseltamivir carboxylate correlate well with the respective plasma protein binding values of 42% and 3% reported in healthy volunteers.⁴ Oseltamivir carboxylate freely crossed the CVVHD membrane, and Cl_{CVVHD} was an important route of elimination in these patients. In the five patients receiving ECMO, pre- and postoxygenator membrane concentrations of oseltamivir and oseltamivir carboxylate did not differ substantially (Table 3), suggesting that drug binding to the oxygenator was not a clinically relevant source of drug clearance.

In this trial, oseltamivir and oseltamivir carboxylate pharmacokinetic parameters exhibited striking variability. The lowest and highest C_{max} differed by 14-fold for oseltamivir and 18-fold for oseltamivir carboxylate. Although a substantial portion of the intersubject variability in oseltamivir carboxylate concentrations may be due to differences in the number of previous oseltamivir doses, this study also agrees with previous findings that pharmacokinetic variability can be increased in critical illness and multiorgan

failure,¹⁴ particularly when an oral drug is administered.^{15, 16}

Many factors may have contributed to the pharmacokinetic variability seen in these critically ill patients.^{14, 17, 18} Administration route (nasogastric vs nasoenteric) may have contributed to variability, although there were no significant differences in oseltamivir and oseltamivir carboxylate AUC_{0-12} between groups receiving different routes of administration. It is also possible that oseltamivir could have partially bound to the nasogastric or nasoenteric tubing. Oseltamivir was administered without regard to enteral feedings, which all but two patients (patient nos. 6 and 10) were receiving. The bioavailability of oseltamivir with enteral feedings has not been studied, although coadministration of oseltamivir with food does not significantly affect AUC_{0-12} .¹⁹ A study of the pharmacokinetics of oseltamivir in critically ill patients found similar median plasma concentrations in patients receiving and those not receiving enteral feedings.⁸

Another contributor to the pharmacokinetic variability seen in our patients could be due to variations in the expression and activity of human carboxylesterase 1, the hepatic enzyme responsible for the hydrolysis of oseltamivir to oseltamivir carboxylate. Expression of human carboxylesterase 1 messenger RNA has been reported to vary by a factor of 12 in adults,²⁰

and genetic polymorphism, proinflammatory cytokine secretion,²¹ and drug-drug interactions²² may impair formation of the active metabolite. However, clinically relevant inhibition of oseltamivir conversion leading to accumulation of the parent compound is unlikely, as the oseltamivir carboxylate concentrations were consistently higher than the oseltamivir concentrations for all patients (the oseltamivir carboxylate AUC:oseltamivir AUC ratio ranged from 32–172) (Table 4).

In our patients, variations in oseltamivir and oseltamivir carboxylate concentrations were unlikely to be due to drug-drug interactions because most patients were not receiving potentially interacting drugs. In vitro trials have reported carboxylesterase 1 inhibition with tamoxifen, thioridazine, aripiprazole, perphenazine, fluoxetine, and certain statin drugs,^{23, 24} and it is possible that oseltamivir hydrolysis may be competitively inhibited by other carboxylesterase 1 substrates, such as clopidogrel, certain angiotensin-converting enzyme inhibitors, meperidine, and methylphenidate.^{22, 23, 25, 26} The only patient to receive any of these potentially interacting drugs was patient no. 10, who was receiving fluoxetine. This patient had the second lowest parent oseltamivir concentrations of all patients, suggesting that limited conversion to oseltamivir carboxylate was not a clinically significant factor in this patient. In addition, no patients were receiving probenecid, a drug found to inhibit the tubular excretion of oseltamivir carboxylate.²⁷

It is not surprising that given the prolonged half-lives of oseltamivir carboxylate in our patients (22.3 hrs in patients receiving CVVHD only and 14.4 hrs in patients receiving ECMO

and CVVHD), oseltamivir carboxylate exposure in our study was substantially higher compared with that expected in healthy volunteers receiving the same dose.²⁸ Median oseltamivir carboxylate AUC_{0–12} values reported in our study were elevated considerably compared with those reported in a multidose study of healthy volunteers (21,500 vs 4904 ng•hr/ml),²⁸ suggesting that a dosage reduction may be warranted from the dosage of 150 mg every 12 hours used in our study.

Oseltamivir carboxylate exposure was decreased compared with another report of oseltamivir carboxylate pharmacokinetics in critically ill adults requiring CRRT.⁸ That study evaluated the pharmacokinetics of oseltamivir and oseltamivir carboxylate in five critically ill adults who received oseltamivir at standard dosages of 75 mg twice/day. The median oseltamivir carboxylate AUC_{0–12} reported for the five patients (28,023 ng•hr/ml), when doubled to account for the difference in dosage regimens, was substantially higher than that found in our eight patients who received CVVHD without ECMO (29,500 ng•hr/ml). Although all patients in both studies had received at least three doses of oseltamivir before pharmacokinetic sampling occurred, oseltamivir dosing histories were varied, which may account for some of the difference. However, the mode of CRRT, effluent rate used, and degree of residual renal function were not reported in the other study,⁸ making a direct comparison with our study difficult. It may be that some of the large difference in oseltamivir carboxylate exposure may be attributed to increased Cl_T due to higher CRRT effluent flow rates (as well as variations in CRRT mode, filter type, etc.) or greater residual Cl_R values in our patients.

Table 4. Oseltamivir Carboxylate AUC:Oseltamivir AUC Ratios

Patient No.	Oseltamivir AUC (ng•hr/ml)	Oseltamivir Carboxylate AUC (ng•hr/ml)	Oseltamivir Carboxylate AUC:Oseltamivir AUC Ratio
1	234	34,900	149
2	492	15,700	32
3	167	24,800	149
4	170	18,200	107
5	333	41,900	126
6	199	34,300	172
7	292	13,400	46
8	553	38,600	70
9	30	2050	68
10	87	5990	69
11	125	12,800	102
12	311	32,200	104
Median (IQR)	216 (156–317)	21,500 (13,300–34,400)	103 (69–131)

AUC = area under the plasma concentration–time curve; IQR = interquartile range.

Unlike the previous report,⁸ our study included patients receiving ECMO. It is worthwhile to note that although pre- and post-ECMO oxygenator concentrations did not vary considerably, the median oseltamivir carboxylate AUC_{0-12} for patients receiving both CVVHD and ECMO (9390 ng/ml•hr) was considerably lower than that achieved in patients receiving only CVVHD (29,500 ng/ml•hr). An increased volume of distribution may have contributed to the decreased oseltamivir carboxylate exposure as well (4500 L/F in the CVVHD and ECMO group vs 1460 L/F in the CVVHD-only group). Although patients receiving ECMO often receive large volumes of blood products that lead to increases in volume of distribution, this may not fully explain the more than 3-fold difference in V_{ss}/F that was observed. Another possible explanation of the pharmacokinetic variability could be that oseltamivir exhibited decreased bioavailability in patients receiving CVVHD and ECMO. Our ECMO study population was too small to draw firm conclusions about oseltamivir bioavailability. However, an instance of suspected poor oral oseltamivir bioavailability in a 14-year-old patient with suspected gastric dysfunction receiving CRRT and ECMO has been reported in a case series,²⁹ although the other two patients in this same series, as well as a patient in a different case report,³⁰ have exhibited much higher oseltamivir carboxylate concentrations.

Limitations

An important limitation of this study is that previous oseltamivir dosing history in our patients varied. Consequently, some of the pharmacokinetic variability seen with oseltamivir carboxylate could have been due to differences in the number of previous doses received. Because oseltamivir was administered twice/day, sampling in our trial was limited to a single 12-hour dosing interval. Oseltamivir carboxylate often exhibited a half-life longer than the dosing interval itself, making the half-life difficult to characterize. The oral dosage form was not radiolabeled, preventing us from acquiring information about oral bioavailability. Consequently, volume of distribution and Cl_T calculations were affected by oral bioavailability, which is a source of variability in critically ill patients.¹⁶ Finally, although this study investigated the pharmacokinetics of oseltamivir in critically ill patients receiving CVVHD and/or ECMO, it did not investigate viral load or clinical outcomes.

Despite these limitations, it remains clear that the median oseltamivir carboxylate AUC_{0-12} was substantially higher than would be expected in non-critically ill patients administered the same oseltamivir dose.

Oseltamivir Carboxylate Pharmacodynamics and Dosing Implications

One study reported a mean \pm SD oseltamivir carboxylate 50% inhibitory concentration (IC_{50}) of 0.186 ± 0.107 ng/ml for the 2009 H1N1 influenza pandemic.³¹ The median 12-hour oseltamivir carboxylate concentration of 1760 ng/ml found in our study was more than 9000-fold higher than this reported IC_{50} , suggesting that a decrease in dosage is indeed indicated in these patients. The magnitude of the optimal dosage decrease is less clear. Although conventional oseltamivir dosing appears to yield sufficient drug exposure to treat influenza infections, the optimal oseltamivir carboxylate AUC_{0-24} value has yet to be derived. Furthermore, human data correlating oseltamivir carboxylate concentrations in the plasma with concentrations in the alveolar fluid have not been established,³² and this correlation should be clarified to optimize dosing. These issues, coupled with the large pharmacokinetic variability seen in our study, make dosing recommendations difficult to make in this population.

Although achieving high oseltamivir plasma concentrations may lead to adverse effects (e.g., nausea, vomiting, neurologic effects),³² oseltamivir is well tolerated, and these risks need to be balanced against the variability of pharmacokinetics found in this severely ill population. The package insert recommends a dosage of 75 mg once/day for patients with reduced creatinine clearances of 10–30 ml/minute,¹⁹ and this recommended dosage seems reasonable to apply to critically ill patients requiring CVVHD at the effluent rates used in this trial. Centers using CRRT at higher effluent rates may require more aggressive dosing. Because the patients in our study who received ECMO tended to have lower AUC values, a higher dose might be considered in these patients, particularly in cases where gastrointestinal dysfunction is suspected.²⁹

Conclusion

In patients receiving CVVHD, oseltamivir carboxylate freely crosses the hemodialysis filter, and oseltamivir carboxylate clearance from CVVHD represents an important route of elimi-

nation in these patients. Use of ECMO does not appear to contribute substantially to oseltamivir carboxylate clearance. The oseltamivir carboxylate AUC_{0-12} in critically ill patients receiving CVVHD with or without ECMO was considerably higher than those reported in healthy volunteers. In our critically ill patients receiving CVVHD, a regimen of oseltamivir 150 mg every 12 hours produced a median oseltamivir carboxylate AUC_{0-12} substantially higher than would be expected in non-critically ill patients receiving the same oseltamivir regimen.

References

1. Jain S, Kamimoto L, Bramley AM, et al. Hospitalized patients with 2009 H1N1 influenza in the United States, April–June 2009. *N Engl J Med* 2009;361:1935–44.
2. Smith JR, Ariano RE, Toovey S. The use of antiviral agents for the management of severe influenza. *Crit Care Med* 2010;38 (suppl):e43–51.
3. World Health Organization. WHO guidelines for clinical management of human infection with pandemic (H1N1) 2009; revised guidance, 2009. Available from http://www.who.int/csr/resources/publications/swineflu/clinical_management/en/index.htm. Accessed January 18, 2011.
4. He G, Massarella J, Ward P. Clinical pharmacokinetics of the prodrug oseltamivir and its active metabolite Ro 64-0802. *Clin Pharmacokinet* 1999;37:471–84.
5. Mulla H, Pooboni S. Population pharmacokinetics of vancomycin in patients receiving extracorporeal membrane oxygenation. *Br J Clin Pharmacol* 2005;60:265–75.
6. Spriet I, Annaert P, Meersseman P, et al. Pharmacokinetics of caspofungin and voriconazole in critically ill patients during extracorporeal membrane oxygenation. *J Antimicrob Chemother* 2009;63:767–70.
7. Green MD, Nettey H, Wirtz RA. Determination of oseltamivir quality by colorimetric and liquid chromatographic methods. *Emerg Infect Dis* 2008;14:552–6.
8. Ariano RE, Sitar DS, Zelenitsky SA, et al. Enteric absorption and pharmacokinetics of oseltamivir in critically ill patients with pandemic (H1N1) influenza. *CMAJ* 2010;182:357–63.
9. Swartz R, Pasko D, O’Toole J, Starmann B. Improving the delivery of continuous renal replacement therapy using regional citrate anticoagulation. *Clin Nephrol* 2004;61:134–43.
10. Vilay AM, Grio M, DePestel DD, et al. Daptomycin pharmacokinetics in critically ill patients receiving continuous venovenous hemodialysis. *Crit Care Med* 2011;39:19–25.
11. Gibaldi M, Perrier D. *Pharmacokinetics*, 2nd ed. New York: Marcel Dekker, Inc., 1982.
12. Benet LZ, Galeazzi RL. Noncompartmental determination of the steady-state volume of distribution. *J Pharm Sci* 1979;68:1071–4.
13. Gajjar DA, Bello A, Ge Z, Christopher L, Grasela DM. Multiple-dose safety and pharmacokinetics of oral garenoxacin in healthy subjects. *Antimicrob Agents Chemother* 2003;47:2256–63.
14. Roberts DM, Roberts JA, Roberts MS, et al. Variability of antibiotic concentrations in critically ill patients receiving continuous renal replacement therapy: a multicentre pharmacokinetic study. *Crit Care Med* 2012;40:1523–8.
15. Barquist ES, Gomez-Fein E, Block EF, Collin G, Alzamel H, Martinez O. Bioavailability of oral fluconazole in critically ill abdominal trauma patients with and without abdominal wall

closure: a randomized crossover clinical trial. *J Trauma* 2007;63:159–63.

16. Kruger PS, Freir NM, Venkatesh B, Robertson TA, Roberts MS, Jones M. A preliminary study of atorvastatin plasma concentrations in critically ill patients with sepsis. *Intensive Care Med* 2009;35:717–21.
17. Eyler RF, Mueller BA. Antibiotic dosing in critically ill patients with acute kidney injury. *Nat Rev Nephrol* 2011;7:226–35.
18. Shekar K, Fraser JF, Smith MT, Roberts JA. Pharmacokinetic changes in patients receiving extracorporeal membrane oxygenation. [published online ahead of print April 18, 2012]. *J Crit Care*. Available from <http://www.jccjournal.org/article/S0883-9441%2812%2900092-5/abstract>.
19. Genentech USA, Inc. Tamiflu (oseltamivir) prescribing information. South San Francisco, CA; 2011.
20. Yang D, Pearce RE, Wang X, Gaedigk R, Wan YJ, Yan B. Human carboxylesterases HCE1 and HCE2: ontogenic expression, inter-individual variability and differential hydrolysis of oseltamivir, aspirin, deltamethrin and permethrin. *Biochem Pharmacol* 2009;77:238–47.
21. Yang J, Shi D, Yang D, Song X, Yan B. Interleukin-6 alters the cellular responsiveness to clopidogrel, irinotecan, and oseltamivir by suppressing the expression of carboxylesterases HCE1 and HCE2. *Mol Pharmacol* 2007;72:686–94.
22. Shi D, Yang J, Yang D, et al. Anti-influenza prodrug oseltamivir is activated by carboxylesterase human carboxylesterase 1, and the activation is inhibited by antiplatelet agent clopidogrel. *J Pharmacol Exp Ther* 2006;319:1477–84.
23. Zhu HJ, Appel DI, Peterson YK, Wang Z, Markowitz JS. Identification of selected therapeutic agents as inhibitors of carboxylesterase 1: potential sources of metabolic drug interactions. *Toxicology* 2010;270:59–65.
24. Fleming CD, Bencharit S, Edwards CC, et al. Structural insights into drug processing by human carboxylesterase 1: tamoxifen, mevastatin, and inhibition by benzil. *J Mol Biol* 2005;352:165–77.
25. Fukami T, Takahashi S, Nakagawa N, Maruichi T, Nakajima M, Yokoi T. In vitro evaluation of inhibitory effects of antidiabetic and antihyperlipidemic drugs on human carboxylesterase activities. *Drug Metab Dispos* 2010;38:2173–8.
26. Zhang J, Burnell JC, Dumaul N, Bosron WF. Binding and hydrolysis of meperidine by human liver carboxylesterase hCE-1. *J Pharmacol Exp Ther* 1999;290:314–38.
27. Holodniy M, Penzak SR, Straight TM, et al. Pharmacokinetics and tolerability of oseltamivir combined with probenecid. *Antimicrob Agents Chemother* 2008;52:3013–21.
28. Schentag JJ, Hill G, Chu T, Rayner CR. Similarity in pharmacokinetics of oseltamivir and oseltamivir carboxylate in Japanese and Caucasian subjects. *J Clin Pharmacol* 2007;47:689–96.
29. Wildschut ED, de Hoog M, Ahsman MJ, Tibboel D, Osterhaus AD, Fraaij PL. Plasma concentrations of oseltamivir and oseltamivir carboxylate in critically ill children on extracorporeal membrane oxygenation support. *PLoS One* 2010;5: e10938.
30. Lemaitre F, Luyt CE, Rouillet-Renoleau F, et al. Oseltamivir carboxylate accumulation in a patient treated by haemodiafiltration and extracorporeal membrane oxygenation. *Intensive Care Med* 2010;36:1273–4.
31. Gubavera L, Okomo-Adhiambo M, Deyde V, et al. Update: drug susceptibility of swine-origin influenza A (H1N1) viruses, April 2009. *MMWR* 2009;58:433–5.
32. Wattanagoon Y, Stepniewska K, Lindegårdh N, et al. Pharmacokinetics of high-dose oseltamivir in healthy volunteers. *Antimicrob Agents Chemother* 2009;53:945–52.