
 Hur kan vi behandla infektioner med

MDR gramnegativa bakterier?

Kombinationsbehandling

och tester inför detta?

 Thomas Tängdén

Infektionskliniken Uppsala

Behandling av ESBLA-producerande

Enterobacteriaceae

Nedre UVI Fosfomycin, nitrofurantoin, mecillinam,

amoxicillin/klavulansyra

Pyelonefrit Karbapenem, piperacillin/tazobactam,

cefalosporin, aminoglykosid,

ciprofloxacin

Pneumoni Imipenem, meropenem,

piperacillin/tazobactam (4g x 4)

Bukinfektioner Imipenem, meropenem

Svår sepsis/septisk

chock

Imipenem/meropenem +

aminoglykosid

Behandlingsalternativ ESBLCARBA-

producerande Enterobacteriaceae

Baserat på resistensbestämning in vitro:

Kolistin, tigecyklin, fosfomycin, aminoglykosider,

karbapenemer

MEN:

Kolistin underdoserat pga risk för njurtoxicitet!

Tigecyklin bakteriostatiskt, underdoserat, sämre än

jämförelsepreparat till kritiskt sjuka patienter!

Kliniska studier saknas för fosfomycin!

Aminoglykosid ensamt otillräckligt vid svår sepsis!

Kan man lita på karbapenemer även om MIC är lågt?

Kliniska studier, ESBLCARBA

 Fallrapporter och retrospektiva studier

 Nästan utselutande KPC-producerande K. pneumoniae

 Kombinationsbehandling bättre än monoterapi

 Kolistin + karbapenem (meropenem eller doripenem)

och kolistin + tigecyklin vanligast

 Om MIC ≤ 4 mg/L bäst effekt av kombination med

karbapenem och kolistin, aminoglykosid eller tigecyklin

 Höga doser av meropenem med förlängd infusion (1-2

g x 3 på 3-4 h) eller kontinuerlig infusion vid MIC 4

mg/L

In vitro studier, ESBLCARBA

 Kolistin + doripenem + rifampicin hade baktericid

effekt på 4/5 karba-R K. pneumoniae och 5/5 E. coli

 Fosfomycin + meropenem synergistiskt mot 11/17 KPC-

bildande K. pneumoniae

 Kolistin + fosfomycin eller tigecyklin synergistiskt mot

4/28 NDM-producerande Enterobacteriaceae

 Ertapenem + doripenem + kolistin

 Amikacin + doripenem

 Fosfomycin + meropenem + kolistin

 …

Rekommendationer ESBLCARBA

Alltid kombinationsbehandling!

1.Om MIC ≤ 4 mg/L meropenem i kombination med annat

effektivt preparat, i första hand kolistin

2.Kolistin + tigecyklin (förutsatt S in vitro)

3.Andra kombinationer av kolistin, tigecyklin,

aminoglykosid, karbapenem och iv fosfomycin kan prövas

beroende resistensmönster

4.Vid känslighet för ≤1 preparat kolistin +

doripenem/meropenem + rifampicin (mycket svag evidens)

Kombinationsbehandling av

MDR Acinetobacter baumannii

 Motstridiga resultat om nyttan av empirisk

kombinationsbehandling

 Svårt att värdera effekten pga hög mortalitet och ofta

kolonisation snarare än infektion

 Efter odlingssvar kombinationsbehandling 3-5 dagar

 Kolistin, ampicillin/sulbactam och/eller imipenem

 In vitro:

Tigecyklin + kolistin, pip/tazo eller imipenem

Kolistin + vancomycin +/- karbapenem

…

Kombinationsbehandling av

MDR Pseudomonas aeruginosa

 Empirisk kombinationsbehandling kanske ingen vinst

om effektivt betalaktamantibiotika ges initialt

 Vid invasiv infektion kombinationsbehandling 3-5 dagar

 Oftast kombinationer av betalaktam (meropenem,

doripenem, piperacillin/tazobactam, ceftazidim,

cefepim) och aminoglykosid, kolistin eller kinolon

 In vitro:

Kolistin + vancomycin

Kolistin + daptomycin

…

Framtiden

 I ökande utsträckning MDR gramnegativa bakterier

 Ökande behov av kombinationsbehandling som

empirisk och definitiv behandling

 Gamla, nya och ”ineffektiva” preparat

 Valet av kombinationer baseras på in vitro data

eftersom kliniska studier saknas

 In vitro studier måste designas för att kunna ge klinisk

vägledning

 Realtidstestning för kombinationer?

Standardmetoder för

synergitestning in vitro

1. Avdödningsförsök

2. Checkerboard

3. Etest-metodik

Metod 1: Avdödningsförsök

Metod 2: Checkerboard

 Statiska antibiotikakoncentrationer med gradient

 Effekt: växt/inte växt

 Fractional Inhibitory

Concentration Index =

(MICX i kombination med Y/MICX)

+ (MICY i kombination med X/MICY)

 Synergi = FICI ≤ 0,5

 Additiv effekt = FICI ≥ 0,5-1

 Antagonism = FICI ≥ 4

Metod 3: Etest med fast eller

MIC/MIC koncentrationsförhållande

5

Figur 2. E-test med fast koncentrationsförhållande.

E-test med M I C/M I C koncentrationsförhållande

Ett inokulat av varje bakteriestam gjordes ur en 0,5 McFarland bakteriesuspension på Muel-

ler-Hinton-II agarplattor. En meropenemremsa och två colistinremsor applicerades på varje

platta (se figur 3). Efter 1 h avlägsnades ena colistinremsan och en meropenemremsa placera-

des i dess avtryck så att MIC för respektive antibiotika hamnade ovanpå varandra. Plattorna

inkuberades i 35
o
C över natt. Avläsning av MIC gjordes där hämningszonen går in mot rem-

san.

Synergi = ≥ 2 spädningssteg lägre MIC-värde med kombinationen

Antagonism = ≥ 2 spädningssteg högre MIC-värde med kombinationen

1. Bakterier sprids på platta

2. Etest-remsa för antibiotika X läggs på under 1h

3. Etest-remsa för antibiotika Y på samma ställe (fast)

eller så att MIC-värdena överlappar (MIC/MIC)

Jämförelse mellan metoder

för synergi-testning
Kinetiska

avdödnings-

försök

Statiska

avdödnings-

försök

Checker-

board
Etest

Resurser ++++ +++ ++ +

Tidsåtgång 72 h 72 h 48 h 24-48 h

Upplösning på

avdödningseffekt

++

(++++)

++

(++++)

+ +

Relevanta

antibiotika-

koncentrationer

++++ +

(++)

+

(++)

+

(++)

Problem med metoderna

 Tidskrävande och kostsamma

 Endast kinetiska avdödningsförsök tar hänsyn

till humankinetiken av antibiotika

 Effektdefinitionerna varierar påtagligt

 Bakterieinokulaten avgörande för effekten och

risk för resistensutveckling

 Effekten av olika kombinationer är sannolikt till

stor del stamberoende

 Den kliniska relevansen är oklar

Vilken kombination är bäst?

0

1

2

3

4

5

6

7

8

9

0 5 10 15 20 25 30

L
o

g
 c

fu
/m

l

Time (h)

A

B

A+B

0

1

2

3

4

5

6

7

8

9

0 10 20 30

L
o

g
 c

fu
/m

l

Time (h)

A

C

A+C

>2
log

Synergi = >2 log10 bättre avdödning med kombinationen efter 24 h
jämfört med bästa enskilda preparatet

Vad är viktigast: synergi eller

baktericid effekt?

0

2

4

6

8

10

0 1 2 4 6 24

L
o

g
 c

fu
/m

L

Tid (h)

NDM-KP IR8
(kolistin/aztreonam/meropenem)

Control

CST

ATM

MEM

ATM+CST

MEM+CST

ATM+MEM

ATM+MEM+CST

0

2

4

6

8

10

0 1 2 4 6 24

L
o

g
 c

fu
/m

L

Tid (h)

VIM-KP ÖN-2211
(kolistin/aztreonam/meropenem)

Control

CST

ATM

MEM

ATM+CST

MEM+CST

ATM+MEM

ATM+MEM+CST

Synergi Baktericid effekt

Synergi = >2 log10 bättre avdödning med kombinationen efter 24 h
jämfört med bästa enskilda preparatet
Baktericid effekt: >3 log10 lägre CFU/mL efter 24 h

Realtidstestning för

kombinationer

Varför?

Mortaliteten vid septisk chock ökar vid fördröjd effektiv

behandling

Svårigheter

Tidsåtgången styrs av bakteriernas tillväxthastighet och

detektionsgränsen för metoden

Effekten kan vara inokulatberoende

Resistenta subpopulationer syns inte initialt

Vedertagna metoder (MIC) baseras på 24 h

En mekanistisk approach

Tilltalande därför att effekten av kombinationer är

beroende av vilka resistensmekanismer som finns

Karakterisering av isolerad bakterie i realtid eller

Sannolikhetsbedömning baserat på vanligaste

resistensmekanismerna

OCH

Kunskap om antibiotikas verkningsmekanismer och

förutsättningar för effekt

Kunskap om övriga effekter av antibiotika: påverkan av

permeabilitet, inhibitoriska effekter på betalaktamaser etc

Sammanfattning

 Det finns behov av en snabb och informativ

metod testning av kombinationer

 En fungerande metod kan minska mortaliteten

vid infektioner med MDR gramnegativa

bakterier

 Nuvarande metoder relativt tidskrävande och

svåra att tolka

 Utmaningar: tidsaspekten, bakterieinokulat,

antibiotikakoncentrationer, definitioner, klinisk

relevans, kostnad

