

Antibiotic Resistance: From the Bench to Patients

Márió Gajdács ^{1,*} and Fernando Albericio ^{2,3}

- ¹ Department of Pharmacodynamics and Biopharmacy, Faculty of Pharmacy, University of Szeged, Dóm tér 10., 6720 Szeged, Hungary
- ² School of Chemistry, University of KwaZulu-Natal, Durban 4001, South Africa
- ³ Department of Organic Chemistry, University of Barcelona, CIBER-BBN, 08028 Barcelona, Spain
- * Correspondence: gajdacs.mario@pharm.u-szeged.hu; Tel.: +36-62-341-330

Received: 20 August 2019; Accepted: 26 August 2019; Published: 27 August 2019

The discovery and subsequent clinical introduction of antibiotics is one of the most important game-changers in the history of medicine [1]. These drugs have saved millions of lives from infections that would previously have been fatal, and later, they allowed for the introduction of surgical interventions, organ transplantation, care of premature infants, and cancer chemotherapy [2]. Nevertheless, the therapy of bacterial infections is becoming less and less straightforward due to the emergence of multidrug resistance (MDR) in these pathogens [3]. Direct consequences of antibiotic resistance include delays in the onset of the appropriate (effective) antimicrobial therapy, the need to use older, more toxic antibiotics (e.g., colistin) with a disadvantageous side-effect profile, longer hospital stays, and an increasing burden on the healthcare infrastructure; overall, a decrease in the quality-of-life (QoL) and an increase in the mortality rate of the affected patients [4,5]. To highlight the severity of the issue, several international declarations have been published to call governments around the globe to take action on antimicrobial resistance [6–9].

Since the 1980s, pharmaceutical companies have slowly turned away from antimicrobial research and towards the drug therapy of chronic non-communicable diseases [10,11]. New antimicrobials are usually used as last-resort agents in a narrow patient population, resulting in smaller profits [12]. Additionally, drug companies are failing to keep up with the developments in global resistance levels; development of non-susceptibility to the novel antibiotics is inevitable, shortening the period of clinical usefulness of these drugs [13]. During the last years, a number of antibiotics have received marketing authorization from the Food and Drug Administration (FDA) and the European Medicines Agency (EMA) (Table 1) [14–16].

Active Pharmaceutical Ingredient	Trade Name	Class/Comments	
Doripenem	Doribax [™] (US) Finibax [™] (EU)	Carbapenem	
Ceftaroline fosamil	Teflaro $^{\text{TM}}$ (US) Zinforo $^{\text{TM}}$ (EU)	Cephalosporin	
Ceftobiprole medocaril	Zevtera TM (US) Mabelio TM (EU)	Cephalosporin	
Ceftolozane/tazobactam	Zerbaxa [™] (US/EU)	US/EU) Combination antibiotic: cephalosporin/β-lactamase inhibitor	
Ceftazidime/avibactam	Avycaz [™] (US/EU)	Combination antibiotic: cephalosporin/β-lactamase inhibitor	
Meropenem/vaborbactam	Vabomere TM (US) Carbavance TM (EU)	Combination antibiotic: carbapenem/β-lactamase inhibitor	

Table 1. Antibiotics recently approved by the Food and Drug Administration (FDA) and/or European Medicines Agency (EMA).

Active Pharmaceutical Ingredient	Trade Name Class/Comments		
Imipenem/cilastatin/relebactam	Recarbrio [™] (US/EU)	S/EU) Combination antibiotic: carbapenem/renal dehydropeptidase inhibitor/β-lactamase inhibitor	
Telavancin	Vibativ TM (US)	Derivatives of either vancomycin or lipoglycopeptide	
Dalbavancin	Dalvance [™] (US) Xydalba [™] (EU)	Derivatives of either vancomycin or lipoglycopeptide	
Oritavancin	Orbactiv [™] (US/EU)	Derivatives of either vancomycin or lipoglycopeptide	
Eravacycline	Xerava [™] (US/EU)	Tetracycline derivatives	
Sarecycline	Seysara [™] (US)	Tetracycline derivatives	
Omadacycline	Nuzyra [™] (US)	Tetracycline derivatives	
Bedaquiline,	Sirturo [™] (US/EU)	Diarylquinoline (DARQ)	
Tedizolid	Sivextro [™] (US/EU)	Oxazolidinone	
Delafloxacin meglumine	Baxdela [™] (US)	Fluoroquinolone	
Plazomicin	Zemdri [™] (US)	Next-generation aminoglycoside (neoglycoside)	
Lefamulin	Xenleta [™] (US)	Pleuromutilin	

Table 1. Cont.

US: Trade name in the United States; EU: trade name in the member states of the European Union.

Although the number of newly marketed antibiotics and the current state of the antimicrobial pipeline offers hope (owing to government-funded research programs and public–private partnerships, generating incentive for pharmaceutical companies), there are several pathogens where providing appropriate therapy is still a major concern [10–13]. Based on their resistance levels and clinical significance, the so-called "ESKAPE" pathogens (Table 2) receive the utmost attention when it comes to the development of novel antimicrobials [17–21]. This was further highlighted after the World Health Organization declared these microorganisms as priority pathogens for pharmaceutical companies [22].

Table 2.	Current	list of	ESKAPE	pathogens.
----------	---------	---------	--------	------------

Pathogens
Enterococcus faecium
Staphylococcus aureus (Stenotrophomonas maltophilia)
Klebsiella pneumoniae (Clostridioides difficile)
Acinetobacter spp.
Pseudomonas aeruginosa
<i>Enterobacter</i> spp. (members of <i>Enterobacterales</i>)

One of the main driving forces behind the development of antibacterial drug resistance is the misuse and overuse of these drugs, both in human medicine and in agriculture [1–3]. Thus, programs and interventions aiming at optimizing the use of antimicrobial drugs (such as implementation of policies and guidelines, drug utilization reports, point prevalence surveys, both locally and internationally), collectively termed "antimicrobial stewardship", have received substantial attention [23]. Antimicrobial stewardship includes decisions like the selection of the dose and duration of the most appropriate antimicrobial(s) for the patient with limited or no side effects, ensuring minimal impact on local resistance levels, ensuring their availability and efficacy for the future [24]. In addition, the implementation of rapid diagnostic techniques in clinical microbiology laboratories (diagnostic stewardship) to aid the choice of drug therapy is another emerging facet of antimicrobial stewardship [25]. This is also highlighted in scientific research; while in 2008, there were only n = 45 articles on this topic, in 2018, a nearly twenty-fold increase was observed (n = 804). To attain changes clinical practice, the appropriate attitude of healthcare professionals and their continuous professional development is of utmost importance [26,27].

Considering the importance of antibiotic resistance and its effects on the QoL of patients and on the state of healthcare infrastructures as a whole, it is our pleasure to co-edit the Special Issue in *Antibiotics*, termed "Antibiotic Resistance: From the Bench to Patients". The Special Issue contains excellent quality research articles and comprehensive review papers on the epidemiology of various MDR pathogens worldwide, novel diagnostic and point-of-care (POCT) tests, interventional studies on antimicrobial drug utilization and pharmaco-epidemiological studies. In addition, the Special Issue welcomes reports on the knowledge, attitude, and practice of healthcare professionals (nurses, doctors, pharmacists, etc.) and patients regarding antibiotics and antibiotic resistance.

Author Contributions: M.G. and F.A. equally contributed in writing the article.

Funding: This research received no external funding.

Acknowledgments: Márió Gajdács was supported by the National Youth Excellence Scholarship (Grant Number NTP-NTFÖ-18-C-0225) and the ESCMID Mentorship and Observership Programme. Fernando Albericio was partially supported by Fundació La Marató (Grant 201835-31).

Conflicts of Interest: The authors declare no conflict of interest.

References

- Gaynes, R. The Discovery of Penicillin—New Insights after More Than 75 Years of Clinical Use. *Emerg. Infect.* Dis. 2017, 23, 849–853. [CrossRef]
- 2. Shallcross, L.J.; Howard, S.J.; Fowler, T.; Davies, S.C. Tackling the threat of antimicrobial resistance: From policy to sustainable action. *Philos. Trans. R. Soc. Lond. B Biol. Sci.* **2015**, *370*, 20140082. [CrossRef] [PubMed]
- Laxminarayan, R.; Duse, A.; Wattal, C.; Zaidi, A.K.M.; Wertheim, H.F.L.; Sumpradit, N.; Vlieghe, E.; Hara, G.L.; Gould, I.M.; Goossens, H.; et al. Antibiotic resistance-the need for global solutions. *Lancet Infect. Dis.* 2013, 13, 1057–1098. [CrossRef]
- Cassini, A.; Högberg, D.L.; Plachouras, D.; Quattrocchi, A.; Hoxha, A.; Simonsen, G.N.; Colomb-Cotinat, M.; Kretzschmar, M.E.; Devleesschauwer, B.; Cecchini, M.; et al. Burden of the AMR Collaborative Group. Attributable deaths and disability-adjusted life-years caused by infections with antibiotic-resistant bacteria in the EU and the European Economic Area in 2015: A population-level modelling analysis. *Lancet Infect. Dis.* 2019, *19*, 55–56. [CrossRef]
- Gajdács, M.; Urbán, E. Comparative Epidemiology and Resistance Trends of Proteae in Urinary Tract Infections of Inpatients and Outpatients: A 10-Year Retrospective Study. *Antibiotics* 2019, *8*, 91. [CrossRef] [PubMed]
- O'Neill, J. Antimicrobial Resistance: Tackling a Crisis for the Health and Wealth of Nations. Available online: https: //amr-review.org/sites/default/files/AMRReviewPaper-Tacklingacrisisforthehealthandwealthofnations_1.pdf (accessed on 18 August 2019).
- World Health Organisation. Antimicrobial Resistance: Global Report on Surveillance; WHO: Geneva, Switzerland, 2014; pp. 1–256. Available online: http://apps.who.int/iris/bitstream/10665/112642/1/9789241564748_eng.pdf? ua=1 (accessed on 18 August 2019).
- 8. ECDC/EMEA Joint Technical Report (2009). The Bacterial Challenge: Time to React. Available online: http://ecdc.europa.eu/en/publications/Publications/0909_TER_The_Bacterial_Challenge_Time_to_ React.pdf (accessed on 18 August 2019).
- 9. CDC Antibiotic/Antimicrobial Resistance (AR/AMR). Available online: https://www.cdc.gov/drugresistance/ biggest_threats.html (accessed on 18 August 2019).
- 10. Darrow, J.J.; Kesselheim, A.S. Drug development and FDA approval, 1938–2013. N. Engl. J. Med. 2014, 370, e39. [CrossRef] [PubMed]

- 11. Gajdács, M. The concept of an ideal antibiotic: Implications for drug design. *Molecules* **2019**, 24, 892. [CrossRef] [PubMed]
- 12. Infectious Diseases Society of America. The 10 x '20 Initiative: Pursuing a global commitment to develop 10 new antibacterial drugs by 2020. *Clin. Infect. Dis.* **2010**, *50*, 1081–1083. [CrossRef] [PubMed]
- 13. Projan, S.J. Why is big Pharma getting out of antibacterial drug discovery? *Curr. Opin. Microbiol.* **2003**, *6*, 427–430. [CrossRef] [PubMed]
- 14. de la Torre, B.; Albericio, F. The Pharmaceutical Industry in 2018. An Analysis of FDA Drug Approvals from the Perspective of Molecules. *Molecules* **2019**, *24*, 809. [CrossRef] [PubMed]
- 15. Karaiskos, I.; Lagou, S.; Pontikis, K.; Rapti, V.; Poulakou, G. The "Old" and the "New" Antibiotics for MDR Gram-Negative Pathogens: For Whom, When, and How. *Front. Public Health* **2019**. [CrossRef] [PubMed]
- 16. Abbas, M.; Paul, M.; Huttner, A. New and improved? A review of novel antibiotics for Gram-positive bacteria. *Clin. Microbiol. Infect.* **2017**, *23*, 697–703. [CrossRef] [PubMed]
- 17. Rice, L.B. Federal funding for the study of antimicrobial resistance in nosocomial pathogens: No ESKAPE. *J. Infect. Dis.* **2009**, *197*, 1079–1081. [CrossRef] [PubMed]
- Gajdács, M. The Continuing Threat of Methicillin-Resistant Staphylococcus aureus. *Antibiotics* 2019, *8*, 52. [CrossRef] [PubMed]
- 19. Sheu, C.C.; Chang, Y.T.; Lin, S.Y.; Chen, Y.H.; Hsueh, P.R. Infections Caused by Carbapenem-Resistant Enterobacteriaceae: An Update on Therapeutic Options. *Front. Microbiol.* **2019**, *10*, 80. [CrossRef] [PubMed]
- Gajdács, M.; Urbán, E. Epidemiological Trends and Resistance Associated with Stenotrophomonas maltophilia Bacteremia: A 10-Year Retrospective Cohort Study in a Tertiary-Care Hospital in Hungary. *Diseases* 2019, 7, 41. [CrossRef] [PubMed]
- Ahmed, M.O.; Baptiste, K.E. Vancomycin-Resistant Enterococci: A Review of Antimicrobial Resistance Mechanisms and Perspectives of Human and Animal Health. *Microb. Drug Resist.* 2018, 24, 590–606. [CrossRef]
- 22. World Health Organization. *Global Priority List of Antibiotic-Resistant Bacteria to Guide Research, Discovery, and Development of New Antibiotics;* WHO: Geneva, Switzerland, 2017; pp. 1–7. Available online: https://www.who.int/medicines/publications/WHO-PPL-Short_Summary_25Feb-ET_NM_WHO.pdf (accessed on 18 August 2019).
- 23. Ha, D.R.; Haste, N.M.; Gluckstein, D.P. The Role of Antibiotic Stewardship in Promoting Appropriate Antibiotic Use. *Am. J. Lifestyle Med.* **2017**. [CrossRef]
- 24. Dyar, O.J.; Huttner, B.; Schouten, J.; Pulcini, C. What is antimicrobial stewardship? *Clin. Microbiol. Infect.* **2017**, 23, 793–798. [CrossRef]
- 25. Morgan, D.J.; Malani, P.; Diekema, D.J. Diagnostic stewardship-leveraging the laboratory to improve antimicrobial use. *JAMA* 2017, *318*, 607–608. [CrossRef]
- 26. Gajdács, M.; Paulik, E.; Szabó, A. [The opinions of community pharmacists related to antibiotic use and resistance] (article in Hungarian). *Acta Pharm. Hung.* **2018**, *88*, 249–252.
- 27. Dyar, O.J.; Hills, H.; Seitz, L.T.; Perry, A.; Ashiru-Oredope, D. Assessing the Knowledge, Attitudes and Behaviors of Human and Animal Health Students towards Antibiotic Use and Resistance: A Pilot Cross-Sectional Study in the UK. *Antibiotics (Basel)* **2018**. [CrossRef]

© 2019 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).