

 microorganisms-08-01236

microorganisms-08-01236

Microorganisms 2020, 8(8), 1236; doi:10.3390/microorganisms8081236

Case Report

Compassionate Use of Cefiderocol to Treat a Case of Prosthetic Joint Infection Due to Extensively Drug-Resistant Enterobacter hormaechei

Soline Siméon 1, Laurent Dortet 2, Frédérique Bouchand 3, Anne-Laure Roux 4, Rémy A. Bonnin 2[image: Orcid], Clara Duran 1[image: Orcid], Jean-Winoc Decousser 5,6, Simon Bessis 1, Benjamin Davido 1, Grégory Sorriaux 7 and Aurélien Dinh 1,*

1

Infectious Disease Unit, Raymond-Poincaré Hospital, AP-HP, Paris Saclay University, 92380 Garches, France

2

Microbiology laboratory, Bicêtre Hospital, AP-HP, UMR 1184, Team Resist, INSERM, Paris-Saclay University, Faculty of Medicine, French National Reference Center for Antibiotic Resistance: Carbapenemase producing Enterobacteriaceae, 94270 Le Kremlin-Bicêtre, France

3

Pharmacy, Raymond-Poincaré Hospital, AP-HP, Paris Saclay University, 92380 Garches, France

4

Microbiology laboratory, Raymond-Poincaré Hospital, AP-HP, Paris Saclay University, 92380 Garches, France

5

Department of Bacteriology and Infection Control, Henri Mondor University Hospital, AP-HP, 94000 Créteil, France

6

EA 7380 Dynamyc, University Paris-Est Créteil (UPEC), Ecole nationale vétérinaire d’Alfort (EnvA), Faculty of Medecine, 94000 Créteil, France

7

Surgery department, Jouvenet Clinique, 75016 Paris, France

*

Correspondence: aurelien.dinh@aphp.fr

Received: 16 July 2020 / Accepted: 11 August 2020 / Published: 13 August 2020

Abstract

:

We report the case of a 67-year old man with a right knee prosthetic joint infection due to extensively drug-resistant Enterobacter hormaechei. The resistance phenotype was due to the overproduction of the intrinsic cephalosporinase (ACT-5) associated with the production of three acquired β-lactamases (CTX-M-15, TEM-1B and OXA-1), and a putative membrane decreased permeability. He was first treated with colistin-tigecyclin due to adverse drug reactions; treatment was switched to cefiderocol for a 12-week antibiotic duration, with a favorable outcome.

Keywords:

cefiderocol; prosthetic joint infection; antibiotic; bacterial resistance

1. Case Presentation

A 67-year-old man, with several comorbidities (atrial fibrillation on anticoagulant, chronic glaucoma), a previous surgical history of total left knee replacement 5 years before, aortic stent 2 years before for abdominal aortic aneurysm, and a right knee replacement surgery for gonathrosis two and a half months before, presented at an orthopedic surgery department in Jouvenet Clinique in Paris, France, with local tenderness, swelling, red and inflammatory skin, fever with chills, and functional impotence of the right knee for the last 2 weeks, suggesting acute prosthetic joint infection (PJI). The X-ray did not show prosthesis loosening and the CT scan showed no abscess. The patient was hospitalized and underwent surgery. He was managed with DAIR (debridement, antibiotics and implant retention) of the right knee prosthesis. Intraoperative observations found a purulent discharge. Surgery involved prosthesis’ mobile parts exchange and debridement of soft tissue. Empirical antimicrobial therapy with piperacillin-tazobactam (4 g qid) and vancomycin (25 mg/kg/day after loading dose) was initiated immediately post-surgery.

The growth culture of the intra-operative samples revealed an extensively drug-resistant (XDR) Enterobacter hormaechei, resistant to carbapenem. In this context, the patient was transferred to an infectious diseases department of Raymond-Poincaré Hospital, which is a French referral center for complex bone and joint infections, five days after surgery. At admission, the patient was afebrile, with pain and inflammatory scaring; his white blood cell count was 8.2 G/L and C-reactive protein (CRP) level was 34.5 mg/L. Blood cultures remained negative. The microbiological and the whole genome analysis of the Enterobacter hormaechei subsp. hoffmanii strain by the National Reference Centre for Antibiotic Resistance (CNR) showed that the bacteria did not produce any carbapenemase, even though it was resistant to carbapenems. The observed resistance phenotype was due to the overproduction of the intrinsic cephalosporinase (ACT-5) associated with the production of three acquired β-lactamases (the extended-spectrum β-lactamase (ESBL) CTX-M-15, plus two narrow spectrum enzymes, TEM-1B and OXA-1), and decreased putative membrane permeability. On top of β-lactams resistance, whole genome sequencing revealed that this isolate also acquired several genetic determinants responsible for resistance to all aminoglycosides (aac(3)-IIa, aac-(6′)-1b-cr, aadA1, aph(3”)-IIb, aph-(6)-Id), fluoroquinolones (aac-(6′)-1b-cr, qnrB1), sulphonamides (sul2), trimethoprim (dfrA14) and tetracyclin (tet(A)). Accordingly, this bacterial isolate remained susceptible only to tigecycline (minimal inhibitory concentration (MIC) = 1 mg/L) and colistin (MIC = 0.5 mg/L) among the antibiotics tested (Table 1).

The patient was switched at Day 7, for intravenous sodium colistimethate 4.5MU bid and tigecycline 100 mg bid, after a loading dose for each antibiotic. One week later, he presented with adverse drug-reactions: nausea, anorexia and renal failure (increase in serum creatinine level of 2 mg/L). Considering the susceptibility testing results and adverse-drug reactions from Colistin and Tigecyclin treatment—cefiderocol, a siderophore cephalosporin developed by Shionogi and Co. (Osaka, Japan)—was tested.

Cefiderocol MIC was 1 mg/L by the microdilution method at French National Reference Center for antibiotic resistance, indicating its susceptibility according to the European Committee on Antimicrobial Susceptibility Testing (EUCAST) breakpoints (Table 1). Intravenous cefiderocol monotherapy of 2 g every 8 h infused over 3 h was administered, considering literature data on pharmacokinetics, pharmacodynamics, and tolerability, with close monitoring of patient’s renal function [1]. The patient was discharged from hospital at Day 21, and continued receiving outpatient parenteral antibiotic therapy. He was treated for a total of 12 weeks of effective antibiotic treatment, as recommended by the usual guidelines, including 10 weeks of cefiderocol monotherapy treatment. Clinical and biological course was favorable, with return to normal physical activity and complete regression of the biological inflammatory syndrome. No adverse drug reaction was observed. Nausea and loss of appetite regressed, and kidney function normalized. At 12 months from the end of the antibiotic treatment, the patient recovered totally with no recurrence.

2. Discussion

To our knowledge, this is the first case of PJI due to XDR Enterobacterales successfully treated with cefiderocol monotherapy. Alamarat et al. reported a compassionate use of cefiderocol to treat chronic osteomyelitis caused by metallo-β-lactamase (MBL)-producing Pseudomonas aeruginosa and an ESBL-producing Klebsiella pneumoniae in a 15-year-old patient [2]. The patient had a successful clinical outcome, with only self-resolved possible hematological toxicity. Zingg et al. recently published two other cases of bone and joint infections treated successfully with cefiderocol: a 29-year-old male patient with acute osteomyelitis of the tibia due to an early postoperative implant-associated polymicrobial infection with carbapenemase-producing P. aeruginosa (VIM-type), Acinetobacter baumannii (OXA-23), and Enterobacter cloacae (KPC-type), and a 64-year-old male patient with an early postoperative implant-associated infection of the spine with A. baumannii (NDM, OXA-40) [3].

Currently, a large proportion of carbapenem-resistant infections are caused by Gram-negative bacteria, where resistance is related to porin loss and efflux pump activity, as in our present case [4]. To the extent that some authors suggest that the rate of carbapenem resistance—not due to carbapenemase, especially among non-fermenters—has exceeded Enterobacterales, represents a greater challenge for the treatment of severe infections [4].

Several studies showed in vitro activity of cefiderocol against CR-GNB [5,6]. Regarding CR Enterobacterales, in vitro activity of cefiderocol was more potent than meropenem, ceftazidime-avibactam or ceftolozane-tazobactam, as with our XDR E. hormaechei strain [6].

Few clinical cases were also published, describing cefiderocol’s compassionate use for other types of infection, such as endocarditis, ventilator-associated pneumonia, intra-abdominal infection or bloodstream infection [7,8,9].

In these studies, cefiderocol MICs of the tested strains were inferior to the provisional susceptibility breakpoint of ≤4 mg/L used for Enterobacterales, P. aeruginosa, Stenotrophomonas maltophilia and Acinetobacter spp., and proposed by the Clinical & Laboratory Standards Institute (CLSI), based on preclinical pharmacokinetic and pharmacodynamics studies [10].

However, following the approval of cefiderocol in late 2019 by the FDA, alternative breakpoints were adopted for Enterobacterales and P. aeruginosa (≤2 and ≤1 mg/L, respectively). Cefiderocol MIC testing must be conducted with iron-depleted, cation-adjusted Mueller-Hinton broths as in our case, despite not being yet commercially available, thus creating uncertainty about the interpretation of testing conditions and results.

To achieve the best outcome for our patient with a difficult-to-treat infection—also likely due to the presence of biofilm—we made the choice of the regimen (2 g q8h, 3-h infusion) based on pharmacokinetics data observed in phase I and II studies, and on the simulation of Katsube et al., incorporating cefiderocol MICs from 1260 clinical isolates of P. aeruginosa, A. baumannii, and Enterobacterales (from 0.25 to 16 mg/L) [1,11]. In simulated subjects with normal renal function, this regimen achieved ≥  75% fT  >  MIC in at least 90% of cases. Although the study found acceptable target attainment with 1-h infusions, the authors supported the 3-h infusion based on the potential use of cefiderocol for severe infections [11].

For our patient, no adverse reaction was observed, although a long treatment duration was prescribed. In cefiderocol trials, some data about adverse drug reactions are available (https://www.fda.gov/media/131703/download). The most frequently reported adverse events were digestive disorders and known adverse effects of cephalosporins, such as C. difficile-related diarrhea (https://www.ema.europa.eu/en/documents/assessment-report/fetcroja-epar-public-assessment-report_en.pdf).

Our case highlights the unique challenges in managing patients with biofilm-associated infections such as PJI due to XDR GNB, which is deemed difficult-to-treat. Moreover, the efficacy of cefiderocol against bacterial biofilm development remains unknown.

3. Conclusions

PJI due to XDR Gram-negative bacteria constitutes a major therapeutic challenge. Cefiderocol can be a therapeutic option in these cases, considering its tolerability and broad-spectrum activity. In difficult-to-treat infections such as PJI, more data are warranted to assess best dosage regimen and efficacy of cefiderocol.

Author Contributions

Patient care, S.S., F.B., S.B., B.D., G.S. and A.D..; laboratory identification, A.-L.R.; microbial investigation, L.D. and J.-W.D.; data analysis, L.D., F.B., R.A.B., C.D., J.-W.D. and A.D.; writing—original draft preparation, S.S., F.B., C.D. and A.D.; writing—review and editing, S.S., L.D., C.D., J.-W.D. and A.D. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding.

Acknowledgments

We gratefully acknowledge Shionogi & Co. Ltd., Osaka, Japan, for providing the cefiderocol for compassionate use. We declare that we have no competing interests, received no funding for this work, and have no conflicts of interest to report.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Saisho, Y.; Katsube, T.; White, S.; Fukase, H.; Shimada, J. Pharmacokinetics, Safety, and Tolerability of Cefiderocol, a Novel Siderophore Cephalosporin for Gram-Negative Bacteria, in Healthy Subjects. Antimicrob. Agents Chemother. 2018, 62, e02163-17. [Google Scholar] [CrossRef] [PubMed]

	

Alamarat, Z.I.; Babic, J.; Tran, T.T.; Wootton, S.H.; Dinh, A.Q.; Miller, W.R.; Hanson, B.; Wanger, A.; Gary, J.L.; Arias, C.A.; et al. Long-Term Compassionate Use of Cefiderocol To Treat Chronic Osteomyelitis Caused by Extensively Drug-Resistant Pseudomonas aeruginosa and Extended-Spectrum-β-Lactamase-Producing Klebsiella pneumoniae in a Pediatric Patient. Antimicrob. Agents Chemother. 2019, 64, e01872-19. [Google Scholar] [CrossRef] [PubMed]

	

Zingg, S.; Nicoletti, G.J.; Kuster, S.; Junker, M.; Widmer, A.; Egli, A.; Hinic, V.; Sendi, P.; Battegay, M.; Bättig, V.; et al. Cefiderocol for Extensively Drug-Resistant Gram-Negative Bacterial Infections: Real-world Experience From a Case Series and Review of the Literature. Open Forum Infect. Dis. 2020, 7, ofaa185. [Google Scholar] [CrossRef] [PubMed]

	

Bassetti, M.; Ariyasu, M.; Binkowitz, B.; Nagata, T.D.; Echols, R.M.; Matsunaga, Y.; Toyoizumi, K.; Doi, Y. Designing A Pathogen-Focused Study To Address The High Unmet Medical Need Represented By Carbapenem-Resistant Gram-Negative Pathogens—The International, Multicenter, Randomized, Open-Label, Phase 3 CREDIBLE-CR Study. Infect. Drug Resist. 2019, 12, 3607–3623. [Google Scholar] [CrossRef] [PubMed]

	

Zhanel, G.G.; Trapp, S.; Gin, A.S.; DeCorby, M.; Lagacé-Wiens, P.R.; Rubinstein, E.; Hoban, D.J.; Karlowsky, J.A. Dalbavancin and telavancin: Novel lipoglycopeptides for the treatment of Gram-positive infections. Expert Rev. Anti. Infect. Ther. 2008, 6, 67–81. [Google Scholar] [CrossRef] [PubMed]

	

Bonomo, R.A. Cefiderocol: A Novel Siderophore Cephalosporin Defeating Carbapenem-resistant Pathogens. Clin. Infect. Dis. 2019, 69, S519–S520. [Google Scholar] [CrossRef] [PubMed]

	

Edgeworth, J.D.; Merante, D.; Patel, S.; Young, C.; Jones, P.; Vithlani, S.; Wyncoll, D.; Roberts, P.; Jones, A.; Den Nagata, T.; et al. Compassionate Use of Cefiderocol as Adjunctive Treatment of Native Aortic Valve Endocarditis Due to Extremely Drug-resistant Pseudomonas aeruginosa. Clin. Infect. Dis. 2019, 68, 1932–1934. [Google Scholar] [CrossRef] [PubMed]

	

Contreras, D.A.; Fitzwater, S.P.; Nanayakkara, D.D.; Schaenman, J.; Aldrovandi, G.M.; Garner, O.B.; Yang, S. Coinfections of Two Strains of NDM-1- and OXA-232-Coproducing Klebsiella pneumoniae in a Kidney Transplant Patient. Antimicrob. Agents Chemother. 2019, 64, e00948-19. [Google Scholar] [CrossRef] [PubMed]

	

Trecarichi, E.M.; Quirino, A.; Scaglione, V.; Longhini, F.; Garofalo, E.; Bruni, A.; Biamonte, E.; Lionello, R.; Serapide, F.; IMAGES Group; et al. Successful treatment with cefiderocol for compassionate use in a critically ill patient with XDR Acinetobacter baumannii and KPC-producing Klebsiella pneumoniae: A case report. J. Antimicrob. Chemother. 2019, 74, 3399–3401. [Google Scholar] [CrossRef] [PubMed]

	

Katsube, T.; Echols, R.; Wajima, T. Pharmacokinetic and Pharmacodynamic Profiles of Cefiderocol, a Novel Siderophore Cephalosporin. Clin. Infect. Dis. 2019, 69, S552–S558. [Google Scholar] [CrossRef] [PubMed]

	

Katsube, T.; Wajima, T.; Ishibashi, T.; Arjona Ferreira, J.C.; Echols, R. Pharmacokinetic/Pharmacodynamic Modeling and Simulation of Cefiderocol, a Parenteral Siderophore Cephalosporin, for Dose Adjustment Based on Renal Function. Antimicrob. Agents Chemother. 2017, 61, e01381-16. [Google Scholar] [CrossRef] [PubMed]

[image: Table]

Table 1. Antimicrobial minimal inhibitory concentrations of the E. hormaechei subsp. hoffmanni.

Table 1. Antimicrobial minimal inhibitory concentrations of the E. hormaechei subsp. hoffmanni.

	
Antimicrobials

	
MIC (mg/L) (Clinical Categorization)

	
EUCAST Breakpoints i

	
β-lactams

	

	
Amoxicillin

	
>256 (R)

	
Amoxicillin + clavulanate a

	
>256 (R)

	
Ticarcillin

	
>256 (R)

	
Ticarcillin + clavulanate a

	
64 (R)

	
Piperacillin

	
>256 (R)

	
Piperacillin + tazobactam b

	
128 (R)

	
Temocillin

	
>32 (R)

	
Cefoxitin

	
>256 (R)

	
Aztreonam

	
>32 (R)

	
Cefotaxime

	
>32 (R)

	
Ceftazidime

	
>32 (R)

	
Ceftazidime + avibactam c

	
8 (S)

	
Cefepime

	
>32 (R)

	
Cefepime + zidebactam d

	
8

	
Ceftolozane + tazobactam b

	
>32 (R)

	
Ertapenem

	
>32 (R)

	
Imipenem

	
8 (R)

	
Imipenem + relebactam e

	
1 (S)

	
Meropenem

	
16 (R)

	
Meropenem + vaborbactam f

	
8 (S)

	
Cefiderocol g

	
1 (S)

	
Aminoglycosides

	

	
Gentamicin

	
>256 (R)

	
Tobramycin

	
48 (R)

	
Amikacin

	
16 (R)

	
Quinolones

	

	
Levofloxacine

	
>32 (R)

	
Ciprofloxacine

	
>32 (R)

	
Cyclines

	

	
Tigecycline h

	
1 (S)

	
Eravacycline h

	
2 (S)

	
Other

	

	
Sulfamethoxazole-trimethoprim

	
>32 (R)

	
Chlorampenicol

	
>256 (R)

	
Colistin

	
0.5 (S)

MIC: minimal inhibitory concentration; S: Susceptible; I: Intermediate; R: Resistant. a clavulanate concentration is fixed at 2 mg/L. b tazobactam concentration is fixed at 4 mg/L. c avibactam concentration is fixed at 4 mg/L. d cefepime/zidebactam ratio is (1:1). e relebactam concentration is fixed at 4 mg/L. Breakpoints of imipenem alone were used for clinical categorization. f vaborbactam concentration is fixed at 8 mg/L. g MIC was determined using iron-depleted, cation-adjusted Mueller-Hinton broth. h Tetracycline breakpoints were used for clinical categorization. i Clinical categorization was determined using EUCAST breakpoints as updated in 2020 (https://www.eucast.org/fileadmin/src/media/PDFs/EUCAST_files/Breakpoint_tables/v_10.0_Breakpoint_Tables.pdf).

© 2020 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/).

nav.xhtml

 microorganisms-08-01236

 		
 microorganisms-08-01236

media/file0.png

