

HAL
open science

Factors associated with 12 week case-fatality in Staphylococcus aureus bacteraemia: a prospective cohort study

Pierre Braquet, François Alla, Catherine Cornu, François Goehringer, Lionel Piroth, Catherine Chirouze, Matthieu Revest, Catherine Lechiche, Xavier Duval, Vincent Le Moing

► To cite this version:

Pierre Braquet, François Alla, Catherine Cornu, François Goehringer, Lionel Piroth, et al.. Factors associated with 12 week case-fatality in Staphylococcus aureus bacteraemia: a prospective cohort study. *Clinical Microbiology and Infection*, 2016, 22 (11), pp.948.e1-948.e7. 10.1016/j.cmi.2016.07.034 . hal-01417891

HAL Id: hal-01417891

<https://univ-rennes.hal.science/hal-01417891v1>

Submitted on 18 May 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Category: Original Article

Factors Associated with 12 Week Case-Fatality in *Staphylococcus aureus* Bacteraemia, a Prospective Cohort Study

Pierre Braquet, MD, Department for Infectious Diseases and Tropical Medicine,
Centre Hospitalier Universitaire de Montpellier, Montpellier, France; UMI
233 TransVIHMI, Université de Montpellier, Institut de Recherche sur le
Développement, Montpellier, France¹

François Alla, MD PhD, Université de Lorraine, Université Paris Descartes,
Apemac, EA 4360 ; INSERM, CIC-EC, CIE6; CHU Nancy, Nancy, France

Catherine Cornu, MD, INSERM, CIC1407, Lyon, F-69000 France; CHU Lyon,
Service de Pharmacologie Clinique, Lyon, F-69000 France; Université Lyon,
UMR 5558, Lyon, F-69000 France;

François Goehringer, MD, Department of Infectious Diseases and Tropical
Medicine, Centre Hospitalier Universitaire de Nancy

Lionel Piroth, MD PhD, CHU de Dijon, UMR 1347-MERS, Université de
Bourgogne, Dijon, France

Catherine Chirouze, MD PhD, UMR CNRS 6249 Chrono-environnement,
Université de Bourgogne Franche-Comté, CHU de Besançon, Besançon,
France

Matthieu Revest, MD, Infectious Diseases and Intensive Care Unit, Centre
Hospitalier Universitaire de Rennes,

Catherine Lechiche, MD, Department for Infectious Diseases and Tropical
Medicine, Centre Hospitalier Universitaire de Nîmes

Xavier Duval, MD PhD, Université Paris Diderot Sorbonne ; IAME, INSERM,
UMR 1137, CIC 1425; AP-HP, Hôpital Bichat Claude Bernard, Paris France.

Vincent Le Moing, MD PhD, Department for Infectious Diseases and Tropical
Medicine, Centre Hospitalier Universitaire de Montpellier, Montpellier,
France; UMI 233 TransVIHMI, Université de Montpellier, Institut de
Recherche sur le Développement, Montpellier, France¹

And the VIRSTA-AEPEI Study Group.

Keywords: *Staphylococcus aureus*; Bacteraemia; Prognostic factors;
Antistaphylococcal penicillin; vancomycin.

Running Title: Prognostic factors in *S. aureus* bacteraemia

¹Corresponding authors, complete contact info:

Email: pit.braquet@gmail.com, v-le_moing@chu-montpellier.fr

Mail address:

Service des Maladies Infectieuses et Tropicales CHU Gui de Chauliac

80, avenue Augustin FLICHE F- 34295 MONTPELLIER Cedex 5 France

Tel: +33 4 67 33 95 10 Fax: +33 4 67 33 77 09

1 ABSTRACT

2 **Objectives.** *Staphylococcus aureus* bacteraemia (SAB) is a frequent and deadly
3 disease. Given the lack of randomized trial, optimal first-line antibiotic treatment is still
4 debated. Our aim was to identify prognostic factors in SAB patients and to analyse the
5 impact of first line antibiotics.

6 **Methods.** The VIRSTA prospective cohort study was conducted in 8 tertiary care
7 centres in France. Consecutive incident adults in whom a blood culture drawn in
8 participating centres grew *S. aureus* between April 2009 and October 2011 were
9 prospectively followed for 12 weeks. Factors associated with 12-week case-fatality
10 were identified by multivariate logistic regression.

11 **Results.** We enrolled 2091 patients and analysed survival in 1972 (median age:
12 67.8 years, interquartile range 55.5-78.9; females 692/1972, 35.1%). SAB was
13 nosocomial or health-care related in 1372/1972 (69.6%) and the primary focus was
14 unknown in 414/1972 (21.0%) of cases. Week 12 case-fatality rate was 671/1972
15 (34.0%). Main independent prognostic factors on multivariate analysis were: age
16 (adjusted odds ratio [OR] by 10-year increment, 1.56; 95% confidence interval
17 [CI], 1.44–1.69), septic shock (OR, 5.11; CI, 3.84-6.80), metastatic cancer (OR,
18 4.28; CI, 2.88-6.38) and unknown primary focus (OR, 2.62; CI, 2.02-3.41). In the
19 1538 patients with methicillin-sensitive *S. aureus* (MSSA) bacteraemia, first-line
20 empiric antistaphylococcal penicillins (OR, 0.40; CI, 0.17-0.95) and vancomycin
21 (OR, 0.37; CI, 0.17-0.83), alone or combined with an aminoglycoside, were
22 associated with better outcome compared to other antibiotics.

23 **Conclusions.** There are few modifiable prognostic factors for SAB. Initiating
24 empiric antibiotics with antistaphylococcal penicillins or vancomycin may be
25 associated with better outcome in MSSA bacteraemia.

26 **FULL TEXT**27 **INTRODUCTION**

28 *Staphylococcus aureus* bacteraemia (SAB) is a frequent infectious disease
29 worldwide, especially in healthcare settings; it is even a suspected negative
30 consequence of medical progress [1-3]. Annual incidences range from
31 approximately 10 to 40 per 100 000 persons [4, 5]. Recent reports indicate an
32 impact of patient- or population-level measures [6].

33

34 Case-fatality rates dropped during the 20th century [7] but most recent studies still
35 report 12 weeks case-fatality rates ranging from 18% to 32% [8, 9], especially for
36 community-acquired SAB [5, 10]. Many prognostic factors associated with
37 mortality have been identified [8-17] and have been reviewed in detail [7].
38 Advanced age and sepsis are the most consistent factors whereas comorbidities,
39 setting of acquisition and treatment (e.g. empirical and definitive antibiotics) are
40 subject to debate.

41

42 Adequate treatment requires SAB source control, appropriate intravenous
43 antibiotics and, for some patients, surgery and intensive care, but large areas of
44 uncertainty remain concerning clinical management [18]. No randomized
45 controlled trial has directly evaluated the relative performance of most frequently
46 used empirical antibiotics, like large-spectrum beta-lactams, specific
47 antistaphylococcal penicillins, glycopeptides and aminoglycosides [3].

48

49 Our aim was to identify prognostic factors in a large prospective cohort of SAB
50 patients and to analyse the impact of first line antibiotics on case-fatality.

51 **PATIENTS AND METHODS**

52

53 **Study setting.** The observational prospective cohort study VIRSTA was conducted
54 in 8 tertiary care centres in France, the university hospitals of Besançon, Dijon,
55 Lyon, Montpellier, Nancy, Nîmes, Paris (Bichat-Claude Bernard) and Rennes.
56 *Staphylococcus aureus* endocarditis-specific analyses were described elsewhere
57 [19-21]. Standardized investigation of all cases was encouraged (e.g. follow-up
58 blood cultures and echocardiography) but was not mandatory.

59

60 **Case identification.** Consecutive patients were included if they had (i) at least one
61 positive blood culture specimen for *S. aureus* (ii) between April 2009 and October
62 2011 in a participating hospital. Bacteriology laboratories identified incident
63 patients and notified the local research team composed of research assistants,
64 bacteriologists, infectious disease specialists and cardiologists. Exclusion criteria
65 were (i) positive catheter specimen without SAB, defined as single positive blood
66 cultures in vascular access device specimens with negative peripheral blood culture
67 and (ii) age < 18 years, pregnancy and adults under guardianship, for legal reasons.

68

69 **Endpoint.** Twelve-week vital status was compiled from three sources: hospital
70 discharge records, a systematic phone call by a research assistant at week 12 and an
71 enquiry into civil registries in 2013 for patients with unknown outcome at week 12.
72 Follow-up started on the collection day of the first positive blood culture and ended
73 with death or last contact.

74

75 **Data collection.** Standardized electronic case report forms were filled in locally and
76 compiled by the Centre for Epidemiology and Clinical Evaluation in Nancy.
77 Clinical data included demographics, comorbidities, initial bacteraemia
78 characteristics and complications. Treatment data included antibiotics, surgery, and
79 intensive care. The ethics committee “Comité de Protection des Personnes Sud-
80 Méditerranée IV” approved this observational study and requested an opt-out
81 strategy after oral and written information. The VIRSTA study is registered in the
82 European Clinical Trials Database (EUDRACT) under the number 2008-A00680-
83 55.

84
85 **Definitions.** Setting of acquisition was defined as either nosocomial, healthcare-
86 related or community-acquired [2, 22]. SAB was defined as nosocomial if signs
87 consistent with bloodstream infection began after 48 hours of hospitalization. Both
88 healthcare-related and community-acquired SAB patients developed first signs
89 before 48 hours of hospitalization. Healthcare-related SAB patients either (i)
90 received intravenous therapy, wound care or specialized nursing care at home
91 within the thirty days prior to the onset of SAB, (ii) attended a hospital or
92 haemodialysis clinic or received intravenous therapy within the thirty days before
93 the onset of SAB, (iii) were hospitalized in an acute care hospital for two or more
94 days in the ninety days before the onset of SAB or (iv) resided in a nursing home or
95 long-term care facility. Otherwise, SAB was defined as community-acquired.

96
97 Primary focus of infection was defined as a unique source for each SAB patient and
98 was diagnosed by the treating physician. Endocarditis was classified according to
99 modified Duke criteria into definite, possible or excluded cases by local boards

100 involving bacteriologists, infectious disease specialists and cardiologists. Osteo-
101 articular localizations were considered secondary foci (via haematogenous or
102 contiguous spread) unless the primary focus was reported as bone or joint surgery.

103

104 Severe sepsis was defined by major organ dysfunction, or blood pressure < 90
105 mmHg or signs of hypoperfusion (confusion, oliguria, skin mottling, lactate
106 elevation, metabolic acidosis), and septic shock by a severe sepsis requiring the use
107 of vasopressive agents. Laboratory diagnostic procedures and interpretation of in
108 vitro susceptibility were carried out according to the French Society of
109 Microbiology's recommendations (CA-SFM).

110

111 **Antibiotics.** Patients were considered for analysis of antibiotic treatment if they had
112 complete follow-up, received at least one antibiotic for the SAB episode (regardless
113 of timing) and did not die within the first 24 hours following positive blood culture
114 sampling. To prevent survivor treatment selection bias, we took into account first
115 line antibiotics only (i.e. the antibiotics used on the day a patient first received
116 antibiotics for the episode).

117

118 **Statistical analyses.** We used bivariate and multivariate logistic regression to
119 identify potential prognostic variables, chosen according to previous research. [7-
120 17] Due to the large number of variables, we performed five separate regression
121 analyses by groups of variables: demographics and comorbidities (group 1), initial
122 bacteraemia characteristics (group 2), secondary foci and other complications
123 (group 3) and sepsis (group 4). Variables were kept for multivariate regression if
124 the likelihood ratio test showed a p-value <0.20 in bivariate analysis and retained in

125 the reduced model if p-value was <0.05 after backward stepwise elimination of
126 non-significant variables. In a second step, treatment data (group 5) were described
127 and then used in a new logistic regression with adjustment on the main prognostic
128 variables. Missing data in logistic regression were handled by creating a separate
129 modality labelled “Missing” in the corresponding tables. All statistical analyses
130 were performed with Stata 12.1 (Stata Corp 2011).

131

132 **RESULTS**

133

134 **Population description.** Main population characteristics are summarized in Table 1
135 and in the flowchart (supplementary material). Out of the 2091 included patients,
136 119 (5.7%) had incomplete follow-up. Patients with incomplete follow-up were
137 younger, had less comorbidity and were discharged earlier. The remaining 1972
138 patients were included in the prognostic analysis. Echocardiography was performed
139 in 1339/1972 patients (67.9%) with at least one transoesophageal echocardiography
140 in 634/1972 patients (32.1%). Effect of first initiated antibiotic on prognosis was
141 evaluated on 1896 patients as 76/1972 (3.9%) were excluded because they died on
142 the day of blood culture sampling or did not receive any antibiotics at all.

143

144 **Prognostic factors.** Among the 1972 patients with complete follow-up, 671 died
145 before week 12 (case-fatality 34.0%). Bivariate analyses and the reduced logistic
146 regression model are shown in Table 2. Case-fatality rates according to primary
147 focus were: unknown primary focus 52.2% (216/414), lungs and pleura 49.6%
148 (58/117), arterial catheter 31.6% (6/19), peripheral venous catheter 30.1% (41/134),
149 central venous catheter 29.2% (103/353), skin 28.9% (109/377), urinary system
150 27.6% (27/98), surgery 26.8% (76/284), arterio-venous fistula 20.9% (9/43) and
151 injecting drug use 20.9% (7/47).

152 On multivariate analysis, main independent prognostic factors for 12 week case-
153 fatality among background characteristics and SAB characteristics were: age
154 (adjusted odds ratio [OR] by 10-year increment, 1.56; 95% confidence interval
155 [CI], 1.44–1.69), septic shock (OR, 5.11; CI, 3.84-6.80), severe sepsis (OR, 2.44;
156 CI, 1.83-3.30), metastatic cancer (OR, 4.28; CI, 2.88-6.38), unknown primary focus

157 of infection (OR, 2.62; CI, 2.02-3.41), primary and secondary pulmonary foci (OR,
158 2.27; CI, 1.45-3.55 and OR, 2.14; CI, 1.46-3.14, respectively).

159 Female gender was associated with worse outcome (OR, 1.34; CI, 1.06-1.60). After
160 exploratory analyses we found no gender differences in comorbidities, setting of
161 acquisition, MRSA, complications like endocarditis, access to health care and
162 diagnostic procedures (time from 1st symptom to blood culture and from blood
163 culture to treatment, access to cardiac echography), treatments and surgical
164 procedures.

165

166 ***First line antibiotics description in MSSA patients.*** First line antibiotics in the
167 1538 patients infected with methicillin-susceptible *Staphylococcus aureus* (MSSA)
168 with complete follow-up who received antibiotics and survived the first day are
169 described in Table 3. Oxacillin and cloxacillin were grouped together as
170 antistaphylococcal penicillins. Neither cefazolin nor daptomycin were used as first-
171 line treatments. Gentamycin was initiated in 455 out of the 530 patients who
172 received aminoglycosides as first line therapy (85.8%). First-line antibiotics were
173 prescribed within 24 hours after the drawing of first positive blood culture in
174 842/1538 patients (54.8%). Duration of first line antibiotics, patient's
175 characteristics and case-fatality rates at week 4 and week 12 according to first line
176 antibiotic are shown in Table 3. Kaplan-Meier survival estimates according to first
177 line antibiotic are reported in Figure 1.

178

179 ***First line antibiotics description in MRSA patients.*** Similar analyses were done for
180 the 358 patients infected with MRSA with complete follow-up who received
181 antibiotics and survived the first day. First-line antibiotics were prescribed within

182 24 hours in 181/358 patients (50.6%). Antibiotics were appropriate according to
183 antimicrobial testing in 109/358 patients (30.4%). Due to small numbers in some
184 categories, we were not able to perform regression analyses in MRSA patients.

185

186 *Association between first-line antibiotics and week 12 case-fatality in MSSA*
187 *patients.* Table 4 displays crude ORs of first-line antibiotics effects on outcome and
188 ORs adjusted on previously identified prognostic factors. For these previously
189 identified prognostic factors in the total cohort, the ORs and CIs were nearly
190 identical in the MSSA group and the whole cohort and did not change significantly
191 after adjustment by treatment variables. Antistaphylococcal penicillins and
192 vancomycin prescriptions were associated with better outcome, alone and in
193 association with an aminoglycoside. Time from first positive blood culture
194 sampling to first antibiotic was associated with better survival only after adjusting
195 for main prognostic factors.

196

197 **DISCUSSION**

198 In this large prospective multicentre study conducted in 8 tertiary care centres, we
199 showed that case-fatality is still very high in SAB patients and mainly associated
200 with older age, sepsis, metastatic cancer, pulmonary localization (primary and
201 secondary foci) and unknown primary focus. Early initiation of antibiotics and use
202 of specific first line antibiotics including antistaphylococcal penicillins and
203 vancomycin, alone or in combination with an aminoglycoside, were associated with
204 better survival in patients infected with MSSA.

205

206 Our conclusions may be affected by a referral bias. Since some patients were
207 transferred to tertiary care centres, we may overestimate the case-fatality rate of
208 SAB. Follow-up was incomplete in 119/2091 patients (5.7%) who were younger
209 and had less comorbidities and complications. Therefore one can assume they were
210 less likely to die within 12 weeks. The main strengths of our study were the
211 multicentre recruitment, and the detailed prospective clinical data including
212 antibiotic treatment in a large cohort of patients. We preferred to analyse global
213 case-fatality at week 12 because diagnosis of disease-specific death is subject to
214 interpretation and because longitudinal data suggest a high proportion of deaths
215 attributable to SAB as far as week 12 [14, 23, 24].

216

217 Older age and sepsis are major consensual lethal factors [4, 8-17]. Some authors
218 have suggested not adjusting on sepsis because it is too close to outcome [16, 25],
219 but severe sepsis is one of the rare major potentially modifiable factors although its
220 determinants and triggers are insufficiently understood. Metastatic cancer is a major
221 factor as well [12, 15], but prolonging follow-up like in our study leads to
222 measuring some underlying conditions' own contributions to outcome. Unknown
223 primary focus is associated with worse outcome in most reports [10-12, 17]. These
224 patients are older and have more severe disease, but the main explanation of this
225 finding is still unknown. Thorough investigation for primary focus and earlier
226 infectious source control may be ways to reduce case-fatality in patients without
227 identified primary focus. Pulmonary localization is more difficult to diagnose and is
228 also associated with higher case-fatality [8, 10-12, 17]. These patients need close
229 monitoring and intensive care.

230

231 Like in most other studies [8, 9, 11, 14, 17], setting of acquisition was not
232 associated with prognosis of SAB in our cohort: community-acquired SAB was
233 associated with unknown primary focus (worse prognosis), whereas patients with
234 nosocomial SAB had more comorbidities (worse prognosis) and more catheter-
235 related primary foci (better prognosis).

236

237 Endocarditis was no longer associated with prognosis after adjustment on mycotic
238 aneurism and complications like stroke and heart failure. Since the association of
239 endocarditis with increased mortality was moderate in bivariate analysis and on the
240 contrary lethal complications like stroke and heart failure also occur in non-
241 endocarditis patients, we decided to maintain the latter in the multivariate model.
242 We may thus hypothesize that endocarditis without severe complications does not
243 worsen the prognosis of SAB.

244

245 Osteo-articular localizations were associated with a better prognosis, confirming
246 two previous reports [10, 15]. Osteo-articular localizations were considered
247 secondary localizations (except after surgery), and a complication is very unlikely
248 to improve outcome. However, bone and joint infections often have a subacute or
249 chronic evolution and they are associated with lower inoculum and less virulent
250 strains like small colony variants.

251

252 In our population, infection with MRSA was associated with older age and
253 comorbidities that act as confounders, leaving only a small specific impact of
254 methicillin resistance after adjustment. Some studies found a small association of
255 methicillin resistance with outcome [9, 26] but most did not [13, 14, 16, 17, 27].

256 Female gender was associated with worse outcome and has been reported before
257 without a satisfactory explanation [24]. In our cohort it was not mediated by gender
258 differences in baseline characteristics or access to health care.

259

260 Our results suggest that using specific antistaphylococcal antibiotics as first-line
261 treatment is associated with better prognosis in patients infected with MSSA.
262 Caution is required as indication bias may partially explain our results, but higher
263 quality evidence from randomized controlled trials is currently missing. Most
264 cohorts that examined initial SAB antibiotics and their timing did not report an
265 association with outcome, but could not adjust precisely on baseline severity [13,
266 16, 17, 28]. Due to higher statistical power in our cohort we could perform detailed
267 adjustment on prognostic factors and separate specific antistaphylococcal
268 penicillins from other beta-lactams.

269

270 We did not find a worse outcome for vancomycin compared to antistaphylococcal
271 penicillins as *first line* antibiotic in MSSA bloodstream infection. Most studies
272 reporting worse outcome for vancomycin in MSSA patients specifically examined
273 definitive treatments in SAB [28]. Our results are in accordance with retrospective
274 cohort data obtained from Veterans Affairs hospitals in the USA [29]. Our data
275 furthermore suggest that other beta-lactams such as amoxicillin/clavulanate or
276 ceftriaxone are less suitable alternatives to antistaphylococcal penicillins like
277 oxacillin when SAB is suspected. Therefore, in case of sepsis of unknown origin
278 when large spectrum beta-lactams are believed necessary and *S. aureus* a possible
279 cause, inclusion of vancomycin in the empiric regimen may be a suitable strategy
280 even if MSSA is responsible for the infection. When *S. aureus* is highly probable

281 and prevalence of MRSA low, choosing an antistaphylococcal beta-lactam is
282 probably preferable, not least to avoid nephrotoxicity. The association of
283 vancomycin and antistaphylococcal penicillin may also be an efficient empiric
284 therapy when resistance to methicillin is possible [30]. When antimicrobial
285 susceptibility is known, switch from vancomycin to a beta-lactam is mandatory and
286 should be immediate when possible. Adding aminoglycoside to the initial therapy
287 may allow a larger spectrum and activity on other potential microorganisms,
288 without negatively impacting outcome according to our data.

289

290 SAB needs urgent attention from clinicians and researchers for prevention as well
291 as for curative treatment, in order to lower its prohibitive case-fatality rate.
292 Reinforcing prevention of SAB associated with medical devices would be a logical
293 first step. Major aspects of SAB management are still uncertain [18], and
294 randomized clinical trials addressing these questions are necessary [31]. A quasi-
295 experimental study has examined the impact of an evidence-based bundle
296 intervention in SAB with promising results [17], but without randomized clinical
297 trials knowledge about optimal antibiotic treatment is unlikely to progress [3].
298 Quicker procedures to make susceptibility data available at the time of
299 bacteriological diagnosis could be the missing piece to make these trials
300 feasible [32].

301

302 **TRANSPARENCY DECLARATION**

303 This work was supported by the Programme Hospitalier de Recherche Clinique
304 [Ministry of Health, France, PHRC 2008-A00680-55], by the Institut National de la
305 Santé et de la Recherche Médicale [XM/GB/2009-051] and by the Fondation pour
306 la Recherche Médicale [DEA24533].

307 Preliminary results were published in poster format at the ECCMID 2014
308 conference in Barcelona (eP100).

309 During the conduct of the study, PB reports grants from Fondation pour la
310 Recherche Médicale. FG and VLM report grants from the French Ministry of
311 Health. LP received honoraries for consultancy, board membership and travel paid
312 by Viiv Healthcare, Bristol Myers Squibb, MSD, Pfizer, Abbott, Chugai Pharma,
313 Gilead, Janssen Cilag, unrelated to the submitted work. MR reports personal fees
314 from Pfizer, grants from Novartis, non-financial support from MSD outside the
315 submitted work. XD reports grants from Pfizer outside the submitted work. The
316 others have nothing to disclose.

317

318 **AUTHORSHIP AND CONTRIBUTION**

319 Designed the experiments: FA XD VLM. Performed the experiments: PB FA FG
320 CC MR CL XD VLM. Analysed the data: PB FA VLM. Wrote the paper: PB FA
321 FG CC MR CL XD VLM.

322

323 **ACKNOWLEDGEMENTS**

324 The VIRSTA-AEPEI Study Group: Clinical centers: Besançon: Catherine
325 Chirouze, Elodie Curlier, Cécile Descottes-Genon, Bruno Hoen, Isabelle Patry,

326 Lucie Vettoretti. Dijon: Pascal Chavanet, Jean-Christophe Eicher, Marie-Christine
327 Greusard, Catherine Neuwirth, André Péchinot, Lionel Piroth. Lyon: Marie Célard,
328 Catherine Cornu, François Delahaye, Malika Hadid, Pascale Rausch. Montpellier:
329 Audrey Coma, Florence Galtier, Philippe Géraud, Hélène Jean-Pierre, Vincent Le
330 Moing, Catherine Sportouch, Jacques Reynes. Nancy: Nejla Aissa, Thanh Doco-
331 Lecompte, François Goehringer, Nathalie Keil, Lorraine Letranchant, Hephher
332 Malela, Thierry May, Christine Selton-Suty. Nîmes: Nathalie Bedos, Jean-Philippe
333 Lavigne, Catherine Lechiche, Albert Sotto. Paris: Xavier Duval, Emila Ilic
334 Habensus, Bernard Iung, Catherine Leport, Pascale Longuet, Raymond Ruimy.
335 Rennes: Eric Bellissant, Pierre-Yves Donnio, Fabienne Le Gac, Christian Michelet,
336 Matthieu Revest, Pierre Tattevin, Elise Thebault. Coordination and statistical
337 analyses: François Alla, Pierre Braquet, Marie-Line Erpelding, Laetitia Minary.
338 National reference laboratory for *Staphylococcus aureus*: Michèle Bès, Jérôme
339 Etienne, Anne Tristan, François Vandenesch. Erasmus University Rotterdam: Alex
340 Van Belkum, Willem Vanwamel.

341

342

343 **FIGURE AND TABLE LEGENDS**

344

345 **Figure 1. Kaplan-Meier survival estimates according to first line antibiotic use**
346 **in patients with methicillin-sensitive *Staphylococcus aureus* (MSSA)**
347 **bacteraemia in the VIRSTA study (n=1538)**

348

349 Log-rank test $p < 0.001$. Case-fatality rates at 12 weeks among these first line
350 antibiotics groups were: 20.0% (7/35) for regimens including an antistaphylococcal

351 penicillin and vancomycin, 23.1% (70/303) for regimens including an
352 antistaphylococcal penicillin, 26.1% (106/406) for regimens including vancomycin
353 and 35.9% (285/794) for any other regimen.

354

355 **Table 1. Characteristics of patients with complete follow-up at 12 weeks in the**
356 **VIRSTA study (n= 1972).**

357

358 ^aNo comorbidity was found in 125 patients (6.3%), 1 comorbidity in 286 patients
359 (14.5%), 2 comorbidities in 764 patients (38.4%), 3 comorbidities in 605 patients
360 (30.7%) and at least 4 comorbidities in 192 patients (9.7%)

361

362 **Table 2. Factors associated with week 12 case fatality of *Staphylococcus aureus***
363 **bacteraemia in the VIRSTA study (n=1972).^a**

364

365 OR: odds-ratio; CI: confidence interval; ^aMain variables not associated with case-
366 fatality in bivariate analyses were diabetes mellitus, peripheral arteriopathy, chronic
367 obstructive pulmonary disease, immunosuppressive therapy, and foci like
368 meningitis and cerebral abscess. ^bFor the multivariate logistic regression: events to
369 independent variables ratio is 55.6; age complied with linearity; we analysed only
370 expected interactions (MRSA and treatment variables), results were presented
371 separately (tables 3 and 4); no collinearity was detected; Hosmer-Lemeshaw
372 goodness-of-fit indicated a p-value of 0.618 and area under the curve for receiver
373 operating characteristic was 0.807, which indicated a good fit to the real data.

374

375 **Table 3. First line antibiotics, patients' characteristics and outcome in patients**
376 **with methicillin-sensitive *Staphylococcus aureus* (MSSA) bacteraemia in the**
377 **VIRSTA study (n=1538)**

378

379 IQR: inter-quartile range; ASP were antistaphylococcal penicillins: oxacillin and
380 cloxacillin; ^a Ceftriaxone or cefotaxim (53%), amoxicillin (28%); ^b Fluoroquinolone
381 (30%); ^c Ceftriaxone + aminoglycoside (44%); ^d Ceftriaxone + fluoroquinolone
382 (17%)

383

384

385 **Table 4. Association between first line antibiotics and week 12 case-fatality in**
386 **patients with methicillin-sensitive *Staphylococcus aureus* (MSSA) bacteraemia**
387 **in the VIRSTA study (n=1538)**

388

389 OR: odds-ratio; CI: confidence interval; ASP were antistaphylococcal penicillins:
390 oxacillin and cloxacillin; ^a Those identified in the multivariate regression model in
391 table 2, except MRSA (these factors remained associated with outcome when tested
392 in this MSSA population); A potential interaction between Time to 1st antibiotics
393 initiation and First line antibiotic was not significant by likelihood ratio test,
394 (p=0.72); ^b p calculated using Wald's test

395

396 **REFERENCES**

397

398 [1] Laupland KB. Incidence of bloodstream infection: a review of population-
399 based studies. *Clin Microbiol Infect* 2013;19:492-500.

400 [2] Fowler VG, Jr., Miro JM, Hoen B, Cabell CH, Abrutyn E, Rubinstein E, et
401 al. Staphylococcus aureus endocarditis: a consequence of medical progress. *JAMA*
402 2005;293:3012-21.

403 [3] Tong SY, Davis JS, Eichenberger E, Holland TL, Fowler VG, Jr.
404 Staphylococcus aureus infections: epidemiology, pathophysiology, clinical
405 manifestations, and management. *Clinical microbiology reviews* 2015;28:603-61.

406 [4] Tong SY, van Hal SJ, Einsiedel L, Currie BJ, Turnidge JD. Impact of
407 ethnicity and socio-economic status on Staphylococcus aureus bacteremia incidence
408 and mortality: a heavy burden in Indigenous Australians. *BMC Infect Dis*
409 2012;12:249.

410 [5] Mejer N, Westh H, Schonheyder HC, Jensen AG, Larsen AR, Skov R, et al.
411 Stable incidence and continued improvement in short term mortality of
412 Staphylococcus aureus bacteraemia between 1995 and 2008. *BMC Infect Dis*
413 2012;12:260.

414 [6] Mitchell BG, Collignon PJ, McCann R, Wilkinson IJ, Wells A. A major
415 reduction in hospital-onset Staphylococcus aureus bacteremia in Australia-12 years
416 of progress: an observational study. *Clin Infect Dis* 2014;59:969-75.

417 [7] van Hal SJ, Jensen SO, Vaska VL, Espedido BA, Paterson DL, Gosbell IB.
418 Predictors of mortality in Staphylococcus aureus Bacteremia. *Clinical microbiology*
419 *reviews* 2012;25:362-86.

- 420 [8] Forsblom E, Ruotsalainen E, Molkanen T, Ollgren J, Lyytikainen O,
421 Jarvinen A. Predisposing factors, disease progression and outcome in 430
422 prospectively followed patients of healthcare- and community-associated
423 *Staphylococcus aureus* bacteraemia. *J Hosp Infect* 2011;78:102-7.
- 424 [9] Rieg S, Peyerl-Hoffmann G, de With K, Theilacker C, Wagner D, Hubner J,
425 et al. Mortality of *S. aureus* bacteremia and infectious diseases specialist
426 consultation--a study of 521 patients in Germany. *J Infect* 2009;59:232-9.
- 427 [10] Turnidge JD, Kotsanas D, Munckhof W, Roberts S, Bennett CM, Nimmo
428 GR, et al. *Staphylococcus aureus* bacteraemia: a major cause of mortality in
429 Australia and New Zealand. *The Medical journal of Australia* 2009;191:368-73.
- 430 [11] Mylotte JM, Tayara A. *Staphylococcus aureus* bacteremia: predictors of 30-
431 day mortality in a large cohort. *Clin Infect Dis* 2000;31:1170-4.
- 432 [12] Hill PC, Birch M, Chambers S, Drinkovic D, Ellis-Pegler RB, Everts R, et
433 al. Prospective study of 424 cases of *Staphylococcus aureus* bacteraemia:
434 determination of factors affecting incidence and mortality. *Internal medicine*
435 *journal* 2001;31:97-103.
- 436 [13] Ammerlaan H, Seifert H, Harbarth S, Brun-Buisson C, Torres A, Antonelli
437 M, et al. Adequacy of antimicrobial treatment and outcome of *Staphylococcus*
438 *aureus* bacteremia in 9 Western European countries. *Clin Infect Dis* 2009;49:997-
439 1005.
- 440 [14] Honda H, Krauss MJ, Jones JC, Olsen MA, Warren DK. The value of
441 infectious diseases consultation in *Staphylococcus aureus* bacteremia. *Am J Med*
442 2010;123:631-7.
- 443 [15] Kang CI, Song JH, Chung DR, Peck KR, Ko KS, Yeom JS, et al. Clinical
444 impact of methicillin resistance on outcome of patients with *Staphylococcus aureus*

- 445 infection: a stratified analysis according to underlying diseases and sites of
446 infection in a large prospective cohort. *J Infect* 2010;61:299-306.
- 447 [16] Schweizer ML, Furuno JP, Harris AD, Johnson JK, Shardell MD, McGregor
448 JC, et al. Empiric antibiotic therapy for *Staphylococcus aureus* bacteremia may not
449 reduce in-hospital mortality: a retrospective cohort study. *PLoS One*
450 2010;5:e11432.
- 451 [17] López-Cortés LE. Impact of an Evidence-Based Bundle Intervention in the
452 Quality-of-Care Management and Outcome of *Staphylococcus aureus* Bacteremia.
453 *Clin Infect Dis* 2013;57:1225-33
- 454 [18] Thwaites GE, Edgeworth JD, Gkrania-Klotsas E, Kirby A, Tilley R, Torok
455 ME, et al. Clinical management of *Staphylococcus aureus* bacteraemia. *Lancet*
456 *Infect Dis* 2011;11:208-22.
- 457 [19] Le Moing V, Alla F, Doco-Lecompte T, Delahaye F, Piroth L, Chirouze C,
458 et al. *Staphylococcus aureus* Bloodstream Infection and Endocarditis - A
459 Prospective Cohort Study. *PLoS One* 2015;10:e0127385.
- 460 [20] Tubiana S, Duval X, Alla F, Selton-Suty C, Tattevin P, Delahaye F, et al.
461 The VIRSTA score, a prediction score to estimate risk of infective endocarditis and
462 determine priority for echocardiography in patients with *Staphylococcus aureus*
463 bacteremia. *J Infect* 2016;72:544-53.
- 464 [21] Bouchiat C, Moreau K, Devillard S, Rasigade JP, Mosnier A, Geissmann T,
465 et al. *Staphylococcus aureus* infective endocarditis versus bacteremia strains: Subtle
466 genetic differences at stake. *Infection, genetics and evolution : journal of molecular*
467 *epidemiology and evolutionary genetics in infectious diseases* 2015;36:524-30.
- 468 [22] Friedman ND, Kaye KS, Stout JE, McGarry SA, Trivette SL, Briggs JP, et
469 al. Health care-associated bloodstream infections in adults: a reason to change the

470 accepted definition of community-acquired infections. *Annals of internal medicine*
471 2002;137:791-7.

472 [23] Kaasch AJ, Rieg S, Neumann S, Seifert H, Kern WV. Measuring mortality
473 in *Staphylococcus aureus* bloodstream infections: are 3 months of follow-up
474 enough? *Infection* 2011;39:281-2.

475 [24] Yahav D, Yassin S, Shaked H, Goldberg E, Bishara J, Paul M, et al. Risk
476 factors for long-term mortality of *Staphylococcus aureus* bacteremia. *Eur J Clin*
477 *Microbiol Infect Dis* 2016;35:785-90.

478 [25] McGregor JC, Rich SE, Harris AD, Perencevich EN, Osih R, Lodise TP, Jr.,
479 et al. A systematic review of the methods used to assess the association between
480 appropriate antibiotic therapy and mortality in bacteremic patients. *Clin Infect Dis*
481 2007;45:329-37.

482 [26] Cosgrove SE, Sakoulas G, Perencevich EN, Schwaber MJ, Karchmer AW,
483 Carmeli Y. Comparison of mortality associated with methicillin-resistant and
484 methicillin-susceptible *Staphylococcus aureus* bacteremia: a meta-analysis. *Clin*
485 *Infect Dis* 2003;36:53-9.

486 [27] Yaw LK, Robinson JO, Ho KM. A comparison of long-term outcomes after
487 methicillin-resistant and methicillin-sensitive *Staphylococcus aureus* bacteraemia: an
488 observational cohort study. *Lancet Infect Dis* 2014;14:967-75.

489 [28] Khatib R, Saeed S, Sharma M, Riederer K, Fakhri MG, Johnson LB. Impact
490 of initial antibiotic choice and delayed appropriate treatment on the outcome of
491 *Staphylococcus aureus* bacteremia. *Eur J Clin Microbiol Infect Dis* 2006;25:181-5.

492 [29] McDanel JS, Perencevich EN, Diekema DJ, Herwaldt LA, Smith TC,
493 Chrischilles EA, et al. Comparative Effectiveness of Beta-Lactams Versus

- 494 Vancomycin for Treatment of Methicillin-Susceptible *Staphylococcus aureus*
495 Bloodstream Infections Among 122 Hospitals. *Clin Infect Dis* 2015;61:361-7.
- 496 [30] Davis JS, Sud A, O'Sullivan MV, Robinson JO, Ferguson PE, Foo H, et al.
497 Combination of Vancomycin and beta-Lactam Therapy for Methicillin-Resistant
498 *Staphylococcus aureus* Bacteremia: A Pilot Multicenter Randomized Controlled
499 Trial. *Clin Infect Dis* 2016;62:173-80.
- 500 [31] Kaasch AJ, Rieg S, Kuetscher J, Brodt HR, Widmann T, Herrmann M, et al.
501 Delay in the administration of appropriate antimicrobial therapy in *Staphylococcus*
502 *aureus* bloodstream infection: a prospective multicenter hospital-based cohort
503 study. *Infection* 2013;41:979-85.
- 504 [32] Clerc O, Prod'homme G, Senn L, Jaton K, Zanetti G, Calandra T, et al. Matrix-
505 assisted laser desorption ionization time-of-flight mass spectrometry and PCR-
506 based rapid diagnosis of *Staphylococcus aureus* bacteraemia. *Clin Microbiol Infect*
507 2014;20:355-60.
- 508

Table 1. Characteristics of patients with complete follow-up at 12 weeks in the VIRSTA study (n= 1972).

Variables	Median or frequency	Inter-quartile range or proportion
Demographics		
Median age	67.8	55.5-78.9
Female gender	692	35.1
Comorbidities^a		
Diabetes mellitus	551	27.9
Chronic renal insufficiency	549	27.8
Peripheral arteriopathy	352	17.8
Chronic heart failure	523	26.5
Chronic obstructive pulmonary disease	243	12.3
Respiratory insufficiency	233	11.8
Chronic liver disease	279	14.1
Cardiac prosthetic valve	153	7.8
Native valve disease	354	18.0
Localized cancer	429	21.8
Metastatic cancer	148	7.5
Bacteraemia characteristics		
MRSA	374	19.0
Community-acquired	548	27.8
Health care-related (non-nosocomial)	351	17.8
Nosocomial	1021	51.8
Primary focus		
Skin	377	19.1
Urinary system	98	5.0
Lungs and pleura	117	5.9
Surgery	284	14.4
Peripheral venous catheter	134	6.8
Central venous catheter	353	17.9
Arterial catheter	19	1.0
Arterio-venous fistula	43	2.2
Injecting drug use	47	2.4
Other	86	4.4
Unknown	414	21.0
Complications		
Endocarditis	286	14.5
Stroke	100	5.1
Heart failure	186	9.4
Pulmonary 2 ^{ndary} focus	172	8.7
Osteo-articular 2 ^{ndary} focus	266	13.5
Meningeal 2 ^{ndary} focus	24	1.2
Cerebral abscess	23	1.2
Severe sepsis (without shock)	303	15.4
Septic shock	376	19.1
Outcome		
Death at 4 weeks	456	23.1
Death at 12 weeks	671	34.0
In-hospital death	524	26.6

^aNo comorbidity was found in 125 patients (6.3%), 1 comorbidity in 286 patients (14.5%), 2 comorbidities in 764 patients (38.4%), 3 comorbidities in 605 patients (30.7%) and at least 4 comorbidities in 192 patients (9.7%)

Table 2. Factors associated with week 12 case fatality of *Staphylococcus aureus* bacteraemia in the VIRSTA study (n=1972).^a

Variable Modality	Frequencies		%	Bivariate analysis		Multivariate model ^b		
	Dead	Exposed		OR	95% CI	OR	95% CI	p (Wald)
Group 1: Demographics and Comorbidities								
Age (By 10-year increment)				1.53	1.43-1.63	1.56	1.44-1.69	<0.001
Gender								
Male	408	1280	31.9	1.00		1.00		
Female	263	692	38.0	1.31	1.08-1.59	1.34	1.06-1.68	0.013
Chronic renal insufficiency								
No	435	1423	30.6	1.00		1.00		
Yes	236	549	43.0	1.71	1.40-2.10	1.46	1.15-1.86	0.002
Chronic heart failure								
No	437	1449	30.2	1.00				
Yes	234	523	44.7	1.88	1.53-2.30			<0.001
Respiratory insufficiency								
No	559	1739	32.1	1.00				
Yes	112	233	48.1	1.95	1.48-2.57			<0.001
Chronic liver disease								
No	569	1693	33.6	1.00		1.00		
Yes	102	279	36.6	1.14	0.87-1.48	1.43	1.04-1.97	0.028
Heart valve disease								
None	457	1465	31.2	1.00				
Native valve disease	139	354	39.3	1.42	1.12-1.81			0.004
Prosthetic valve	75	153	49.0	2.12	1.52-2.97			<0.001
Cancer history								
None	434	1395	31.1	1.00		1.00		
Localized Cancer	154	429	35.9	1.24	0.99-1.56	1.17	0.90-1.52	0.246
Metastatic Cancer	83	148	56.1	2.83	2.00-3.99	4.28	2.88-6.38	<0.001
Group 2: Initial Bacteraemia Characteristics								
In vitro susceptibility								
MSSA	510	1598	31.9	1.00		1.00		
MRSA	161	374	43.0	1.61	1.28-2.03	1.33	1.02-1.75	0.039
Setting of acquisition								
Community-acquired	174	548	31.8	1.00				
Health care-related	113	351	32.2	1.02	0.77-1.36			0.890

Nosocomial	356	1021	34.9	1.15	0.92-1.44	0.214	
Missing	32	59	54.2	2.51	1.41-4.45	0.002	
Primary focus							1.00
Other known focus	397	1441	27.6	1.00			1.00
Pulmonary focus	58	117	49.6	2.58	1.77-3.78	<0.001	1.45-3.55
Unknown focus	216	414	52.2	2.87	2.29-3.59	<0.001	2.02-3.41

Group 3: Secondary foci and other complications

Endocarditis							
No	558	1686	33.1	1.00			
Yes	113	286	39.5	1.32	1.02-1.70	0.035	
Stroke							
No	620	1872	33.1	1.00			1.00
Yes	51	100	51.0	2.10	1.40-3.15	<0.001	1.73 1.05-2.86 0.031
Heart Failure							
No	570	1786	31.9	1.00			1.00
Yes	101	186	54.3	2.53	1.86-3.43	<0.001	1.76 1.23-2.53 0.002
Mycotic Aneurism							
No	656	1943	33.8	1.00			
Yes	15	29	51.7	2.10	1.01-4.38	0.047	
Pulmonary 2^{ndary} focus							
No	583	1800	32.4	1.00			1.00
Yes	88	172	51.2	2.19	1.59-3.00	<0.001	2.14 1.46-3.14 <0.001
Osteo-articular 2^{ndary} focus							
No	615	1706	36.0	1.00			1.00
Yes	56	266	21.1	0.47	0.35-0.65	<0.001	0.55 0.39-0.79 0.001

Group 4: Sepsis

None	296	1266	23.4	1.00			1.00
Severe sepsis (without shock)	137	303	45.2	2.70	2.08-3.51	<0.001	2.45 1.83-3.30 <0.001
Septic shock	230	376	61.2	5.16	4.04-6.59	<0.001	5.11 3.84-6.80 <0.001
Missing	8	27	29.6	1.38	0.59-3.18	0.451	1.71 0.68-4.31 0.252

OR: odds-ratio; CI: confidence interval; ^aMain variables not associated with case-fatality in bivariate analyses were diabetes mellitus, peripheral arteriopathy, chronic obstructive pulmonary disease, immunosuppressive therapy, and foci like meningitis and cerebral abscess. ^bFor the multivariate logistic regression: events to independent variables ratio is 55.6; age complied with linearity; we did not analyse interactions because none was expected, no collinearity was detected; Hosmer-Lemeshaw goodness-of-fit indicated a p-value of 0.618 and area under the curve for receiver operating characteristic was 0.807, which indicated a good fit to the real data.

Table 3. First line antibiotics, patients' characteristics and outcome in patients with methicillin-sensitive *Staphylococcus aureus* (MSSA) bacteraemia in the VIRSTA study (n=1538)

	First line antibiotics			Patients' characteristics			Outcome at 4 weeks		Outcome at 12 weeks	
	Patients treated	= % of MSSA patients	Median duration (IQR) (days)	Median age (years)	Septic shock	= % of treated	Case fatality	= % of treated	Case fatality	= % of treated
Monotherapy										
Antistaphylococcal penicillin (ASP)	80	5.2	9 (4-21)	64.1	10	12.5	12	15.0	17	21.3
Amoxicillin/clav.	127	8.3	3 (2-7)	66.5	11	8.7	29	22.8	46	36.2
Other beta-lactam ^a	139	9.0	3 (2-5)	71.9	21	15.1	31	22.3	47	33.8
Vancomycin	92	6.0	2 (1-5)	65.3	11	12.0	11	12.0	20	21.7
Other monotherapy ^b	138	9.0	4.5 (2-11)	63.8	24	17.4	19	13.8	37	26.8
BitheraPy										
ASP + aminoglycoside	138	9.0	8 (4-15)	60.9	19	13.7	20	14.5	27	19.6
Other beta-lactam ^c + aminoglycoside	72	4.7	3 (2-4)	70.1	19	26.4	21	29.2	31	43.1
Vancomycin + aminoglycoside	106	6.9	2 (1-4)	65.2	10	9.4	12	11.3	19	17.9
Vancomycin + beta-lactam	54	3.5	4 (1.5-8)	61.7	7	13.0	5	9.3	11	20.4
Other bitheraPy ^d	333	21.7	4 (2-9)	66.0	55	16.5	66	19.8	107	32.1
Multiple therapy										
Strategy with ≥ 3 antibiotics	259	16.8	2 (1-4)	64.9	100	38.6	74	28.6	106	40.9
Time to 1st antibiotic initiation										
> 24 hours after blood culture collection	696	45.3	4 (2-9)	66.5	101	14.5	130	18.7	211	30.3
≤ 24 hours after blood culture collection	842	54.8	3 (2-7)	65.6	186	22.1	170	20.2	257	30.5

IQR: inter-quartile range; ASPs were the antistaphylococcal penicillins: oxacillin and cloxacillin; ^a Ceftriaxone or cefotaxim (53%), amoxicillin (28%); ^b Fluoroquinolone (30%); ^c Ceftriaxone + aminoglycoside (44%); ^d Ceftriaxone + fluoroquinolone (17%)

Table 4. Association between first line antibiotics and week 12 case-fatality in patients with methicillin-sensitive *Staphylococcus aureus* (MSSA) bacteraemia in the VIRSTA study (n=1538)

Group 5: treatment variables	Frequencies		Bivariate analysis		Effect of antibiotics adjusted on other prognostic factors ^a				
	Dead	Treated	OR	CI	OR	CI			
Variable 1: First line antibiotics									
Monotherapy									
Antistaphylococcal penicillin (ASP)	17	80	21.3	0.36	0.18-0.73	0.004	0.40	0.17-0.95	0.037
Amoxicillin/clav.	46	127	36.2	0.75	0.42-1.36	0.342	0.85	0.42-1.72	0.650
Other beta-lactam	47	139	33.8	0.68	0.38-1.21	0.188	0.56	0.28-1.14	0.110
Vancomycin	20	92	21.7	0.37	0.19-0.73	0.004	0.37	0.17-0.83	0.016
Other monotherapy	37	139	26.8	0.48	0.27-0.88	0.018	0.50	0.25-1.03	0.059
Bitherapy									
ASP+ aminoglycoside	27	138	19.6	0.32	0.17-0.60	<0.001	0.37	0.17-0.78	0.009
Other beta-lactam + aminoglycoside (Ref.)	31	72	43.1	1.00			1.00		
Vancomycin + aminoglycoside	19	106	17.9	0.29	0.15-0.57	<0.001	0.33	0.15-0.72	0.006
Vancomycin + beta-lactam	11	54	20.4	0.34	0.15-0.76	0.009	0.41	0.16-1.02	0.055
Other bitherapy	107	333	32.1	0.63	0.37-1.05	0.078	0.59	0.32-1.10	0.099
Multiple therapy									
Strategy with \geq 3 antibiotics	106	259	40.9	0.92	0.54-1.55	0.746	0.67	0.35-1.26	0.216
Variable 2: Time to 1st antibiotic initiation									
> 24 hours after blood culture collection (Ref.)	211	696	30.3	1.00			1.00		
\leq 24 hours after blood culture collection	257	842	30.5	1.01	0.81-1.26	0.930	0.71	0.54-0.93	0.015

OR: odds-ratio; CI: confidence interval; ASPs were the antistaphylococcal penicillins oxacillin and cloxacillin; ^aThose identified in the multivariate regression model in table 2, except MRSA (these factors remained associated with outcome when tested in this MSSA population); A potential interaction between Time to 1st antibiotics initiation and First line antibiotic was not significant by likelihood ratio test, ($p=0.72$); ^b p calculated using Wald's test

