

HAL
open science

Recently approved antibacterials for methicillin-resistant Staphylococcus aureus (MRSA) and other Gram-positive pathogens: the shock of the new

Michael Z. David, Matthew Dryden, Thomas Gottlieb, Pierre Tattevin, Ian
M. Gould

► To cite this version:

Michael Z. David, Matthew Dryden, Thomas Gottlieb, Pierre Tattevin, Ian M. Gould. Recently approved antibacterials for methicillin-resistant *Staphylococcus aureus* (MRSA) and other Gram-positive pathogens: the shock of the new. *International Journal of Antimicrobial Agents*, 2017, 50 (3), pp.303 - 307. 10.1016/j.ijantimicag.2017.05.006 . hal-01697318

HAL Id: hal-01697318

<https://hal-univ-rennes1.archives-ouvertes.fr/hal-01697318>

Submitted on 31 Jan 2018

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.

1 Recently approved antibacterials for MRSA and other gram-positive pathogens: The shock of
2 the new

3 **Article Category:** Review

4

5 Michael Z. David¹, Matthew Dryden², Thomas Gottlieb³, Pierre Tattevin⁴, Ian M. Gould⁵

6 ¹Department of Medicine, University of Chicago, Chicago, IL, USA; ²Department of
7 Microbiology and Communicable Diseases, Royal Hampshire County Hospital, Winchester,
8 Hampshire, UK; ³Department of Microbiology and Infectious Diseases, Concord Repatriation
9 General Hospital, Sydney, Australia; ⁴Infectious Diseases and Intensive Care Unit,
10 Pontchaillou University Hospital, Rennes, France; ⁵Medical Microbiology Department,
11 Aberdeen Royal Infirmary, UK.

12 Corresponding Author:

13 Michael Z. David, M.D., Ph.D.
14 The University of Chicago, Department of Medicine
15 5841 S. Maryland Ave., MC6054
16 Chicago, IL 60637
17 (voice) 773-702-3904; (fax) 773-702-1196
18 (e-mail) mdavid@medicine.bsd.uchicago.edu

19

20

21 Highlights

22

23 ● Tedezolid, Dalbavancin, Ceftaroline, Ceftriaxone and Oritavancin are new agents

24 ● All 5 drugs are broadly effective against Gram positive bacteria

25 ● They will likely have important roles in therapy of multidrug-resistant infections

26 ● Not yet approved for treatment of most invasive infections

27 ● Monitoring for unanticipated adverse effects and resistance will be essential

28

29 **Abstract**

30 A number of novel antimicrobial drugs with activity against Gram positive bacterial

31 pathogens have been licensed in the past four years. These drugs have the potential to enrich

32 the group of intravenous drugs already available that are in common use against methicillin

33 resistant *Staphylococcus aureus*, vancomycin resistant *Enterococcus*, and other antibiotic

34 resistant Gram positive pathogens. The advantages and disadvantages of these drugs are not

35 yet fully realized. Here we review the five most promising newly approved compounds:

36 ceftaroline, ceftriaxone, oritavancin, dalbavancin and tedizolid. The advantages of their

37 dosing regimens, their mechanisms of action, adverse effect profiles, evidence for their

38 clinical usefulness, and the unique characteristics that distinguish them from one another and

39 from older drugs are reviewed.

40

41 **Keywords**

42 *Staphylococcus aureus*

43 Tedizolid

44 Dalbavancin

45 Ceftriaxone

46 Oritavancin

47

Accepted Manuscript

48 1.1 Introduction

49 With the emergence of methicillin-resistant *Staphylococcus aureus* (MRSA) in the
50 health care setting initially in the United Kingdom in 1960, and then in the community
51 beginning in the 1990s [1], the limitations of vancomycin or teicoplanin as a primary therapy
52 for severe and life-threatening MRSA infections have raised concern [2, 3]. MRSA, which is
53 constitutively resistant to conventional β -lactam antibiotics, including penicillins and
54 cephalosporins, has variable susceptibility to other classes of older antimicrobial agents, such
55 as trimethoprim, sulfonamides, rifampicin, sodium fusidate, tetracyclines, and lincosamides
56 [4]. Therefore, for severe or life-threatening infections, particularly when empiric therapy is
57 needed, it is essential that patients receive a reliable alternative to these older agents.

58 The oxazolidinone linezolid [5, 6], the cell-wall active lipopeptide daptomycin [7],
59 and the minocycline derivative tigecycline [8] have now been in widespread use for longer
60 than a decade. They have served as alternative agents to the “standard” broad-spectrum IV
61 therapies directed toward antibiotic resistant Gram positive pathogens, vancomycin and
62 teicoplanin. The place of these drugs in the therapy of MRSA and vancomycin-resistant
63 *Enterococcus* (VRE) infections has become established in practice although their roles can
64 still be debated. The initial enthusiasm for tigecycline was diminished after it received a
65 black-box warning from the U.S. Food and Drug Administration (FDA) in September 2013
66 for an increased risk of death relative to comparator drugs noted in pooled data from 13 phase
67 3 and 4 trials (<http://www.fda.gov/drugs/drugsafety/ucm369580.htm>). However, tigecycline
68 may still play a role in combination therapy in multidrug-resistant Gram negative infections.

69 The value of combination therapy for *S. aureus*, including a possible advantage of
70 glycopeptides with β -lactams, remains uncertain, and is the subject of a large multicenter,
71 randomized, controlled trial (RCT) in patients with *S. aureus* bacteraemia [9]. The results of

72 this study, as well as further data from observational studies using daptomycin and linezolid
73 for invasive infections, are eagerly anticipated.

74 Since 2013, a number of newer antimicrobial agents were approved by North
75 American and European regulatory agencies for the treatment of MRSA and other multidrug-
76 resistant Gram positive pathogens. The place of these agents in the therapeutic
77 armamentarium in a rapidly changing epidemiologic MRSA and VRE infection landscape,
78 which varies from continent to continent, is not yet determined. These drugs were generally
79 approved for the treatment of complicated soft tissue infections alone, or less commonly also
80 for pneumonia. Therefore, their efficacy and safety in the therapy of unapproved, invasive
81 infections, such as bacteraemia, osteomyelitis, and endocarditis, where they may have a more
82 important niche to fill, has not been demonstrated. Each drug has certain advantages
83 compared with older drugs. Here we review these advantages, but also the adverse effects,
84 the mechanisms, the limited evidence for their clinical usefulness, and the unique
85 characteristics of the most promising five drugs among those recently approved. They may
86 play a role in the therapy of MRSA and VRE infections, among other multidrug resistant
87 Gram positive pathogens, in the coming years.

89 **2.1 Tedizolid (Sivextro)**

90 This new oxazolidinone has a licence for short course (6 days) treatment, both
91 intravenous (IV) and oral, to manage acute bacterial skin and skin structure infections
92 (ABSSSI). Possible advantages over linezolid include less monoamine oxidase (MAO)
93 inhibition and serotonergic interactions, less myelosuppression, less neuropathy [10, 11], less
94 development of spontaneous resistance, less susceptibility to the cfr mobile resistance

95 mechanism and cidal activity of intracellular bacteria. Possible disadvantages are a high price and
96 limited experience with prolonged dosing schedules.

97 As with linezolid, tedizolid acts by binding to 23S ribosomal RNA of the 50S subunit,
98 suppressing protein synthesis. It is administered as a microbiologically inactive prodrug
99 improving absorption (91%) [12], which is rapidly converted in the body into active
100 tedizolid. Its hydroxymethyl group is masked from MAO by this prodrug formulation. As an
101 inherently more active molecule than linezolid with improved ribosomal binding (due to
102 novel C and D rings), it can be administered in lower doses and possibly in shorter courses
103 which should have ecological benefits and select less for resistance, a point suggested by in
104 vitro studies [13, 14]. A 12 h half-life allows for once a day dosing. Susceptibility to linezolid
105 in *S. aureus* is likely a reliable proxy for tedizolid susceptibility [15]. Although susceptible to
106 ribosomal mutations, tedizolid is not, as yet, inactivated by cfr methyl transferase which
107 inactivates linezolid [16-18]. Its concentrations in macrophages seems to lead to intracellular
108 killing of staphylococci which offers potential for preventing infection relapse due to small
109 colony variants. Spectrum of activity includes most Gram positive bacteria, including
110 anaerobes, streptococci, staphylococci (coagulase positive and negative) and enterococci.
111 Activity against MRSA equates to that against methicillin-susceptible *S. aureus* (MSSA).

112 There is rapid tissue distribution, no dosage adjustment in renal or liver failure,
113 protein binding of 70-90%, >80% elimination via the liver and no metabolic drug
114 interactions. The registration studies, ESTABLISH 1 and 2 showed significantly less
115 gastrointestinal adverse events and less platelet suppression than linezolid [10, 11].

116 Tedizolid was approved by the U.S. FDA in June 2014 for ABSSSIs and by the
117 European Medicine Agency (EMA), and Canada in March 2015 and should allow for earlier
118 hospital discharge of patients and perhaps an entirely community-based treatment schedule

119 for severe ABSSSI. Experience will tell whether it lives up to its promises, particularly of
120 less resistance selection, less toxicity and less drug interaction. If so, then it may be useful for
121 long term treatment of bone, joint and central nervous system infection, which are often
122 related to foreign bodies, including prostheses, and even as a short term alternative to
123 linezolid where toxicity or drug interaction precludes the latter's use. Recent data confirm
124 lack of bone marrow suppression after 3 weeks of the licensed 200-mg dose [19]. Trials in
125 pneumonia are underway.

126

127 **3.1 Oritavancin**

128 Oritavancin is a vancomycin-derived semisynthetic lipoglycopeptide antibiotic with
129 several mechanisms of action. The unique feature, along with dalbavancin, is an extended
130 plasma half-life, resulting in single-dose treatment regimens. It may provide a new challenge
131 to established practice, in the first instance for outpatient management of ABSSSIs [20, 21].

132 Two similarly conducted phase III randomized controlled trials (RCTs), SOLO I and
133 II, of single dose IV oritavancin, 1200 mg infused over 3 h in adult ABSSSI patients,
134 demonstrated non-inferiority when compared with 7-10 days of vancomycin therapy [22, 23].
135 This was unaffected by patient body mass index. Response rates were equivalent for MSSA
136 and MRSA.

137 Oritavancin displays concentration-dependent bactericidal activity, with a C_{max} of
138 ~28.5 mg/L, extensive tissue distribution, ~90% protein binding with slow elimination and
139 half-life >250 h, without dose adjustment requirements for renal or moderate hepatic
140 impairment. It achieves high intracellular concentrations and is active against small colony
141 variants and bacteria in stationary phase [20, 21]. Intermittent dosing with oritavancin could

142 potentially be an ideal addition for treatment of osteomyelitis or biofilm-related infection, but
143 efficacy data for these conditions are lacking. Indeed osteomyelitis was an exclusion criterion
144 in registration trials (and though already likely pre-existing in these patients), was noted as an
145 adverse event in 0.3% [23].

146 Oritavancin has activity against *Staphylococcus aureus*, invasive β -haemolytic
147 streptococci (Group A, B, C and G), *S. anginosus*, *S. pneumoniae*, *Enterococcus faecalis* and
148 *E. faecium*. It moreover has extended activity against MRSA (*mecA* and *mecC*), hVISA, and
149 *vanA*-, *vanB*- and *vanC*-encoded resistance [24], with activity (MICs ≤ 0.12 $\mu\text{g/mL}$) against
150 daptomycin non-susceptible VRE (daptomycin MIC >4 $\mu\text{g/mL}$) [24].

151 In the SOLO II study, 73% of infections were due to *S. aureus*, but only 25% had a
152 white blood cell count $> 12,000$ cells/uL and only 10/340 were bacteraemic [23]. By
153 inference, these were not severely ill patients, and conceivably many such patients could also
154 be treated with drainage and oral antibiotic therapy [25]. As the RCTs may not have included
155 patients with more severe infections, prospective clinical trial efficacy data will be valuable.
156 ABSSSIs are currently the only approved clinical indication for oritavancin, and clinical use
157 will therefore be focused on *S. aureus*, more specifically MRSA infection. The role for
158 oritavancin in the management of infections by other resistant Gram positive organisms, and
159 infections at other anatomic sites, is undetermined.

160 There are numerous potential benefits by the elimination of multidose and multiday
161 regimens. These include reduced complications of cannulation, such as catheter-associated
162 bacteraemia; reduced hospitalisation and health care resource utilisation; no requirement for
163 ongoing drug concentration monitoring or dose adjustment; and a decrease in non-
164 compliance.

165 However, along with these advantages comes a challenge for antimicrobial
166 stewardship; many of these challenges will also be true for dalbavancin as noted below.
167 There is no de-escalation. Use as empiric therapy may result in commitment to a drug that
168 diagnostic tests may subsequently confirm as unnecessary or inappropriate, while prescribing
169 delays would diminish some of its inherent advantages. Absence of a functioning outpatient
170 treatment service may limit the utility of this agent. There are well-evaluated pre-existing oral
171 antibiotics available for the majority of non-invasive *S. aureus* infections, including MRSA
172 infections, (e.g., clindamycin and trimethoprim-sulfamethoxazole), and which can, moreover,
173 hasten an intravenous-to-oral switch. The high acquisition cost, estimated at 2900 U.S.
174 dollars [26] may be a disincentive.

175 Prior experience indicates that antibiotic resistance follows an antimicrobial's
176 introduction into the clinical arena. Although lipoglycopeptide resistance has not been
177 reported, trailing oritavancin and dalbavancin levels may encourage the development of
178 resistance. It will also be important to recognise patients with glycopeptide allergies.
179 Fortunately, hypersensitivity is uncommon for vancomycin and the range of adverse events
180 were minor for both drugs after 60-day follow-up [22, 23]. Nonetheless, occurrence of severe
181 hypersensitivity in long half-life drugs could deliver a difficult management scenario.
182 Oritavancin, similar to dalbavancin (described below) is an innovative development which
183 may anticipate a new paradigm in therapeutics but will require careful outpatient appraisal to
184 avoid misplaced use.

185

186 **4.1 Dalbavancin**

187 Dalbavancin is a semisynthetic lipoglycopeptide derived from a teicoplanin-like
188 natural antibiotic produced by *Nonomuria spp.* Its structure has been altered to enhance

189 activity against *S. aureus*, and to extend its half-life [27]. The minimum inhibitory
190 concentration (MIC) breakpoint was defined as 0.0125 mg/L by the FDA, with MIC₅₀ and
191 MIC₉₀ of 0.06 mg/L for MSSA as well as MRSA. Dalbavancin interacts with terminal D-
192 alanyl-D-alanine residues of peptidoglycan precursors, and inhibits both transpeptidase and
193 transglycosylase [28]. Dalbavancin is 95% protein-bound, with an elimination half-life of 346
194 h (14.5 days). After a single 1000-mg infusion, the serum level peaks at >200 mg/L and is
195 still >20 mg/L at day 7. Dose adjustment is recommended in patients with creatinine
196 clearance <30 mL/min. Dalbavancin does not interact with the P450 metabolic pathway [29].

197 Most randomized trials evaluated the dosage of 1000 mg on day 1 followed by 500
198 mg on day 8. One phase II trial found that dalbavancin was at least as effective as
199 vancomycin for uncomplicated, catheter-related bloodstream infections due to Gram positive
200 bacteria [30]. Two phase III studies, DISCOVER 1 and DISCOVER 2, demonstrated that
201 dalbavancin was non-inferior to comparators (vancomycin/linezolid) in ABSSSI, with a
202 79.7% success rate with dalbavancin (n=659) vs. 79.8% with comparators (95% confidence
203 interval difference, -4.5 to 4.2%) [31].

204 Strengths of dalbavancin include activity against more than 99% of clinical MRSA
205 isolates, including VISA (4-8 times more active than vancomycin *in vitro*); convenient
206 dosage due to an extended half-life with an FDA-approved regimen of 1000 mg on day 1
207 followed by 500 mg on day 8; the potential for a single 1500 mg dose also shown to be
208 effective for ABSSSI [32]; concentrations similar to plasma levels in numerous tissues,
209 including bones (above staphylococcal MIC₉₀ 14 days after a single 1000-mg infusion [33]);
210 and a satisfactory safety profile with no nephrotoxicity [34].

211 Despite the potential advantages that the long half-life afford this drug, there are also
212 weaknesses that must be noted. Many of the weakness are the same as for oritavancin, noted

213 above. The susceptibility of *S. aureus* is reduced in isolates with reduced susceptibility to
214 vancomycin; some limitations in efficacy have been suggested in experimental animal studies
215 (e.g., it was not bactericidal in the rabbit model of endocarditis [35], and it was unable to
216 eradicate adherent MRSA in a foreign-body infection model in guinea pigs [36]); clinical
217 data in humans remain largely limited to non-inferiority trials in patients with ABSSSI; high
218 cost; and the extended terminal half-life may be detrimental in case of a severe adverse event.
219 The drug is not cleared by haemodialysis, making it difficult to reverse in such cases.

220 Dalbavancin is FDA-approved only to treat ABSSSI due to Gram positive bacteria.
221 However, both dalbavancin and oritavancin have great promise, pending the accumulation of
222 additional data, to treat invasive infections that now require long-term intravenous therapy
223 with other drugs, such as vancomycin or daptomycin. These might include MRSA
224 bloodstream infections (including catheter-related infections), bone and joint infections
225 (including prosthetic joints), and endocarditis.

226 How dalbavancin compares with oritavancin with the accumulation of clinical
227 experience may demonstrate important differences in efficacy or adverse reactions. Thus
228 careful monitoring of their strengths and weaknesses will be essential to the establishment of
229 their respective roles in empiric and definitive therapeutic regimens. Both of the novel long-
230 acting drugs may enable a remarkable shift in the approach to treating multidrug-resistant
231 Gram positive invasive infections in the outpatient setting. As for oritavancin, this is likely to
232 decrease noncompliance, decrease the overall costs compared with more frequently dosed
233 drugs, obviate the need for the monitoring of drug levels, make possible earlier discharge
234 from hospitals, and prevent the complications associated with indwelling outpatient
235 intravenous catheters.

236

237 5.1 Novel Cephalosporins (Ceftaroline and Ceftobiprole)

238 Ceftaroline and ceftobiprole are the only β -lactams with the property of additional
239 coverage against both hospital- and community-acquired MRSA with activity extending to *S.*
240 *aureus* with reduced susceptibility to vancomycin [37, 38]. Both antibiotics have similar
241 broad-spectrum activity, retaining bactericidal activity against not only Gram positive but
242 also Gram negative organisms. Being β -lactams, they have a relatively mild side effect
243 profile, similar to other cephalosporins.

244 Like all other β -lactam antibiotics, they are bactericidal, binding to penicillin-binding
245 proteins (PBPs) of susceptible organisms to interfere with cell wall synthesis. In contrast to
246 traditional β -lactam agents, they have high binding affinity for PBP-2a, which gives them
247 unique bactericidal activity against nearly all strains of methicillin-resistant staphylococci.
248 They also show increased binding affinity for PBP-2x, a PBP modification seen in β -lactam
249 resistant *Streptococcus pneumoniae* [37]. The efficacy and safety of ceftaroline was assessed
250 in two large phase III RCTs for community-acquired pneumonia (CAP) (FOCUS 1 & 2
251 studies) and ABSSSIs (CANVAS 1 & 2 studies) [39, 40]. For both indications, ceftaroline
252 was observed to be non-inferior to the comparator agents (ceftriaxone for CAP and
253 vancomycin plus aztreonam for ABSSSIs) at both a standard test of cure assessment time (8–
254 15 days after discontinuation of study drug) and an early assessment time point (day 3 or 4 of
255 study). Early response [39] may facilitate decisions to de-escalate antibiotic treatment to a
256 narrower-spectrum agent, switch from IV to oral therapy and discharge of a patient based on
257 clinical improvement. The adverse effect profile of ceftaroline in the registration trials was
258 comparable to other cephalosporins.

259 The recommended standard dose of ceftaroline in adult patients with adequate renal
260 function is 600 mg IV 12 hourly infused over 60 minutes. In patients with impaired renal
261 function, the dose is reduced. There may be a case for increasing the dose frequency in

262 pneumonia and bacteraemia. A recent trial has shown that an 8 hourly dosing regimen does
263 not confer any benefit over a 12-h regimen in patients with sepsis [41]. For the two approved
264 indications, the duration of ceftaroline therapy is 5–14 days for ABSSSIs and 5–7 days for
265 CAP.

266 Ceftaroline is likely to be combined with the β -lactamase Avibactam which will
267 extend the spectrum of activity to include Enterobacteriaceae that express extended spectrum
268 β -lactamases, including AmpC β -lactamases [42].

269 Ceftobiprole has a similar spectrum to ceftaroline, and excludes clinical activity
270 against extended-spectrum β -lactamase-producing Gram negatives and *Pseudomonas*
271 *aeruginosa*. Ceftobiprole has received national licenses for the treatment of adult patients
272 with CAP and hospital-acquired pneumonia, excluding ventilator-associated pneumonia, in
273 most European countries and Canada, but not yet in the U.S. Ceftobiprole medocaril, the
274 prodrug of ceftobiprole, is converted by plasma esterases to ceftobiprole in <30 minutes.
275 Peak serum concentrations of ceftobiprole observed at the end of a single 30-minute infusion
276 were 35.5 $\mu\text{g/mL}$ for a 500-mg dose and 59.6 $\mu\text{g/mL}$ for a 750-mg dose. Protein binding is
277 16%, and its serum half-life is approximately 3.5 h. Ceftobiprole is renally excreted, and
278 systemic clearance correlates with creatinine clearance; therefore, dosage adjustment is
279 required in patients with renal dysfunction [38].

280 Currently, only limited clinical trial data are published for ceftobiprole [43, 44]. A
281 phase III RCT compared ceftobiprole 500 mg every 8 h with vancomycin 1 g every 12 h plus
282 ceftazidime 1 g every 8 h in patients with complicated skin and skin structure infections. Of
283 the 828 subjects, 31% had diabetic foot infections, 30% had abscesses, and 22% had wounds.
284 No difference in clinical cure was reported in the clinically evaluable, intent-to-treat and
285 microbiologically evaluable populations with cure rates of 90.5%, 81.9%, and 90.8%,

286 respectively, in the ceftobiprole-treated patients and 90.2%, 80.8%, and 90.5%, respectively,
287 in the vancomycin plus ceftazidime-treated group [43].

288 The clinical role for these novel cephalosporins has been debated [45]. As β -lactam
289 antibiotics, the class is tried and tested. They have activity against all methicillin-resistant
290 staphylococci, and have all the advantages of a β -lactam: familiarity of use over many
291 decades, good tolerability and low rate of adverse effects. They also have activity against
292 penicillin-resistant pneumococci and so have a role for treating CAP where such organisms
293 are prevalent. Their antistaphylococcal activity extends to heteroresistant, vancomycin-
294 intermediate, vancomycin-resistant and daptomycin-nonsusceptible isolates of both
295 coagulase-positive and -negative species. They may have roles in the treatment of complex
296 infections such as endocarditis, osteomyelitis and prosthetic device infections. Resistance to
297 ceftaroline, related to alterations in PBP2a, has been identified in MRSA; several studies
298 have suggested that resistance is especially common in ST239 MRSA, a healthcare-
299 associated strain type that predominates in many countries of the world [46, 47]. A
300 mechanism of resistance to ceftaroline independent of PBP-2a sequence, linked to a mutation
301 in PBP4, has also been detected [48].

302 The two broad-spectrum cephalosporins may also have a role in the empirical
303 treatment of patients with comorbidities who may be infected with MRSA. In these patients it
304 is reassuring to have the possibility of using a broad spectrum β -lactam with activity against
305 MRSA, as in complex skin and soft tissue infection and surgical or traumatic wound
306 infections. The registration trials showed that there may be an early response in
307 defervescence of fever and reduction in inflammation with ceftaroline [39]. As for other β -
308 lactams, the pharmacokinetics are favourable, with good serum and cerebrospinal fluid levels,
309 suggesting that these agents are suitable for treating bacteraemia and suspected meningitis

310 alone or in combination. Ceftaroline has also been used in combination with daptomycin as a
311 potent and effective treatment for complex MRSA sepsis [49].

312

313 **6.1 Conclusion**

314 These novel agents may take on important roles in the therapy of multidrug-resistant,
315 invasive infections, particularly those caused by MRSA and VRE. The lack of approved
316 indications for treatment of invasive infections, however, may slow the introduction of the
317 novel agents for severe disease. In addition, the emergence of resistance in MRSA and VRE
318 to each of these new drugs must be monitored, as resistance has emerged to all previously
319 introduced antistaphylococcal drugs [4]. Resistance has already been identified in MRSA to
320 each of the described drugs, but now remains relatively rare. Future trials for additional
321 indications and monitoring for unanticipated adverse effects will be essential to establish the
322 optimal roles for these newly approved drugs, particularly in regions with a low incidence of
323 MRSA infection.

324

325 **Declarations**

326 **Funding:** This research did not receive any specific grant from funding agencies in the
327 public, commercial, or not-for-profit sectors.

328 **Competing Interests:** MZD has no potential conflicts of interest to report. MD has served on
329 advisory boards or received honoraria for lectures from Pfizer, Bayer, MSD, AstraZeneca,
330 Cubist and The Medicines Company. TG reports that within the past 3 years serving on
331 advisory boards for MSD, Pfizer and Astra-Zeneca. PT has received support from Astra-
332 Zenica, Basilea, The Medicines Company, and MSD, for consultancies or travel to meetings
333 and accommodation. IMG reports receiving consultancy and/or lecture fees from
334 AstraZeneca, Basilea, Bayer, Clinigen, Cubist, MSD, Novartis, Pfizer and The Medicines

335 Company. In his capacity as President of the International Society of Chemotherapy, IMG
336 frequently requests meeting support from a wide range of diagnostic and pharmaceutical
337 companies, including many of those involved in the manufacture of diagnostics and
338 antibacterials for MRSA.

339 **Ethical Approval:** Ethical approval was not required for this study.

Accepted Manuscript

340 **References**

- 341 1. Chambers HF, Deleo FR. Waves of resistance: *Staphylococcus aureus* in the antibiotic era.
342 Nat Rev Microbiol 2009;7:629-41. doi:10.1038/nrmicro2200.
- 343 2. Rubinstein E, Keynan Y. Vancomycin revisited - 60 years later. Front Public Health
344 2014;2:217. doi: 10.3389/fpubh.2014.00217.
- 345 3. Gardete S, Tomasz A. Mechanisms of vancomycin resistance in *Staphylococcus aureus*. J
346 Clin Invest 2014;124:2836-40. doi: 10.1172/JCI68834.
- 347 4. Lowy FD. Antimicrobial resistance: the example of *Staphylococcus aureus*. J Clin Invest
348 2003;111:1265-73.
- 349 5. Watkins RR, Lemonovich TL, File TM Jr. An evidence-based review of linezolid for the
350 treatment of methicillin-resistant *Staphylococcus aureus* (MRSA): place in therapy. Core
351 Evid 2012;7:131-43. doi: 10.2147/CE.S33430.
- 352 6. Wilcox M, Nathwani D, Dryden M. Linezolid compared with teicoplanin for the treatment
353 of suspected or proven Gram-positive infections. J Antimicrob Chemother 2004;53:335-44.
- 354 7. Gould IM, Miró JM, Rybak MJ. Daptomycin: the role of high-dose and combination
355 therapy for Gram-positive infections. Int J Antimicrob Agents 2013;42:202-10. doi:
356 10.1016/j.ijantimicag.2013.05.005.
- 357 8. Dryden M. Tigecycline: an antibiotic for the twenty-first century. J Antimicrob Chemother
358 2013;68 Suppl 2:ii3-4. doi: 10.1093/jac/dkt139.
- 359 9. Tong SY, Nelson J, Paterson DL, Fowler VG Jr, Howden BP, Cheng AC, et al.
360 CAMERA2 - combination antibiotic therapy for methicillin-resistant *Staphylococcus aureus*

- 361 infection: study protocol for a randomised controlled trial. *Trials* 2016;17:170. doi:
362 10.1186/s13063-016-1295-3.
- 363 10. Prokocimer P, De Anda C, Fang E, Mehra P, Das A. Tedizolid phosphate vs linezolid for
364 treatment of acute bacterial skin and skin structure infections: the ESTABLISH-1 randomized
365 trial. *JAMA* 2013;309:559-69. doi:10.1001/jama.2013.241
- 366 11. Moran GJ, Fang E, Corey GR, Das AF, De Anda C, Prokocimer P. Tedizolid for 6
367 days versus linezolid for 10 days for acute bacterial skin and skin-structure
368 infections (ESTABLISH-2): a randomised, double-blind, phase 3, non-inferiority
369 trial. *Lancet Infect Dis* 2014;14:696-705. doi: 10.1016/S1473-3099(14)70737-6.
- 370 12. Flanagan SD, Bien PA, Muñoz KA, Minassian SL, Prokocimer PG. Pharmacokinetics of
371 tedizolid following oral administration: single and multiple dose, effect of food, and
372 comparison of two solid forms of the prodrug. *Pharmacotherapy* 2014;34:240-50. doi:
373 10.1002/phar.1337.
- 374 13. Shaw KJ, Poppe S, Schaadt R, Brown-Driver V, Finn J, Pillar CM, Shinabarger D,
375 Zurenko G. In vitro activity of TR-700, the antibacterial moiety of the prodrug TR-701,
376 against linezolid-resistant strains. *Antimicrob Agents Chemother* 2008;52:4442-7. doi:
377 10.1128/AAC.00859-08.
- 378 14. Locke JB, Finn J, Hilgers M, Morales G, Rahawi S, G C K, et al. Structure-activity
379 relationships of diverse oxazolidinones for linezolid-resistant *Staphylococcus aureus* strains
380 possessing the cfr methyltransferase gene or ribosomal mutations. *Antimicrob Agents*
381 *Chemother* 2010;54:5337-43. doi: 10.1128/AAC.00663-10.

- 382 15. Zurenko G, Bien P, Bensaci M, Patel HN, Thorne G. Use of linezolid susceptibility test
383 results as a surrogate for the susceptibility of Gram-positive pathogens to tedizolid, a novel
384 oxazolidinone. *Ann Clin Microbiol Antimicrob* 2014;13:46. doi: 10.1186/s12941-014-0046-
385 0.
- 386 16. Russo A, Campanile F, Falcone M, Tascini C, Bassetti M, Goldoni P, et al. Linezolid-
387 resistant staphylococcal bacteraemia: A multicentre case-case-control study in Italy. *Int J*
388 *Antimicrob Agents* 2015;45:255-61. doi: 10.1016/j.ijantimicag.2014.12.008.
- 389 17. Lee Y, Hong SK, Choi S, Im W, Yong D, Lee K. In vitro activity of tedizolid against
390 gram-positive bacteria in patients with skin and skin structure infections and hospital-
391 acquired pneumonia: a Korean multicenter study. *Ann Lab Med* 2015;35:523-30. doi:
392 10.3343/alm.2015.35.5.523.
- 393 18. Barber KE, Smith JR, Raut A, Rybak MJ. Evaluation of tedizolid against *Staphylococcus*
394 *aureus* and enterococci with reduced susceptibility to vancomycin, daptomycin or linezolid. *J*
395 *Antimicrob Chemother* 2016;71:152-5. doi: 10.1093/jac/dkv302.
- 396
- 397 19. Lodise TP, Bidell MR, Flanagan SD, Zasowski EJ, Minassian SL, Prokocimer P.
398 Characterization of the haematological profile of 21 days of tedizolid in healthy subjects. *J*
399 *Antimicrob Chemother*. 2016;71:2553-8. doi: 10.1093/jac/dkw206.
- 400
- 401 20. Saravolatz LD, Stein GE. Oritavancin: a long-half-life lipoglycopeptide. *Clin Infect Dis*
402 2015;61:627-32. doi: 10.1093/cid/civ311.

- 403 21. Mitra S, Saeed U, Havlichek DH, Stein GE. Profile of oritavancin and its potential in the
404 treatment of acute bacterial skin structure infections. *Infect Drug Resist* 2015;8:189-97. doi:
405 10.2147/IDR.S69412.
- 406 22. Corey GR, Kabler H, Mehra P, Gupta S, Overcash JS, Porwal A, et al. Single-dose
407 oritavancin in the treatment of acute bacterial skin infections. *N Engl J Med* 2014;370:2180-
408 90. doi: 10.1056/NEJMoa1310422.
- 409 23. Corey GR, Good S, Jiang H, Moeck G, Wikler M, Green S, et al. Single-dose oritavancin
410 versus 7-10 days of vancomycin in the treatment of gram-positive acute bacterial skin and
411 skin structure infections: the SOLO II noninferiority study. *Clin Infect Dis* 2015;60:254-62.
412 doi: 10.1093/cid/ciu778.
- 413 24. Biedenbach DJ, Arhin FF, Moeck G, Lynch TF, Sahm DF. In vitro activity of oritavancin
414 and comparator agents against staphylococci, streptococci and enterococci from clinical
415 infections in Europe and North America, 2011-2014. *Int J Antimicrob Agents* 2015;46:674-
416 81. doi: 10.1016/j.ijantimicag.2015.08.014.
- 417 25. Miller LG, Daum RS, Creech CB, Young D, Downing MD, Eells SJ, et al. Clindamycin
418 versus trimethoprim-sulfamethoxazole for uncomplicated skin infections. *N Engl J Med*
419 2015;372:1093-103. doi: 10.1056/NEJMoa1403789.
- 420 26. Anon. Oritavancin (Orbactiv) for skin and skin structure infections. *Med Lett Drugs Ther*
421 2015;57:3-5.
- 422 27. Malabarba A, Goldstein BP. Origin, structure, and activity in vitro and in vivo of
423 dalbavancin. *J Antimicrob Chemother* 2005;55 Suppl 2:ii15-20.

- 424 28. Smith JR, Roberts KD, Rybak MJ. Dalbavancin: a novel lipoglycopeptide antibiotic with
425 extended activity against Gram-positive infections. *Infect Dis Ther* 2015;4:245-58. doi:
426 10.1007/s40121-015-0077-7.
- 427 29. Dorr MB, Jabes D, Cavaleri M, Dowell J, Mosconi G, Malabarba A, et al. Human
428 pharmacokinetics and rationale for once-weekly dosing of dalbavancin, a semi-synthetic
429 glycopeptide. *J Antimicrob Chemother* 2005;55 Suppl 2:ii25-30.
- 430 30. Raad I, Darouiche R, Vazquez J, Lentnek A, Hachem R, Hanna H, et al. Efficacy and
431 safety of weekly dalbavancin therapy for catheter-related bloodstream infection caused by
432 gram-positive pathogens. *Clin Infect Dis* 2005;40:374-80.
- 433 31. Boucher HW, Wilcox M, Talbot GH, Puttagunta S, Das AF, Dunne MW. Once-weekly
434 dalbavancin versus daily conventional therapy for skin infection. *N Engl J Med*
435 2014;370:2169-79.
- 436 32. Dunne MW, Puttagunta S, Giordano P, Krievins D, Zelasky M, Baldassarre J. A
437 randomized clinical trial of single-dose versus weekly dalbavancin for treatment of acute
438 bacterial skin and skin structure infection. *Clin Infect Dis* 2016;62:545-51. doi:
439 10.1093/cid/civ982.
- 440 33. Dunne MW, Puttagunta S, Sprenger CR, Rubino C, Van Wart S, Baldassarre J. Extended-
441 duration dosing and distribution of dalbavancin into bone and articular tissue. *Antimicrob*
442 *Agents Chemother* 2015;59:1849-55. doi: 10.1128/AAC.04550-14.
- 443 34. Dunne MW, Talbot GH, Boucher HW, Wilcox M, Puttagunta S. Safety of dalbavancin in
444 the treatment of skin and skin structure infections: a pooled analysis of randomized,
445 comparative studies. *Drug Saf* 2016;39:147-57. doi: 10.1007/s40264-015-0374-9.

- 446 35. Lefort A, Pavie J, Garry L, Chau F, Fantin B. Activities of dalbavancin in vitro and in a
447 rabbit model of experimental endocarditis due to *Staphylococcus aureus* with or without
448 reduced susceptibility to vancomycin and teicoplanin. *Antimicrob Agents Chemother*
449 2004;48:1061-4.
- 450 36. Baldoni D, Furustrand T, Aeppli S, Angevaere E, Oliva A, Haschke M, et al.
451 Activity of dalbavancin, alone and in combination with rifampicin, against methicillin-resistant
452 *Staphylococcus aureus* in a foreign-body infection model. *Int J Antimicrob Agents*
453 2013;42:220-5. doi: 10.1016/j.ijantimicag.2013.05.019.
- 454 37. Garrison MW, Kawamura NM, Wen MM. Ceftaroline fosamil: a new cephalosporin
455 active against resistant Gram-positive organisms including MRSA. *Expert Rev Anti Infect*
456 *Ther* 2012;10:1087-103. doi: 10.1586/eri.12.112.
- 457 38. Zhanel GG, Lam A, Schweizer F, Thomson K, Walkty A, Rubinstein E, et al.
458 Ceftobiprole: a review of a broad-spectrum and anti-MRSA cephalosporin. *Am J Clin*
459 *Dermatol* 2008;9:245-54.
- 460 39. Friedland HD, O'Neal T, Biek D, Eckburg PB, Rank DR, Llorens L, et al. CANVAS 1
461 and 2: analysis of clinical response at day 3 in two phase 3 trials of ceftaroline fosamil versus
462 vancomycin plus aztreonam in treatment of acute bacterial skin and skin structure infections.
463 *Antimicrob Agents Chemother* 2012;56:2231-6. doi: 10.1128/AAC.05738-11.
- 464 40. Goodman JJ, Martin SI. Critical appraisal of ceftaroline in the management of
465 community-acquired bacterial pneumonia and skin infections. *Ther Clin Risk Manag*
466 2012;8:149-56. doi: 10.2147/TCRM.S17413.
- 467 41. Dryden M, Wilson D, Iaconis J, Gonzalez J. A Phase III trial of ceftaroline fosamil 600
468 mg q8h versus vancomycin plus aztreonam in patients with cSSTI with systemic

- 469 inflammatory response or underlying comorbidities. Abstracts of 25th ECCMID 2015,
470 Copenhagen, Denmark, 27 April 2015, Abstract O193.
- 471 42. Castanheira M, Sader HS, Farrell DJ, Mendes RE, Jones RN. Activity of ceftaroline-
472 avibactam tested against Gram-negative organism populations, including strains expressing
473 one or more β -lactamases and methicillin-resistant *Staphylococcus aureus* carrying various
474 staphylococcal cassette chromosome *mec* types. Antimicrob Agents Chemother
475 2012;56:4779-85. doi: 10.1128/AAC.00817-12.
- 476 43. Noel GJ, Bush K, Bagchi P, Ianus J, Strauss RS. A randomized, double-blind trial
477 comparing ceftobiprole medocartil with vancomycin plus ceftazidime for the treatment of
478 patients with complicated skin and skin-structure infections. Clin Infect Dis 2008;46:647-55.
479 doi: 10.1086/526527.
- 480 44. Noel GJ, Strauss RS, Amsler K, Heep M, Pypstra R, Solomkin JS. Results of a double-
481 blind, randomized trial of ceftobiprole treatment of complicated skin and skin structure
482 infections caused by gram-positive bacteria. Antimicrob Agents Chemother 2008;52:37-44.
- 483 45. Dryden MS. Alternative clinical indications for novel antibiotics licensed for skin and
484 soft tissue infection? Curr Opin Infect Dis 2015;28:117-24. doi:
485 10.1097/QCO.0000000000000142.
- 486 46. Long SW, Olsen RJ, Mehta SC, Palzkill T, Cernoch PL, Perez KK, et al. PBP2a
487 mutations causing high-level Ceftaroline resistance in clinical methicillin-resistant
488 *Staphylococcus aureus* isolates. Antimicrob Agents Chemother 2014;58:6668-74. doi:
489 10.1128/AAC.03622-14.

- 490 47. Mubarak N, Sandaradura I, Isaia L, O'Sullivan M, Zhou F, Marriott D, et al. Non-
491 susceptibility to ceftaroline in healthcare-associated multiresistant MRSA in Eastern
492 Australia. *J Antimicrob Chemother* 2015;70:2413-4. doi: 10.1093/jac/dkv124.
- 493 48. Greninger AL, Chatterjee SS, Chan LC, Hamilton SM, Chambers HF, Chiu CY. Whole-
494 genome sequencing of methicillin-resistant *Staphylococcus aureus* resistant to fifth-
495 generation cephalosporins reveals potential non-*mecA* mechanisms of resistance. *PLoS One*
496 2016;11:e0149541. doi: 10.1371/journal.pone.0149541.
- 497 49. Sakoulas G, Moise PA, Casapao AM, Nonejuie P, Olson J, Okumura CY, et al.
498 Antimicrobial salvage therapy for persistent staphylococcal bacteremia using daptomycin
499 plus ceftaroline. *Clin Ther.* 2014;36:1317-33. doi: 10.1016/j.clinthera.2014.05.061.
- 500

Accepted Manuscript

	Tedizolid	Oritavancin	Dalbavancin	Ceftaroline	Ceftobiprole
Drug class	Oxazolidinone	Lipoglycopeptide		Cephalosporin	
Spectrum	Most Gram positive bacteria, including anaerobes, streptococci, staphylococci and enterococci	Most Gram positive bacteria, including VRE ; small colony-variants of <i>S. aureus</i> , <i>mecC+</i> MRSA; VRSA (oritavancin); and some VISA/hVISA		Most Gram positive bacteria, including methicillin-resistant staphylococci <i>Enterobacteriaceae</i> (although not those with ESBL or ampC)	
Pharmacokinetics	Bio-availability, 91% Half life, 12 h Extensive tissue distribution Protein binding 80%	Half life > 250 h Extensive tissue distribution Protein binding 90%	Half life 350 h Extensive tissue distribution Protein binding 95%	Half life 2 h Good tissue distribution Protein binding 20% Time/MIC	Half life 3.5 h Good tissue distribution Protein binding 16% Time/MIC
Dosage	200 mg daily, IV or PO	1200 mg IV, only one dose	1000 mg IV day 1, 500 mg IV day 8	600 mg IV 2 times per day	500 mg IV 3 times per day
Approved for	ABSSSI	ABSSSI		ABSSSI and community-acquired pneumonia	
Weaknesses	Bacteriostatic Cost	Only IV Cost		Only IV Cost	Only IV Cost
Strengths	Oral drug Tissue diffusion No dose adjustment for renal failure Safety profile better	Bactericidal Long half life Convenient dosing Safety profile Reduce duration of inpatient stay		Bactericidal Safety profile Some Gram negative coverage	Bactericidal Safety profile Some Gram negative coverage

	than linezolid Active against <i>cfr+</i> <i>S. aureus</i>			
Comments	May be useful for CNS and osteo-articular infections	May be useful for osteo-articular, bloodstream, and foreign body-related infections	May be useful for bloodstream infections, including endocarditis Ceftaroline under development as a combination with avibactam	

ABSSSI, Acute bacterial skin and skin structure infections; CNS, central nervous system ; ESBL, Extended spectrum β -lactams; h, hours; IV, intravenous ; PO, orally; VISA/hVISA, (heteroresistant) vancomycin-intermediate *S. aureus*; VRE, vancomycin-resistant enterococci; VRSA, vancomycin-resistant *S. aureus*.

Table 1. Characteristics of newer drugs included in this review

Accepted Manuscript