

Daptomisin:

Laboratuvar Yaklaşım

Prof. Dr. Güner Söyletir  
Marmara Üniversitesi Tıp Fakültesi  
İstanbul

# Daptomisin: Mikrobiyolojik Yaklaşım


- ✓ İn vitro çalışma sonuçları
- ✓ İn vitro testler
- ✓ Direnç gelişimi

# DAPTOMİSİN

## IN -VITRO ÇALIŞMA SONUÇLARI

# *In vitro* activity of daptomycin: *S. aureus* from SENTRY surveillance 2008

Daptomycin MIC distribution of clinical isolates from 28 medical centres in 11 European countries, Turkey and Israel in 2008 (n=3004)<sup>1</sup>


1. Data from JMI Laboratories. Novartis Pharmaceuticals. Data on file. 2009

2. EUCAST. Breakpoint tables for interpretation of MICs and zone diameters. 2009

# *In vitro* activity of daptomycin: *Strep* spp. from SENTRY surveillance 2008

Daptomycin MIC distribution of clinical isolates from 28 medical centres in 11 European countries, Turkey and Israel in 2008<sup>1</sup>


1. Data generated by JMI Laboratories. Novartis Pharmaceuticals. Data on file. 2009

2. EUCAST. Breakpoint tables for interpretation of MICs and zone diameters. 2009

# Daptomycin European Surveillance Study 2007

Katılan ülke ve merkez sayısı

- 22 Ülkeden 145 merkez
- Türkiye'den 6 Merkez

# Daptomisin Avrupa

	N	% S	50%	90%	MIC (mg/L)	Aralık
MRSA	721	99.7	0.5	0.5	0.5	0.25 - 2
MSSA	481	100	0.5	0.5	0.5	0.12 - 1
MR-CoNS	726	99.7	0.5	0.5	0.5	≤0.03 - 4
MS-CoNS	398	100	0.5	0.5	0.5	0.12 - 1

# Daptomisin Avrupa

MIC (mg/L)

	N	% S	50%	90%	Aralık
<i>E. faecalis VR</i>	82	100	1	2	0.12 -2
<i>E. faecalis VS</i>	548	99.8	1	2	0.06 -8
<i>E. faecium VR</i>	218	100	2	4	0.25 -4
<i>E. faecium VS</i>	454	100	4	4	0.12 -4

# Daptomisin Avrupa

MIC (mg/L)

	N	% S	50%	90%	Aralık
β-haemolytic streptococci	1082	100	0.12	0.5	≤0.03 - 1
Viridans Group Streptococci	480	99.0	0.5	1	≤0.03 - 4
Corynebacterium	228	100	0.12	0.5	≤0.03 - 1

# Daptomisin Türkiye 2009

- MRSA
- Vankomisin MİK  $\geq 1\mu\text{g/mL}$
- Toplam izolat sayısı: 260
- Katılan Merkez : 7
  - Dokuz Eylül Univ.
  - Erciyes Univ.
  - Hacettepe Univ.
  - İstanbul Univ.
  - Karadeniz Teknik Univ.
  - Marmara Univ.
  - Selçuk Univ.
- E-test

# *S. aureus*

## Dağılım, $\dot{M}IK_{50}$ ve $\dot{M}IK_{90}$ ( $\mu\text{g/mL}$ )

	Dağılım	$\dot{M}IK_{50}$	$\dot{M}IK_{90}$	Sınır d.
Daptomisin	0.064-1.5	0.5	1	$\leq 1$
Vankomisin	0.75-4.0	2	2	$\leq 4^*$
Teikoplanin	0.125-16	4	8	$\leq 8$
Linezolid	0.50-4.0	1	2	$\leq 4$

\*  $\leq 2$  (2010 CLSI)


**DAPTOMİSİN**

**IN -VITRO TESTLER**

# Daptomisin MİK Sınır değerleri

*Staphylococcus spp.*,

*Streptococcus spp.*

( $\beta$  ve viridans grup)

*Corynebacterium*

$\leq 1\mu\text{g/mL}$

Duyarlı(S)

-

Orta (I)\*

-

Dirençli(R)\*

*Enterococcus spp.*

$\leq 4\mu\text{g/mL}$

Duyarlı(S)

Orta (I)\*

-

Dirençli (R)\*

\* I veya R çıkan izolatlarda bakteri tanımlaması ve duyarlılık testi tekrarlanmalı

# Antimikrobiyal Duyarlılık Testleri

- Disk diffuzyon
- Agar Dilusyon
- Sıvı Dilusyon
- E test
- Otomatize sistemler

# Daptomisin: Antimikrobiyal Duyarlılık Testleri


- Disk  diffuzyon

- Agar  Dilusyon

Yüksek molekül ağırlığı

$\text{Ca}^{++}$  bağımlı aktivite


(Besiyerinde sabit  $\text{Ca}^{++}$  yok)


*S. aureus* ACM 5190 reference strain

Ca:  $\text{CaCl}_2$  250  $\mu\text{g}$  disc

Dap: daptomycin 30  $\mu\text{g}$  disc


*E. faecalis* ACM 5184

Ca:  $\text{CaCl}_2$  250  $\mu\text{g}$

Dap: daptomycin 30  $\mu\text{g}$

# Daptomisin: Antimikrobiyal Duyarlılık Testleri

Sıvı Mikrodilüsyon


50 $\mu$ g/mL Ca<sup>++</sup> eklenmiş  
CAMHB

Referans yöntem (CLSI)

# Daptomisin: Antimikrobiyal Duyarlılık Testleri

E-test®


$\text{Ca}^{++}$  E-testte var,  
b.y.ine eklemeye gerek yok

$\geq 1 \mu\text{g}/\text{ml}$  çıkan izolatlarda duyarlılık testi  
sıvı mikrodilusyon ile tekrarlanmalı

S.aureus  
(n:279)

## Sıvı mikrodilüsyon ( $\mu\text{g/ml}$ )


# Sivi mikrodilusyon

En iyi korelasyon  
Becton Dickinson  
MHA ile

E test

# Daptomisin: Antimikrobiyal Duyarlılık Testleri


## Otomatize sistemler

- Vitek II
  - Phoenix (Becton Dickinson)
  - Microscan (Siemens)
- 
- > % 95 ??

# Daptomisin: Antimikrobiyal Duyarlılık Testleri

Kuru MIK plakları

- Sensititre (Trek Diagnostics)


SMD ile >% 98 uyum ?

# Tipik Sensititre plağı

	Plate Code: GPN3F					Plate Type: MIC/BP						
	1	2	3	4	5	6	7	8	9	10	11	12
A	ERY	ERY	ERY	ERY	ERY	CLIND	CLIND	CLIND	CLIND	CLIND	GEN	STR
	0.25	0.5	1	2	4	0.12	0.25	0.5	1	2	500	1000
B	SYN	SYN	SYN	SYN	SYN	SYN	DAP	DAP	DAP	DAP	DAP	DAP
	0.12	0.25	0.5	1	2	4	0.25	0.5	1	2	4	8
C	VAN	VAN	VAN	VAN	VAN	VAN	VAN	VAN	TET	TET	TET	TET
	1	2	4	8	16	32	64	128	2	4	8	16
D	AMP	AMP	AMP	AMP	AMP	AMP	AMP	AMP	GEN	GEN	GEN	GEN
	0.12	0.25	0.5	1	2	4	8	16	2	4	8	16
E	RIF	LEVO	LEVO	LEVO	LEVO	LEVO	LEVO	LZD	LZD	LZD	LZD	LZD
	0.5	0.25	0.5	1	2	4	8	0.5	1	2	4	8
F	RIF	PEN	PEN	PEN	PEN	PEN	PEN	PEN	CIP	CIP	CIP	CIP
	1	0.06	0.12	0.25	0.5	1	2	4	8	0.5	1	2
G	RIF	SXT	SXT	SXT	AXO	AXO	AXO	AXO	GAT	GAT	GAT	GAT
	2	1/19	2/38	4/76	8	16	32	64	1	2	4	8
H	RIF	SXT	OXA+	OXA+	OXA+	OXA+	OXA+	OXA+	NEG	POS	POS	POS
	4	0.5/9.5	0.25	0.5	1	2	4	8	CON	CON	CON	CON

# Rutin Lab. ve Daptomisin Duyarlılık


Otomatize sistemler ?

E test ?

Sensititre ?

SMD  
ile doğrula !


**DAPTONİSİN**

**DİRENÇ GELİŞİMİ**

# DAPTOMİSİN direnci

*S. aureus* → % 0.2-0.9


Olgı bildirimleri

Vankomisin kullanımı -

hVISA → hücre duvarı kalın

→ yüksek mol.ağ. Daptomisin girişi ?

# Decreasing the risk of daptomycin resistance in *S. aureus*


Teşekkür Ederim

# Predifüzyon Yöntemi

Disk b.y. üzerine konuyor

Oda ısısında 2 saat sonra kaldırılıyor

18 saat oda ısısına tutulduktan sonra  
bakteri inoculasyonu

Stafilocok için (Daptomycin 30 µg Neo-Sensitabs):


Duyarlı zon > 22 mm ( $MIC < 1 \mu g/ml$  eşdeğer).

NEO-SENSITABS™  
**ROSCO**  
DIAGNOSTICA


Katz B.D. et al: A new pre-diffusion method for the detection of Daptomycin (DAP) non-susceptible strains using Neo-Sensitabs. Presentation D-226, ICAAC september 2007, Chicago , USA.

# Predifüzyon Yöntemi


NEO-SENSITABS™  
**ROSCO**  
DIAGNOSTICA