SHC Community Acquired Pneumonia:
Antimicrobial Selection Guidelines

Diagnosis: Infiltrate on chest radiograph or other imaging technique AND clinical symptoms of pneumonia (fever, dyspnea, cough, and sputum production)

- Healthcare-associated pneumonia (HCAP) is no longer a recognized clinical entity because previously associated risk factors (e.g. dialysis, nursing home residence) do not strongly correlate with incidence of resistant organisms. Consider instead the risk factors mentioned below.
- Procalcitonin of uncertain value at time of diagnosis. Negative procalcitonin should not be used to withhold antibiotics at diagnosis. Procalcitonin may be useful in decision to discontinue ongoing antibiotic therapy. (see Procalcitonin Guide)

Treatment, Outpatient (ED Discharge, Urgent Care, Primary Care)
- When appropriate, assess for influenza (see Influenza Guidelines).
- Respiratory and blood cultures are not routinely indicated for outpatient CAP

<table>
<thead>
<tr>
<th>Risk Factors</th>
<th>Antibiotic Regimena</th>
<th>Duration</th>
</tr>
</thead>
</table>
| No comorbidities (below) | **Preferred Regimen:**c
Amoxicillin 1,000 mg PO TIDd
Alternative Regimens (e.g. allergies or contraindications):
Cefpodoxime 200 mg PO BIDd,e
Levofloxacin 750 mg PO dailyd,f | 5 days |
| No risk factors for MRSA or *Pseudomonas aeruginosaa* | |
| Presence of co-morbidities, including:
Chronic heart, lung, liver, or renal disease
Diabetes
Alcoholism
Malignancy
Asplenia | **Preferred Regimens:**
Amoxicillin/Clavulanate 875/125 mg PO BIDd PLUS Azithromycin 500 mg PO x 1 on first day followed by 250 mg PO daily on days 2-5g
Cefpodoxime 200 mg PO BIDd,e PLUS Azithromycin 500 mg PO x 1 on first day followed by 250 mg PO daily on days 2-5g | 5 days |
| | **Alternative Regimens (e.g. allergies or contraindications):**
Levofloxacin 750 mg PO dailyd | |

a Certain patient-specific circumstances may dictate different management strategies from this guideline
b No history of hospitalization AND receipt of IV antibiotics in last 90 days and no prior respiratory isolation of MRSA or *Pseudomonas aeruginosa*
c Azithromycin and doxycycline monotherapy for outpatient CAP is no longer recommended due to high levels of *Streptococcus pneumoniae* resistance at SHC.
d Requires dose adjustment in renal impairment (see Table 2)
e Cefpodoxime may be substituted with Cefuroxime 500 mg PO BID (requires renal dose adjustment, see Table 2)
f Levofloxacin may be substituted with Moxifloxacin 400 mg PO daily
g Azithromycin may be substituted with Doxycycline 100 mg PO BID

Original Date: 12/4/2019 **ABX Subcommittee approved:** 1/30/2020
Authors: David Ha, PharmD; William Alegria, PharmD; Stanley Deresinski, MD; Marisa Holubar, MD MS; Lina Meng, PharmD; Emily Mui, PharmD
Treatment, Inpatient

Respiratory culture within the last year positive for MRSA or *Pseudomonas aeruginosa*?

- **Yes**
 - MRSA only
 - Obtain respiratory and blood cultures
 - **Ceftriaxone** 1-2 grams IV q24H
 - **Azithromycin** 500 mg IV daily
 - **Vancomycin** IV
 - *Pseudomonas aeruginosa* only
 - Obtain respiratory and blood cultures
 - **Cefepime** 2 grams IV q8H
 - **Azithromycin** 500 mg IV daily
 - MRSA and *Pseudomonas aeruginosa*
 - Obtain respiratory and blood cultures
 - **Cefepime** 2 grams IV q8H
 - **Azithromycin** 500 mg IV daily
 - **Vancomycin** IV

- **No**
 - Prior hospitalization AND receipt of IV antibiotics in last 90 days?
 - **Yes**
 - Severe Disease (See Table 1)
 - **Cefepime** 2 grams IV q8H
 - **Vancomycin** IV
 - **Non-Severe Disease** (See Table 1)
 - **No**
 - Obtain respiratory cultures
 - **Ceftriaxone** 1-2 grams IV q24H
 - **Azithromycin** 500 mg IV q24H

Suspected aspiration pneumonia

Addition of metronidazole (anaerobic GNR coverage) is NOT recommended unless presence of lung abscess or empyema can be demonstrated.

De-escalation: If empiric anti-MRSA or anti-pseudomonal coverage started and microbiologic results without isolation of these organisms, this coverage can be discontinued. Treatment regimen should be targeted based on microbiologic results.

Duration of Therapy: Duration of therapy for inpatient CAP is 5 days with clinical improvement, resolution of hypoxia, and absence of complicating factors (e.g. meningitis, endocarditis, other deep-seated infection).

* Certain patient-specific circumstances may dictate different management strategies from this guideline

* When appropriate, assess and treat for acute influenza (see Influenza Guidelines)

* Obtain *Legionella* and Pneumococcal urinary antigen in severe disease.

* In severe beta lactam allergy, consider Vancomycin IV plus Levofloxacin 750 mg IV q24

* In severe beta lactam allergy, consider Vancomycin IV plus Aztreonam 2 grams IV q8H plus Levofloxacin 750 mg IV q24

* In severe beta lactam allergy, consider Levofloxacin 750 mg IV q24

Original Date: 12/4/2019 **ABX Subcommittee approved**: 1/30/2020

Authors: David Ha, PharmD; William Alegria, PharmD; Stanley Deresinski, MD; Marisa Holubar, MD MS; Lina Meng, PharmD; Emily Mui, PharmD
Table 1. Pneumonia Severity Assessment

<table>
<thead>
<tr>
<th>Assessment</th>
<th>Major Criteria</th>
<th>Minor Criteria</th>
</tr>
</thead>
<tbody>
<tr>
<td>Severe pneumonia defined as either:</td>
<td>1. Septic shock with need for vasopressors</td>
<td>1. Respiratory rate > 30 bpm</td>
</tr>
<tr>
<td>One Major criterion</td>
<td>2. Respiratory failure requiring mechanical ventilation</td>
<td>2. PaO2/FiO2 ratio < 250</td>
</tr>
<tr>
<td>Three or more Minor criteria</td>
<td></td>
<td>3. Multi-lobar infiltrates</td>
</tr>
<tr>
<td></td>
<td></td>
<td>4. Confusion/Disorientation</td>
</tr>
<tr>
<td></td>
<td></td>
<td>5. Uremia (BUN >20 mg/dL)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>6. Leukopenia* (WBC < 4 K cells/mL)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>7. Thrombocytopenia (Platelets < 100 K cells/mL)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>8. Hypothermia (core temperature,368C)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>9. Hypotension requiring aggressive fluid</td>
</tr>
<tr>
<td></td>
<td></td>
<td>10. Resuscitation</td>
</tr>
</tbody>
</table>

* Does not include drug-induced leukopenia (e.g. chemotherapy)

Table 2. Antimicrobial Drug Dosing in Renal Impairment

<table>
<thead>
<tr>
<th>Route</th>
<th>Antimicrobial Drug</th>
<th>Dosage Regimen in Renal Impairment (Creatinine Clearance*)</th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Oral</td>
<td>Amoxicillin</td>
<td>>50 ml/min: 1,000 mg PO TID 30-50 ml/min: 500 mg PO BID 10-29 ml/min: 500 mg PO daily</td>
<td></td>
</tr>
<tr>
<td>Oral</td>
<td>Amoxicillin/Clavulanate</td>
<td>>50 ml/min: 875/125 mg PO BID 30-50 ml/min: 500/125 mg PO BID 10-29 ml/min: 500/125 mg PO daily</td>
<td></td>
</tr>
<tr>
<td>Oral</td>
<td>Cefpodoxime</td>
<td>>50 ml/min: 200 mg PO BID 30-50 ml/min: 200 mg PO daily</td>
<td></td>
</tr>
<tr>
<td>Oral</td>
<td>Cefuroxime</td>
<td>>50 ml/min: 500 mg PO BID 30-50 ml/min: 500 mg PO daily</td>
<td></td>
</tr>
<tr>
<td>Oral</td>
<td>Levofloxacin</td>
<td>>50 ml/min: 750 mg PO daily 20-49 ml/min: 750 mg PO q48H</td>
<td></td>
</tr>
<tr>
<td>Intravenous</td>
<td>Aztreonam</td>
<td>>60 ml/min: 2 grams IV q8H 30-60 ml/min: 2 grams IV q12H</td>
<td></td>
</tr>
<tr>
<td>Intravenous</td>
<td>Cefepime</td>
<td>>60 ml/min: 2 grams IV q8H 30-60 ml/min: 2 grams IV q12H 1 gram IV q12H 1 gram IV q24H</td>
<td></td>
</tr>
<tr>
<td>Intravenous</td>
<td>Levofloxacin</td>
<td>>20 ml/min: 750 mg PO x 1 then 500 mg PO q48H</td>
<td></td>
</tr>
<tr>
<td>Intravenous</td>
<td>Vancomycin</td>
<td>Dosing per Pharmacy</td>
<td></td>
</tr>
</tbody>
</table>

*Creatinine clearance (CrCl) is calculated via the Cockcroft-Gault method

**For drug dosing in hemodialysis, please refer to the SHC Antimicrobial Dosing Reference Guide.

References:

Recommendations adapted from

Original Date: 12/4/2019 ABX Subcommittee approved: 1/30/2020
Authors: David Ha, PharmD; William Alegria, PharmD; Stanley Deresinski, MD; Marisa Holubar, MD MS; Lina Meng, PharmD; Emily Mui, PharmD