

THE UNIVERSITY *of* EDINBURGH

Edinburgh Research Explorer

What are the most efficacious treatment regimens for isoniazid-resistant tuberculosis?

Citation for published version:

Stagg, HR, Harris, RJ, Hatherell, H-A, Obach, D, Zhao, H, Tsuchiya, N, Kranzer, K, Nikolayevskyy, V, Kim, J, Lipman, MC & Abubakar, I 2016, 'What are the most efficacious treatment regimens for isoniazid-resistant tuberculosis? A systematic review and network meta-analysis' *Thorax*, vol. 71, no. 10, pp. 940-9. DOI: 10.1136/thoraxjnl-2015-208262

Digital Object Identifier (DOI):

[10.1136/thoraxjnl-2015-208262](https://doi.org/10.1136/thoraxjnl-2015-208262)

Link:

[Link to publication record in Edinburgh Research Explorer](#)

Document Version:

Publisher's PDF, also known as Version of record

Published In:

Thorax

Publisher Rights Statement:

This is an Open Access article distributed in accordance with the terms of the Creative Commons Attribution (CC BY 4.0) license, which permits others to distribute, remix, adapt and build upon this work, for commercial use, provided the original work is properly cited. See: <http://creativecommons.org/licenses/by/4.0/>

General rights

Copyright for the publications made accessible via the Edinburgh Research Explorer is retained by the author(s) and / or other copyright owners and it is a condition of accessing these publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy

The University of Edinburgh has made every reasonable effort to ensure that Edinburgh Research Explorer content complies with UK legislation. If you believe that the public display of this file breaches copyright please contact openaccess@ed.ac.uk providing details, and we will remove access to the work immediately and investigate your claim.

OPEN ACCESS

ORIGINAL ARTICLE

What are the most efficacious treatment regimens for isoniazid-resistant tuberculosis? A systematic review and network meta-analysis

H R Stagg,¹ R J Harris,² H-A Hatherell,^{1,3} D Obach,¹ H Zhao,⁴ N Tsuchiya,⁵ K Kranzer,⁶ V Nikolayevskyy,^{7,8} J Kim,^{1,9} M C Lipman,^{10,11} I Abubakar^{1,12}

► Additional material is published online only. To view please visit the journal online (<http://dx.doi.org/10.1136/thoraxjnl-2015-208262>).

For numbered affiliations see end of article.

Correspondence to

Dr Helen R Stagg, Research Department of Infection and Population Health, University College London, 4th floor Mortimer Market Centre, off Capper Street, London WC1E 6JB, UK; h.stagg@ucl.ac.uk

Received 28 December 2015

Revised 10 March 2016

Accepted 30 April 2016

Published Online First

13 June 2016

ABSTRACT

Introduction Consensus on the best treatment regimens for patients with isoniazid-resistant TB is limited; global treatment guidelines differ. We undertook a systematic review and meta-analysis using mixed-treatment comparisons methodology to provide an up-to-date summary of randomised controlled trials (RCTs) and relative regimen efficacy.

Methods Ovid MEDLINE, the Web of Science and EMBASE were mined using search terms for TB, drug therapy and RCTs. Extracted data were inputted into fixed-effects and random-effects models. ORs for all possible network comparisons and hierarchical rankings for different regimens were obtained.

Results 12 604 records were retrieved and 118 remained postextraction, representing 59 studies—27 standalone and 32 with multiple papers. In comparison to a baseline category that included the WHO-recommended regimen for countries with high levels of isoniazid resistance (rifampicin-containing regimens using fewer than three effective drugs at 4 months, in which rifampicin was protected by another effective drug at 6 months, and rifampicin was taken for 6 months), extending the duration of rifampicin and increasing the number of effective drugs at 4 months lowered the odds of unfavourable outcomes (treatment failure or the lack of microbiological cure; relapse post-treatment; death due to TB) in a fixed-effects model (OR 0.31 (95% credible interval 0.12–0.81)). In a random-effects model all estimates crossed the null.

Conclusions Our systematic review and network meta-analysis highlight a regimen category that may be more efficacious than the WHO population level recommendation, and identify knowledge gaps where data are sparse.

Systematic review registration number

PROSPERO CRD42014015025.

INTRODUCTION

In 2014, 3.3% of new patients with TB globally and 20% of those previously treated had multidrug-resistant (MDR) TB, that is, resistance to both of the first-line drugs isoniazid (INH) and rifampicin (RIF).¹ Outside of Eastern Europe 13.9% of incident disease was estimated to be INH-resistant 1994–2009, but 44.9% within Eastern Europe.² The loss of INH, a drug with a relatively low risk of adverse events (AEs) and potent early bactericidal activity, would compromise the

Key messages**What is the key question?**

- What regimen is the most efficacious for treating patients with isoniazid-resistant TB?

What is the bottom line?

- In comparison to a baseline category that included the WHO's recommended regimen for countries with high levels of isoniazid resistance, this systematic review and meta-analysis identified that extending the duration of rifampicin and increasing the number of effective drugs present at 4 months increases efficacy.

Why read on?

- Treatment guidelines for isoniazid-resistant TB are diverse and lack consensus, despite the burden of such resistance globally; our systematic review summarises the evidence behind recommending different regimens.

treatment of active TB.² On an individual level, patients with INH-mono-resistant disease are at a theoretically greater risk of developing MDR than those with drug-sensitive TB due to the requirement for only a single additional resistance mutation, with the associated risk of a need for more expensive, toxic and lengthy treatment regimens.³ At a population level, inadequate treatment of mono-resistant disease leading to an increased prevalence of MDR could be highly detrimental for TB control programmes.

In countries with 'high' levels of INH resistance in new patients with TB, the WHO has recommended a 2 month intensive phase of INH, RIF, pyrazinamide (PZA) and ethambutol (EMB) followed by a 4 month continuation phase of INH, RIF and EMB in patients without INH susceptibility testing or where results are not available before the continuation phase.³ If detailed individual-level drug susceptibility results are accessible more comprehensive recommendations are made, for example, 6–9 months of RIF, PZA and EMB (plus or minus a fluoroquinolone) for INH-mono-resistant or INH and streptomycin (STM)-resistant disease.⁴ The American Thoracic Society (ATS) recommends that

CrossMark

To cite: Stagg HR, Harris RJ, Hatherell H-A, et al. *Thorax* 2016;**71**:940–949.

INH-resistant TB is treated with a 6 month regimen of RIF, PZA and EMB (plus a fluoroquinolone for extensive disease).⁵ The National Institute for Health and Care Excellence (NICE), UK, recommends a 9 month regimen (10 months where disease is extensive) of 2 months of RIF, PZA and EMB then 7 months of RIF and EMB.⁶ All three bodies recognise the need for further research in this area.

Conventional meta-analyses only allow direct comparisons between regimens contrasted within specific studies and are highly limited in the inferences they can make about relative efficacy. Previous reviews of INH-resistant TB treatment have been restricted by the methodology available.⁷⁻⁹ By comparison, Bayesian hierarchical models use a network approach that generates indirect comparisons of regimens for incorporation into inferences of relative efficacy.^{10, 11} We undertook a systematic review and meta-analysis using this approach to provide a vital updated evidence summary of randomised controlled trials (RCTs) of the treatment of non-MDR INH-resistant TB (referred to throughout as 'INH resistant'),⁶ and to assess relative regimen efficacy at preventing negative outcomes (treatment failure or the lack of microbiological cure; relapse post-treatment; death due to TB).

METHODS

Data sources and searches

Ovid MEDLINE, the Web of Science and EMBASE were mined using search terms for TB, drug therapy and RCTs (see online supplementary file 1). Reference lists of included papers and review articles were also searched. This review was registered with PROSPERO-CRD42014015025.

Study selection

Inclusion criteria:

- ▶ RCTs indexed by the 21st of January 2015 of antimicrobial regimens for TB disease
- ▶ RCT used culture to confirm disease and drug sensitivity tested
- ▶ Treatment outcomes and/or relapses post-treatment extractable either specifically for patients with INH-resistant strains or for the entire study population if $\geq 85\%$ of that population had INH-resistant disease

- ▶ All INH resistance profiles retained, provided strains not MDR

- ▶ No language restrictions

Exclusion criteria:

- ▶ Trials in animals
- ▶ Trials that were not RCTs comparing at least two antimicrobial regimens

HRS screened all (and H-AH 10%) of the retrieved records from the de-duplicated titles to full texts. H-AH also independently undertook the final stage of full text screening of all articles identified as potentially being includable by HRS. Where consensus was not achieved a third reviewer (IA) was available to resolve discrepancies.

Data extraction and quality assessment

Two reviewers (HRS and H-AH) independently extracted publications into a standardised predesigned spreadsheet (see online supplementary file 2). Discrepancies were resolved by discussion and study authors contacted if necessary. Publications not written in a language fluently spoken by HRS or H-AH were extracted by an additional reviewer.

HRS and H-AH independently assessed study quality using the Cochrane Collaboration's tool for evaluating bias (see online supplementary file 2).¹² A sensitivity analysis excluding studies deemed at high risk of bias across all domains was planned.

Data synthesis

Treatment regimens were categorised via a decision tree that reflected the roles of particular drugs, the importance of RIF and treatment duration (figure 1 and table 1). The protection of RIF by another effective drug (ED) was assessed at 6 months to reflect the usual treatment length for drug-sensitive cases. In the absence of a consistent definable intensive phase across regimens we chose to assess the number of EDs at 4 months, double the usual intensive phase length in drug-sensitive treatment regimens. If regimens were shorter than 6 months the drugs at the end were considered for the question 'was RIF protected by another drug at six months?'

A composite negative outcome of (1) death due to TB, (2) treatment failure (a lack of clinical improvement necessitating a

Figure 1 Treatment regimen categorisation. Regimen categorisation flow chart for main analysis. Second question includes RIF in the calculation. Bolded text after final question indicates regimen category (table 1) present in main network (figure 3B). * Levamisole and diphenyl thiourea compound SU 1906 not counted as effective protection. INH, isoniazid; RIF, rifampicin.

Table 1 Regimen category codes

RIF containing?	# of effective drugs (ED) up to 4m?	At 6m RIF protected (Pr6) by another effective drug?	Overall (RIF) duration (D)	Code
No	<3	N/A	<6m	ED<3 D<6m
No	<3	N/A	≥6m	ED<3 D≥6m
No	≥3	N/A	≥6m	ED≥3 D≥6m
Yes	<3	No	<6m	RIF ED<3 D<6m
Yes	<3	No	6m	RIF ED<3 D=6m
Yes	<3	No	>6m	RIF ED<3 D>6m
Yes	<3	Yes	6m	RIF ED<3 Pr6 D=6m
Yes	<3	Yes	>6m	RIF ED<3 Pr6 D>6m
Yes	≥3	No	<6m	RIF ED≥3 D<6m
Yes	≥3	Yes	6m	RIF ED≥3 Pr6 D=6m
Yes	≥3	Yes	>6m	RIF ED≥3 Pr6 D>6m

Encoded regimen categories (figure 1) present in the main network. 4m, 4 months; 6m, 6 months; D<=6m, overall RIF duration or duration of the entire regimen if RIF not present; N/A, not applicable; Pr6, protected at 6 months; RIF, rifampicin.

regimen change) or no microbiological cure and (3) relapse post-treatment was generated. Cures and relapses were preferably defined by culture conversion. AEs were extracted (see online supplementary file 2), but not reported consistently enough to be included.

Statistical analysis

Direct evidence was initially analysed using a standard pairwise meta-analysis in Stata V.13.1 using metan (see online supplementary file 3).¹³ Similar to that mentioned earlier,¹⁴ a mixed-treatment comparisons (MTC) approach was then used, which extends standard meta-analysis to multiple treatments. Briefly, fixed-effects and random-effects models as described by Dias *et al*¹⁵ were fitted within a Bayesian framework, producing point estimates, 95% credible intervals (CrI) and treatment rankings (see online supplementary file 3, which also documents our approach to assess network inconsistency and publication bias).

RESULTS

Post-deduplication 12 604 records were retrieved (see online supplementary file 4). A 98% consensus was achieved during double screening. After full text extraction (see online supplementary file 5) 118 were included, representing 59 studies—27 standalone and 32 with multiple papers.^{16–74} In the latter instance baseline data were usually taken from the earliest publication and relapses from the latest.

Forty-three studies provided data on patients with TB with non-MDR INH-mono-resistant strains,^{17–19 21–36 38–42 44–48 50–52 56 57 60–62 64 66 68 71 73 74} 36 on patients with TB with INH-resistant and STM-resistant strains^{16 19–25 27–38 40 42–45 47 49 51–53 59 60 62 63 65 66} and eight on more complex non-MDR resistance patterns (see online supplementary file 6).^{26 54 55 58 67 69 70 72} One study contained INH and p-aminosalicylic acid-resistant patients that were not extracted as one treatment arm was composed solely of these two drugs.⁶⁴ In five studies the results extracted were not for pure

INH-resistant populations, but the proportion resistant to INH was above our threshold of 85% and not substantially different by arm.^{43 50 69 72 74}

Forty-five studies were not solely focused on patients with drug-resistant TB.^{17–26 28–42 44 45 47 51–54 56–64 66 67 71 73} One had specific inclusion criteria for extrapulmonary (abdominal) disease.¹⁷ No studies were conducted solely in children; one looked specifically at HIV-positive individuals.⁵⁸ One did not randomise at the individual level.⁵¹ Ten contained more than 100 analysable patients with INH-resistant disease^{16 18 20 27 43 46 47 49 69 70} and 29 over 50.^{16 18 20 27 29 30 35 36 38 40 42–49 51 55 57 60 65 66 68–72} Two reported data before patients had completed the full length of assigned treatment; we recorded regimen length appropriately.^{60 71} Twenty-two did not assess relapse post-treatment.^{17 21 37 42 46 47 49 50 53–55 59 60 63–65 67 68 70 71 73 74} Follow-up time after the end of treatment ranged from 3 months to 7.5 years. The majority of studies reporting relapses defined them on the basis of culture status (usually two or more positive cultures in a 3-month period).

Quality

Across four of the six quality domains (randomisation, allocation concealment, blinding of participants and personnel, blinding of outcome assessment) many of RCTs did not record sufficient information to assess the risk of bias (see online supplementary file 7). One study was considered at high risk due to lacking allocation concealment,²⁷ five lacked blinding of participants and personnel (four of these did not blind outcome assessment)^{17 19 57 58 69} and 40 had high levels of attrition (linked to the length of follow-up).^{18 22–29 31 33 34 36–40 42–47 50 51 53 55–57 60–62 64 66–70 72 74} No studies were at high risk of bias across all domains.

Treatment of patients with INH-resistant TB

Data were available for 11 of a potential 14 regimen categories (figure 1 and table 1). Regimens were categorised as per table 1, for example, RIF ED<3 Pr6 D>6m represents a RIF-containing regimen using fewer than three ED at 4 months, where RIF was protected by an ED at 6 months (Pr6), and the overall duration (D) of RIF was greater than 6 months. Using data from any INH resistance pattern, few pairwise inferences were available of the relative efficacy (figure 2). In two comparisons one study showed outlying results.²⁰ Considerable heterogeneity was observed for one comparison, likely due to the same study, otherwise fixed effects were deemed appropriate.

Given such limitations we undertook a network meta-analysis. Regimen category RIF ED<3 Pr6 D=6m, in which the WHO-recommended regimen for countries with high levels of INH resistance sits, was set as the network baseline (figure 3A); 12 studies were included in this category. Model fitting proceeded as described in online supplementary file 8; one inconsistent study,²⁰ identified as an outlier in the pairwise analysis, was excluded (figure 3B). Results are presented from both fixed-effects and random-effects models (table 2 and figures 4 and 5). In the fixed-effects model regimen category RIF ED≥3 Pr6 D>6m (present in two studies) was predicted to have a lower likelihood of a negative outcome than category RIF ED<3 Pr6 D=6m (OR 0.31 (95% CrI 0.12–0.81)); RIF ED<3 D>6m and RIF ED<3 D=6m also had low OR estimates, but their CrIs crossed the null (0.17 (0.02–1.07) and 0.48 (0.20–1.14), respectively) (table 2). In the random-effects model all effect estimates crossed the null. Categories RIF ED<3 D>6m, RIF ED<3 D=6m and RIF ED≥3 Pr6 D>6m ranked highest in

Figure 2 Pairwise direct effects forest plots across all isoniazid resistance profiles. Pairwise direct effects forest plots for the four regimen pairs where such comparisons were possible. Regimen RIF ED<3 D<6m the baseline for plots (A–C) and regimen RIF ED<3 Pr6 D=6m for plot (D). Regimen (A) RIF ED<3 D=6m, (B) RIF ED<3 Pr6 D=6m, (C) RIF ED≥3 D<6m, (D) RIF ED<3 Pr6 D=6m the comparator. In analysis (D) study STS/BMRC had no events in either arm. Vertical solid line—null hypothesis. Vertical dotted line summary estimate. AWG/BMRC, Algerian Working Group/British Medical Research Council Cooperative Study; EABMRC, East African British Medical Research Council Study; ECA/BMRC, East and Central African/British Medical Research Council; ED, effective drugs; HKCS/BMRC, Hong Kong Chest Service/British Medical Research Council; RIF, rifampicin; STS/BMRC, Singapore TB Service/British Medical Research Council.

the fixed-effects model, although with substantial uncertainty for the former (figure 5A). This held true in the random-effects model (figure 5B). Absolute differences in the proportion of

patients with a negative outcome (table 2) showed that in the fixed-effects model RIF ED≥3 Pr6 D>6m reduced the baseline proportion of 0.19 by 0.12, that is, approximately seven

Table 2 ORs, relative ranks and absolute proportion difference from fixed-effects and random-effects network meta-analyses across all isoniazid resistance profiles

Treatment	OR (95% CrI)		Rank (95% CrI)		Proportion difference (95% CrI)	
	Fixed effects	Random effects	Fixed effects	Random effects	Fixed effects	Random effects
ED<3 D<6m	3.47 (1.08–11.55)	4.38 (0.50–52.41)	11 (8–11)	11 (4–11)	0.26 (0.01–0.52)	0.29 (–0.09–0.74)
ED<3 D≥6m	2.54 (1.19–5.59)	2.50 (0.62–10.36)	10 (8–11)	10 (5–11)	0.18 (0.03–0.34)	0.16 (–0.07–0.43)
ED≥3 D≥6m	0.91 (0.35–2.30)	0.95 (0.15–6.21)	6 (3–9)	6 (2–10)	–0.01 (–0.14–0.14)	–0.01 (–0.20–0.31)
RIF ED<3 D<6m	1.00 (0.52–1.95)	1.32 (0.44–5.52)	6 (4–9)	7 (4–10)	0.00 (–0.11–0.10)	0.04 (–0.13–0.25)
RIF ED<3 D=6m	0.48 (0.20–1.14)	0.53 (0.13–2.20)	3 (2–6)	3 (1–7)	–0.09 (–0.20–0.02)	–0.07 (–0.23–0.09)
RIF ED<3 D>6m	0.17 (0.02–1.07)	0.19 (0.01–3.36)	1 (1–6)	1 (1–9)	–0.15 (–0.26–0.01)	–0.12 (–0.28–0.19)
RIF ED<3 Pr6 D=6m	Baseline	Baseline	6 (3–9)	6 (2–9)	Baseline	Baseline
RIF ED<3 Pr6 D>6m	1.01 (0.39–2.62)	0.85 (0.12–5.25)	6 (3–10)	5 (1–11)	0.00 (–0.13–0.17)	–0.02 (–0.20–0.30)
RIF ED≥3 D<6m	1.60 (0.59–4.35)	1.89 (0.40–10.27)	9 (4–10)	9 (3–11)	0.08 (–0.08–0.28)	0.10 (–0.13–0.43)
RIF ED≥3 Pr6 D=6m	0.98 (0.24–4.57)	1.04 (0.13–9.25)	6 (2–11)	6 (1–11)	0.00 (–0.16–0.31)	0.01 (–0.19–0.44)
RIF ED≥3 Pr6 D>6m	0.31 (0.12–0.81)	0.45 (0.07–4.32)	2 (1–4)	3 (1–9)	–0.12 (–0.23–0.02)	–0.08 (–0.24–0.23)

Main results from the network depicted in figure 3B. Baseline proportion with a negative outcome 0.19 (95% CrI 0.12–0.29) in the fixed-effects model and 0.16 (95% CrI 0.07–0.31) in the random-effects model.

CrI, credible interval; ED, effective drugs; Pr6, protected at 6 months; RIF, rifampicin.

Our network meta-analysis was constrained by the number of RCTs documenting outcomes for patients with INH-resistant disease and the number of individuals within these RCTs. Additionally, Bayesian methodologies have their own limitations when using sparse data. Indeed, the regimen rankings and effect estimates observed from our MTC are not fully consistent with what could be predicted from our regimen categories; data availability will play a major role here. Such a categorisation process was necessary, however, to allow the MTC approach. The uncertainty of our estimates is acknowledged, particularly with the random-effects models. We could not adjust for clustering in the cluster randomised study due to the nature of the data presented in that publication,⁵¹ although we expect the impact of this to be relatively small. We did not specifically stratify for the dose of particular drugs aside from RIF during our analysis; however, dosing was generally consistent across included RCTs.

The nature of the included studies introduced specific limitations. When INH monoresistance was reported resistance testing was not necessarily performed for other drugs. Relative levels of INH resistance were only reported in one study.⁷³ INH resistance mutations were not reported, which was unfortunate given observational reports associating, for example, *katG*₃₁₅

with negative treatment outcomes.⁷⁵ Extraction of intention-to-treat data was not possible for all studies. Some reported results specifically for unfavourable outcomes as defined, and in others this was calculated using data for favourable outcomes, which were not necessarily the opposite. Not all studies reported all three of the negative outcomes assessed; outcomes were not always culture confirmed. Data on AEs were minimal. We could not stratify by treatment adherence with the data available. The absence of significant numbers of studies in HIV-positive patients, children and individuals with extrapulmonary disease meant that restricted analysis examining these particular patient populations were not possible; this could introduce bias to the network if particular drug regimens were only trialled in specific settings.

In 1986, Mitchison and Nunn⁹ undertook a review of 12 (11 published) British Medical Research Council RCTs, which had tested different treatment regimens in patients with pulmonary TB with initial drug resistance. In the absence of a formal meta-analysis, they concluded that the sterilising ability of a regimen was not substantially altered in individuals with initial resistance to INH or STM. The number of drugs in the regimen and duration of RIF were thought to be influential, for example four to five drugs including (INH and) RIF in a 6 month

Figure 4 Forest plots from fixed-effects and random-effects network meta-analyses across all isoniazid resistance profiles. Forest plots of treatment comparisons from the network depicted in figure 3B. (A) Fixed-effects and (B) random-effects derived ORs on a log scale with 95% credible interval. Vertical line—null hypothesis. ED, effective drugs; RIF, rifampicin.

Figure 5 Histograms of relative ranks from fixed-effects and random-effects network meta-analyses across all isoniazid resistance profiles. Relative treatment ranks of treatment comparisons from the network depicted in figure 3B. (A) Fixed effects. (B) Random effects. ED, effective drugs; RIF, rifampicin.

regimen was deemed beneficial. Our review included all of these published studies and our results were not dissimilar.

Of the two Menzies *et al*⁸ systematic reviews published in 2009 the first, which sought to determine the effectiveness of the WHO-recommended retreatment regimen at that time using meta-regression, is more similar to our analysis. This study found no RCTs of the retreatment regimen, but concluded that, when considering the incidence rate of treatment failure or relapse, a RIF duration of 2 months or less, having few drugs in the intensive phase, and having therapy delivered twice weekly throughout worsened both outcomes. In comparison, our systematic review encompassed a highly dissimilar set of publications (including new RCTs and an update) and our differing analytical technique may have reduced the likelihood of bias (see online supplementary file 14). Even so, our results were similar in terms of the impact of RIF duration and the number of drugs present early in a regimen.

As a baseline for our meta-analysis we chose the category that contained the recommended WHO regimen for countries with high levels of INH resistance in new patients with TB to ascertain if there are more efficacious regimens. Within this category our review contained one study that evaluated this regimen (although with slightly altered daily doses and in abdominal TB), in which no INH-resistant patients had a negative outcome.¹⁷ The NICE-recommended regimen would be

grouped as RIF ED<3 Pr6 D>6m within our groupings and the ATS regimen as RIF ED≥3 Pr6 D=6m; these two categories obtained middling ranks in our analysis, but we did not find includable studies specifically of either. We did not choose the WHO-recommended regimen for INH-mono-resistant or INH-resistant and STM-resistant disease where individual-level drug susceptibility patterns are known as our baseline due to the lack of such testing in many countries. Although no studies specifically tested this regimen it sits either in category RIF ED≥3 Pr6 D=6m or RIF ED≥3 Pr6 D>6m, the latter of which was the most efficacious in our network. RIF ED≥3 Pr6 D>6m contained two trialled regimens: (1) seven and a half months of INH, STM, RIF and PZA administered daily for the first month and a half and then intermittently (apart from the INH) and (2) 12 months of EMB, morphazinamide (a drug closely related to PZA with more unfavourable AE profile)^{76 77} and RIF, administered daily.

Ultimately, decisions as to the best regimen to use within a particular country will also depend on drug availability, cost and AEs. Category RIF ED≥3 Pr6 D>6m encompasses a variety of regimens; those reported here contain relatively cheap drugs, but also lengthy periods of components associated with a high likelihood of AEs. Precise recommendations can thus not be made without additional studies within this category. Regimens that do not use any INH, for example those trialled in the

recent Rifaquin study, could also be useful for effective treatment.⁷⁸

As Xpert MTB/RIF is rolled out globally many countries may switch to only undertaking further drug sensitivity testing on strains found to be genotypically RIF resistant. As such, non-MDR INH resistance may be increasingly underdiagnosed, and thus generally treated with the short-course regimen 2 months of INH EMB PZA RIF followed by 4 months of INH RIF. In our network this regimen falls into the category RIF ED<3 D=6m, for which the CrI in all models overlapped the null.

In our systematic review and network meta-analysis, against a baseline category of RIF-containing regimens with less than three ED at 4 months, where RIF was protected at 6 months and RIF was taken for 6 months, we demonstrate the effectiveness of extending the duration of RIF and increasing the number of ED at 4 months, with a potential reduction in negative outcomes of ~70%. By undertaking this work, we have identified further efficacious regimens for INH-resistant TB, a target of future research listed by WHO in their treatment guidance.³ Although more evidence was found for efficacious regimens than during our companion systematic review of treatment regimens for RIF-mono-resistant disease,⁷⁹ we clearly demonstrate the need for further studies of non-MDR INH-resistant TB specifically in HIV-positive individuals and children, as well as the efficacy of EMB in such regimens.³ Indeed, we agree with NICE that '[r]andomised controlled trials are needed to compare different anti-TB regimens for isoniazid-resistant TB, assessing mortality, treatment success or treatment failure, rates of relapse and adverse events',⁶ and the ATS that '[d]efinitive randomized or controlled studies have not been performed among patients with... various patterns of drug resistance'.⁵

Author affiliations

¹Research Department of Infection and Population Health, University College London, London, UK

²Statistics, Modelling and Economics Department, Public Health England, London, UK

³UCL COMPLEX, Faculty of Mathematics and Physical Sciences, University College London, London, UK

⁴Respiratory Diseases Department, National Infections Service, Public Health England, London, UK

⁵Department of Preventive Medicine and Epidemiology, Tohoku Medical Megabank Organization, Tohoku University, Sendai, Japan

⁶National and Supranational Mycobacterium Reference Laboratory, Research Centre Borstel, Borstel, Germany

⁷National Mycobacterium Reference Laboratory, Public Health England, London, UK

⁸Department of Medicine, Imperial College London, London, UK

⁹Division of Pulmonology and Critical Care Medicine, Department of Internal Medicine, College of Medicine, Incheon St. Mary's Hospital, The Catholic University of Korea, Seoul, South Korea

¹⁰UCL Respiratory, Division of Medicine, University College London, London, UK

¹¹Royal Free London National Health Service Foundation Trust, London, UK

¹²MRC Clinical Trials Unit, University College London, London, UK

Acknowledgements We are indebted to the following individuals (presented in alphabetical order) for their linguistic contributions to this review in the screening stages—Sarah Arnold (German; University of Greenwich, UK), Nicoleta Cioran (Romanian, University of Medicine and Pharmacy 'Carol Davila' Bucharest, Romania), Gunta Dravniece (Russian; KNCV, The Netherlands), Lidia Duncan (Hungarian; University of Cambridge, UK), Sabine Hermans (Dutch; Amsterdam Institute for Global Health and Development, University of Amsterdam, the Netherlands), Ana Milinkovic (Macedonian, Serbian; University College London (UCL), UK), Laura Muñoz (Italian, Portuguese, Spanish, University of Barcelona, Spain), Ivan Solovic (Czech, Slovak; National Institute for TB, Lung Diseases and Thoracic Surgery, Slovakia), Mateusz Zatoński (Polish; London School of Hygiene and Tropical Medicine, UK) as well as Aakash Doshi (Operation ASHA, India) for helping to track down some of the required articles and Andrew Nunn (UCL, UK) for kindly advising us on the finer points of some of the trials included.

Contributors HRS, IA, RJH and MCL conceived and designed the work. HRS drafted the original manuscript. All authors contributed to the acquisition, analysis and interpretation of the data, revision of the manuscript for intellectual content, gave their final approval of the manuscript, and agree to be accountable for the work.

Funding This report is independent research supported by the National Institute for Health Research (Postdoctoral Fellowship, Dr Helen Stagg, PDF-2014-07-008). The views expressed in this publication are those of the authors and not necessarily those of the NHS, the National Institute for Health Research or the Department of Health. H-AH is funded by the Engineering and Physical Sciences Research Council (EPSRC).

Competing interests HRS declares funding from the National Institute for Health Research (NIHR), UK during the conduct of the study; and, outside of the submitted work, grants and personal fees from Otsuka Pharmaceutical, non-financial support from Sanofi, and other support from the WHO. RH declares funding from the NIHR, UK during the conduct of the study. H-AH reports funding from Engineering and Physical Sciences Research Council during the conduct of the study.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement The data underpinning this systematic review and meta-analysis are available in the original publications. Relevant data are presented in the included tables, figures and supplementary files.

Open Access This is an Open Access article distributed in accordance with the terms of the Creative Commons Attribution (CC BY 4.0) license, which permits others to distribute, remix, adapt and build upon this work, for commercial use, provided the original work is properly cited. See: <http://creativecommons.org/licenses/by/4.0/>

REFERENCES

- World Health Organization. Global tuberculosis report 2015. 2015. http://www.who.int/tb/publications/global_report/en/ (accessed 2 Nov 2015).
- Jenkins HE, Zignol M, Cohen T. Quantifying the burden and trends of isoniazid resistant tuberculosis, 1994–2009. *PLoS One* 2011;6:e22927.
- World Health Organization. *Treatment of tuberculosis: guidelines*. 4th edn. 2009. <http://www.who.int/tb/publications/2010/9789241547833/en/> (accessed 7 Jan 2013).
- World Health Organization. *Companion handbook to the WHO guidelines for the programmatic management of drug-resistant tuberculosis*. 2014. http://www.who.int/tb/publications/pmdt_companionhandbook/en/ (accessed 8 Mar 2016).
- Blumberg HM, Burman WJ, Chaisson RE, *et al.* American Thoracic Society/Centers for Disease Control and Prevention/Infectious Diseases Society of America: treatment of tuberculosis. *Am J Respir Crit Care Med* 2003;167:603–62.
- National Institute for Health and Care Excellence. Tuberculosis. 2016. <http://www.nice.org.uk/guidance/ng33/resources/tuberculosis-prevention-diagnosis-management-and-service-organisation-1837390683589> (accessed 14 Jan 2016).
- Menzies D, Benedetti A, Paydar A, *et al.* Effect of duration and intermittency of rifampin on tuberculosis treatment outcomes: a systematic review and meta-analysis. *PLoS Med* 2009;6:e1000146.
- Menzies D, Benedetti A, Paydar A, *et al.* Standardized treatment of active tuberculosis in patients with previous treatment and/or with mono-resistance to isoniazid: a systematic review and meta-analysis. *PLoS Med* 2009;6:e1000150.
- Mitchison DA, Nunn AJ. Influence of initial drug resistance on the response to short-course chemotherapy of pulmonary tuberculosis. *Am Rev Respir Dis* 1986;133:423–30.
- Ades AE. A chain of evidence with mixed comparisons: models for multi-parameter synthesis and consistency of evidence. *Stat Med* 2003;22:2995–3016.
- Lumley T. Network meta-analysis for indirect treatment comparisons. *Stat Med* 2002;21:2313–24.
- Higgins JP, Altman DG, Gotzsche PC, *et al.* The Cochrane Collaboration's tool for assessing risk of bias in randomised trials. *Br Med J* 2011;343:d5928.
- Harris RJ, Bradburn MJ, Deeks JJ, *et al.* metan: fixed- and random-effects meta-analysis. *Stata J* 2008;8:3–28.
- Stagg HR, Zenner D, Harris RJ, *et al.* Treatment of latent tuberculosis infection: a network meta-analysis. *Ann Intern Med* 2014;161:419–28.
- Dias S, Welton NJ, Sutton AJ, *et al.* NICE DSU Technical Support Document 2: A Generalised Linear Modelling Framework for Pairwise and Network Meta-Analysis of Randomised Controlled Trials. 2014. <http://www.nicedsu.org.uk/TSD2%20General%20meta%20analysis%20corrected%2015April2014.pdf> (accessed Apr 2014).
- Donomae I, Yamamoto K. Clinical evaluation of ethambutol in pulmonary tuberculosis. *Ann N Y Acad Sci* 1966;135:849.
- Park SH, Yang SK, Yang DH, *et al.* Prospective randomized trial of six-month versus nine-month therapy for intestinal tuberculosis. *Antimicrob Agents Chemother* 2009;53:4167–71.
- Santha T, Rehman F, Mitchison DA, *et al.* Split-drug regimens for the treatment of patients with sputum smear-positive pulmonary tuberculosis—a unique approach. *Trop Med Int Health* 2004;9:551–8.

- 19 Tam CM, Chan SL, Lam CW, *et al.* Rifapentine and isoniazid in the continuation phase of treating pulmonary tuberculosis—Initial report. *Am J Respir Crit Care Med* 1998;157:1726–33.
- 20 Mathew R, Rehman F, Santha T, *et al.* A controlled clinical trial of oral short-course regimens in the treatment of sputum-positive pulmonary tuberculosis. *Int J Tuberc Lung Dis* 1997;1:509–17.
- 21 National Cooperative Group on Clinical Study of Rifapentine. Controlled clinical trial of rifapentine given once weekly or fortnightly in 6-month regimes for the treatment of bacillary tuberculosis: Results at 3-year follow-up. *Zhongguo Kang Sheng Su Za Zhi* 1997;22:423–30.
- 22 Tanzania/British Medical Research Council. A controlled trial of a 4-weekly supplement of rifampicin, pyrazinamide and streptomycin in the continuation phase of a 7-month daily chemotherapy regimen for pulmonary tuberculosis. *S Afr Med J* 1996;86:960–5.
- 23 Singapore Tuberculosis Service, British Medical Research Council. Assessment of a daily combined preparation of isoniazid, rifampin, and pyrazinamide in a controlled trial of three 6-month regimens for smear-positive pulmonary tuberculosis. *Am Rev Respir Dis* 1991;143:707–12.
- 24 Kenyan/Zambian British Medical Research Council. Controlled clinical trial of levamisole in short-course chemotherapy for pulmonary tuberculosis. A Kenyan/Zambian/British Medical Research Council Collaborative Study. *Am Rev Respir Dis* 1989;140:990–5.
- 25 Hong Kong Chest Service, Tuberculosis Research Centre Madras, British Medical Research Council. A controlled trial of 3-month, 4-month and 6-month regimens of chemotherapy for sputum-smear-negative pulmonary tuberculosis. Results at 5 years. *Am Rev Respir Dis* 1989;139:871–6.
- 26 Hong YP, Kim SC, Chang SC, *et al.* Comparison of a daily and three intermittent retreatment regimens for pulmonary tuberculosis administered under programme conditions. *Tubercle* 1988;69:241–53.
- 27 Babu Swai O, Aluoch JA, Githui WA, *et al.* Controlled clinical-trial of a regimen of two durations for the treatment of isoniazid resistant pulmonary tuberculosis. *Tubercle* 1988;69:5–14.
- 28 Singapore Tuberculosis Service-British Medical Research Council. Five-year follow-up of a clinical trial of three 6-month regimens of chemotherapy given intermittently in the continuation phase in the treatment of pulmonary tuberculosis. *Am Rev Respir Dis* 1988;137:1147–50.
- 29 Hong Kong Chest Service/British Medical Research Council. Five-year follow-up of a controlled trial of five 6-month regimens of chemotherapy for pulmonary tuberculosis. *Am Rev Respir Dis* 1987;136:1339–42.
- 30 Prabhakar R. A controlled clinical-trial of 3- and 5-month regimens in the treatment of sputum-positive pulmonary tuberculosis in South India. *Am Rev Respir Dis* 1986;134:27–33.
- 31 East and Central African/British Medical Research Council. Controlled clinical trial of 4 short-course regimens of chemotherapy (three 6-month and one 8-month) for pulmonary tuberculosis: final report. East and Central African/British Medical Research Council Fifth Collaborative Study. *Tubercle* 1986;67:5–15.
- 32 Singapore Tuberculosis Service British Medical Research Council. Long-term follow-up of a clinical trial of six-month and four-month regimens of chemotherapy in the treatment of pulmonary tuberculosis. *Am Rev Respir Dis* 1986;133:779–83.
- 33 Tanzania-British Medical Research Council Study. Controlled clinical trial of two 6-month regimens of chemotherapy in the treatment of pulmonary tuberculosis. Tanzania/British Medical Research Council Study. *Am Rev Respir Dis* 1985;131:727–31.
- 34 Tuberculosis Research Centre Madras, British Medical Research Council. A controlled trial of 2-month, 3-month, and 12 month regimens of chemotherapy for sputum-smear-negative pulmonary tuberculosis. Results at 60 months. *Am Rev Respir Dis* 1984;130:23–8.
- 35 Tuberculosis Research Centre India. Study of chemotherapy regimens of 5 and 7 months' duration and the role of corticosteroids in the treatment of sputum-positive patients with pulmonary tuberculosis in South India. *Tubercle* 1983;64:73–92.
- 36 East African British Medical Research Council. Controlled clinical trial of five short-course (4-month) chemotherapy regimens in pulmonary tuberculosis. Second report of the 4th study. *Am Rev Respir Dis* 1981;123:165–70.
- 37 The Tuberculosis Research Centre, *et al.* Ethambutol plus isoniazid for the treatment of pulmonary tuberculosis—a controlled trial of four regimens. *Tubercle* 1981;62:13–29.
- 38 East African/British Medical Research Council. Controlled clinical trial of four short-course regimens of chemotherapy for two durations in the treatment of pulmonary tuberculosis. Second report. Third East African/British Medical Research Council Study. *Tubercle* 1980;61:59–69.
- 39 Zierski M, Bek E, Long MW, *et al.* Short-course (6 month) cooperative tuberculosis study in Poland: results 18 months after completion of treatment. *Am Rev Respir Dis* 1980;122:879–89.
- 40 Hong Kong Chest Service, British Medical Research Council. Controlled trial of 6-month and 8-month regimens in the treatment of pulmonary tuberculosis: the results up to 24 months. *Tubercle* 1979;60:201–10.
- 41 Girling DJ, Nunn AJ, Fox W, *et al.* Controlled trial of intermittent regimens of rifampin plus isoniazid for pulmonary tuberculosis in Singapore. Results up to 30 months. *Am Rev Respir Dis* 1977;116:807–20.
- 42 Hong Kong Chest Service, British Medical Research Council. Controlled trial of 6-month and 9-month regimens of daily and intermittent streptomycin plus isoniazid plus pyrazinamide for pulmonary tuberculosis in Hong-Kong. The results up to 30 months. *Am Rev Respir Dis* 1977;115:727–35.
- 43 National Research Institute for Tuberculosis Poland. A comparative study of daily followed by twice- or once-weekly regimens of ethambutol and rifampicin in the retreatment of patients with pulmonary tuberculosis: second report. *Tubercle* 1976;57:105–13.
- 44 Second East African British Medical Research Council Study. Controlled clinical trial of four 6-month regimens of chemotherapy for pulmonary tuberculosis. Second report. *Am Rev Respir Dis* 1976;114:471–5.
- 45 East African British Medical Research Councils. Controlled clinical trial of four short-course (6-month) regimens of chemotherapy for treatment of pulmonary tuberculosis. Third report. *Lancet* 1974;2:237–40.
- 46 Horsfall PA. Daily and intermittent regimens using ethambutol and rifampicin in the treatment of unresponsive cases. (Evaluation after 1 year.) I. Clinical course. *Bull Int Union Tuberc* 1974;49:447–51.
- 47 Bignall JR. The effect of adding thiacetazone or p amino salicylic-acid to the regimen of twice weekly streptomycin and isoniazid in patients with pulmonary tuberculosis an international controlled trial. *Bull Int Union Tuberc* 1974;49:7–24.
- 48 Fraga H, Gomes O, Paz de Almeida A, *et al.* Comparative study (in a controlled therapeutic trial) of 3 intermittent regimens, after an initial period of daily administration, in the repeated treatment of pulmonary tuberculosis (results). *Bull Int Union Tuberc* 1973;48:125–38.
- 49 Larbaoui D, Chaulet P, Grosset J, *et al.* Intermittent treatment of "intractable chronic tuberculosis" by combined rifampicin-ethambutol: preliminary results of a controlled survey made in Algeria. *Rev Tuberc Pneumol (Paris)* 1970;34:559–66.
- 50 Wissenschaftliche Arbeitsgemeinschaft für die Therapie von Lungenerkrankheiten. Cooperative controlled trial of thiocarlide (DATC), PAS and bedrest alone in short-term single-drug treatment in retreated cavitary pulmonary tuberculosis. *Beitr Klin Erforsch Tuberk Lungenkr* 1969;139:115–39.
- 51 Algerian Working Group/British Medical Research Council Cooperative Study. Short-course chemotherapy for pulmonary tuberculosis under routine programme conditions: a comparison of regimens of 28 and 36 weeks duration in Algeria. *Tubercle* 1991;72:88–100.
- 52 Berkani M, Chaulet P, Darbyshire JH, *et al.* Results of a therapeutic trial comparing a 6-month regimen to a 12-month regimen in the treatment of pulmonary tuberculosis in the Algerian Sahara. Final report: results 3 years after the onset of treatment. *Rev Mal Respir* 1986;3:73–85.
- 53 Chaulet P, Boulahbal F. Clinical trial of a combination of three drugs in fixed proportions in the treatment of tuberculosis. Groupe de Travail sur la Chimiothérapie de la Tuberculose. *Tuberc Lung Dis* 1995;76:407–12.
- 54 Chukanov VI, Komissarova OG, Maishin Vlu, *et al.* [Efficiency of a new standard chemotherapy regimen in the treatment of patients with recurrent pulmonary tuberculosis.] *Probl Tuberk Bolezn Legk* 2006;8:9–13.
- 55 Hetrick C, Ras R, Turri M. Combined rifampicin-ethambutol therapy of resistant pulmonary tuberculosis. Effectiveness of various rifampicin doses in combination with ethambutol. *Dtsch Med Wochenschr* 1970;95:1830–3.
- 56 Mazouni L, Tazir M, Boulahbal F, *et al.* Controlled study comparing 3 daily chemotherapy regimens for six months in pulmonary tuberculosis in routine practice in Algiers. Results at 30 months. *Rev Mal Respir* 1985;2:209–14.
- 57 Nunn AJ, Jindani A, Enarson DA. Results at 30 months of a randomised trial of two 8-month regimens for the treatment of tuberculosis. *Int J Tuberc Lung Dis* 2011;15:741–5.
- 58 Swaminathan S, Narendran G, Venkatesan P, *et al.* Efficacy of a 6-month versus 9-month intermittent treatment regimen in HIV-infected patients with tuberculosis: a randomized clinical trial. *Am J Respir Crit Care Med* 2010;181:743–51.
- 59 Tuberculosis Chemotherapy Centre Madras. A controlled comparison of two fully supervised once-weekly regimens in the treatment of newly diagnosed pulmonary tuberculosis. *Tubercle* 1973;54:23–45.
- 60 East African/British Medical Research Council. Isoniazid with thiacetazone (thioacetazone) in the treatment of pulmonary tuberculosis in East Africa—fifth investigation. A co-operative study in East African hospitals, clinics and laboratories with the collaboration of the East African and British Medical Research Councils. *Tubercle* 1970;51:123–51.
- 61 WHO Collaborating Centre for Tuberculosis Chemotherapy P. A study of two twice-weekly and a once-weekly continuation regimen of tuberculosis chemotherapy, including a comparison of two durations of treatment. II. Second report: the results at 36 months. *Tubercle* 1977;58:129–36.
- 62 Singapore Tuberculosis Services/Brompton Hospital/British Medical Research Council. A controlled clinical trial of the role of thiacetazone-containing regimens in the treatment of pulmonary tuberculosis in Singapore: second report. *Tubercle* 1974;55:251–60.
- 63 Tuberculosis Chemotherapy Centre. A concurrent comparison of intermittent (twice-weekly) isoniazid plus streptomycin and daily isoniazid plus PAS in the domiciliary treatment of pulmonary tuberculosis. *Bull World Health Organ* 1964;31:247–71.

- 64 East African/British Medical Research Council. Comparative trial of isoniazid in combination with thiacetazone or a substituted diphenylthiourea (su 1906) or pas in the treatment of acute pulmonary tuberculosis in east Africans. A cooperative investigation in East African hospitals and laboratories with the collaboration of the British Medical Research Council. *Tubercle* 1960;41:1960.
- 65 Böszörményi M. Controlled clinical trials with Isoxyl. *Antibiot Chemother* 1970;16:124–7.
- 66 Hong Kong Chest Service/British Medical Research Council. Controlled trial of 2, 4, and 6 months of pyrazinamide in 6-month, three-times-weekly regimens for smear-positive pulmonary tuberculosis, including an assessment of a combined preparation of isoniazid, rifampin, and pyrazinamide. Results at 30 months. *Am Rev Respir Dis* 1991;143(Pt 1):700–6.
- 67 Sundberg T. A controlled trial of ethionamide with isoniazid in the treatment of pulmonary tuberculosis in Hong Kong. *Tubercle* 1964;45:299–320.
- 68 Velu S, Dawson JJ, Devadatta S, et al. A controlled comparison of streptomycin plus pyrazinamide and streptomycin plus pas in the retreatment of patients excreting isoniazid-resistant organisms. *Tubercle* 1964;45:144–59.
- 69 Young PH, Sung CC, Sung CK. Comparison of retreatment regimens for pulmonary tuberculosis under programme condition. *Tuberc Respir Dis (Seoul)* 1981;28:95–109.
- 70 Research Committee of the British Tuberculosis Association. Ethionamide, Pyrazinamide and Cycloserine in the Treatment of Drug-Resistant Pulmonary Tuberculosis. *Tubercle* 1963;44:195–214.
- 71 Research Committee of the British Tuberculosis Association. Influence of pretreatment bacterial resistance to isoniazid, thiacetazone or pas on the response to chemotherapy of African patients with pulmonary tuberculosis. *Tubercle* 1963;44:393–416.
- 72 Sriyabhaya N, Jittinandana A, Kecharanantana P. Ambulatory intermittent rifampicin and ethambutol in the retreatment of pulmonary tuberculosis. *J Med Assoc Thai* 1974;57:551–7.
- 73 Devadatta S, Bhatia AL, Andrews RH, et al. Response of patients infected with isoniazid-resistant tubercle bacilli to treatment with isoniazid plus PAS or isoniazid alone. *Bull World Health Organ* 1961;25:807–29.
- 74 East African/British Medical Research Council. A comparison of two regimens of streptomycin plus PAS in the retreatment of pulmonary tuberculosis. *Tubercle* 1968;49:70–8.
- 75 Huyen MN, Cobelens FG, Buu TN, et al. Epidemiology of isoniazid resistance mutations and their effect on tuberculosis treatment outcomes. *Antimicrob Agents Chemother* 2013;57:3620–7.
- 76 Carrada Bravo T, Ellard GA, Mitchison DA, et al. Reappraisal of the activity of morphazinamide against M. tuberculosis. *Tubercle* 1975;56:211–7.
- 77 Zitková L, Stastná J, Tousek J, et al. Toxicity of morphazinamide compared with pyrazinamide. *Czech Med* 1983;6:140–51.
- 78 Jindani A, Harrison TS, Nunn AJ, et al. High-dose rifapentine with moxifloxacin for pulmonary tuberculosis. *N Engl J Med* 2014;371:1599–608.
- 79 Stagg HR, Hatherell H-A, Lipman MC, et al. Treatment regimens for rifampicin resistant tuberculosis: highlighting a research gap. *Int J Tuberc Lung Dis* 2016;20:866–9.