

Infect Dis Ther (2020) 9:137–149
<https://doi.org/10.1007/s40121-020-00280-y>

ORIGINAL RESEARCH

Therapeutic Drug Monitoring of Antifungal Drugs: Another Tool to Improve Patient Outcome?

Antonio Vena · Patricia Muñoz · Miriam Mateos · Jesus Guinea ·
Alicia Galar · Federico Pea · Ana Alvarez-Uria · Pilar Escribano ·
Emilio Bouza

Received: October 14, 2019 / Published online: February 5, 2020
© The Author(s) 2020

ABSTRACT

Introduction: This study aimed to examine the relationship among adequate dose, serum concentration and clinical outcome in a non-

Enhanced Digital Features To view enhanced digital features for this article go to <https://doi.org/10.6084/m9.figshare.11550519>.

A. Vena · P. Muñoz (✉) · M. Mateos · J. Guinea ·
A. Galar · A. Alvarez-Uria · P. Escribano · E. Bouza
Clinical Microbiology and Infectious Diseases,
Hospital General Universitario Gregorio Marañón,
Madrid, Spain
e-mail: pmunoz@micro.hggm.es

A. Vena · P. Muñoz · A. Galar · E. Bouza
Instituto de Investigación Sanitaria Hospital
Gregorio Marañón, Madrid, Spain

A. Vena
Department of Health Sciences, Infectious Disease
Clinic, University of Genoa and Hospital Policlinico
San Martino-IRCCS, Genoa, Italy

A. Vena · P. Muñoz · E. Bouza
Medicine Department, School of Medicine,
Universidad Complutense de Madrid, Madrid, Spain

P. Muñoz · E. Bouza
CIBER Enfermedades Respiratorias- CIBERES (CB06/
06/0058), Madrid, Spain

F. Pea
Institute of Clinical Pharmacology, Santa Maria
della Misericordia University Hospital of Udine,
ASUIUD, Udine, Italy

selected group of hospitalized patients receiving antifungals.

Methods: Prospective cross-sectional study performed between March 2015 and June 2015. Dosage of antifungals was considered adequate according to the IDSA guidelines, whereas trough serum concentrations (determined with HPLC) were considered adequate as follows: fluconazole > 11 µg/ml, echinocandins > 1 µg/ml, voriconazole 1–5.5 µg/ml and posaconazole > 0.7 µg/ml.

Results: During the study period, 84 patients (65.4% male, 59.6 years) received antifungals for prophylaxis (40.4%), targeted (31.0%) and empirical therapy (28.6%). The most frequent drug was micafungin (28/84; 33.3%) followed by fluconazole (23/84; 27.4%), voriconazole (15/84; 17.9%), anidulafungin (8/84; 9.5%), posaconazole (7/84; 8.3%) and caspofungin (3/84; 3.6%). Considerable interindividual variability was observed for all antifungals with a large proportion of the patients (64.3%) not attaining adequate trough serum concentrations, despite receiving an adequate antifungal dose. Attaining the on-target serum antifungal level was significantly associated with a favorable clinical outcome (OR = 0.02; 95% CI 0.01–0.64; $p = 0.03$), whereas the administration of an adequate antifungal dosage was not. **Conclusions:** With the standard antifungal dosage, a considerable proportion of patients have low drug concentrations, which are associated with poor clinical outcome.

Keywords: Antifungals; Azoles; Clinical outcome; Echinocandins; Invasive fungal infections

Key Summary Points

Adequate treatment of invasive fungal infections (IFIs) requires proper drug selection and proper dosing of antifungal drugs.

Triazoles or echinocandins are the most commonly used drugs for preventing or treating IFI, and systematic therapeutic drug monitoring (TDM) of antifungals is not considered routinely necessary.

We aimed to examine the relationship among adequate dose, serum concentration and clinical outcome in a non-selected group of hospitalized patients receiving antifungals.

We found that with a standard antifungal dosage, a considerable proportion of patients have low drug concentrations, which was associated with poor clinical outcome.

INTRODUCTION

Invasive fungal infections (IFIs) remain a major clinical concern because of their increasing incidence, high morbidity and mortality rates [1, 2]. Adequate treatment requires proper drug selection and proper dosing of antifungal drugs [3–5].

Triazoles and echinocandins are the most commonly used drugs for preventing or treating IFI [6], and failure to achieve adequate serum concentrations has been advocated as a possible cause of poor outcomes [6, 7], emergence of resistance [8] and toxicity [9, 10]. Nevertheless, systematic therapeutic drug monitoring (TDM) of antifungals is not considered routinely necessary [6], mainly because of the belief that an adequate antifungal serum concentration is

usually achieved by prescribing fixed doses according to international guidelines [11]. Unfortunately, evidence supporting this assumption is scarce and mainly related to specific groups of patients [12–15] or antifungal class [16–26].

The aim of this study was to determine whether doses of antifungal drugs accurately predict an adequate serum concentration in a non-selected group of hospitalized patients. We also tried to evaluate the impact of inadequate dosage or inadequate antifungal serum concentrations on clinical outcome.

MATERIALS AND METHODS

Study Design and Patient Inclusion Criteria

This was a prospective observational cross-sectional study performed from March 2015 to June 2015 in our 1550-bed tertiary care hospital that serves a population of approximately 715,000 inhabitants. It is a referral center for solid organ transplantation, heart surgery, stem cell transplantation and HIV/AIDS care.

During the study period, the list of the patients who were starting systemic antifungal treatment was received daily from the pharmacy department. The choice of the antifungal agent as well as dosing was made by the attending physicians who were not aware of the study design. No feedback was maintained with them until the end of the study.

All consecutive non-selected adult patients who received a systemic triazole or an echinocandin for prophylaxis or treatment (either empirical or targeted) of IFI were included in the study if they gave their written informed consent and a blood sample for TDM was drawn. According to the study protocol, each patient had one blood sample drawn at least 3 days post-initiation of treatment. Trough levels were obtained within 30 min before dosing. Adequacy of antifungal dosing and serum concentration as well as clinical outcome was evaluated at discharge of the patient.

The study was approved by the institutional review board of the Hospital General

Universitario Gregorio Maranon (MICRO.-HGUGM.2015-066) and was in accordance with the Declaration of Helsinki. Written informed consent was obtained from each participating patient.

Data Collection and Definition

The following data were prospectively collected using a standardized case report form: sex; age; weight and height; Charlson comorbidity index; renal and hepatic function (serum creatinine and creatinine clearance); presence of extracorporeal devices such as continuous renal replacement therapy (CRRT); risk factors for IFI (i.e., presence of a central venous catheter, parenteral nutrition, corticosteroid therapy, recent surgery); indication for antifungal treatment; type of antifungal drug; dosage; microbiologic findings and clinical evolution of the patients.

IFI-related mortality was defined as a death that could be attributed to IFI as either the immediate or underlying cause.

Clinical Outcome

Clinical outcome was considered favorable when the following criteria were fulfilled: completion of treatment course without broadening the antifungal spectrum or addition of another antifungal drug, no evidence of breakthrough IFI and/or no evidence of IFI-related mortality.

Antifungal Drug Administration and Sample Collection

The adequacy of the antifungal dosage was defined according to current IDSA guidelines [27]. Dose adjustments for hepatic and/or renal dysfunction and drug-drug interactions were also considered when necessary.

Serum antifungal concentrations were determined with high-performance liquid chromatography. Samples were processed as previously described by Arendrup et al. for anidulafungin and caspofungin [28], Gordien et al. for triazoles [29] and Martens-Lobenhoffer

et al. for micafungin [30]. According to pharmacokinetic data, the following trough serum concentrations were considered within therapeutic range: fluconazole > 11 µg/ml [15], echinocandins > 1 µg/ml [31], voriconazole 1–5.5 µg/ml [32] and posaconazole > 0.7 µg/ml [6, 33]. Precision and accuracy were assessed by performing replicate analysis of quality control samples against calibration standards.

Statistical Analysis

The total number (and percentage) of cases with trough concentrations out of the therapeutic target for each antifungal drug was assessed. Continuous variables are presented as mean value (\pm SD) or median values (range) for normally or non-normally distributed data. Categorical variables are expressed as frequency and percentage.

To identify independent predictors of the trough serum antifungal concentration, we performed uni- and multivariate linear regression analyses, including all the variables significant at $p \leq 0.20$ in the univariate analysis in the multivariate stepwise backward analysis. A multivariate logistic regression model was used to assess the independent effect of either the adequate serum antifungal concentration or the adequate antifungal dose according to guidelines on the outcome of patients with IFI. A forward stepwise approach was followed, including all those that were significant in the univariate analysis as candidate variables. The results are presented as adjusted odds ratios with 95% confidence intervals. All statistical procedures were performed using SPSS version 15.0 (SPSS Inc., Chicago, IL, USA).

RESULTS

Overall, 84 patients were included in the study. Most of them were male ($n = 55$, 65.4%), and the mean age (\pm SD) was 59.6 years (\pm 14.1). Hospital admission wards, main underlying diseases, associated risk factors and indications for antifungal therapy are summarized in Table 1.

Table 1 Demographic and clinical characteristics of patients

Characteristics	N = 84 (%)
Age, years, mean \pm SD	59.6 \pm 14.1
Male sex	55 (65.4)
Charlson comorbidity index, mean \pm SD	4.0 \pm 2.9
Hospital department	
Onco-hematology	28 (33.4)
Intensive care unit	22 (26.2)
Internal medicine	20 (23.7)
Surgical	14 (16.7)
IFI risk factors	
Leukemia/lymphoma	22 (26.2)
Solid organ cancer receiving chemotherapy/radiotherapy	15 (17.9)
Hematopoietic stem cell transplant	11 (13.1)
HIV infection	11 (13.1)
Central venous catheter	62 (73.8)
Surgery in the last 3 months	37 (44.0)
Corticosteroids in the previous 1 month	33 (39.3)
Total parenteral nutrition	28 (33.3)
Continuous renal replacement therapy	3 (6.4)
Indication for antifungal therapy	
Prophylaxis	34 (40.4)
Empirical therapy	24 (28.6)
Targeted therapy	26 (31.0)
Adequate AF dosage according to guidelines	76 (90.5)
Adequate AF serum concentration	54 (64.3)

AF antifungals, BSI bloodstream infection

Antifungal drugs were prescribed as prophylaxis in 34 patients (40.4%), targeted therapy in 26 (31.0%) and empirical therapy in 24 (28.6%). *Candida* bloodstream infection ($n = 11$), followed by pulmonary aspergillosis ($n = 8$) and intra-abdominal candidiasis ($n = 7$), was the most common proven IFI.

Correlation of Appropriate Trough Serum Concentrations and Antifungal Dosage

Among the 84 patients, the most frequently used antifungal agent was fluconazole 400 mg (16/84, 19.0%) followed by voriconazole, (15/84, 17.8%), micafungin 100 mg (14/84, 16.7%), micafungin 50 mg (14/84, 16.7%), anidulafungin (8/84, 9.5%), posaconazole (7/84, 8.4%), fluconazole 200 mg (6/84, 7.1%) and caspofungin (3/84, 3.6%). According to current guidelines, antifungal dosages were classified as appropriate in 76 out of 84 patients (90.5%).

As shown in Table 2, we observed a large inter-individual variability in trough serum concentration with all drugs: echinocandins ranged from 0 to 7.2 $\mu\text{g/ml}$, fluconazole from 1.9 to 47.7 $\mu\text{g/ml}$, voriconazole from 1.1 to 11.0 $\mu\text{g/ml}$ and posaconazole from 0.2 to 2.2 $\mu\text{g/ml}$. Therefore, an adequate exposure according to serum concentration was reached in only 54/84 cases (64.3%). The proportions of samples with on-target serum levels were as follows: anidulafungin (8/8; 100%), voriconazole (13/15, 86.7%), fluconazole 400 mg (12/17, 70.5%), caspofungin (2/3, 66.7%), micafungin 100 mg (9/14, 64.2%), posaconazole (4/7, 57.1%), micafungin 50 mg (5/14, 35.7%) or fluconazole 200 mg (1/6, 16.7%).

When we specifically analyzed patients receiving an adequate dose of antifungal according to the current guidelines (76/84, 90.5%), we found that again only 67.1% of them (51/76) attained an adequate serum concentration. Of the remaining 8/84 (9.5%) patients (all receiving lower than recommended antifungal dosage), 3 attained the on-target serum antifungal level and five did not.

Variables Associated with the Trough Level of Antifungals

Variables associated with the trough level of antifungals are shown in Table 3. Univariate analysis showed that age, male sex, weight, body surface and daily dose of antifungals were all variables associated with trough concentration by either augmenting the drug exposure (older age, daily dose) or lowering it (male sex,

Table 2 Clinical data and adequacy of antifungal dose according to serum concentration and current guidelines

	Overall 84	Fluconazole 200 mg (n = 6)	Fluconazole 400 mg (n = 17)	Voriconazole (n = 15)	Posaconazole (n = 7)	Micafungin 50 mg (n = 14)	Micafungin 100 mg (n = 14)	Anidulafungin 100 mg (n = 8)	Caspofungin 50 mg (n = 3)
Factors potentially influencing antifungal serum concentration									
Male sex	55 (65.4)	3 (50.0)	9 (52.9)	11 (73.3)	3 (42.9)	9 (64.3)	12 (85.7)	6 (75.0)	2 (66.7)
Weight (kg), median (range)	66 (40–117)	59 (40–68)	62 (40–88)	64 (40–96)	69 (56–78)	84.5 (48–87)	67 (44–95)	75 (71–79)	70 (68–117)
Body surface area	1.70 ± 0.34	1.60 ± 0.15	1.59 ± 0.46	1.63 ± 0.50	1.74 ± 0.13	1.73 ± 0.20	1.78 ± 0.25	1.86 ± 0.11	2.26 ± 0.23
CL _{CR} (ml/min), median (IQR)	89.0 (48.3–116.4)	87.2 (64.4–140.5)	84.1 (44.2–84.1)	82.1 (67.8–115.2)	86.5 (49.6–105.1)	109.0 (94.5–126.7)	47.2 (24.5–106.8)	72.9 (35.1–183.6)	103.3 (NE)
Serum albumin (mg/dl), median (IQR)	3.0 (2.5–3.5)	2.3 (2.0–2.5)	2.6 (2.0–3.0)	3.6 (3.3–4.0)	3.3 (2.8–3.6)	3.3 (3.0–3.9)	2.7 (2.4–3.2)	2.4 (2–2.9)	2.8 (NE)
Creatinine (mg/dl), median (IQR)	0.8 (0.6–1.1)	0.6 (0.4–0.8)	0.7 (0.5–0.9)	0.9 (0.6–0.94)	0.8 (0.7–1.4)	0.7 (0.5–0.9)	1.3 (0.8–2.5)	0.8 (0.6–2.5)	0.7 (NE)
Intensive care unit stay	22 (26.2)	1 (16.7)	3 (17.6)	1 (6.7)	1 (14.3)	0 (0)	7 (50.0)	6 (75.0)	3 (100)
Adequacy of serum antifungal concentration									
According to serum concentration	54 (64.3)	1 (16.7)	12 (70.6)	13 (86.7)	4 (57.1)	5 (35.7)	9 (64.3)	8 (100)	2 (66.7)
According to current guidelines	76 (90.5)	2 (33.3)	16 (94.1)	13 (86.7)	7 (100)	14 (100)	13 (92.9)	8 (100)	3 (100)
Serum AF concentration (µg/ml), median (range)	–	7.0 (1.9–15.3)	15.09 (4.3–47.0)	3.2 (1.1–11.0)	0.8 (0.2–2.2)	0.83 (0–2.27)	1.2 (0.6–7.13)	2.3 (1.1–2.8)	3.25 (0–4.7)

AF, antifungals; CL_{CR}, clearance creatinine; IQR, interquartile range; NE, not evaluable

Table 3 Uni- and multivariate analysis of variables associated with trough level of all antifungals ($n = 84$)

	Univariate analysis		Multivariate analysis	
	Unstandardized β - coefficient (95% CI)	p	Unstandardized β - coefficient (95% CI)	p
Age (years)	0.20 (0.07, 0.33)	< 0.01	0.16 (0.06–0.27)	0.003
Male sex	– 4.29 (– 0.32, – 8.26)	0.03	–	–
Weight (kg)	-0.11 (– 0.21, – 0.01)	0.03	–	–
Body surface area	-6.31 (– 11.89, – 7.32)	0.03	– 10.25 (– 17.42, – 3.09)	0.006
CL _{CR} (ml/min)	-0.02 (-0.04, 0.01)	0.19	–	–
Daily dose (mg/kg)	0.04 (0.02–0.04)	< 0.01	0.03 (0.02–0.04)	0.001
Intensive care unit stay	– 2.41 (– 6.79, 1.96)	0.27	–	–
Serum albumin, mg/dl	– 1.62 (– 4.4, 1.17)	0.25	–	–
Charlson comorbidity index	0.04 (0.31, 1.10)	0.26	–	–

P values < 0.05 are shown in bold

weight and body surface area). Multivariate analysis confirmed age and daily dose as factors associated with an increased drug exposure, whereas the body surface area correlated with a decrease in serum antifungal concentrations. We were not able to demonstrate a significant correlation between renal function and trough serum antifungal concentration.

When we separately analyzed each antifungal class administered in our study, no associations were found between any variables and trough serum concentration for voriconazole, posaconazole, caspofungin and anidulafungin. However, the serum albumin level was correlated with the fluconazole serum concentration [unstandardized β -coefficient (β) (95% interval confidence), $\beta = + 11.45$ (1.95, 20.95), $p = 0.02$], whereas age, [$\beta = + 0.16$ (0.06, 0.27), $p = 0.003$], male sex [$\beta = - 1.48$ (0.57, 2.44), $p < 0.01$], daily dose [$\beta = 0.03$ (0.01, 0.47), $p < 0.01$] and serum albumin [$\beta = + 0.72$ (0.33, 1.48), $p = 0.04$] were the variables showing significant correlation with the trough micafungin concentration.

Clinical Evolution

Overall, a favorable clinical outcome was observed in 77/84 patients (91.6%) following a

median therapy duration of 15 days. Factors associated with a poor outcome in the univariate analysis were high Charlson comorbidity index ($p = 0.016$), previous treatment with corticosteroid therapy ($p = 0.01$) and total parenteral nutrition ($p = 0.04$). Adequate serum antifungal concentration tended to be associated with a favorable outcome ($p = 0.09$) (Table 4), whereas no correlation between clinical outcome and adequate antifungal dosage was observed in univariate analysis.

Multivariate analysis (Table 4) showed that attaining the on-target serum antifungal level was significantly associated with a favorable clinical outcome (OR = 0.02; 95% CI 0.01–0.64; $p = 0.03$). Conversely, the administration of an adequate antifungal dosage according to current guidelines was not associated with a favorable clinical outcome (OR = 1.12; 95% CI 0.03–40.6, $p = 0.93$).

When we performed an additional analysis including only patients with empirical or targeted therapy (Figs. 1 and 2), both uni- and multivariate analysis showed a strong correlation between favorable clinical outcome and serum antifungal drug concentration.

Table 4 Univariate and multivariate analysis for risk factors for poor clinical outcome

Characteristics	Good clinical outcome (<i>n</i> = 77, %)	Poor clinical outcome (<i>n</i> = 7, %)	<i>p</i>	Multivariate analysis OR (95% CI)	<i>p</i>
Age, years, mean ± SD	59.8 ± 14.1	57.9 ± 15.7	0.73	–	–
Male sex, %	50 (64.9)	5 (71.4)	1	–	–
Charlson comorbidity index	3.7 ± 2.5	6.3 ± 3.4	0.016	0.6 (0.3–1.1)	0.09
IFI risk factors					
Leukemia/lymphoma	22 (28.6)	0	0.18	–	–
Solid organ cancer with chemotherapy/ radiotherapy	13 (16.9)	2 (28.6)	0.6	–	–
Hematopoietic stem cell transplant	10 (13.0)	1 (14.3)	1	–	–
HIV infection	10 (13.0)	1 (14.3)	1	–	–
Central venous catheter	56 (72.7)	6 (85.7)	0.67	–	–
Surgery in the last 3 months	33 (42.9)	4 (57.1)	0.69	–	–
Corticosteroids within the previous month	27 (35.1)	6 (85.7)	0.01	14.6 (0.98–220.6)	0.06
Total parenteral nutrition	23 (29.9)	5 (71.4)	0.04	2.74 (0.28–26.39)	0.38
Continuous renal replacement therapy	3 (7.1)	0	1	–	–
Indication for antifungal therapy, %					
Prophylaxis	32 (41.6)	2 (28.6)	0.6	–	–
Empirical therapy	23 (29.9)	1 (14.3)	0.7	–	–
Targeted therapy	22 (28.6)	4 (57.1)	1	–	–
Adequate AF dosage according to guidelines, %	69 (89.6)	7 (100)	1	1.12 (0.03–40.6)	0.93
Adequate AF serum concentration, %	52 (67.5)	2 (28.6)	0.09	0.02 (0.01–0.64)	0.03
Final diagnosis (patients with targeted indication), %					
<i>Candida</i> BSI	9 (11.7)	2 (28.6)	0.22	–	–
Invasive aspergillosis	6 (7.8)	2 (28.6)	0.13	–	–
Intra-abdominal candidiasis	7 (9.1)	0	1	–	–
Creatinine clearance	97.5 ± 73.2	82.9 ± 56.7	0.6	–	–
Length of antifungal therapy	33.2 ± 32.2	18.2 ± 20.1	0.31	–	–

P values < 0.05 are shown in bold

Fig. 1 Comparison of poor or favorable clinical outcome according to adequacy of serum concentration (a) or dosage as suggested by current guidelines (b). Only patients receiving empirical or targeted therapy are included in this

figure. Each patient is represented with a dot. Patients with inadequate antifungal exposure are shown with black dots, those with adequate AF exposure with white dots

Fig. 2 Comparison of poor or favorable clinical outcome according to adequacy of serum concentration (a) or dosage as suggested by current guidelines (b). Only patients receiving targeted therapy are included in this figure. Each

patient is represented with a dot. Patients with inadequate antifungal exposure are shown with black dots, those with adequate antifungal exposure with white dots

DISCUSSION

Our findings suggest that, in a non-selected group of hospitalized patients receiving triazoles or echinocandins, there is a poor correlation between guideline-based antifungal dosage and adequate serum drug concentrations, with many patients being outside the therapeutic target. Moreover, an adequate antifungal serum concentration seems to better predict the clinical outcome of the patients, thus advising performance of TDM of all antifungals at least in patients with hypoalbuminemia.

The mortality of patients with IFI is reported to be between 20 and 50% [6]. Risk factors for poor prognosis include the specific type of invasive fungal infection [34] and patient- or treatment-related factors (older age, neutropenia, malignancies, liver disease, delay in appropriate treatment) [34, 35]. Until recently, the effect of therapeutic drug monitoring was not perceived as a need for improving prognosis in patients receiving adequate antifungal doses [27].

Both the IDSA [27] and the British Society of Medical Mycology guidelines [33] recommend systematic TDM in patients receiving posaconazole or voriconazole because of their

pharmacokinetic variability [36] and potential relationship between serum drug concentration and therapeutic efficacy [23, 25] or toxicity [37]. On the other hand, the same guidelines do not support systematic TDM of fluconazole and echinocandins [33] because of the linear and predictable pharmacokinetic profile [31, 38] as demonstrated by studies performed *in vitro* and in healthy volunteers.

Nevertheless, when the pharmacokinetics of fluconazole, anidulafungin and caspofungin were prospectively addressed in critically ill patients receiving fixed doses of antifungals, considerable interindividual variability was observed, with a large proportion of patients (up to 33%) not attaining the optimal pharmacokinetic/pharmacodynamic target [13].

In the same sense, our data also demonstrate a high variability of antifungal exposure. Accordingly, it is not possible to predict *a priori* the antifungal concentrations achieved in a particular patient, suggesting that it may be necessary to ascertain the drug concentrations reached. Regarding this aspect, during the study period, 90.5% of patients receiving antifungals at our center were treated appropriately, according to current guidelines. However, only 67.1% had an adequate antifungal serum level, thus supporting the role of systematic TDM for optimizing antifungal treatment.

The high variability of the levels and low correlation between the dosage administered and serum concentration may be attributed to different aspects including inconsistent absorption [39, 40], body weight [41] and composition [42], genetic polymorphism and metabolism [43] and elimination [32] or interaction between different drugs [40] [44]. This may be especially relevant for specific types of patients, such as critically ill or hematologic patients [12, 13, 15], which represent the most important population in our cohort. An in-depth analysis of factors affecting the trough serum concentration of antifungals in our population showed that most of the inter-patient variability could be explained by demographic characteristics (age and body surface area). Although we found a significant positive correlation of antifungal dosage in the entire population, this fact was due to the patients

receiving micafungin who were the only group with different doses. Our analysis also showed a positive correlation between serum albumin concentrations and fluconazole and echinocandin exposures. Nguyen et al. [16–26] reported that low serum albumin concentrations in the surgical ICU patients were correlated with low caspofungin exposures. We believe that patients with hypoalbuminemia should be considered a “high-risk group” of low antifungal serum exposure who could especially benefit from systematic monitorization of the antifungal concentration.

Many authors in the last 2 decades have tried to assess a relationship between serum antifungal exposure and clinical outcome [15–26, 45–49]. Although the benefit of voriconazole TDM was established by different studies [16–26], including a randomized controlled clinical trial [45], very few studies have analyzed the impact of fluconazole or posaconazole [14, 15, 50] TDM on the clinical outcome of patients with IFI. Moreover, to the best of our knowledge, studies evaluating this aspect in patients treated with echinocandins have not been performed yet. As for fluconazole, a retrospective study in The Netherlands including 99 critically ill children (46 with a proven invasive fungal infection) found a positive association between fluconazole trough concentration and a shorter time of culture conversion. In another study, Manosuthi et al. [14] examined 64 HIV-infected patients with cryptococcal meningitis treated with a combination therapy of fluconazole at different dosages plus amphotericin B. They found that patients with a high serum and CFS fluconazole concentration exhibited a higher rate of survival. Similarly, in a study performed in 17 patients receiving posaconazole (6 with probable/proven IFI), the authors found that a serum concentration $\geq 0.5 \mu\text{g/ml}$ was associated with a successful outcome [50].

Although not directly evaluated in this study, our findings suggest that an adequate serum antifungal concentration may be an additional tool for improving the clinical outcome of patients with suspected or confirmed IFI. Interestingly, this relationship seemed to be stronger when only patients receiving empirical

or targeted antifungal therapy were analyzed. A possible explanation could be the fact that the wide use of active antifungal prophylaxis has significantly decreased to < 5% the rate of breakthrough IFI [51], which was the only factor associated with poor outcome in the prophylaxis subgroup. The inclusion of patients receiving prophylaxis might also explain why the proportion of patients with a favorable outcome in our cohort appears significantly higher compared with previous studies only focusing on patients with proven IFI [6].

The study has some limitations that should be addressed. First, our study conclusions are limited by the relatively small number of patients. Second, in this proof-of-concept study we evaluated the determination of only one antifungal concentration per patient, without estimating pharmacodynamic parameters. Third, although we used previously proposed cutoffs for fluconazole and echinocandin TDM [15, 31], we are aware that adequate trough serum concentrations for such drugs have not yet been established. Fourth, we did not record relevant drug-drug interactions that could explain, at least in part, the high intervariability observed. However, this factor could have been minimized by the existence of an alert system from the pharmacy department that makes an immediate notification about every possible drug-drug interaction. Lastly, the universal applicability of systematic TDM may be limited by the availability of laboratories. Strengths of our study include the fact that it was a prospective study performed in large hospitals and that it represents important real-life experience with TDM in hospitalized patients receiving antifungals.

CONCLUSIONS

In summary, we show that with the standard antifungal dosage, a considerable proportion of patients have low drug concentrations, which are associated with poor clinical outcome. If future studies confirm these data, antifungal drug monitoring should be performed routinely in hospitalized patients and doses should be scheduled according to the levels reached.

ACKNOWLEDGEMENTS

Funding. This study was partially financed by the PROgrama MULTidisciplinar para la Gestión de Antifúngicos y la Reducción de Candidiasis Invasora (PROMULGA) II Project, Instituto de Salud Carlos III, Madrid, Spain, and partially financed by the European Regional Development Fund (FEDER) “A way of making Europe” (grant no. PI13/O1148). Antonio Vena is supported by a Rio Hortega from the Instituto de Salud Carlos III, Madrid, Spain, and partially financed by the European Regional Development Fund (FEDER) “A way of making Europe” (grant no. CM15/00181). No funding or sponsorship was received for the publication of this article.

Authorship. All named authors meet the International Committee of Medical Journal Editors (ICMJE) criteria for authorship for this article, take responsibility for the integrity of the work as a whole, and have given their approval for this version to be published.

Disclosures. Patricia Munoz is a consultant and/or speaker for Astellas, Gilead, Merck, Novartis and Pfizer and T2 Biosystems. Antonio Vena now belongs to the Department of Health Sciences, Infectious Disease Clinic, University of Genoa and Hospital Policlinico San Martino-IRCCS, Genoa, Italy. Miriam Mateos, Jesus Guinea, Alicia Galar, Federico Pea, Ana Alvarez-Uria, Pilar Escribano and Emilio Bouza have nothing to declare.

Compliance with Ethical Guidelines. The study was approved by the institutional review board of the Hospital General Universitario Gregorio Maranon (MICRO.HGUGM.2015-066) and was in accordance with the Declaration of Helsinki. Written informed consent was obtained from each participating patient.

Data Availability. The datasets generated during and/or analyzed during the current study are available from the corresponding author on reasonable request.

Open Access. This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>.

REFERENCES

1. Steenbergen JN, Mohr JF, Thorne GM. Effects of daptomycin in combination with other antimicrobial agents: a review of in vitro and animal model studies. *J Antimicrob Chemother.* 2009;64(6):1130–8.
2. Munoz P, Valerio M, Vena A, Bouza E. Antifungal stewardship in daily practice and health economic implications. *Mycoses.* 2015;58(Suppl 2):14–25.
3. Valerio M, Munoz P, Rodriguez CG, Caliz B, Padilla B, Fernandez-Cruz A, et al. Antifungal stewardship in a tertiary-care institution: a bedside intervention. *Clin Microbiol Infect.* 2015;21(5):492.e1–9.
4. Wattal C, Chakrabarti A, Oberoi JK, Donnelly JP, Barnes RA, Sherwal BL, et al. Issues in antifungal stewardship: an opportunity that should not be lost. *J Antimicrob Chemother.* 2017;72(4):969–74.
5. Aguado JM, Silva JT, Bouza E. Conclusion and future perspectives on antifungal stewardship. *J Antimicrob Chemother.* 2016;71(suppl 2):ii43–4.
6. Goodwin ML, Drew RH. Antifungal serum concentration monitoring: an update. *J Antimicrob Chemother.* 2008;61(1):17–25.
7. Pai MP, Turpin RS, Garey KW. Association of fluconazole area under the concentration-time curve/MIC and dose/MIC ratios with mortality in nonneutropenic patients with candidemia. *Antimicrob Agents Chemother.* 2007;51(1):35–9.
8. Andes D, Forrest A, Lepak A, Nett J, Marchillo K, Lincoln L. Impact of antimicrobial dosing regimen on evolution of drug resistance in vivo: fluconazole and *Candida albicans*. *Antimicrob Agents Chemother.* 2006;50(7):2374–83.
9. Chau MM, Kong DC, van Hal SJ, Urbancic K, Trubiano JA, Cassumbhoy M, et al. Consensus guidelines for optimising antifungal drug delivery and monitoring to avoid toxicity and improve outcomes in patients with haematological malignancy, 2014. *Intern Med J.* 2014;44(12b):1364–88.
10. Dolton MJ, McLachlan AJ. Voriconazole pharmacokinetics and exposure-response relationships: assessing the links between exposure, efficacy and toxicity. *Int J Antimicrob Agents.* 2014;44(3):183–93.
11. Leroux S, Ullmann AJ. Management and diagnostic guidelines for fungal diseases in infectious diseases and clinical microbiology: critical appraisal. *Clin Microbiol Infect.* 2013;19(12):1115–21.
12. Kami M, Sawada Y, Mori S, Hirate J, Kojima N, Kanda Y, et al. Serum levels of fluconazole in patients after cytotoxic chemotherapy for hematological malignancy. *Am J Hematol.* 2001;66(2):85–91.
13. Sinnollareddy MG, Roberts JA, Lipman J, Akova M, Bassetti M, De Waele JJ, et al. Pharmacokinetic variability and exposures of fluconazole, anidulafungin, and caspofungin in intensive care unit patients: data from multinational Defining Antibiotic Levels in Intensive care unit (DALI) patients Study. *Crit Care.* 2015;19:33.
14. Manosuthi W, Chetchotisakd P, Nolen TL, Wallace D, Sungkanuparph S, Anekthananon T, et al. Monitoring and impact of fluconazole serum and cerebrospinal fluid concentration in HIV-associated cryptococcal meningitis-infected patients. *HIV Med.* 2010;11(4):276–81.
15. van der Elst KC, Pereboom M, van den Heuvel ER, Kosterink JG, Scholvinck EH, Alffenaar JW. Insufficient fluconazole exposure in pediatric cancer patients and the need for therapeutic drug monitoring in critically ill children. *Clin Infect Dis.* 2014;59(11):1527–33.
16. Ceesay MM, Couchman L, Smith M, Wade J, Flanagan RJ, Pagliuca A. Triazole antifungals used for prophylaxis and treatment of invasive fungal disease in adult haematology patients: trough serum concentrations in relation to outcome. *Med Mycol.* 2016;54(7):691–8.

17. Mitsani D, Nguyen MH, Shields RK, Toyoda Y, Kwak EJ, Silveira FP, et al. Prospective, observational study of voriconazole therapeutic drug monitoring among lung transplant recipients receiving prophylaxis: factors impacting levels of and associations between serum troughs, efficacy, and toxicity. *Antimicrob Agents Chemother.* 2012;56(5):2371–7.
18. Dolton MJ, Ray JE, Chen SC, Ng K, Pont LG, McLachlan AJ. Multicenter study of voriconazole pharmacokinetics and therapeutic drug monitoring. *Antimicrob Agents Chemother.* 2012;56(9):4793–9.
19. Neely M, Rushing T, Kovacs A, Jelliffe R, Hoffman J. Voriconazole pharmacokinetics and pharmacodynamics in children. *Clin Infect Dis.* 2010;50(1):27–36.
20. Choi SH, Lee SY, Hwang JY, Lee SH, Yoo KH, Sung KW, et al. Importance of voriconazole therapeutic drug monitoring in pediatric cancer patients with invasive aspergillosis. *Pediatr Blood Cancer.* 2013;60(1):82–7.
21. Gomez-Lopez A, Cendejas-Bueno E, Cuesta I, Garcia Rodriguez J, Rodriguez-Tudela JL, Gutierrez-Altes A, et al. Voriconazole serum levels measured by high-performance liquid chromatography: a monocentric study in treated patients. *Med Mycol.* 2012;50(4):439–45.
22. Smith J, Safdar N, Knasinski V, Simmons W, Bhavnani SM, Ambrose PG, et al. Voriconazole therapeutic drug monitoring. *Antimicrob Agents Chemother.* 2006;50(4):1570–2.
23. Troke PF, Hockey HP, Hope WW. Observational study of the clinical efficacy of voriconazole and its relationship to plasma concentrations in patients. *Antimicrob Agents Chemother.* 2011;55(10):4782–8.
24. Miyakis S, van Hal SJ, Ray J, Marriott D. Voriconazole concentrations and outcome of invasive fungal infections. *Clin Microbiol Infect.* 2010;16(7):927–33.
25. Pascual A, Calandra T, Bolay S, Buclin T, Bille J, Marchetti O. Voriconazole therapeutic drug monitoring in patients with invasive mycoses improves efficacy and safety outcomes. *Clin Infect Dis.* 2008;46(2):201–11.
26. Soler-Palacin P, Frick MA, Martin-Nalda A, Lanaspá M, Pou L, Rosello E, et al. Voriconazole drug monitoring in the management of invasive fungal infection in immunocompromised children: a prospective study. *J Antimicrob Chemother.* 2012;67(3):700–6.
27. Pappas PG, Kauffman CA, Andes DR, Clancy CJ, Marr KA, Ostrosky-Zeichner L, et al. Clinical Practice guideline for the management of *candidiasis*: 2016 update by the Infectious Diseases Society of America. *Clin Infect Dis.* 2016;62(4):e1–50.
28. Arendrup MC, Perlin DS, Jensen RH, Howard SJ, Goodwin J, Hope W. Differential in vivo activities of anidulafungin, caspofungin, and micafungin against *Candida glabrata* isolates with and without FKS resistance mutations. *Antimicrob Agents Chemother.* 2012;56(5):2435–42.
29. Gordien JB, Pigneux A, Vigouroux S, Tabrizi R, Accoceberry I, Bernadou JM, et al. Simultaneous determination of five systemic azoles in plasma by high-performance liquid chromatography with ultraviolet detection. *J Pharm Biomed Anal.* 2009;50(5):932–8.
30. Martens-Lobenhoffer J, Rupprecht V, Bode-Boger SM. Determination of micafungin and anidulafungin in human plasma: UV- or mass spectrometric quantification? *J Chromatogr B Analyt Technol Biomed Life Sci.* 2011;879(22):2051–6.
31. Stone JA, Holland SD, Wickersham PJ, Sterrett A, Schwartz M, Bonfiglio C, et al. Single- and multiple-dose pharmacokinetics of caspofungin in healthy men. *Antimicrob Agents Chemother.* 2002;46(3):739–45.
32. Pascual A, Csajka C, Buclin T, Bolay S, Bille J, Calandra T, et al. Challenging recommended oral and intravenous voriconazole doses for improved efficacy and safety: population pharmacokinetics-based analysis of adult patients with invasive fungal infections. *Clin Infect Dis.* 2012;55(3):381–90.
33. Ashbee HR, Barnes RA, Johnson EM, Richardson MD, Gorton R, Hope WW. Therapeutic drug monitoring (TDM) of antifungal agents: guidelines from the British Society for Medical Mycology. *J Antimicrob Chemother.* 2014;69(5):1162–76.
34. Andes D, Pascual A, Marchetti O. Antifungal therapeutic drug monitoring: established and emerging indications. *Antimicrob Agents Chemother.* 2009;53(1):24–34.
35. Walsh TJ, Lutsar I, Driscoll T, Dupont B, Roden M, Ghahramani P, et al. Voriconazole in the treatment of aspergillosis, scedosporiosis and other invasive fungal infections in children. *Pediatr Infect Dis J.* 2002;21(3):240–8.
36. Hope WW. Population pharmacokinetics of voriconazole in adults. *Antimicrob Agents Chemother.* 2012;56(1):526–31.
37. Jin H, Wang T, Falcione BA, Olsen KM, Chen K, Tang H, et al. Trough concentration of voriconazole

- and its relationship with efficacy and safety: a systematic review and meta-analysis. *J Antimicrob Chemother.* 2016;71(7):1772–85.
38. Bellmann R. Clinical pharmacokinetics of systemically administered antimycotics. *Curr Clin Pharmacol.* 2007;2(1):37–58.
 39. Purkins L, Wood N, Kleinermans D, Greenhalgh K, Nichols D. Effect of food on the pharmacokinetics of multiple-dose oral voriconazole. *Br J Clin Pharmacol.* 2003;56(Suppl 1):17–23.
 40. Jung DS, Tverdek FP, Kontoyiannis DP. Switching from posaconazole suspension to tablets increases serum drug levels in leukemia patients without clinically relevant hepatotoxicity. *Antimicrob Agents Chemother.* 2014;58(11):6993–5.
 41. Miceli MH, Perissinotti AJ, Kauffman CA, Couriel DR. Serum posaconazole levels among haematological cancer patients taking extended release tablets is affected by body weight and diarrhoea: single centre retrospective analysis. *Mycoses.* 2015;58(7):432–6.
 42. Dodds Ashley ES, Lewis R, Lewis JS, Martin C, Andes D. Pharmacology of systemic antifungal agents. *Clin Infect Dis.* 2006;43:S28–39.
 43. Ikeda Y, Umemura K, Kondo K, Sekiguchi K, Miyoshi S, Nakashima M. Pharmacokinetics of voriconazole and cytochrome P450 2C19 genetic status. *Clin Pharmacol Ther.* 2004;75(6):587–8.
 44. Stone JA, Migoya EM, Hickey L, Winchell GA, Deutsch PJ, Ghosh K, et al. Potential for interactions between caspofungin and nelfinavir or rifampin. *Antimicrob Agents Chemother.* 2004;48(11):4306–14.
 45. Park WB, Kim NH, Kim KH, Lee SH, Nam WS, Yoon SH, et al. The effect of therapeutic drug monitoring on safety and efficacy of voriconazole in invasive fungal infections: a randomized controlled trial. *Clin Infect Dis.* 2012;55(8):1080–7.
 46. Chu HY, Jain R, Xie H, Pottinger P, Fredricks DN. Voriconazole therapeutic drug monitoring: retrospective cohort study of the relationship to clinical outcomes and adverse events. *BMC Infect Dis.* 2013;13:105.
 47. Lee YJ, Lee SO, Choi SH, Kim YS, Woo JH, Chun S, et al. Initial voriconazole trough blood levels and clinical outcomes of invasive aspergillosis in patients with hematologic malignancies. *Med Mycol.* 2013;51(3):324–30.
 48. Pieper S, Kolve H, Gumbinger HG, Goletz G, Wurthwein G, Groll AH. Monitoring of voriconazole plasma concentrations in immunocompromised paediatric patients. *J Antimicrob Chemother.* 2012;67(11):2717–24.
 49. Racil Z, Winterova J, Kouba M, Zak P, Malaskova L, Buresova L, et al. Monitoring trough voriconazole plasma concentrations in haematological patients: real life multicentre experience. *Mycoses.* 2012;55(6):483–92.
 50. Shields RK, Clancy CJ, Vadnerkar A, Kwak EJ, Silveira FP, Massih RC, et al. Posaconazole serum concentrations among cardiothoracic transplant recipients: factors impacting trough levels and correlation with clinical response to therapy. *Antimicrob Agents Chemother.* 2011;55(3):1308–11.
 51. Vena A, Bouza E, Alvarez-Uria A, Gayoso J, Martin-Rabadan P, Cajuste F, et al. The misleading effect of serum galactomannan testing in high-risk hematology patients receiving prophylaxis with micafungin. *Clin Microbiol Infect.* 2017;23:1000-e1.