[bookmark: _GoBack]Title: Antimicrobial impregnated central venous catheters for preventing neonatal bloodstream infection: pragmatic, randomised controlled trial (The PREVAIL Trial)

Authors: Ruth Gilbert, Michaela Brown, Naomi Rainford, Chloe Donohue, Caroline Fraser, Ajay Sinha, Jon Dorling, Jim Gray, William McGuire, Carrol Gamble, Sam J Oddie, on behalf of the PREVAIL trial*

*Names and contributions of PREVAIL team given in acknowledgements
	Corresponding author
Gilbert R, MD
	Professor of Clinical Epidemiology, UCL Great Ormond Street Institute of Child Health, 30 Guilford St, London, WC1N 1EH, and Health Data Research UK London. R.gilbert@ucl.ac.uk, Tel: +442079052101

	Brown M, MSc
	Senior Statistician, Clinical Trials Research Centre, Department of Biostatistics, University of Liverpool. Michaela.Brown@liverpool.ac.uk

	Rainford N, MSc
	Statistician, Clinical Trials Research Centre, Department of Biostatistics, University of Liverpool. Naomi.Rainford@liverpool.ac.uk

	Donohue C, BSc
	Trial co-ordinator, Clinical Trials Research Centre, Department of Biostatistics, University of Liverpool. C.Donohue@liverpool.ac.uk

	Fraser C, MSc
	UCL Great Ormond Street Institute of Child Health, 30 Guilford St, London, WC1N 1EH. caroline.fraser@ucl.ac.uk

	Sinha A, MD
	Neonatal Consultant, Barts Health NHS Trust, London E1 1BB
Honorary Senior Lecturer, Blizard Institute, Queen Mary University of London. E1 2AT. ajay.sinha@bartshealth.nhs.uk

	Dorling J, MD
	Professor of Pediatrics, Dalhousie University, IWK Health Centre, 5850/5980 University Ave, PO Box 9700, Halifax, Canada, B3K 6R8. Jon.dorling@iwk.nshealth.ca and University of Nottingham

	Gray J, MBBS
	Consultant Microbiologist, Birmingham Women’s & Children’s NHS Foundation Trust, Birmingham, B4 6NH. Jim.gray1@nhs.net

	McGuire W, MD
	Professor of Child Health, Centre for Reviews and Dissemination, University of York, Heslington, York, YO10 5DD william.mcguire@york.ac.uk

	Gamble C, PhD
	Professor of Medical Statistics, Co-Director of the Clinical Trials Research Centre, Department of Biostatistics, University of Liverpool. C.Gamble@liverpool.ac.uk

	Oddie SJ, MBBS
	Centre for Reviews and Dissemination, University of York, Heslington, York, YO10 5DDD; Bradford Neonatology, Bradford Royal Infirmary, Duckworth Road, Bradford, BD9 6RJ Sam.Oddie@bthft.nhs.uk

Word count 353920
Key words: randomised controlled trial, bloodstream infection, newborn infant, central venous catheter, antimicrobial impregnated catheter

Summary
Background: Bloodstream infection is associated with high rates of mortality and serious morbidity in preterm babies. Evidence from clinical trials shows that antimicrobial-impregnated central venous catheters reduce catheter-related bloodstream infection in adults and children receiving intensive care but evidence from clinical trials is lacking for babies receiving neonatal intensive care.
Methods:
This open-label randomised controlled trial was conducted in 18 UK neonatal intensive care units. Newborn babies who needed a peripherally inserted central venous catheter (PICC) were allocated randomly (1:1) to receive either a PICC impregnated with antimicrobials miconazole and rifampicin or a standard (non-impregnated) PICC catheter. We used web-based randomisation stratified for unit. The primary outcome was time to the first microbiologically-confirmed bloodstream or cerebro-spinal fluid (CSF) infection between 24 hours after randomisation and 48 hours after catheter removal or death (International Standard Randomised Controlled Trial Number 81931394).
Findings:
We randomised 861 babies (antimicrobial 430; standard 431) over 17 months from August 2015. 754 (87.6%) participants were born before 32 weeks’ gestation. Median time to PICC removal was 8.20 (IQR 4.77-12.13) and 7.86 (IQR 5.00-12.53) days with 46 (10.7%) and 44 (10.2%) babies randomised to miconazole-rifampicin and standard PICCs respectively having a microbiologically-confirmed bloodstream or CSF infection. We did not show a difference in time to infection (hazard ratio 1.11; 95% confidence interval [CI] 0.73, 1.67). Secondary outcomes relating to infection, rifampicin resistance in positive blood or CSF cultures, mortality, clinical outcomes at neonatal unit discharge and time to PICC removal did not differ significantly between groups, although rifampicin resistance in positive cultures of PICC tips was higher in the antibiotic group (RR 3.51; 1.16, 10.57). Adverse events were similarly low in both groups.
Interpretation: We found no evidence of benefit or harm associated with miconazole-rifampicin impregnated PICCs compared with standard PICCs for newborn babies. Further research should focus on other types of antimicrobial impregnation of PICCs and alternative approaches for preventing infection.
Funding: UK National Institute for Health Research Health Technology Assessment programme (12/167/02).

Introduction
Bloodstream infection is the most common serious complication associated with the use of central venous catheters (CVCs) in preterm or sick newborn babies. Microbial pathogens adhere to the catheter material and secrete a protective biofilm of extracellular polymeric substances.1 Bacteria or fungi proliferating within the biofilm are protecting themed from circulating antimicrobial agents and enabling sustained colonisation.2 CVC removal is often needed to clear the infection.
The reported incidence of cCatheter-related bloodstream infection is reported to occur in up to 30% of neonates, ranges up to 30% depending on the diagnostic criteria and the demographics of the population, with the highest rates in babies born very preterm (before 32 weeks’ of gestation).3,4 The organisms isolated most frequently in preterm babies are coagulase‐negative staphylococci, Gram‐negative bacilli, other Gram‐positive cocci (Staphylococcus aureus, enterococci), and fungi (predominantly Candida species).5 Bloodstream infection increases the risk of death and serious morbidity in very preterm babies including bronchopulmonary dysplasia, necrotising enterocolitis, retinopathy of prematurity, and prolonged hospitalisation,.6,7 and Bloodstream infection is also associated with long-term adverse neurodevelopmental outcomes including sensory and cognitive impairment and cerebral palsy.8,9
Clinical trials have evaluated different types of antimicrobial impregnation of central venous catheters to reduce infection. Use of antimicrobial impregnated CVCs is recommended in US and UK national guidelines for patients at high risk of infection. A recent large randomised controlled trial involving 1,485 children admitted to paediatricreceiving intensive care in the UK showed that use of antimicrobial-impregnated compared with standard (non-impregnated) CVCs central venous catheters (CVC) reduced the incidence of bloodstream infection compared with standard (non-impregnated) CVCs (see panel).10 US and UK national guidelines recommend use of CVCs impregnated with minocycline-rifampicin for patients at high risk of catheter-related infection.11,12 No recommendations exist, however, for newborn babies due to the lack of antimicrobial-impregnated catheters suitable for preterm babies and lack of evidence from adequately powered randomised trials in this population.13,14 The aim of the PREVAILrevail trial aimed to address thisevidence gapwas to provide that evidence by determining the effectiveness of the only available an antimicrobial-impregnated CVCs licensed for used in neonatal units, manufactured by Vygonnewborn infants. We compared use of a miconazole-rifampicin impregnated peripherally inserted central venous catheters (PICCs)CVC (Premicath 1 French gauge, Vygon, Swindon, UK) with a standard (non-impregnated) PICCs CVC for reducing bloodstream infection, morbidity and mortality in babies admitted forreceiving neonatal intensive care.
Methods
Study design and participants
This open-label, 2-arm parallel-group randomised controlled trial was conducted in 18 neonatal units in England. The Research Ethics Committee approval (reference 14-YH-1202), protocol and statistical analysis plan are available online (http://prevailtrial.org.uk/). Local approval and site-specific assessments were obtained from NHS Trusts for trial sites. There were amendments to the trial protocol during the trial. Full details of these changes can be found in the final trial protocol (Version 5.0 (26/04/2017). 	Comment by Blundell, Michaela: Added as CONSORT requirement	Comment by Blundell, Michaela: Added as CONSORT requirement
Participants
All babies requiring a narrow-gauge peripherally inserted central venous catheter (PICC(Premicath 1 French gauge, Vygon, Swindon, UK) were eligible for the trialto participate (details in Protocol, in supplementary material). provided they had no known allergy or hypersensitivity to rifampicin or miconazole and had not previously been enrolled in the PREVAIL trial. The reason for insertion was not requested, but PICCs are usually used for parenteral nutrition and drug administration. 70% of babies in neonatal units born before 32 weeks of gestation have a PICC inserted (unpublished data, National Neonatal Research Database, England). Twins were randomised individually. Written informed consent was obtained from the parent or legal representative before randomisation.	Comment by Blundell, Michaela: You can’t delete this – CONSORT requirement to detail eligibility criteria and these were the exclusion criteria.
Randomisation and masking
Participants were randomised to either an antimicrobial-impregnated or a standard PICC using a secure web based randomisation programme by the PI or delegated other at site, this was controlled centrally by the Clinical Trials Research Centre (University of Liverpool) to ensure allocation concealment. Before attempted insertion of the PICC, babies were assigned randomly (1:1) using a secure, 24-hour, web-based system to receive either an antimicrobial-impregnated or a standard PICC. Randomisation sequences were computer-generated by an independent statistician in random blocks of two and four, stratified by site. It was impractical to mask clinicians to PICC allocation because rifampicin caused brown staining of the antimicrobial impregnated PICC. Participant inclusion in analyses and occurrence of outcome events were determined blind to the randomised allocation.	Comment by Blundell, Michaela: Amended to comply with CONSORT requirements
Procedures
The allocated PICC was inserted within 48 hours of randomisation, thereafter a standard PICC was used. Infection outcomes were captured for all babies until 48 hours after PICC removal or following the last unsuccessful PICC insertion or randomisation (if insertion was not attempted). Follow up for secondary clinical outcomes continued until discharge home, death or 6 months after randomisation, whichever occurred soonest. Follow up for all deaths continued until 6 months after randomisation.

Interventions
Trial participants were allocated to receive either a:
•	miconazole-rifampicin impregnated PICC (PremistarTM, Vygon, Swindon, UK)
•	or standard (non-impregnated) PICC (PremicathTM, Vygon, Swindon, UK)
PICC insertion was according to standard unit policy and practice. Miconazole is an anti-fungal agent, which is effective against systemic fungal infection, a devastating infection in preterm babies.8 Rifampicin impregnation is an antibacterial agent previously evaluated as rifampicin–minocycline CVC impregnation in adults and children (see panel). The manufacturer, Vygon, reported continuing elution of both rifampicin and miconazole from the CVC of rifampicin and miconazole at 3-5 micrograms per cm of catheter per day over 21 days.15.16,17 The antimicrobial impregnated PICC was marketed after appropriate certification under the Conformité Européenne (CE) process in December 2012 (Certificate number Z/12/02895).
Outcomes
The primary outcome was time from randomisation to first bloodstream or cerebro-spinal fluid (CSF) infection defined as the first occurrence of aa positive microbiologcal culture of a bacteria or fungus from blood or CSF or cerebro-spinal fluid (CSF) culture of bacteria or fungi sampledtaken for clinical reasons. We use the term bloodstream infection (BSI) to mean this combined outcome. The time window for sampling for primary and secondary outcomes was 24 hours post randomisation until 48 hours after PICC removal or death (or 48 hours after randomisation if PICC not inserted). From inception of the statistical analysis plan, wWe imposed a priori decision rules to avoid counting pre-existing bloodstream infection. We excluded microbial cultures within the time window if the same organism was isolated from blood or CSF and samples were taken less than 14 days apart or if a different organism was isolated and samples were less than 24 hours apart. Similarly, Mmultiple infection episodes within the time window were considered as distinct infection episodes if positive samples for each episode involved the same organism and occurred more than 14 days apart or involved different organisms and occurred more than 24 hours apart.
Secondary outcomes related to infection were:
i) type of organism isolated from bloodstream infection meeting primary outcome criteria
ii) rate of bloodstream infection (including recurrent bloodstream infection) per 1000 PICC days
iii) occurrence of 1 or more bloodstream infections
iv) rate of catheter-related bloodstream infection (defined by isolation of the same organism from the PICC tip and blood or CSF) per 1000 PICC days
v) rifampicin resistance in any isolate from blood or CSF culture
vi) rifampicin resistance in any isolate from PICC tips
vii) rifampicin resistance in any isolate from blood or CSF culture or from the PICC tip (this outcome, combining outcomes v) and vi) was added after study close by the chief investigators, prior to seeing any unblinded data).

Outcomes measured to detect potential biases in sampling or treatment based on knowledge of PICC allocation were:
i) rate of blood or CSF culture sampling per 1000 PICC days
ii) duration of antimicrobial exposure from randomisation up to 48 hours after line removal
iii) time to PICC removal
Clinical secondary outcomes before discharge home from the neonatal unit were:
i) chronic lung disease: respiratory support (mechanical ventilation or continuous positive pressure via endotracheal tube or nasal tube), or supplemental oxygen at 36 weeks’ postmenstrual age;
ii) necrotizing enterocolitis (NEC): Bell’s stage II or III;
iii) treatment for retinopathy of prematurity (medical or surgical);
iv) abnormalities on cranial ultrasound (periventricular leukomalacia or intracranial haemorrhage; worse grade of 1 to 4 used in analyses)
v) time from randomisation to full milk feeds (150 mls/kg/day)
vi) total duration of parenteral nutrition from randomisation until discharge from neonatal care
vii) death before discharge home from neonatal care
Death within 6 months of randomisation and time to death (added as a secondary outcome after trial commencement because…) were recorded from linked death registration data. 	Comment by Blundell, Michaela: Required for CONSORT – please can you add why this was added
We recorded occurrence of related adverse events for all babies who had a PICC successfully inserted until 48 hours after PICC removal, further details in protocol (http://prevailtrial.org.uk/).
Statistical analysis
The sample size calculation for the primary outcome was based on the log-rank test for equality of survival curves with a 5% significance level and 90% power. We hypothesised a similar effect of miconazole-rifampicin impregnation to that of minocycline-rifampicin. We considered a 50% reduction to be conservative, given results of a network meta-analysis by Wang et al for catheter-related BSI (mean odds ratio 0.18 and upper 95% CI 0.34),18 and the results of the CATCH trial (see Evidence panel).Catch ref To detect a reduction in the proportion of babies experiencing a bloodstream infection from 14% in the standard arm, which was expected based on audit data from three participating neonatal units, to 7% in the antimicrobial-impregnated arm, 79 events were required from 816 babies (408 in each arm), totalling 858 allowing for a 5% loss to follow-up.

Outcome data were analysed according to the intention-to-treat principle, including babies in the group to which they were randomly allocated. Babies who were randomised but had no PICC inserted were still considered atassessed for risk of infection related outcomes until 48 hours after the last attempted insertion or 48 hours after randomisation. Safety analyses excluded babies for whom a PICC was not inserted with the analysis undertaken using groups defined by the PICC used. All statistical tests were two-sided and performed using a 5% significance level. 95% confidence intervals were used throughout. All analyses were conducted with SAS software version 9.4. Results from the primary outcome and safety analyses were validated by independent programing by another statistician from the point of raw data.
The primary outcome and secondary survival outcomes were analysed using the log rank test. We used Kaplan-Meier curves to present the numbers at risk and Cox regression to calculate hazard ratios. Binary outcomes were analysed using Fisher’s exact test and relative risks presented with 95% confidence intervals. Continuous outcomes were analysed using the Mann-Whitney U test and medians for each group were presented with interquartile ranges. Rate outcomes were analysed using Poisson regression and rate ratios were presented with 95% confidence intervals. Descriptive results only are presented for the type of organisms isolated from bloodstream infections and related adverse and serious adverse events.
Sensitivity analyses
FourTwo protocol specified sensitivity analyses of the primary outcome were pre-specifiedconducted to test the robustness of the results:
i) restriction of the primary outcome to stime to serious bloodstream infection, defined as those treatedtreatment with intravenous antibioticsantimicrobials for ≥72 hours 3 or more days or death during treatment;
ii) time from PICC insertion to first bloodstream infection. 	Comment by Blundell, Michaela: yes
Additional sensitivity analyses of the primary outcome wereiii) time to first bloodstream infection excluding samples obtained via arterial cannulas or CVCs and
Iv) time to first bloodstream infection excluding skin organisms (define- does that include CoNS?). 	Comment by Blundell, Michaela: wording in SAP is ‘time to first BSI only including clearly pathogenic organisms’
For comparability with published studies we also report bloodstream infection rates per 1000 PICC days between randomisation and PICC removal.
Post hoc subgroup analysis
After seeing the results, we specified an additional analysis of the primary outcome to investigate whether the treatment effect varied by gestational age at birth (before 28 weeks or at 28 weeks or more of gestation) using a Cox Proportional Hazards model, including an interaction between treatment and gestational age.
Monitoring
The study was monitored by an iIndependent Data Monitoring Committee (DMC) who made recommendations to the Trial Steering Committee (TSC) (a committee with an independent majority) regarding trial continuation. An internal pilot was conducted to demonstrate feasibility of recruitment after the first 6 months and an interim analysis of the primary outcome took place after approximately half of the babies were randomised. The trial was recommended to continue.
Trial registration ISRCTN registry: https://doi.org/10.1186/ISRCTN81931394.	Comment by Blundell, Michaela: CONSORT requires name of registry.
Role of funding source
Having awarded funding based on a detailed plan of the study design, data collection, and data analysis, tThe funder appointed independent members to the Trial Steering Committee TSC and Independent Data Monitoring CommitteeDMC, approved all protocol amendments and monitored study progress against agreed milestones. The funder had no involvement in data interpretation or writing of the report. The corresponding author (RG) had full access to all outputs from the data in the study and had final responsibility for the decision to submit for publication.
Results
We assigned 861 babies to receive an antimicrobial impregnated (430 babies) or standard PICC (431 babies) between August 12, 2015 and January 11, 2017 (Figure 1). Recruitment ended prematurely because the recruitment target was met. Clinical follow up continued until May 30, 2017. Table 1 shows characteristics at randomisation in the trial arms. 83% (715/861) of babies were enrolled into the trial before 7 days of age and 88% (754/861) were born before 32 weeks’ gestation. Slightly more babies randomised to the antimicrobial-impregnated PICC arm did not have the allocated PICC inserted (Table 2). Endpoints for follow up are also shown in Table 2. 	Comment by Blundell, Michaela: Added as CONSORT requirement.
Insert Tables 1 and 2 here.
The primary outcome did not differ between groups (Hazard Ratio (HR): 1.11, 95% confidence interval [CI]: 0.73-1.67; Table 3 and Figure 2). This finding did not change in pre-specified sensitivity analyses (Table 3). There was no evidence of a difference in treatment effect for babies with a gestational age of less than 28 weeks compared to 28 weeks or more (p = 0.28). 46/430 (10.7%) babies in the antimicrobial arm had one bloodstream infection and three of these babies had two infection episodes. Corresponding numbers for the standard arm were 44/431 (10.2%) babies with a first bloodstream infection, one of whom had a second infection episode.
Insert Table 3 here.
The secondary infection-related outcomes did not differ between the trial arms except for rifampicin resistance from PICC tip cultures (Relative risk [RR]: 3.51; 95% CI: 1.16-10.57; p=0.02). There was no significant difference when comparing rifampicin resistance from blood, CSF or PICC tip cultures combined (RR: 1.80; 95% CI: 0.84-3.86; p=0.13; Table 3). Appendix Table A1 lists the organisms isolated during the primary outcome time window, which were predominantly coagulase negative staphylococci in both trial arms. Appendix Table A2 lists rifampicin resistant isolates by type of organism. Measures of blood or CSF sampling are shown in Table 3. Fewer than half the babies in each arm had one or more blood or CSF samples taken because of signs of infection. The rate of blood sampling for suspected infection was significantly higher in the antimicrobial arm than the standard arm (98/1000 PICC days vs. 80/1000 PICC days respectively; Rate ratio: 1.23; 95% CI: 1.05-1.45; p-value=0.01). There were no differences in the median time to PICC removal (8 days in both groups; p-value=0.73) or in the median duration of antimicrobial treatment (3 days in both groups; p-value=0.25; Table 3). There were no significant differences in any clinical outcomes measured at discharge from the neonatal unit or in mortality within six months of randomisation (Table 3).
Summary data of the most frequent adverse events are listed in Table 4. 60 events were reported from 49 patients (13%) in the antimicrobial-impregnated PICC arm and 50 events from 45 (11%) babies in the standard PICC arm. One serious adverse event involving supraventricular tachycardia following PICC placement was reported in the antimicrobial-impregnated PICC arm.
Insert Table 4 here.

Discussion
We found no evidence of benefit or harm from miconazole-rifampicin impregnated PICCs in babies admitted for neonatalreceiving intensive care (pedantic point- not all infants will have received “intensive care”, or been in an intensive care unit). The 95% confidence interval for the primary outcome excluded a more than 27% reduction or 67% increase in the time to bloodstream infection associated with using an antimicrobial-impregnated PICC compared with a standard PICC. Sensitivity analyses did not change these results. We found no differences for secondary outcomes ofin mortality at 6 months, or clinical outcomes recorded at discharge home from the neonatal unit including difference duration of antibiotic use or of PICC insertion.
Strengths of the trial include the large sample size and multicentre, nationally representative sample of babies admitted for neonatal intensive care, which was adequately powered to detect a halving of the bloodstream infection risk. As 80% of babies participating in the trial were born before 32 weeks of gestation, the trial provides important new evidence for a group at high risk of infection, with frequent use of PICCs, but for whom trial evidence is lacking.13,14 The pragmatic trial design, with no additional sampling, and use of a primary outcome based on positive cultures taken as part of clinical practice in response to suspected infection to guide antibiotic treatment, ensured relevance to routine practice.
We used central web based randomisation to ensure allocation concealment, achieved near complete follow up and assessment for the primary outcome, adhered to a pre-specified statistical analysis plan for intention to treat analyses and halted recruitment once the sample size was achieved. Baseline characteristics were well-balanced at randomisation. Slightly fewer babies in the antimicrobial arm received the allocated PICC, probably because the randomised PICC had to be inserted within 48 hours, thereafter the standard PICC was used. The proportion of babies with bloodstream infection (10.5%) was slightly lower than expected (14%) but there was sufficient power to exclude a moderate reduction in the risk of bloodstream infection. The study was open label, so clinicians could distinguish the type of PICC. We found a slightly increased rate of blood culture sampling in the antimicrobial arm, but the proportions of babies with at least one sample or any PICC tip culture were similar and there were no differences in the timing of PICC removal between trial arms.
A limitation was the lack of power to detect significant differences in rifampicin resistant organisms isolated from blood or CSF cultures. The low number of resistant organisms was due to few positive cultures, and because only 44%-54% of these were tested for rifampicin resistance. The risk of rifampicin resistance in isolates from positive blood or CSF cultures did not differ between trial arms, but was significantly increased in positive tip cultures from antimicrobial impregnated PICCs. Selection of rifampicin resistant Gram-positive bacteria during treatment, when rifampicin is used as the sole antibacterial agent, is well recognised.19 Emergence of resistant organisms was considered by the investigators, the Trial Steering CommitteeTSC and the Data Safety Monitoring CommitteeDMC, but the risk of adverse events arising was viewed as very low as the limited release of rifampicin from the catheter surface would be extremely unlikely to affect bacteria at any site other than the catheter itself. Even if rifampicin resistant Gram-positive bacteria did cause infection in an individual patient, routine antibiotic use would be unaffected, because rifampicin is rarely used for treatment in the neonatal setting.
We found that miconazole-rifampicin impregnation did not reduce bloodstream infection in new-born babies. This result is consistent with findings in one randomised controlled trial (RCT) in adults and one small RCT in new-born infants published as an abstract (see panel, and appendix 3).14,20,21 However, our findings contrast with evidence of reduced catheter-related bloodstream infection in adults and reductions in any bloodstream infection in children randomised to minocycline-rifampicin-impregnated CVCs compared with standard CVCs.10,22,23 Several explanations could account for these differences. Firstly, miconazole-rifampicin may be less effective than minocycline-rifampicin impregnation. Miconazole is used to prevent invasive fungal infection in preterm babies, which is rare, especially in the UK, but has a very high mortality.8 Few babies in our trial had fungal bloodstream infection, consistent with a recent UK study.24 However, rifampicin may be less effective when used as the sole antibacterial agent combined with miconazole. Rifampicin is more active against Gram-positive than against Gram-negative bacteria and has synergistic action against staphylococci when combined with another antibacterial such as minocycline, especially against methicillin-resistant strains.19,25
Secondly, it is possible that, although the most effective type of antimicrobial impregnation in systematic reviews26,27, minocycline-rifampicin impregnated CVCs might not effectively reduce overall rates of bloodstream infection or sepsis.28 Trials in adults show beneficial effects of antimicrobial impregnation for catheter-related bloodstream infection, but few trials measure the effect on any bloodstream infection. Catheter-related infection requires the same isolates from blood and CVC tip and could be biased due to inhibition of positive tip cultures by leaching of antimicrobial from the tip during plating out for culture. Only the large CATCH trial in children used any clinically indicated bloodstream infection as the primary outcome and found a 57% reduction in time to infection (Appendix 3)10. A smaller trial compared catheter-related bloodstream infection in children randomised to minocycline-rifampicin impregnated or standard CVC, found no difference but detected few infection events (three in each group; Appendix 3).29 Thirdly, the reductions in infection rates in neonatal units associated with improved catheter asepsis practices and shorter duration of PICC use may have narrowed the potential for further benefits from antimicrobial impregnation.30 It is also possible that PICCs are not an independent risk factor for infection in sick preterm babies because of their high susceptibility to infection from multiple sources, including numerous invasive procedures and devices, gut permeability and immune immaturity.31
Since 2012, the Premistar PICC has been the only antimicrobial impregnated PICC available for preterm babies in Europe. Its use has been reported in Germany and Italy, 14 but use in the UK was limited to the PREVAIL trial. The trial findings do not support the use of miconazole-rifampicin PICCs in newborn infants because we found no evidence that antimicrobial impregnated PICCs reduce bloodstream infection and they cost more than standard PICCs. However, the serious life-long consequences of bloodstream infection mean that even interventions with relatively small effects might be clinically important. One in 10 babies in the PREVAIL trial had a bloodstream infection and some may suffer serious life-long neurodevelopmental impairment or lung disease as a result. More large trials are therefore urgently needed to reduce the risks of bloodstream infection and their long-term consequences. Viewed against existing evidence for the effectiveness of rifampicin-minocycline impregnated CVCs in adults and children, our findings have implications for manufacturers of these devices and for clinicians. Firstly, to consider trialling alternative types of antimicrobial impregnated PICCs for evaluation in newborn babies as well as other interventions to prevent bloodstream infection in neonatal intensive care. Secondly, to consider further randomised controlled trials to determine whether previous evidence of the effectiveness of antibiotic impregnated central venous catheters in adults is sustained in the context of effective infection control practices.

Contributions
All authors contributed to the design and/or conduct of the study. RG and SO (co-chief investigators), MB and CG conceived and designed the study, with input from AS, WM and JD. CD, SO, AS, JD, WM and RG implemented the trial. Statistical analyses were conducted by NR and MB, overseen by CG. RG, MB, CF, WM and SO wrote the paper and all authors commented on the manuscript and approved the final version.
Acknowledgements
We thank the children and families who participated in the PREVAIL trial and the principal investigators, research nurse teams at each study site (in order of number of patients recruited): Bradford Royal Infirmary (Sam Oddie, Rachel Wane);Leicester Royal Infirmary (Marie Hubbard, Joe Fawke); Birmingham Women’s Hospital (Andrew Ewer, Rachel Jackson); St Mary’s Hospital, Manchester (Ranganath Ranganna, Karen Dockery); Liverpool Women’s Hospital (Kiran Yajamanyam, Patrick McGowan); Homerton University Hospital (Narendra Aladangady, Asha Mathew); The Jessop Wing, Sheffield (Elizabeth Pilling, Pauline Bayliss); Royal Oldham Hospital (Natasha Maddock, Louise Woodhead); The Royal London Hospital (Ajay Sinha, MaySze Chang);Royal Preston Hospital (Sandeep Dharmaraj, Claire Lodge); Queen’s Medical Centre, Nottingham (Jon Dorling, Helen Navarra); John Radcliffe Hospital (Charles Roehr, Sheula Barlow); Royal Bolton Hospital (Mahesh Yadav, Claire Fish); Leeds General Infirmary (Kathryn Johnson, Suzanne Laing); Nottingham City Hospital (Dushyant Batra, Yvonne Hooton); St Michael’s Hospital, Bristol (Jonathan Davis, Jennifer Chapman); Queen’s Hospital, Romford (Bal Krishnan Sharma, Helen Smith); Newham General Hospital (Imdad Ali, Ivone Lancoma-Malcolm).

We thank the Trial Steering Committee (Mike Sharland (chair), Ed Juszczak, Win Tin and Stephanie Chadwick) and the Independent Data Safety and Monitoring Committee (Nicholas Embleton (chair), Alison Balfour and Louise Stanton) for their oversight of the study. We thank Dr Berit Muller-Pebody (Public Health England), Dr Katie Harron (UCL) and Tracy Moitt (senior trial manager, CTRC, Liverpool) for their contributions to the design and/or implementation of the trial.

The trial was funded by the National Institute for Health Research Health Technology Assessment (NIHR HTA) programme (project number 12/167/02). The views and opinions expressed therein are those of the authors and do not necessarily reflect those of the HTA programme, NIHR, NHS or the Department of Health. No funding was provided by the manufacturer (Vygon) of the PICCs, although participating units could purchase antimicrobial PICCs at the same price as standard PICCs during recruitment to the study. Neither the funder nor the manufacturer had any involvement in the study design, interpretation of the results or writing of the report. Research at UCL Great Ormond Street Institute of Child Health is supported by the NIHR Great Ormond Street Hospital Biomedical Research Centre. RG receives funding from Health Data Research UK.

Figure 1: CONSORT flow diagram showing numbers of trial participants
Lost to follow-up (n = 3)
· Withdrew from follow-up after completing trial treatment (n = 0)
· Discontinued intervention (n = 0)
· Lost to follow-up after primary outcome time window complete (n = 3)
· Lost to follow-up during primary outcome time window (n = 0)
·
Not approached (n = 487)
Note: these reasons are not mutually exclusive
· Parents not available to consent (n =163)
· Parents lack of understanding (n = 8)
· Parents do not understand English/Urdu (n = 18)
· Consultant preference (n = 22)
· Missed by clinical team (n = 134)
· Baby previously entered into PREVAIL (n = 10)
· No reason given (n = 5)
· Not approached for other reason (n = 148)

Approached (n = 1404)
Excluded (n = 543)
· Declined consent (n = 467)
· Consented but not randomised (n = 76)

Analysed (n = 430)
· Excluded from analysis (n = 0)

Allocated to antimicrobial PICC (n = 430)
· Received allocated PICC (n = 373)
· Received non allocated 1FR* PICC (n = 23)
· Received 2FR* PICC (n = 5)
· Did not receive any PICC (n = 29)
· Attempted insertion (n = 17)
· Did not attempt insertion (n = 12)

Allocated to standard PICC (n = 431)
· Received allocated PICC (n = 407)
· Received non allocated 1FR* PICC (n = 1)
· Received 2FR* PICC (n = 7)
· Did not receive any PICC (n = 16)
· Attempted insertion (n = 9)
· Did not attempt insertion (n = 7)
·

Analysed (n = 431)
· Excluded from analysis (n = 0)

Allocation
Randomised (n = 861)
Enrolment
Lost to follow-up (n = 5)
· Withdrew from follow-up after completing trial treatment (n = 0)
· Discontinued intervention (n = 0)
· Lost to follow-up after primary outcome time window complete (n = 4)
· Lost to follow-up during primary outcome time window (n = 1)
·
Follow-Up
Analysis

Figure 2: Kaplan-Meier curve showing time to first bloodstream infection for newborn babies randomised to antimicrobial or standard PICC *FR=French gauge

[image:]

Table 1: Baseline characteristics, clinical condition at randomisation and details of the intervention according to randomised PICC allocation.
	Baseline characteristics
	
	Antimicrobial (n=430)
	Standard (n=431)

	Gender
	Male
	214 (49.8%)
	225 (52.2%)

	
	Female
	216 (50.2%)
	206 (47.8%)

	Birth weight (grams)
	Median (IQR)
	962.5 (729-1220)
	960 (770-1250)

	
	<750
	119 (27.7%)
	92 (21.3%)

	
	750 - <1000
	110 (25.6%)
	140 (32.5%)

	
	1000 - <1250
	102 (23.7%)
	91 (21.2%)

	
	1250 - <1500
	52 (12.1%)
	62 (14.4%)

	
	1500 - <1750
	27 (6.3%)
	27 (6.3%)

	
	1750 - <2000
	8 (1.9%)
	7 (1.6%)

	
	≥2000
	12 (2.8%)
	12 (2.8%)

	Gestational age at birth (weeks)
	Median (IQR)
	27.90 (25.78-29.94)
	28.06 (26.23-30.14)

	
	<26
	115 (26.7%)
	93 (21.6%)

	
	26 - <28
	101 (23.5%)
	110 (25.5%)

	
	28 - <30
	103 (24.0%)
	102 (23.7%)

	
	30 - <32
	54 (12.6%)
	76 (17.6%)

	
	32 - <34
	28 (6.5%)
	15 (3.5%)

	
	34 - <36
	7 (1.6%)
	9 (2.1%)

	
	36 -<38
	5 (1.2%)
	3 (0.7)

	
	≥38
	7 (1.6%)
	11 (2.6%)

	
	Missing
	10 (2.3%)
	12 (2.8%)

	
	< 32
	373 (86.7%)
	381 (88.4%)

	Major congenital anomaly
	Yes
	21 (4.9%)
	27 (6.3%)

	
	No
	408 (94.9%)
	404 (93.7%)

	
	Missing
	1 (0.2%)
	0 (0.0%)

	Age (days)
	Median (IQR)
	4.12 (2.04-5.93)
	3.90 (1.90-6.12)

	
	<2
	106 (24.7%)
	113 (26.2%)

	
	2 - <7
	256 (59.5%)
	240 (55.7%)

	
	7 - <14
	39 (9.1%)
	52 (12.1%)

	
	14 - <21
	6 (1.4%)
	11 (2.6%)

	
	21 - <28
	3 (0.7%)
	5 (1.2%)

	
	≥28
	20 (4.7%)
	10 (2.3%)

	Apgar score at 5 minutes
	0-3
	23 (5.3%)
	19 (4.4%)

	
	4-7
	138 (32.1%)
	140 (32.5%)

	
	8-10
	247 (57.4%)
	249 (57.8%)

	
	Missing
	22 (5.1%)
	23 (5.3%)

	Delivery characteristics
	
	
	

	Location of birth
	Born in study hospital
	340 (79.1%)
	367 (85.2%)

	
	Transferred after birth
	90 (20.9%)
	64 (14.8%)

	Mode of delivery
	Vaginal
	196 (45.6%)
	198 (45.9%)

	
	Caesarean
	234 (54.4%)
	233 (54.1%)

	Membrane rupture >24h before delivery
	Yes
	111 (25.8%)
	104 (24.1%)

	
	No
	299(69.5%)
	310 (71.9%)

	
	Missing
	20 (4.7%)
	17 (3.9%)

	Maternal antenatal corticosteroids
	Yes
	375 (87.2%)
	381 (88.4%)

	
	No
	53 (12.3%)
	50 (11.6%)

	
	Missing
	2 (0.5%)
	0 (0%)

	Maternal antibiotics ≤ 12h before delivery
	Yes
	135 (31.4%)
	102 (23.7%)

	
	No
	275 (64.0%)
	310 (71.9%)

	
	Missing
	20 (4.7%)
	19 (4.4%)

	Neonatal care
	
	

	Surgery before randomisation
	>6 days
	2 (0.5%)
	3 (0.7%)

	
	≤6 days
	15 (3.5%)
	10 (2.3%)

	
	No surgery
	413 (96.0%)
	418 (97.0%)

	Positive blood culture <72 hours prior to randomisation
	Yes
	29 (6.7%)
	19 (4.4%)

	
	No
	401 (93.3%)
	412 (95.6%)

	Antibiotics/antifungals <72 hours prior to randomisation (excluding prophylaxis)
	Yes
	367 (85.3%)
	363 (84.2%)

	
	No
	63 (14.7%)
	68 (15.8%)

	Respiratory support <72 hours prior to randomisation
	Invasive ventilation
	262 (60.9%)
	257 (59.6%)

	
	Non-invasive ventilation
	122 (28.4%)
	133 (30.9%)

	
	Oxygen only
	9 (2.1%)
	7 (1.6%)

	
	None
	37 (8.6%)
	34 (7.9%)

	Devices in situ at randomisation
	<4
	370 (86.0%)
	390 (90.5%)

	
	≥4
	60 (14.0%)
	41 (9.5%)

	Randomised PICC
	
	
	

	PICC insertion site
	No PICC inserted
	29 (6.7%)
	16 (3.7%)

	
	Lower limb
	207 (48.1%)
	220 (51.0%)

	
	Upper limb
	191 (44.4%)
	190 (44.1%)

	
	Scalp
	3 (0.7%)
	3 (0.7%)

	
	Other
	0 (0.0%)
	1 (0.2%)

	
	Missing
	0 (0.0%)
	1 (0.2%)

 n=number of participants

Table 2: Results showing PICC insertion status, end point of follow up, and sampling for primary and secondary endpoints according to randomised PICC allocation

	
	Antimicrobial
N=430
	Standard
N=431

	PICC Status
	
	Babies
n (%)
	
	Babies
n (%)

	Allocated PICC inserted
	
	373 (86.7)
	
	407 (94.4)

	Non allocated PICC inserted
	
	28 (6.5)
	
	8 (1.9)

	No PICC inserted
	
	29 (6.7)
	
	16 (3.7)

	PICC insertion attempted
	
	17 (4.0)
	
	9 (2.1)

	PICC insertion not attempted
	
	12 (2.8)
	
	7 (1.6)

	End of follow up for outcomes that required samples
	
	Babies
n (%)
	
	Babies
n (%)

	48h after PICC removal
	
	387 (90.0)
	
	398 (92.3)

	Death with PICC in situ
	
	13 (3.0)
	
	18 (4.2)

	48h after randomisation
	
	29 (6.7)
	
	15 (3.5)

	Lost to follow up
	
	1 (0.2)
	
	0 (0.0)

	End of follow up for outcomes that did not require samples
	
	Babies
n (%)
	
	Babies
n (%)

	Discharge home from neonatal care
	
	383 (89.1)
	
	385 (89.3)

	Transfer to non-participating site
	
	4 (0.9)
	
	3 (0.7)

	Death before discharge
	
	36 (8.4)
	
	33 (7.7)

	6 months after randomisation
	
	6 (1.4)
	
	10 (2.3)

	Culture samples taken
	Samples
n
	Babies
n (%)
	Samples
n
	Babies
n (%)

	Blood or CSF
	379
	199 (46.3)
	329
	190 (44.1)

	Peripheral venous blood
	321
	183 (42.6)
	268
	178 (41.3)

	CSF
	40
	33 (7.7)
	38
	34 (7.9)

	Other
	18
	16 (3.7)
	23
	20 (4.6)

	PICC tip
	314
	313 (72.8)
	310
	310 (71.9)

	Rifampicin resistance tested in positive cultures*
	Babies with positive culturesample**
n
	Babies with positive culturesample tested
n (%)
	Babies with positive culturesample**
n
	Babies with positive culturesample tested
n (%)

	Blood or CSF
	48
	21 (43.8)
	46
	25 (54.3)

	Peripheral venous blood
	44
	21 (47.7)
	42
	23 (54.8)

	CSF
	0
	0 (0.0)
	3
	1 (33.3)

	Other
	5
	0 (0.0)
	3
	2 (66.7)

	PICC tip
	47
	32 (68.1)
	90
	61 (67.8)

*only performed on positive cultures
**any positive sample after randomisation and up to 48 hours after PICC removal
1

Table 3: Primary and secondary outcomes in babies randomised to antimicrobial or standard PICC (intention to treat analysis)
	
	Antimicrobial (n=430)
	Standard
(n=431)
	Antimicrobial vs. Standard

	Primary outcome*
	Number of babies with BSI*
n (%)
	Hazard Ratio (95% CI)
	p-value

	Time to first BSI
	46 (10.7)
	44 (10.2)
	1.11 (0.73-1.67)
	0.63

	Sensitivity analyses
	
	
	
	

	Time to first clinically serious BSI
	42 (9.8)
	40 (9.3)
	1.11 (0.72-1.71)
	0.65

	Time to first BSI (from insertion)**
	45 (11.2)
	44 (10.6)
	1.08 (0.71-1.64)
	0.72

	Time to first BSI excluding arterial or PICC samples
	45 (10.5)
	43 (10.0)
	1.11 (0.73-1.68)
	0.64

	Time to first BSI excluding skin organisms
	16 (3.7)
	9 (2.1)
	1.90 (0.84-4.31)
	0.12

	Secondary outcomes
	Rate/1000 PICC days
	Rate ratio (95% CI)
	p-value

	Rate of BSI
	13.15
	10.87
	1.21 (0.78-1.88)
	0.40

	Rate of BSI (when line is in situ)**
	12.57
	11.21
	1.12 (0.73-1.12)
	0.60

	Rate of catheter-related (CRBSI)
	1.84
	2.35
	0.78 (0.27-2.25)
	0.65

	Rate of CRBSI (when line is in situ)**
	1.71
	2.46
	0.70 (0.25-1.96)
	0.49

	Rate of blood/CSF culture sampling
	97.90
	79.64
	1.23 (1.05-1.45)
	0.01

	Rate of blood/CSF sampling (line in situ)**
	93.72
	82.01
	1.14 (0.98-1.34)
	0.09

	
	Number of babies
n (%)
	Relative Risk (95% CI)
	P-value

	Occurrence of 1 or more BSI
	46 (10.7)
	44 (10.2)
	1.05 (0.71-1.55)
	0.82

	Rifampicin resistance from blood/CSF culture
	4 (0.9)
	7 (1.6)
	0.57 (0.17-1.94)
	0.55

	Rifampicin resistance from PICC tip culture
	14 (3.3)
	4 (0.9)
	3.51 (1.16-10.57)
	0.02

	Rifampicin resistance from blood/CSF or PICC tip culture***
	18 (4.2)
	10 (2.3)
	1.80 (0.84-3.86)
	0.13

	Chronic lung disease
	190 (44.2)
	178 (41.3)
	1.07 (0.92-1.25)
	0.41

	Necrotizing enterocolitis: Bell’s stage II or III
	41 (9.5)
	46 (10.7)
	0.89 (0.59-1.32)
	0.57

	Treatment for retinopathy of prematurity
	40 (9.3)
	30 (7.0)
	1.34 (0.85-2.11)
	0.21

	Abnormality on cranial ultrasound
	166 (38.6)
	150 (34.8)
	1.11 (0.93-1.33)
	0.26

	Death before discharge
	36 (8.4)
	33 (7.7)
	1.09 (0.70-1.72)
	0.71

	Death within 6 months of randomisation
	36 (8.4)
	35 (8.1)
	1.03 (0. 66-1. 61)
	0. 90

	
	Median (IQR)
	Hazard Ratio (95% CI)
	P-value

	Time to PICC removal** (days)
	8.20 (4.77-12.13)
	7.86 (5.00-12.53)
	1.03 (0.89-1.18)
	0.73

	Time to full milk feeds (days)
	9.51 (6.37-17.26)
	9.40 (6.32-16.37)
	0.99 (0.86-1.14)
	0.85

	Time to death within 6 months of randomisation*
	NA
	NA
	1.06 (0.67-1.70)
	0.79

	Days of antimicrobial treatment
	3.00 (2.00-6.00)
	3.00 (2.00-6.00)
	N/A
	0.25

	Days of parenteral nutrition
	11.00 (7.00-19.00)
	10.00 (7.00-18.00)
	N/A
	0.83

For all outcomes that relate to samples, events are only considered on samples taken between 24 hours after randomisation and until 48 hours after removal; Analyses in italics and indented are sensitivity analyses; *Median time to event not reported as not enough babies experienced the event; **Only includes babies where PICC was successfully inserted (Antimicrobial: n=401; Standard: n=415); ***Outcome not pre-specified in protocol but requested by investigators and included in statistical analysis plan prior to them seeing any unblinded data

Table 4: Adverse Events in babies with PICC inserted (Safety analysis)
	
	Antimicrobial (n=374)
	Standard (n=430)

	Adverse events
	Events
n
	Babies
n (%)
	Events
n
	Babies
n (%)

	Any adverse event
	60
	49 (13.1)
	50
	45 (10.5)

	Evidence of catheter blockage
	15
	15 (4.0)
	15
	15 (3.5)

	Extravasation
	11
	11 (2.9)
	11
	11 (2.6)

	Swelling/haematoma at line site
	10
	10 (2.7)
	7
	7 (1.6)

	Clinically evident thrombophlebitis
	4
	4 (1.1)
	7
	7 (1.6)

	Difficulty removing stylet
	8
	8 (2.1)
	1
	1 (0.2)

	Catheter damage
	3
	3 (0.8)
	4
	4 (0.9)

Panel – research in context
Research in context
Evidence before this study
PICCs are percutaneously inserted central venous catheters (CVCs) used in neonatal intensive care. Systematic reviews and subsequent searches include nine of randomised controlled trials (RCTs) of CVCs impregnated with rifampicin combined with another antimicrobial agent (details in Appendix 3). report that minocycline-rifampicin impregnated central venous catheters (CVCs) compared with use of standard (non-impregnated) CVCs reduces catheter‐related bloodstream infection in children and adults. Two trials Evidence is lacking for any benefit compared of miconazole-rifampicin impregnated vs standard CVCs. One of these involved newborn infants and was published only in abstract form. Neither trial reported a significant difference in bloodstream infection. Nine RCTs . (one RCT in neonates However, there is a no evidence that miconazole-of minocycline-rifampicin impregnated CVCs compared with standard CVCs found consistent evidence of reduced catheter‐related bloodstream infection in children and adults. One trial reported reduced bloodstream from any cause in children (details in Appendix 3). A Cochrane review in 2015 of antimicrobial impregnated CVCs in newborns Given this paucity of applicable evidence, the Cochrane review concluded that, given the paucity of evidence, a large, simple and pragmatic RCT of this intervention was needed to guide policy and practice.

Miconazole-rifampicin: We found 3 systematic reviews that searched for trials in children, one of these was restricted to newborn infants and two included children (see table in appendix 3 for summary of review findings). These reviews found no RCTs of miconazole-rifampicin impregnated CVCs in children. Subsequent searches found one RCT of miconazole-rifampicin vs standard PICCs in newborn infants published as an abstract. Two reviews restricted to adults included one RCT of miconazole-rifampicin compared with standard CVCs. Neither RCT (1 in adults, 1 in children) reported a significant reduction in measures of bloodstream infection at the 5% level. The pooled risk ratios estimated by the network meta-analysis based on RCTs in adults found no evidence that miconazole-rifampicin was more effective than comparators for any measure of bloodstream infection.
Minocycline-rifampicin: The review by Wu et al, included two RCTs of minocycline-rifampicin impregnated CVCs in children. A large RCT in children (n=1485) reported a reduction in any bloodstream infection compared with standard CVCs (hazard ratio (HR): 0.43; 95%CI: 0.20, 0.96).
We found 2 reviews restricted to adults, including one network meta-analysis. One review in adults made direct comparisons of 4 RCTs of minocycline-rifampicin versus standard CVCs. The other review included 7 RCTs that compared minocycline-rifampicin with other types of CVCs and estimated pooled indirect effects using a network meta-analysis. Both analyses reported substantial reductions in catheter-related bloodstream infection for minocycline-rifampicin compared with standard CVCs in adults (e.g.: network estimated risk ratio 0.29; 0.16, 0.52).
 Added value of this study
The PREVAIL trial shows that use of antimicrobial (miconazole-rifampicin)-impregnated percutaneously-inserted CVCs compared with use of standard CVCs does not reduce the risk of catheter-related infection, other morbidity, or mortality in newborn infants. This is the largest trial of this intervention and the validity is enhanced by the methodological quality and power. The findings are broadly applicable to newborn infants cared for in facilities in well-resourced health services.
Implications of the available evidence
The Prevail trial findings contrast with those of RCTs of antimicrobial-impregnated CVCs which showed substantial reductions in bloodstream infection in older children and adults. A possible explanation for this difference is that the RCTs in which children and adults participated assessed CVCs impregnated with minocycline-rifampicin rather than the miconazole-rifampicin combination used in the Prevail trial. It is plausible that rifampicin is more effective when combined with a synergistic antibacterial (minocycline) rather than an antifungal (miconazole) and a simple, pragmatic RCT of minocycline-rifampicin impregnated percutaneously-inserted CVCs in newborn infants might now be warranted.
The PREVAIL trial adds conclusive evidence about the lack of effectiveness of miconazole-rifampicin impregnated CVCs in newborn babies, which is consistent with findings in adults. The lower 95% confidence limit excludes a likely benefit of more than a 27% reduction in BSI and the upper CI is consistent with a 67% increased risk of BSI. Our findings contrast with RCTS of minocycline-rifampicin impregnated CVCs which showed substantial reductions for any bloodstream infection in children and for catheter-related bloodstream infection in adults. One possible explanation is that rifampicin is only effective when combined with an antibacterial (e.g. minocycline), not an antifungal (miconazole) as used in the PremistarTM manufactured by Vygon. When used systemically, rifampicin is usually combined with another antibacterial, due to synergistic action and to reduce emergence of rifampicin.
Implications of the available evidence
Miconazole-rifampicin central venous catheters are not effective in newborn infants and there is a lack of evidence for their effectiveness in adult populations. RCTs of other minocycline-rifampicin impregnation of PICCs may be warranted along with asepsis interventions to reduce bloodstream infection in newborn infants.

References

1.	Machado JD, Suen VM, Figueiredo JF, Marchini JS. Biofilms, infection, and parenteral nutrition therapy. JPEN J Parenter Enteral Nutr 2009; 33(4): 397-403.
2.	Stewart PS, Costerton JW. Antibiotic resistance of bacteria in biofilms. Lancet 2001; 358(9276): 135-8.
3.	Garland JS, Alex CP, Sevallius JM, et al. Cohort study of the pathogenesis and molecular epidemiology of catheter-related bloodstream infection in neonates with peripherally inserted central venous catheters. Infect Control Hosp Epidemiol 2008; 29(3): 243-9.
4.	Wong J, Dow K, Shah PS, Andrews W, Lee S. Percutaneously placed central venous catheter-related sepsis in Canadian neonatal intensive care units. Am J Perinatol 2012; 29(8): 629-34.
5.	Stoll BJ, Hansen N, Fanaroff AA, et al. Late-onset sepsis in very low birth weight neonates: the experience of the NICHD Neonatal Research Network. Pediatrics 2002; 110(2 Pt 1): 285-91.
6.	Piening BC, Geffers C, Gastmeier P, Schwab F. Pathogen-specific mortality in very low birth weight infants with primary bloodstream infection. PLoS One 2017; 12(6): e0180134.
7.	Stoll BJ, Gordon T, Korones SB, et al. Late-onset sepsis in very low birth weight neonates: A report from the National Institute of Child Health and Human Development Neonatal Research Network. The Journal of Pediatrics 1996; 129(1): 63-71.
8.	Stoll BJ, Hansen NI, Adams-Chapman I, et al. Neurodevelopmental and growth impairment among extremely low-birth-weight infants with neonatal infection. JAMA 2004; 292(19): 2357-65.
9.	Mitha A, Foix-L'Helias L, Arnaud C, et al. Neonatal infection and 5-year neurodevelopmental outcome of very preterm infants. Pediatrics 2013; 132(2): e372-80.
10.	Gilbert RE, Mok Q, Dwan K, et al. Impregnated central venous catheters for prevention of bloodstream infection in children (the CATCH trial): a randomised controlled trial. Lancet 2016; 387(10029): 1732-42.
11.	O'Grady NP, Alexander M, Burns LA, et al. Guidelines for the prevention of intravascular catheter-related infections. Am J Infect Control 2011; 39(4 Suppl 1): S1-34.
12.	Loveday HP, Wilson JA, Pratt RJ, et al. epic3: national evidence-based guidelines for preventing healthcare-associated infections in NHS hospitals in England. J Hosp Infect 2014; 86 Suppl 1: S1-70.
13.	Balain M, Oddie SJ, McGuire W. Antimicrobial-impregnated central venous catheters for prevention of catheter-related bloodstream infection in newborn infants. Cochrane Database of Systematic Reviews 2015; (9): CD011078.
14.	Flemmer A, De Maio N, Schubert S, et al. A randomized controlled trial to evaluate antibiotic impregnated percutaneously introduced central (PIC-) lines in preterm infants. European Journal of Pediatrics 2016; 175 (11): 1477.
15.	Rump AF, Guttler K Fau - Konig DP, Konig Dp Fau - Yucel N, Yucel N Fau - Korenkov M, Korenkov M Fau - Schierholz JM, Schierholz JM. Pharmacokinetics of the antimicrobial agents rifampicin and miconazole released from a loaded central venous catheter. (0195-6701 (Print)).
16.	Schierholz JM, Fleck C, Beuth J, Pulverer G. The antimicrobial efficacy of a new central venous catheter with long-term broad-spectrum activity. J Antimicrob Chemother 2000; 46(1): 45-50.
17.	Schierholz JM, Nagelschmidt K, Nagelschmidt M, Lefering R, Yucel N, Beuth J. Antimicrobial central venous catheters in oncology: efficacy of a rifampicin-miconazole-releasing catheter. Anticancer research 2010; 30(4): 1353-8.
18.	Wang H, Huang T, Jing J, et al. Effectiveness of different central venous catheters for catheter-related infections: a network meta-analysis. J Hosp Infect 2010; 76(1): 1-11.
19.	Rothstein DM. Rifamycins, Alone and in Combination. Cold Spring Harb Perspect Med 2016; 6(7).
20.	Yucel N, Lefering R, Maegele M, et al. Reduced colonization and infection with miconazole-rifampicin modified central venous catheters: a randomized controlled clinical trial. J Antimicrob Chemother 2004; 54(6): 1109-15.
21.	Fraenkel D, Rickard C, Thomas P, Faoagali J, George N, Ware R. A prospective, randomized trial of rifampicin-minocycline-coated and silver-platinum-carbon-impregnated central venous catheters. Critical care medicine 2006; 34(3): 668-75.
22.	Kramer RD, Rogers MA, Conte M, Mann J, Saint S, Chopra V. Are antimicrobial peripherally inserted central catheters associated with reduction in central line-associated bloodstream infection? A systematic review and meta-analysis. American Journal of Infection Control 2017; 45(2): 108-14.
23.	Wu G, Chen Z, Sun Y, Xiao S, Xia Z. Impregnated central venous catheters in children: a systematic review of randomized controlled trials. Intensive Care Medicine 2017; 43(8): 1159-61.
24.	Cailes B, Kortsalioudaki C, Buttery J, et al. Antimicrobial resistance in UK neonatal units: neonIN infection surveillance network. Arch Dis Child Fetal Neonatal Ed 2018; 103(5): F474-f8.
25.	Segreti J, Gvazdinskas LC, Trenholme GM. In vitro activity of minocycline and rifampin against staphylococci. Diagn Microbiol Infect Dis 1989; 12(3): 253-5.
26.	Lai NM, Chaiyakunapruk N, Lai NA, O'Riordan E, Pau WS, Saint S. Catheter impregnation, coating or bonding for reducing central venous catheter-related infections in adults. Cochrane Database of Systematic Reviews 2016; 3: CD007878.
27.	Chong HY, Lai NM, Apisarnthanarak A, Chaiyakunapruk N. Comparative Efficacy of Antimicrobial Central Venous Catheters in Reducing Catheter-Related Bloodstream Infections in Adults: Abridged Cochrane Systematic Review and Network Meta-Analysis. Clinical Infectious Diseases 2017; 64(suppl_2): S131-S40.
28.	Niel-Weise BS, Stijnen T, van den Broek PJ. Anti-infective-treated central venous catheters: a systematic review of randomized controlled trials. Intensive Care Med 2007; 33(12): 2058-68.
29.	Cox EG, Knoderer CA, Jennings A, et al. A Randomized, Controlled Trial of Catheter-Related Infectious Event Rates Using Antibiotic-Impregnated Catheters Versus Conventional Catheters in Pediatric Cardiovascular Surgery Patients. J Pediatric Infect Dis Soc 2013; 2(1): 67-70.
30.	Payne V, Hall M, Prieto J, Johnson M. Care bundles to reduce central line-associated bloodstream infections in the neonatal unit: a systematic review and meta-analysis. Arch Dis Child Fetal Neonatal Ed 2018; 103(5): F422-F9.
31.	Wynn JL, Levy O. Role of innate host defenses in susceptibility to early-onset neonatal sepsis. Clin Perinatol 2010; 37(2): 307-37.

25

image1.png
08

+Censored

Logrank p=0.6347

2 S VAV

§ e peccceeeee .

£

2 06

¢

5

2

5

= 04

=

2

g

[

&

0.2
0.0
0 10 20 30 40 50
Days
Allocation ------ Antimicrobial —— — Standard
Number of babies at risk (cumulative number of babies with infections)

Days 0 10 20 30 40 50
Antimicrobial 430 (0) 179 (39) 26 (44) 6 (46) 1(46) 0(46)
Standard 431 (0) 174 (34) 29 (43) 8 (44) 2 (44) 0(44)

