

Companion handbook

to the WHO guidelines for the
programmatic management of
drug-resistant tuberculosis

World Health
Organization

Companion handbook

**to the WHO guidelines for the
programmatic management of
drug-resistant tuberculosis**

**World Health
Organization**

This book is a companion handbook to existing WHO policy guidance on the management of multidrug-resistant tuberculosis, including the *WHO guidelines for the programmatic management of drug-resistant tuberculosis*, *WHO interim policy guidance on the use of bedaquiline in the treatment of multidrug-resistant tuberculosis*, and the *WHO interim policy guidance on the use of delamanid in the treatment of multidrug-resistant tuberculosis* which were developed in compliance with the process for evidence gathering, assessment and formulation of recommendations, as outlined in the WHO Handbook for Guideline Development (version March 2010; available at http://apps.who.int/iris/bitstream/10665/75146/1/9789241548441_eng.pdf).

WHO Library Cataloguing-in-Publication Data

Companion handbook to the WHO guidelines for the programmatic management of drug-resistant tuberculosis.

1. Antitubercular agents – administration and dosage. 2. Tuberculosis, Multidrug-Resistant – drug therapy. 3. Treatment outcome. 4. Guideline. I. World Health Organization.

ISBN 978 92 4 154880 9

(NLM classification: WF 360)

© World Health Organization 2014

All rights reserved. Publications of the World Health Organization are available on the WHO website (www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications – whether for sale or for non-commercial distribution – should be addressed to WHO Press through the WHO website (www.who.int/about/licensing/copyright_form/en/index.html).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Printed by the WHO Document Production Services, Geneva, Switzerland.

WHO/HTM/TB/2014.11

Editing and design by Inis Communication – www.iniscommunication.com

Contents

Abbreviations and acronyms	vi
Acknowledgements.	ix
Foreword.	1
Executive summary	2
Methods and process for developing the Handbook	4

PART 1 – PREVENTION AND DRUG-RESISTANT TB DIAGNOSIS, TREATMENT AND CARE

1. Prevention of drug-resistant tuberculosis	7
2. Monitoring the detection, enrolment and treatment outcomes of drug-resistant TB patients	15
3. Laboratory	39
4. Case finding for drug-resistant TB	61
5. Treatment strategies for MDR-TB and XDR-TB	75
6. Mono- and poly-resistant strains (drug-resistant TB other than MDR-TB)	100
7. Treatment of drug-resistant TB in special conditions and situations.	106
8. Drug-resistant TB and HIV	118
9. Initiating treatment	134
10. Monitoring treatment response	139
11. Management of adverse effects and pharmacovigilance.	145
12. Patient-centred care, social support and adherence to treatment	181
13. Palliative and end-of-life care	193
14. Drug resistance and infection control	198
15. Management of contacts of MDR-TB patients	203

PART 2 – PROGRAMMATIC MANAGEMENT OF DRUG-RESISTANT TB

16. The global response to drug-resistant TB	209
17. Managerial aspects of the programmatic management of drug-resistant TB	216
18. Models for delivering MDR-TB treatment and care	225

19. Community engagement to support universal access to diagnosis, care and treatment of drug-resistant TB	233
20. Managing medicines for drug-resistant TB	239
21. Ethics in programmatic management of MDR-TB	249
22. Use of drugs under development and preapproval by national drug regulatory authorities	255

PART 3 – ANTI-TB DRUG INFORMATION SHEETS 261

Amikacin (Am)	263
Amoxicillin/Clavulanate (Amx/Clv)	265
Bedaquiline2 (Bdq)	266
Capreomycin (Cm)	269
Clofazimine (Cfz)	273
Cycloserine (Cs) [and Terizidone (Trd)]	274
Delamanid (Dlm)	275
Ethambutol (Emb)	278
Ethionamide (Eto)/Protionamide (Pto)	280
Gatifloxacin (Gfx)	282
Imipenem (Imp)/Cilastatin (Cln)	284
Isoniazid (Inh)	286
Kanamycin (Km)	288
Levofloxacin (Lfx)	290
Linezolid (Lzd)	292
Meropenem (Mpm)	294
Moxifloxacin (Mfx)	296
Para-aminosalicylic acid (PAS)	298
Pyrazinamide (Pza)	300
Rifabutin (Rfb)	302
Rifampin (Rif)	304
Rifapentine (Rpt)	306
Streptomycin (S)	308

PART 4 – FORMS FOR DRUG-RESISTANT TB PROGRAMMES 309

Form 01: Second-line TB treatment card	310
Form 02: Second-line TB treatment register	314
Form 03: Request for examination of biological specimen for TB	318
Form 04: Laboratory register for culture, Xpert MTB/RIF and drug susceptibility testing (DST)	319

CONTENTS

Form 05: Six-monthly report on detection of TB cases with rifampicin resistance (RR-TB) and multidrug resistance (MDR-TB)	322
Form 06: Six-monthly report on enrolment of TB cases with rifampicin resistance (RR-TB) and multidrug resistance (MDR-TB) on second-line TB treatment	323
Form 07: Quarterly report on interim results of TB cases with rifampicin resistance (RR-TB) and multidrug resistance (MDR-TB) on second-line TB treatment	324
Form 08: Annual report of final outcomes of TB cases with rifampicin resistance (RR-TB), multidrug resistance (MDR-TB) and extensive drug resistance (XDR-TB) on second-line TB treatment	325

PART 5 – ANNEXES

Annex 1. Suggestions for further reading and available training materials and tools	326
Annex 2. Weight-based dosing for adults	332
Annex 3. Weight-based dosing for children	334
Annex 4.1. ‘How-to’ guide on the use of bedaquiline for MDR-TB treatment	341
Annex 4.2. ‘How-to’ guide on the use of delamanid for MDR-TB treatment	369
Annex 4.3. Key points on the summary of evidence in the use of bedaquiline and delamanid in MDR-TB treatment	398
Annex 4.4. Summary information on clinical and programmatic aspects of the new anti-TB drugs bedaquiline and delamanid	400
Annex 4.5. Deciding between bedaquiline and delamanid for the treatment of MDR-TB	406
Annex 5. Indicators for monitoring drug-resistant TB programmes	407
Annex 6. Schedule of clinical and laboratory follow up	414
Annex 7. Management of electrolyte disturbances	416
Annex 8. Management strategy for hearing loss	419
Annex 9. “How-to” guide for forecasting drugs needs and tools for quantification and forecasting	422
Annex 10. Reinforcing the parameters of observational studies for MDR-TB patients on treatment	426
Annex 11. Sample forms for Core Package of aDSM	441
Annex 12. Adverse events of clinical significance or special interest for aDSM	444
Annex 13.1. Sample schedule of routine tests to monitor patients on regimens containing bedaquiline or delamanid (in addition to standard PMDT assessments)	445
Annex 13.2. Sample schedule of examinations during intensive, continuation, and follow-up phases for a shorter MDR-TB regimen	446

Abbreviations and acronyms

aDSM	active drug-safety monitoring and management
AFB	acid-fast bacilli
AIDS	acquired immunodeficiency syndrome
ALT	alanine aminotransferase
API	active pharmaceutical ingredients
ART	antiretroviral therapy
AST	aspartate aminotransferase
BCG	Bacillus Calmette–Guérin
BMI	body mass index
BMU	Basic Management Unit
CBO	community-based organization
CDC	United States Centers for Disease Control and Prevention
CHW	community health worker
CMV	cytomegalovirus
CNS	central nervous system
CEM	cohort event monitoring
CPC	cetylpyridinium chloride
CPT	cotrimoxazole preventive therapy
CRI	colourimetric redox indicator
CSO	civil society organization
CU	compassionate use
CYP3A4	cytochrome P450 3A4
DOT	directly-observed therapy
DOTS	core approach underpinning the Stop TB strategy for TB control
DRS	drug resistance surveillance
DST	drug susceptibility testing
EA	expanded access
EQA	external quality assessment
ERP	Expert Review Panel
FBO	faith-based organization

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_27776

