Antivirals for Treatment of Influenza
A Systematic Review and Meta-analysis of Observational Studies

Jonathan Hsu, BHS; Nancy Santesso, MLIS, RD; Reem Mustafa, MD, MPH; Jan Brozek, MD; Yao Long Chen, MSc; Jessica P. Hopkins, MD, MHSc; Adrienne Cheung, BHS; Gayane Hovhannisyan, MD; Liudmila Ivanova, MD, MPH, MSc; Signe A. Flottorp, MD, PhD; Ingvil Sæterdal, MSc, PhD; Arthur D. Wong, BHSc; Jinhui Tian, MSc; Timothy M. Uyeki, MD, MPH, MPP; Ellie A. Akl, MD, MPH, PhD; Pablo Alonso-Coello, MD, PhD; Fiona Smaill, MB, ChB, MSc; and Holger J. Schünemann, MD, MSc, PhD

Background: Systematic reviews of randomized, controlled trials in patients with influenza suggest a lack of evidence about the effects of antiviral therapy on several patient-important outcomes of influenza.

Purpose: To systematically review observational studies for benefits and harms of oseltamivir, zanamivir, amantadine, or rimantadine in the treatment of influenza.

Data Sources: MEDLINE, EMBASE, the Cochrane Central Register of Controlled Trials, CINAHL, SIGLE, the Chinese Biomedical Literature Database, Panteleimon, and LILACS up to November 2010; contact with pharmaceutical companies; and reference lists.

Study Selection: Observational studies in any language that compared single antiviral therapy with no therapy or other antiviral therapy, or that had no comparator, for influenza or influenza-like illness.

Data Extraction: Two independent investigators extracted data. Confidence in the estimates of the obtained effects (quality of evidence) was assessed by using the Grading of Recommendations, Assessment, Development, and Evaluation approach.

Data Synthesis: 74 studies fulfilled the inclusion criteria. Meta-analyses of the few studies providing effects with adjustment for confounders suggest that, in high-risk populations, oral oseltamivir may reduce mortality (odds ratio, 0.23 [95% CI, 0.13 to 0.43]; low-quality evidence), hospitalization (odds ratio, 0.75 [CI, 0.66 to 0.89]; low-quality evidence), and duration of symptoms (33 hours [CI, 21 to 45 hours]; very low–quality evidence) compared with no treatment. Earlier treatment with oseltamivir was generally associated with better outcomes. Inhaled zanamivir may lead to shorter symptom duration (23 hours [CI, 17 to 28 hours]; moderate-quality evidence) and fewer hospitalizations (odds ratio, 0.66 [CI, 0.37 to 1.18]) but more complications than no treatment. Direct comparison of oral oseltamivir and inhaled zanamivir suggests no important differences in key outcomes. Data from 1 study suggest that oral amantadine may reduce mortality and pneumonia associated with influenza A. No included study evaluated rimantadine.

Limitations: Mortality was assessed in high-risk patients, and generalizability is limited. The overall body of evidence is limited by risk for confounding and selection, reporting, and publication bias.

Conclusion: Therapy with oral oseltamivir and inhaled zanamivir may provide a net benefit over no treatment of influenza. However, as with the randomized trials, the confidence in the estimates of the effects for decision making is low to very low.

Primary Funding Sources: World Health Organization and McMaster University.

www.annals.org

This article was published at www.annals.org on 28 February 2012.

Influenza virus infections result in major health and economic burdens worldwide. The World Health Organization (WHO) estimates that the average global burden of interpandemic influenza is approximately 1 billion cases of influenza, 3 to 5 million cases of severe illness, and 300 000 to 500 000 deaths annually (1). Among the 90 million influenza cases in children younger than 5 years in 2008, an estimated 28,000 to 111,500 children died of influenza-associated lower respiratory tract infection (2). Most cases of influenza are self-limited, and prevention through annual influenza vaccination may be an effective strategy. However, antiviral treatment with neuraminidase inhibitors (oseltamivir or zanamivir) or M2 ion channel blockers (amantadine or rimantadine) is used to reduce signs and symptoms and to prevent hospitalizations or death in patients with severe disease.

In February 2010, WHO updated its guidelines for the treatment of influenza, which are used worldwide (3). However, evidence about the effects and safety of antiviral agents continues to increase and, in 2012, Jefferson and colleagues (4) updated a review of the randomized, controlled trial (RCT) literature to inform treatment decisions. Data from only 25 of 67 RCTs could be used for the analyses. The investigators found that oral oseltamivir reduced the duration of symptoms by around 21 hours from a median of 160 hours in the placebo group but had no effect on hospitalizations (odds ratio [OR], 0.95 [95% CI, 0.57 to 1.61]) on the basis of 7 studies with a median event rate of 0.84% in the placebo group.

See also:

Print
Editors’ Notes .. 513
Related article 500

Web-Only
Appendix
Appendix Figure
Supplement Tables
Supplement Figures
CME quiz (preview on page I-50)
Conversion of graphics into slides
In theory, the best evidence for health care decisions comes from RCTs. However, the quality of evidence across these RCTs has raised concerns (4), due in part to the lack of precision in the effect estimates; the lack of evidence for certain patient-important health outcomes, such as death; and poor assessment and reporting of other outcomes, such as adverse events. In addition, questions remain about the effects of antiviral agents to treat influenza A or B and in specific groups, such as hospitalized or immunocompromised patients.

Observational studies may provide important additional information or higher-quality evidence than available RCTs for certain elements of the health care problem, such as specific populations, administration modes, and outcomes (such as mortality). We reviewed the evidence from observational studies to inform WHO guidelines and the WHO essential medicine list about the antiviral treatment of influenza.

Methods

Our primary objective was to evaluate the effectiveness and safety of neuraminidase inhibitors (oseltamivir and zanamivir) for treatment of influenza (A or B) virus infection, and M2 ion channel blockers or adamantanes (amantadine and rimantadine) to treat influenza A virus infections. The original research questions were coordinated with WHO. We developed a protocol that included the following criteria.

Data Sources and Searches

We searched MEDLINE, EMBASE, the Cochrane Central Register of Controlled Trials, CINAHL, SIGLE, the Chinese Biomedical Literature Database, Panteleimon, and LILACS for relevant studies up to 16 November 2010. We used no restrictions by language or study design (the Appendix, available at www.annals.org, lists our search strategies). We contacted the WHO, 8 pharmaceutical companies, the U.S. Food and Drug Administration, the European Medicines Agency, the U.S. Centers for Disease Control and Prevention, and the European Centre for Disease Prevention and Control for unpublished observational data. We also reviewed reference lists of relevant studies and other reviews for studies.

Study Selection

Investigators independently screened all citations by title and abstract in pairs. We then retrieved the full text of these studies, and 2 investigators independently screened them for inclusion. Disagreements about inclusion were resolved by discussion or by consulting a third investigator.

We followed a priori study eligibility criteria for study selection. We included any observational study that compared any of the antiviral drugs with no antiviral treatment or with another antiviral drug for the treatment of laboratory-confirmed influenza or influenza-like illness (not confirmed) and any observational study with no independent comparison group if studies with an independent comparison group were not available. The antiviral drugs were oseltamivir, zanamivir, amantadine, and rimantadine in any dose or by any route, with the exception of intravenous administration. We also evaluated studies that compared early antiviral treatment with late antiviral treatment by using 48 hours from the onset of symptoms or treatment as the reference point between early and late treatment. We excluded RCTs, studies with fewer than 25 patients, and studies evaluating antiviral chemoprophylaxis of influenza. We included studies in all populations with influenza or influenza-like illness.

We determined a priori to report on the following outcomes because they were judged to be important or critical for decision making: death; hospitalization; intensive care unit (ICU) admission, mechanical ventilation and respiratory failure; duration of hospitalization; duration of signs and symptoms; time to return to normal activity; complications; critical adverse events, such as major psychotic disorders, encephalitis, stroke, or seizure; important adverse events, such as pain in extremities, clonic twitching, body weakness, or dermatologic changes (such as urticaria or rash); influenza viral shedding; and emergence of antiviral resistance.

Data Extraction and Quality Assessment

Two independent investigators extracted data from the included studies by using a pretested electronic form. We extracted details of the study design, limitations in study design or execution (risk of bias), the country where the study was conducted, patient characteristics, method of influenza diagnosis, influenza characteristics (including virus strain, outbreak setting, and disease severity), intervention characteristics (including drug type, dose, duration of use,
start time, and co-interventions), study funding, and outcomes. When abstracted data differed, the investigators resolved these differences by consensus. We used the Newcastle–Ottawa Scale (5) to assess the risk of bias of the included case-control and cohort studies on the basis of selection of study groups, comparability of groups, and ascertainment of the exposure or outcome of interest.

Two trained investigators with experience in using the GRADE (Grading of Recommendations Assessment, Development, and Evaluation) approach assessed the confidence in the estimates of effect of the body of evidence (quality of evidence) by outcome and produced the draft evidence profiles according to GRADE (6, 7). The completed evidence summaries and GRADE assessments were discussed by several investigators and reviewed by the senior investigator. Factors that affect the confidence in the estimate of effect include risk of bias (also known as detailed design and study limitations), imprecision, indirectness (directness in the GRADE approach includes generalizability and applicability), inconsistency of results (heterogeneity), publication bias, dose–effect responses, magnitude of effect, and issues of residual plausible confounding. The confidence in the estimate of effect is categorized into 4 levels, ranging from very low to high.

Data Synthesis and Analysis

We conducted meta-analyses of dichotomous outcomes with random-effects models by using the odds ratio (OR) and conducted meta-analyses of continuous outcomes in Review Manager, version 5.1 (The Nordic Cochrane Center and the Cochrane Collaboration, Copenhagen, Denmark) by using mean differences or standardized mean differences (SMDs). Standardized mean differences were used to pool effects across studies when outcomes (such as duration of symptoms of expected different length) were measured or reported differently in these studies. To facilitate interpretation of the SMDs, we back-transformed them into common units based on the mean across studies for these outcomes. We pooled the data by using ORs when the number of events were available and pooled the logarithm of the ORs weighted by the inverse variance when events were not available. Analyses were performed separately for studies that provided adjusted as opposed to crude ORs.

For studies that reported events for certain outcomes in only 1 treatment group (for example, adverse events for the treatment group but no comparison group), we combined proportions weighted by the generic inverse variance. We grouped adverse events and complications according to a priori ratings of importance (critical, important, or not important) according to the GRADE approach (8). For these outcomes, we calculated a rate ratio and pooled the logarithm of the rate ratios weighted by the generic inverse variance.

When data were available, we performed a priori subgroup analyses by age (1 to 15 years, 16 to 65 years, and ≥65 years), risk for complications (patients at low risk, patients admitted to the ICU, and immunocompromised patients), influenza type (A or B), laboratory-confirmed influenza versus influenza-like illness (not confirmed), pandemic or interpandemic influenza, dose of antiviral agent, and potential for funding conflict. Heterogeneity was assessed by using the chi-square test and quantified by using the I^2 statistic (9). If results showed substantial heterogeneity ($I^2 > 60\%$), we explored heterogeneity on the basis of the a priori hypotheses. Evidence summaries were prepared for each research question by using the GRADE Profiler (GRADEpro), version 3.6 (McMaster University, Hamilton, Ontario, Canada).

Role of the Funding Source

This review was commissioned and partially funded by WHO as an independent review. It was conducted as a collaboration of researchers from the McMaster Healthcare Grading and Recommendations Center as part of the activity of the McMaster WHO collaborating center for evidence-informed policy and the Norwegian Knowledge Center for the Health Services. The protocol for the review was discussed with WHO staff, and WHO staff provided references to studies that were assessed for inclusion.

RESULTS

Literature Flow

We identified 12 188 citations from the electronic search of the databases and 27 articles by reviewing reference lists of relevant papers and studies sent to us by pharmaceutical companies (Hoffman-La Roche, Basel, Switzerland, and GlaxoSmithKline, Brentford, Middlesex, United Kingdom) in response to our request for data (Appendix Figure, available at www.annals.org). The U.S. Food and Drug Administration provided us with the same postmarketing adverse event data described by Jefferson and colleagues in 2010 (10), which lists adverse event reports generated worldwide. However, these data were not suitable for our analyses because no denominator was provided for the population. We obtained the full text of 920 articles and included 74 articles after full-text review. We translated articles from Chinese, French, Japanese, Russian, and Spanish.

Oseltamivir

We found 51 observational studies that compared the effects of oral oseltamivir with those of no antiviral therapy (11–61). Only a few studies (13, 14, 20, 24, 37, 41, 45, 48) adjusted for confounders, such as age and comorbid conditions, when reporting mortality, hospitalization, and complications, and we rated these studies as having low risk for observational study bias. Many of the other studies measuring complications drew patient data from health insurance administrative databases that listed unconfirmed diagnoses. Substantial reporting and publication bias may exist for several of the evaluated outcomes (in particular,
complications) because the studies were funded by for-profit organizations. Table 1 summarizes the findings and the quality of the evidence for oral oseltamivir compared with no antiviral therapy, and the Figure shows the summary results of the meta-analyses. The Supplement Figures (available at www.annals.org) show the related forest plots and those of all other analyses.

Three studies reporting on mortality in hospitalized patients (24, 37, 41) adjusted for age, comorbid conditions, or other prognostic factors, but no study described the reasons for administering oseltamivir to selected patients. The pooled OR (0.23 [CI, 0.13 to 0.43]) suggests that oral oseltamivir may reduce mortality compared with no antiviral therapy, translating to an absolute risk reduction of 17.2% in this high-risk population. The overall grade for the quality of evidence was low. A pooled estimate of unadjusted effects from 9 studies (16, 22, 27, 29, 36, 37, 42, 52, 60) enrolling 1557 patients resulted in a more modest reduction in mortality (OR, 0.51 [CI, 0.23 to 1.14]). Similar results were found in studies that could not be pooled: One study (33) reported an adjusted hazard ratio of 0.27 (CI, 0.13 to 0.55) in 754 patients, and another (47) reported a statistically nonsignificant difference in mortality in approximately 75 000 patients recruited primarily in outpatient settings.

Meta-analysis of data from 4 studies (13, 20, 45, 48) enrolling 150 710 patients showed that oral oseltamivir may reduce hospitalization in outpatients (OR, 0.75 [CI, 0.66 to 0.89]). Although all 4 studies adjusted for age, only 1 study (13), with 40 704 patients, adjusted for other important prognostic factors, such as comorbid conditions and geographic region. In absolute terms, approximately 12 of every 1000 patients require hospitalization and oral oseltamivir can reduce this by 3 to 9 per 1000 patients. Meta-analysis of data from 6 studies (30–32, 50, 55, 56) suggests that oral oseltamivir reduces the duration of fever by approximately 33 hours (CI, 21 to 45 hours) from onset of symptoms compared with no antiviral therapy (SMD, −0.91 [CI, −1.25 to −0.57]). Studies that could not be pooled also showed a reduction in the duration of signs and symptoms with oral oseltamivir (43, 58). The results of 5 studies (12, 21, 29, 36, 58) suggest that oral oseltamivir may result in fewer adverse events, such as neuropsychiatric events, than no antiviral therapy (rate ratio, 0.76 [CI, 0.70 to 0.81]). At 6 months, 1 study (40) found a reduction in risk for stroke and transient ischemic attacks in patients younger than 65 years who received oral oseltamivir (adjusted hazard ratio, 0.66 [CI, 0.56 to 0.77]), but no statistically significant difference in patients aged 65 years or older. Evidence also suggested that oral oseltamivir had fewer complications, such as pneumonia (adjusted OR, 0.83 [CI, 0.59 to 1.16]) (13, 45, 48), otitis media (adjusted OR, 0.75 [CI, 0.64 to 0.87]) (13, 48), or any recurrent cardiovascular outcome (adjusted OR, 0.58 [CI, 0.31 to 1.10]) (14, 47).

The pooled incidence of resistance to oseltamivir across 5 studies (25, 26, 28, 54, 57) was 30 per 1000 patients receiving oral oseltamivir (CI, 10 to 60 per 1000 patients), and influenza virus was detectable in 330 per 1000 patients (CI, 280 to 370 per 1000 patients) approximately 5 days after treatment with oral oseltamivir (32, 35, 38, 39, 55, 56). No study compared the persistence of influenza virus between patients who received oseltamivir and those who did not.

A subgroup analysis of 9 studies showed differences for seasonal versus pandemic influenza (OR, 0.29 [CI, 0.17 to 0.52] vs. 0.93 [CI, 0.47 to 1.84]; P for the difference = 0.011) but not for disease severity or age (Supplement Table 1, available at www.annals.org). Subgroup analyses also showed statistically significant effects in children compared with adults for pneumonia and otitis media. Only for pneumonia did we observe a significantly larger effect for oral oseltamivir in laboratory-confirmed influenza versus influenza-like illness.

We found 16 observational studies (17, 28, 34, 38, 43, 52, 60, 62–70) that evaluated the effects of starting treatment of influenza with oral oseltamivir within 48 hours of symptom onset versus after 48 hours (Table 2). However, none of these studies, including 8 studies that assessed mortality, appropriately adjusted for such confounders as age or disease severity. The results were also imprecise for the outcomes of mortality, duration of hospitalization, and signs and symptoms.

Mortality, hospitalizations, ICU admission, and respiratory failure were reduced when oral oseltamivir was received within 48 hours compared with later treatment (Table 2). Two studies (33, 69), which could not be included in the meta-analysis, reported little or no difference in mortality when therapy with oral oseltamivir began early. Two other studies showed positive effects on the duration of hospitalization with early treatment: A Centers for Disease Control and Prevention report (62) showed a reduction of 24 hours (CI, 0 to 48 hours), and another study (33) showed an increased duration with late treatment (adjusted hazard ratio, 1.28 [CI, 1.04 to 1.57]).

Three studies (28, 43, 70) reported inconsistent effects of early versus late treatment on the duration of signs and symptoms. One study (28) reported an increase of 6 hours (CI, 6 fewer to 18 more hours), another (43) found a reduction (median, 5 days with early vs. 9 days with late treatment; P = 0.01), and the third (70) found that the duration of fever may be 1.4 times longer. Critical complications may not differ between early and late treatment with oral oseltamivir (OR, 1.2 [CI, 0.44 to 3.36]) (63, 70). Three studies (38, 67, 70) suggested that early treatment reduces the duration of viral shedding. Overall, the effects may vary across specific populations. For example, the pooled unadjusted OR for mortality across all populations with early treatment compared with later treatment was 0.39 (CI, 0.12 to 1.30) (43, 52, 60, 63–66, 68). The corresponding pooled unadjusted ORs were 1.47 (CI, 0.87...
to 2.50) in low-risk patients and 0.03 (CI, 0 to 0.21) in pregnant women (Supplement Table 2, available at www.annals.org, provides subgroup analyses) (43, 52, 60, 64, 65, 68, 69). Patients with confirmed influenza seemed to benefit less from earlier treatment than did patients with unconfirmed influenza (OR, 0.67 [CI, 0.25 to 1.76] vs. 0.03 [CI, 0 to 0.21]; P for test of interaction = 0.005) (Supplement Table 2).

Zanamivir

We found 5 observational studies (31, 49, 52, 56, 71) and 2 surveys (72, 73) that compared inhaled zanamivir with no antiviral therapy among persons treated as outpatients. One study (52) provided data for mortality, hospitalization, and ICU admissions in pregnant women who did not all have confirmed influenza. Complications from presumed viral infection were measured in patients with influenza-like illness. Only the duration of symptoms was judged as moderate-quality evidence on the basis of a meta-analysis of 3 studies enrolling 770 patients. However, the overall confidence in the estimates of effect was very low for all other outcomes because none of the studies adjusted for potential confounders and results for most outcomes were imprecise. Table 3 summarizes the findings of the studies and the quality of the evidence.

Two studies (52, 71) found that patients with laboratory-confirmed influenza or influenza-like illness who receive inhaled zanamivir may be less likely to be hospitalized than those who receive no antiviral therapy (OR, 0.66 [CI, 0.37 to 1.18]). Pooled results from 3 studies (39, 49, 56) indicate that inhaled zanamivir reduced the

<table>
<thead>
<tr>
<th>Outcome</th>
<th>Quality Assessment</th>
<th>Overall Quality of Evidence</th>
<th>Study Event Rates, n/N (%)</th>
<th>Relative Effect (95% CI)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Mortality</td>
<td>681 (3)</td>
<td>Low†</td>
<td>59/242 (24.4)</td>
<td>Adjusted OR, 0.23 (0.13–0.43)</td>
</tr>
<tr>
<td>Hospitalization</td>
<td>150 (4)</td>
<td>Low‡</td>
<td>1238/100 585 (1.2)</td>
<td>Adjusted OR, 0.75 (0.66–0.89)</td>
</tr>
<tr>
<td>ICU admissions, mechanical ventilation, or respiratory failure</td>
<td>1032 (6)¶</td>
<td>Low§</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>Days hospitalized</td>
<td>832 (5)</td>
<td>Low</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Duration of signs and symptoms††</td>
<td>5842 (6)</td>
<td>Low</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Complications Pneumonia</td>
<td>150 466 (3)</td>
<td>Very low due to inconsistency and risk of bias**</td>
<td>2111/100 449 (2.1)</td>
<td>Adjusted OR, 0.83 (0.59–1.16)</td>
</tr>
<tr>
<td>Otitis media</td>
<td>78 407 (2)</td>
<td>Low</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Cardiovascular outcomes</td>
<td>100 830 (2)</td>
<td>Low</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Critical adverse events</td>
<td>104 930 (5)</td>
<td>Low</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

GRADE = Grading of Recommendations Assessment, Development, and Evaluation; ICU = intensive care unit; OR = odds ratio.

† Follow-up to 30 d.
‡ Although we did not downgrade, publication bias cannot be excluded.
§ Significant differences in effect for pandemic vs. seasonal influenza (Supplement Table 1, available at www.annals.org).
¶ Publication bias was a concern because large studies had for-profit funding and were weighted heavily in analyses.
|| No independent comparison group.
** High heterogeneity among studies.
†† Translates to a reduced symptom duration of approximately 33 h (95% CI, 21–45 h). Despite the large effect, we did not upgrade because of important inconsistency across studies.
duration of symptoms by approximately 23 hours (CI, 17 to 28 hours) on the basis of a large SMD (0.94 [CI, 0.66 to 1.21]). One study in outpatients (71), which could not be included in the meta-analysis, also showed a 45% reduction in the duration of illness and a 40% reduc-

tion in the severity of symptoms with inhaled zanamivir. Data from 2 surveys about symptom relief and duration of symptoms (72, 73) reported that most patients had fewer symptoms after 2 days. In patients with influenza-like illness, more may experience complications, such as otitis media (OR, 1.19 [CI, 0.67 to 2.14]), respiratory disease (OR, 1.17 [CI, 0.98 to 1.39]), or all outpatient complications (OR, 1.2 [CI, 1.02 to 1.40]) with inhaled zanamivir (71). A study in pregnant women (52) suffered from imprecision and showed no effect of inhaled zanamivir on ICU admission (OR, 1.18 [CI, 0.29 to 4.83]). In addition, no study clearly reported on adverse events. We found no observational studies that compared early versus late treatment of influenza with inhaled zanamivir and did not identify statistically significant subgroup effects (Supplement Table 3, available at www.annals.org).

Oseltamivir Versus Zanamivir

We found 8 observational studies (31, 49, 52, 56, 74–77) that directly compared oral oseltamivir with inhaled zanamivir. No study adjusted for important potential confounders (age or comorbid conditions). All outcomes were graded as very low quality because of risk of bias or imprecision. Table 4 shows the GRADE evidence profile, and Supplement Table 4 (available at www.annals.org) shows the results of preplanned subgroup analyses.

A small study in pregnant women (52) reported an OR of 1.27 (CI, 0.07 to 22.16) for death with oseltamivir. Two other small studies (75, 76) were conducted in outpatient populations with mild uncomplicated influenza but did not report on deaths. The combined results of 5 Japanese studies in patients with confirmed influenza (31, 49, 55, 74, 75) suggest that inhaled zanamivir may be associated with a slightly shorter symptom duration than oral oseltamivir (7 hours [CI, 2 to 12 hours]; SMD, 0.26 [CI, 0.07 to 0.45]). However, data from another study (76), which could not be pooled, reported no statistically significant difference in duration of symptoms. The 2 treatments

![Figure. Random-effects meta-analysis of oral oseltamivir versus no antiviral therapy based on studies that provided adjusted effect measures.](http://annals.org/pdfaccess.ashx?url=/data/journals/aim/22438/ on 04/02/2017)
Table 2. GRADE Evidence Profile for Oral Oseltamivir Received Within or After 48 Hours

<table>
<thead>
<tr>
<th>Outcome</th>
<th>Quality Assessment</th>
<th>Summary of Findings</th>
<th>Anticipated Absolute Effects</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Patients</td>
<td>Study Event Rates, n/N (%)</td>
<td>Relative Effect (95% CI)</td>
</tr>
<tr>
<td></td>
<td>(Studies), n*</td>
<td>Oseltamivir Received</td>
<td>Oseltamivir Received</td>
</tr>
<tr>
<td>--</td>
<td>--------------------</td>
<td>----------------------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td>Mortality</td>
<td>2141 (8)</td>
<td>1163</td>
<td>978</td>
</tr>
<tr>
<td>Hospitalization</td>
<td>597 (2)</td>
<td>144/316 (45.6)</td>
<td>151/281 (53.7)</td>
</tr>
<tr>
<td>ICU admission, mechanical ventilation, or respiratory failure</td>
<td>1102 (4)</td>
<td>120/474 (25.3)</td>
<td>44/628 (7)</td>
</tr>
<tr>
<td>Duration of hospitalization**</td>
<td>79 (1)††</td>
<td>43</td>
<td>36</td>
</tr>
<tr>
<td>Duration of signs and symptoms§§</td>
<td>267 (1)‡‡</td>
<td>178</td>
<td>89</td>
</tr>
<tr>
<td>Critical complication</td>
<td>899 (2)</td>
<td>38/557 (6.8)</td>
<td>29/342 (8.5)</td>
</tr>
<tr>
<td>Viral shedding¶¶</td>
<td>70 (1)</td>
<td>18/34 (52.9)</td>
<td>8/36 (22.2)</td>
</tr>
</tbody>
</table>

GRADE = Grading of Recommendations Assessment, Development, and Evaluation; ICU = intensive care unit; OR = odds ratio.

* Follow-up to 30 d.
† Not adjusted for potential confounding factors.
‡ Effect includes possible important benefit or harm.
§§ Lower values indicate better outcome.
¶¶ Measured at 7 d.
¶¶¶ Two other studies found fewer patients with detectable viral RNA in the early therapy group.
†† Another study reported increased duration with late treatment (adjusted hazards ratio, 1.28 [95% CI, 1.04–1.57]).
‡‡ This study had few events and patients.
§§§ Lower values indicate better outcome. Time to return to normal activity was not measured.
†††‡ Two other studies reported greater time to alleviation of symptoms when oseltamivir was received after 48 h.

<table>
<thead>
<tr>
<th>GRADE</th>
<th>Overall Quality of Evidence</th>
<th>Relative Effect (95% CI)</th>
<th>Risk With Oseltamivir Received >48 h</th>
<th>Absolute Effect With Oseltamivir Received >48 h</th>
</tr>
</thead>
<tbody>
<tr>
<td>Very low due to imprecision and risk of bias¶¶</td>
<td>OR, 0.33 [0.12–0.86]</td>
<td>200 deaths per 1000 patients</td>
<td>124 fewer deaths (23 to 169 fewer deaths) per 1000 patients</td>
<td></td>
</tr>
<tr>
<td>Very low due to risk of bias¶¶††</td>
<td>OR, 0.52 [0.33–0.81]</td>
<td>456 hospitalizations per 1000 patients</td>
<td>152 fewer hospitalizations (52 to 239 fewer hospitalizations) per 1000 patients</td>
<td></td>
</tr>
<tr>
<td>Very low due to imprecision and risk of bias¶¶§§</td>
<td>OR, 0.22 [0.15–0.33]</td>
<td>253 admissions per 1000 patients</td>
<td>184 fewer admissions (153 to 205 fewer admissions) per 1000 patients</td>
<td></td>
</tr>
<tr>
<td>Very low due to imprecision and risk of bias¶¶¶</td>
<td>OR, 1.22 [0.44–3.36]</td>
<td>68 complications per 1000 patients</td>
<td>14 more complications (37 fewer to 129 more complications) per 1000 patients</td>
<td></td>
</tr>
<tr>
<td>Very low due to imprecision and risk of bias¶¶¶¶</td>
<td>OR, 0.25 [0.09–0.71]</td>
<td>529 cases of persistent virus per 1000 patients</td>
<td>310 fewer cases of persistent virus (85 to 437 fewer cases) per 1000 patients***</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Outcome</th>
<th>Quality Assessment</th>
<th>Summary of Findings</th>
<th>Anticipated Absolute Effects</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Patients</td>
<td>Study Event Rates, n/N (%)</td>
<td>Relative Effect (95% CI)</td>
</tr>
<tr>
<td></td>
<td>(Studies), n*</td>
<td>Oseltamivir Received</td>
<td>Oseltamivir Received</td>
</tr>
<tr>
<td></td>
<td></td>
<td>>48 h</td>
<td>≤48 h</td>
</tr>
</tbody>
</table>

Table 2. GRADE Evidence Profile for Oral Oseltamivir Received Within or After 48 Hours

The GRADE evidence was low due to imprecision and risk of bias.

Amantadine resistance after treatment in a sample of 111 children in an outpatient setting. Taken together, the quality of this body of evidence is very low because of the serious risk of bias and imprecise results. **Supplement Table 5** (available at www.annals.org) summarizes our findings and the quality of the evidence.

One study (78) found that receiving oral amantadine may reduce mortality (OR, 0.04 [CI, 0 to 0.73]) and pneumonia (OR, 0.76 [CI, 0.38 to 1.53]), but time to alleviation of symptoms did not significantly differ between oral amantadine and no antiviral therapy. Another study (30) showed a shorter duration of hospitalization with oral amantadine than with no antiviral therapy. Pooled incidence rates from 3 studies (30, 80, 81) showed a time to alleviation of symptoms of 64 hours (CI, 62 to 65 hours). One study (79) reported that 15 of 45 hospitalized
adults (33%) with confirmed influenza A developed pneumonia and 21 of 55 adults (38%) were admitted to the ICU because of respiratory failure while receiving oral amantadine. Pooled incidence rates for adverse events in patients receiving oral amantadine suggested that adverse events were nearly absent (30, 81). For resistance, 1 study found that 28% (CI, 20% to 36%) of children were infected with influenza A virus that was resistant to amantadine after treatment (82).

We found 1 observational study (80) comparing early versus late treatment with oral amantadine. The study included 676 patients with influenza A who received oral amantadine, 50 mg twice daily, for 5 days as outpatients. The mean duration of fever was 52.5 hours (SD, 26.6) after onset of symptoms when amantadine was given between 0 and 12 hours; 63.6 hours (SD, 24) when given between 13 and 24 hours; and 76 hours (SD, 25.9) when given between 25 and 48 hours. Duration of fever was significantly shorter in the 0- to 12-hour group than in the 13- to 24-hour or 25- to 48-hour groups and also shorter in the 13- to 24-hour than in the 25- to 48-hour group.

Table 3. GRADE Evidence Profile for Inhaled Zanamivir Versus No Antiviral Therapy

<table>
<thead>
<tr>
<th>Outcome</th>
<th>Quality Assessment</th>
<th>Summary of Findings</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Patients (Studies), n*</td>
<td>Overall Quality of Evidence</td>
</tr>
<tr>
<td>Mortality</td>
<td>87 (1)</td>
<td>Very low due to indirectness, imprecision, and risk of bias†§</td>
</tr>
<tr>
<td>Hospitalization</td>
<td>4761 (2)</td>
<td>Very low due to imprecision and risk of bias†§</td>
</tr>
<tr>
<td>ICU admission</td>
<td>87 (1)</td>
<td>Very low due to indirectness, imprecision, and risk of bias†§</td>
</tr>
<tr>
<td>Duration of signs and symptoms</td>
<td>770 (3)</td>
<td>Moderate; upgraded because of large effect†</td>
</tr>
<tr>
<td>Complications</td>
<td>4674 (1)</td>
<td>Very low due to risk of bias†**</td>
</tr>
<tr>
<td>All outpatient complications</td>
<td>4674 (1)</td>
<td>Very low due to risk of bias†**</td>
</tr>
<tr>
<td>Otitis media</td>
<td>4674 (1)</td>
<td>Very low due to risk of bias†**</td>
</tr>
<tr>
<td>Respiratory disease</td>
<td>2600 (1)</td>
<td>Very low due to risk of bias†**</td>
</tr>
<tr>
<td>Viral shedding††</td>
<td>136 (2)</td>
<td>Very low due to imprecision and risk of bias‡‡§§</td>
</tr>
</tbody>
</table>

GRADE = Grading of Recommendations Assessment, Development, and Evaluation; ICU = intensive care unit; OR = odds ratio.

* Follow-up to 30 d.
† Not adjusted for potential confounding factors.
‡ Study in pregnant women only. Downgraded for possible lack of generalizability to typical population.
§ Effect includes important benefit or harm with zanamivir and few patients and events.
¶ Although we did not downgrade, publication bias cannot be excluded.
†† The standardized mean difference represents a large effect and translates into an approximate reduction of 23 h (95% CI, 17 to 28 h).
‡‡ Assessed with persistent virus.
§§ Studies had no comparison group.
§§§ Trial measured select patients and had few events and patients.
We found no studies that compared oral rimantadine with no antiviral therapy. However, 2 studies (83, 84) evaluated the use of oral rimantadine within 24 hours versus after 24 to 48 hours in patients with influenza A(H1N1) virus infection in outpatient settings during the 1979 to 1981 seasons and outpatients with influenza-like illness during the reemergence of influenza A(H1N1) virus in 1977. Meta-analysis suggested a reduced risk for complications with oral rimantadine provided within 24 hours (OR, 0.58 [CI, 0.16–2.18]). We found no studies comparing oral amantadine with oral rimantadine to treat influenza A.

DISCUSSION

Our systematic review summarizes the evidence from 74 observational studies about the pharmacologic treatment of influenza with antivirals. Despite low to very low confidence in the estimates of effect, this review must be viewed in the context of the information available from RCTs and the substantial burden of influenza worldwide. Many of the outcomes for which we summarized the evidence have not been assessed in RCTs; in addition, the body of evidence from RCTs suffers from even greater imprecision than we found in these observational studies.

For example, Jefferson and colleagues (4) did not report on mortality because no events were reported in the RCTs. Furthermore, the studies we identified reported on more than 1600 hospitalizations for more than 150 000 patients, compared with the 62 events in 4693 patients in Jefferson and colleagues’ systematic review of RCTs (4).

Our findings indicate that the use of oral oseltamivir to treat influenza may provide net benefit by reducing mortality and the duration of symptoms and complications of influenza. Jefferson and colleagues (4) also showed that oseltamivir shortened the duration of symptoms and complications of influenza, such as asthma. The pooled rate of hospitalization in patients not receiving oseltamivir was similar in the 2 reviews (0.8% vs. 1.2%), but we observed a large, precise effect of oseltamivir on hospitalization (OR, 0.75 [CI, 0.66 to 0.86]). This effect is still compatible with the imprecise estimate from the RCTs (OR, 0.95 [CI, 0.57 to 1.61]) (4). In our review, inhaled zanamivir reduces signs and symptoms, but we judged the overall confidence in the estimates of effect to be very low because of the imprecise and possibly biased data on mortality and hospitalization. A direct comparison between oral oseltamivir and inhaled zanamivir in 8 studies showed that zanamivir

Table 4. GRADE Evidence Profile for Oral Oseltamivir Versus Inhaled Zanamivir

<table>
<thead>
<tr>
<th>Outcome</th>
<th>Quality Assessment</th>
<th>Study Event Rates, n/N (%)</th>
<th>Relative Effect (95% CI)</th>
<th>Anticipated Absolute Effects</th>
</tr>
</thead>
<tbody>
<tr>
<td>mortality</td>
<td>489 (1)</td>
<td>Very low†‡§</td>
<td></td>
<td>0/13 (0)</td>
</tr>
<tr>
<td>hospitalization</td>
<td>489 (1)</td>
<td>Very low†‡§</td>
<td></td>
<td>8/13 (61.5)</td>
</tr>
<tr>
<td>ICU admissions, mechanical ventilation, or respiratory failure</td>
<td>489 (1)</td>
<td>Very low†‡§</td>
<td></td>
<td>3/13 (23.1)</td>
</tr>
<tr>
<td>duration of signs and symptoms</td>
<td>1932 (5)</td>
<td>Very low due to risk of bias†</td>
<td></td>
<td>760</td>
</tr>
<tr>
<td>complications</td>
<td>1045 (1)</td>
<td>Very low due to risk of bias†</td>
<td></td>
<td>402</td>
</tr>
<tr>
<td>viral shedding (persistent virus)</td>
<td>46 (1)</td>
<td>Very low due to imprecision and risk of bias§</td>
<td></td>
<td>4/23 (17.4)</td>
</tr>
</tbody>
</table>

GRADE = Grading of Recommendations Assessment, Development, and Evaluation; ICU = intensive care unit; OR = odds ratio.
* Follow-up to 30 d.
† Not adjusted for potential confounding factors.
‡ Quality was downgraded because results were calculated from pregnant women and the effect may therefore not be applicable to typical patients.
§ Effect includes benefit and harm and few patients and events.
¶ Although we did not downgrade, publication bias cannot be excluded.
|| No deaths were reported in 2 studies (0 of 84 with oseltamivir and 0 of 76 with zanamivir).
** Based on calculations from event rate.
†† The standardized mean difference represents a small increase in effect.
may have a slight advantage in shortening the duration of signs and symptoms. The evidence about the use of oral amantadine is sparse but may suggest a benefit from using this agent to treat drug-sensitive influenza A virus infection. The evidence also suggests that earlier treatment with antivirals (within 48 hours) may be of greater benefit than later treatment.

The strengths of our review include the comprehensive search, attempts to identify unpublished data, inclusion of studies reported in languages other than English, and detailed assessment of the factors that influence the confidence in the results across questions and studies. It adds data on interventions (such as early vs. late treatment), outcomes (such as mortality, hospitalizations, and complications), and subgroups (such as immunocompromised patients and pregnant women) that are not available from RCTs.

Our review has limitations, relating to the evidence itself, that require attention for both interpreting the results and conducting future research. Potential bias reduces the confidence in the estimates of effect. Many of the identified studies had a high risk for observational study bias due to the lack of control for confounders and covariates (such as the lack of adjustment for age or comorbid conditions). For example, of the entire body of evidence on inhaled zanamivir, only the estimate for the “duration of signs and symptoms” is based on study results that were adjusted for these potential confounders. Confounding by indication (a greater likelihood that sicker patients will be treated) could therefore reduce effects based on analyses that are not adjusted or are insufficiently adjusted; however, investigators or clinicians may also select healthier patients for treatment to reduce potential adverse effects of antivirals, which could bias the results in favor of treatment. Greater emphasis should be placed on data from adjusted meta-analyses. However, to provide a comprehensive view of the available evidence, we present pooled results from the adjusted and the unadjusted studies separately.

Even when adjusted analyses were available, we could not always assess whether the authors considered all pertinent variables or whether even optimal adjustment would permit valid comparisons between treated versus untreated patients in these studies. In addition, for some outcomes, such as death in the oseltamivir studies, the results may apply only to hospitalized patients because the data were derived in this patient group. Reporting and publication bias remain of particular concern in systematic reviews of observational studies (85). Another limitation of our study is that we performed our literature search more than 1 year ago and did not assess several recent published observational studies of neuraminidase inhibitor treatment (86–88). Two additional recently published Cochrane reviews evaluated neuraminidase inhibitors in children and adamantanes for influenza A in children and elderly patients, but they do not address most of the patient-important outcomes we describe (89, 90).

The included studies focused on antiviral treatment of drug-sensitive influenza virus infections; therefore, caution should be used when applying these results to the current treatment of circulating influenza viruses, which are generally resistant to amantadine and rimantadine, or in the future, when the prevalence of antiviral-resistant viruses could increase substantially and unpredictably. Concerns have been raised about the increasing prevalence of oseltamivir resistance among circulating influenza A(H1N1)pdm09 virus strains (91, 92). The development of guidelines based on our review will require judgments about the applicability of the results to populations that may be infected with resistant influenza virus.

Despite these limitations, our summary of the evidence provides information that is not available in systematic reviews of RCTs. The potential positive effect of earlier rather than later administration of oseltamivir on death in hospitalized patients and the suggestion that pregnant women, children, and immunocompromised patients may also benefit from treatment are among the key contributions of our study. We also found moderate-quality evidence that inhaled zanamivir reduces signs and symptoms more than no treatment.

In summary, although we have identified important evidence supporting a role for antivirals in the treatment of influenza, attention must be paid when this evidence is applied because of the various sources of bias. We need high-quality evidence from randomized trials that address patient-important outcomes and include hospitalized patients with influenza. This requires trial preparedness and collaboration among large organizations to implement large RCTs during influenza epidemics, but given the burden caused by influenza, this should be achievable and desirable. Observational studies can supplement this evidence by contributing data about special populations, adverse effects, and rare harms. However, such studies should minimize selection bias; be prospectively designed, permitting data collection for all relevant prognostic factors; and include standardized and validated assessments of adverse events that can be summarized in systematic reviews. Studies should also be prospectively registered to reduce reporting and publication bias (93). Ideally, RCTs and observational studies should also perform serial virologic sampling to correlate with and complement clinical data collection. In the meantime, the available data will inform guidelines and reimbursement decisions. These data suggest that oral oseltamivir could provide a net benefit in the treatment of patients with influenza, including a sizable reduction in mortality in hospitalized patients, although our confidence in these effects is low.

From McMaster University, Hamilton, Ontario, Canada; Evidence-Based Medicine Center, Lanzhou University, Gansu, China; Niagara Region Public Health, Thorold, Ontario, Canada; Norwegian Knowledge Center for the Health Services, Oslo, Norway; University of Bergen, Bergen, Norway; Centers for Disease Control and Prevention, Atlanta, Georgia; and University of Bergen, Bergen, Norway.

From McMaster University, Hamilton, Ontario, Canada; Evidence-Based Medicine Center, Lanzhou University, Gansu, China; Niagara Region Public Health, Thorold, Ontario, Canada; Norwegian Knowledge Center for the Health Services, Oslo, Norway; University of Bergen, Bergen, Norway; Centers for Disease Control and Prevention, Atlanta, Georgia; and University of Bergen, Bergen, Norway.
Antivirals for Influenza Treatment: Evidence From Observational Studies

lanta, Georgia; State University of New York, Buffalo, New York; and Iberoamerican Cochrane Centre, CIBERESP-IIB Sant Pau, Barcelona, Spain.

Note: Mr. Hsu and Ms. Santesso contributed equally to this work.

Acknowledgment: The authors thank Rasha Khatib and Meg Fukuzawa for Japanese translations of articles, Wojtek Wierciokh for help with reference management, Diane Heels-Ansdell for statistical support, GlaxoSmithKline and James Smith (Roche) for responding to our requests to identify studies, and Dr. Tom Jefferson for his help in interpreting the recent Cochrane reviews that he authored summarizing the RCTs on this topic.

Grant Support: By agreement I2-APW-223 from the World Health Organization and by the Faculty of Health Sciences of McMaster University (internal grant to McMaster Healthcare Grading and Recommendations Center).

Potential Conflicts of Interest: Ms. Santesso; Drs. Mustafa, Brozek, Hopkins, Flottorp, and Schünemann; Mr. Chen; Ms. Cheung; Mr. Wong; and Mr. Tian report the following: Grant (money to institution): World Health Organization. Disclosures can also be viewed at www.acponline.org/authors/icmje/ConflictOfInterestForms.do?msNum=M11-3115.

Requests for Single Reprints: Holger J. Schünemann, MD, PhD, Department of Clinical Epidemiology and Biostatistics, WHO Collaborating Center for Evidence-informed Policy Making, McMaster University Health Sciences Center, Room 2C16, 1280 Main Street West, Hamilton, Ontario L8N 4K1, Canada; e-mail, schuneh@mcmaster.ca.

Current author addresses and author contributions are available at www.annals.org.

References

Downloaded From: http://annals.org/pdfaccess.ashx?url=/data/databases/aim/22438/ on 04/02/2017
Current Author Addresses: Mr. Hsu; Ms. Santesso; Drs. Mustafa, Brozek, Hopkins, Hovhannisyan, Ivanova, and Schünemann; Ms. Cheung; and Mr. Wong: Department of Clinical Epidemiology and Biostatistics, McMaster University Health Sciences Center, Area 2C, 1280 Main Street West, Hamilton, Ontario L8N 4K1, Canada. Ms. Chen and Ms. Tian: Evidence-Based Medicine Center, School of Basic Medical Sciences, Lanzhou University, Gansu, Number 199, Donggang West Road, Chengguan District, Lanzhou, Gansu 730000, China. Dr. Flottorp: Department of Public Health and Primary Health Care, University of Bergen, Box 7800, 5020 Bergen, Norway. Dr. Sæterdal: Norwegian Knowledge Center for the Health Services, Nasjonalt kunnskapscenter for helsetjenesten, Box 7004, St. Olavs plass, N-0130 Oslo, Norway. Dr. Uyeki: Centers for Disease Control and Prevention, Influenza Division, Mailstop A32, 1600 Clifton Road Northeast, Atlanta, GA 30333. Dr. Ald: State University of New York at Buffalo, Department of Medicine, ECMC-DK Miller Building, 462 Grider Street, Buffalo, NY 14215. Dr. Alonso-Coello: Centro Cochrane Iberoamericano, Hospital de la Santa Creu i Sant Pau, 171 Carrer Sant Antoni Maria Claret, 08041 Barcelona, Spain. Dr. Smaill: McMaster University Health Sciences Centre, Department of Pathology and Molecular Medicine, 1280 Main Street West, Hamilton, Ontario L8N 4K1, Canada.

APPENDIX: SEARCH STRATEGIES

EMBASE (1980 to Week 452 010), MEDLINE In-Process and Other Nonindexed Citations, MEDLINE (1950 to 16 November 2010), the Cochrane Library databases, Chinese Biomedical Literature Database, and Panteleimon (to November 2010)

1. influenza$.mp.
2. amantadine.mp.
3. oseltamivir.mp.
4. zanamivir.mp.
5. rimantadine.mp.
6. (aminoadamantane or adamantane or symmetrel or flumadine or tamiflu or relenza).tw.
7. neuraminidase inhibitor$.tw.
8. (m2 and (inhibitor$ or ion)).tw.
9. or/2-8
10. 1 and 9

SIGLE (to November 2010)

(influenza*) AND (amantadine or oseltamivir or zanamivir or rimantadine or aminoadamantane or adamantane or symmetrel or flumadine or tamiflu or relenza or neuraminidase inhibitor*)

CINAHL (1981 to November 2010)

S3. S1 and S2
S2. TX (amantadine or oseltamivir or zanamivir or rimantadine) or MW antiviral agents or TX (aminoadamantane or adamantane or symmetrel or flumadine or tamiflu or relenza) or TX neuraminidase inhibitor* or TX (m2 and (inhibitor$ or ion))
S1. TX influenza*

LILACS (to November 2010)

“INFLUENZA HUMANA/DT” or “INFLUENZA HUMANA/PC” or “INFLUENZA HUMANA/TH” and amantadine or oseltamivir or zanamivir or rimantadine or aminoadamantane or adamantane or symmetrel or flumadine or tamiflu or relenza [Words]
Records identified through database searches \((n = 12,188)\)
- EMBASE and MEDLINE: 9,873
- SIGLE: 7
- CINAHL: 1062
- LILACS: 19
- The Cochrane Library: 301
- Chinese Biomedical Literature Database: 914
- Panteleimon: 12

Additional records identified through other sources \((n = 27)\)
- Pharmaceutical companies: 12
- Reference lists of relevant papers: 15

Records screened \((n = 7,483)\)

Excluded duplicates \((n = 4,732)\)

Excluded \((n = 6,563)\)

Awaiting assessment \((n = 11)\)
- Awaiting translation: 1
- Lower-quality evidence: 5
- Full text could not be obtained: 5

Full-text articles assessed for eligibility \((n = 920)\)

Excluded \((n = 835)\)
- Did not study influenza or influenza-like illness
- <25 participants
- Randomized, controlled trial or not an observational study
- Did not study antiviral agent
- Analyzed antiviral agents together
- Study of prophylaxis
- No outcomes reported

Included studies \((n = 74)\)