

 diagnostics-10-00794

diagnostics-10-00794

Diagnostics 2020, 10(10), 794; doi:10.3390/diagnostics10100794

Article

Development of a Prototype Lateral Flow Immunoassay for Rapid Detection of Staphylococcal Protein A in Positive Blood Culture Samples

Arpasiri Srisrattakarn 1[image: Orcid], Patcharaporn Tippayawat 1, Aroonwadee Chanawong 1, Ratree Tavichakorntrakool 1, Jureerut Daduang 1, Lumyai Wonglakorn 2 and Aroonlug Lulitanond 1,*

1

Centre for Research and Development of Medical Diagnostic Laboratories, Faculty of Associated Medical Sciences, Khon Kaen University, Khon Kaen 40002, Thailand

2

Clinical Microbiology Unit, Srinagarind Hospital, Khon Kaen University, Khon Kaen 40002, Thailand

*

Correspondence: arolul@kku.ac.th; Tel.: +66-(0)-4320-2086

Received: 11 August 2020 / Accepted: 21 September 2020 / Published: 7 October 2020

Abstract

:

Bloodstream infection (BSI) is a major cause of mortality in hospitalized patients worldwide. Staphylococcus aureus is one of the most common pathogens found in BSI. The conventional workflow is time consuming. Therefore, we developed a lateral flow immunoassay (LFIA) for rapid detection of S. aureus-protein A in positive blood culture samples. A total of 90 clinical isolates including 58 S. aureus and 32 non-S. aureus were spiked in simulated blood samples. The antigens were extracted by a simple boiling method and diluted before being tested using the developed LFIA strips. The results were readable by naked eye within 15 min. The sensitivity of the developed LFIA was 87.9% (51/58) and the specificity was 93.8% (30/32). When bacterial colonies were used in the test, the LFIA provided higher sensitivity and specificity (94.8% and 100%, respectively). The detection limit of the LFIA was 107 CFU/mL. Initial evaluation of the LFIA in 20 positive blood culture bottles from hospitals showed 95% agreement with the routine methods. The LFIA is a rapid, simple and highly sensitive method. No sophisticated equipment is required. It has potential for routine detection particularly in low resource settings, contributing an early diagnosis that facilitates effective treatment and reduces disease progression.

Keywords:

bloodstream infection; lateral flow immunoassay; positive blood culture samples; rapid detection; Staphylococcus aureus

1. Introduction

Staphylococcus aureus is one of the most important bacterial pathogens, causing a variety of diseases such as food poisoning, pneumonia, wound and bloodstream infections. It is the Gram-positive pathogen most frequently recovered from positive blood cultures [1]. Staphylococcus aureus bacteremia (SAB) is associated with significant morbidity and mortality, especially in patients of intensive care units. The global incidence rate of SAB infection ranges from approximately 10 to 65 cases/100,000 population per year with a mortality rate of 22% to 48% [2]. Delays in the identification of the organism lead to inappropriate therapeutic options, progressive stages of severity and decreased survival rate. Therefore, rapid species identification for early diagnosis is important to facilitate effective treatment and reduce the severity of the disease.

The standard method for diagnosis of S. aureus requires culturing on an agar plate and biochemical tests. This conventional workflow is time consuming, taking a few days. Rapid methods for bacterial identification, including Matrix-Assisted Laser Desorption/Ionization-Time of Flight mass spectrometry or other automated methods, such as the VITEK 2 MS system (bioMérieux, Marcy l’Etoile, France), MicroScan Walkaway system (Siemens Healthcare Diagnostics, Sacramento, CA, USA) or BDPhoenix™ (Becton Dickinson, Sparks, MD, USA), have been increasingly used in the routine diagnostic laboratory [3,4,5]. However, these systems are very expensive and are not widely available, especially in low-resource settings. Several molecular techniques, including PCR-based methods, were tested in positive blood culture samples with high sensitivity and specificity within 3 h [6,7]. However, they also require special equipment and well-trained operating personnel. The latex agglutination test is rapid and widely used for S. aureus detection but it can only be performed on pure cultures or colonies. It also requires prior isolation of the pathogen [8,9]. Therefore, rapid and simple methods are still needed to confirm identification of S. aureus.

Surface protein A was the first surface protein identified in S. aureus due to its ability to bind with immunoglobulins (Igs) [10]. The five N-terminal repeat domains of protein A bind with the Fc portion of immunoglobulins. This protein is a constituent in the cell wall of S. aureus. About 90% of protein A is found in the cell wall and the remaining 10% is free in the cytoplasm of the bacteria [11]. It was found in 90% to 100% of S. aureus strains [12,13]. Therefore, protein A is used as a target for detection and identification of S. aureus [13].

Chemical and biological sensing are important tools for diagnostics in medical sciences. Plasmonic nanoparticles, such as gold nanoparticles, are generally reported to be biocompatible, which can be available for visual detection. The use of a paper-based format has several advantages, including easy fabrication, optic transparency, biocompatibility and being lightweight and disposable technology. Therefore, the combination of plasmonic nanoparticles and paper-based leads to simple, single use and cost efficient analytical devices, which is useful to develop the point-of-care devices further [14,15].

A lateral flow immunoassay (LFIA) is a diagnostic device based on immunological reaction (antigen–antibody interaction) and chromatography (capillary action) of a labeled analyte (gold nanoparticles) through multiple membranes, including sample, conjugate, detection and absorbent pads [16,17]. This method is a low-cost, simple, rapid and portable detection device popular in several fields, such as agriculture, food, environmental sciences and biomedicine [18]. A variety of biological samples can be tested by LFIA methods, such as urine, saliva, sweat, serum, plasma, other fluids and whole blood [17]. In addition, it can be used for point-of-care testing by general staff and no special equipment is required. The LFIA technique has also been used to detect protein A of S. aureus [19,20]. However, it has not yet been used for fully clinical specimens, especially the positive blood culture bottles. We therefore developed an in-house LFIA using protein A as the target for rapid identification of S. aureus from both colonies and simulated blood cultures. We have done a preliminary evaluation of the performance of the test in a hospital setting. This rapid, reliable, and accurate diagnostic test will lead to appropriate antibiotic treatment, increased survival rates and reduced duration of hospitalization.

2. Materials and Methods

2.1. Bacterial Strains

A total of 90 bacterial isolates were tested, including 58 S. aureus and 32 non-S. aureus isolates from Srinagarind Hospital, Khon Kaen University, Thailand between 2010 and 2019 (Table 1). All clinical isolates were identified by conventional biochemical tests and PCR methods and kept in skimmed milk with 15% glycerol at −20 °C until used. Reference strains of S. aureus (NCTC10442) and S. haemolyticus (CNSP40) were used as protein A-positive and -negative controls, respectively.

This study was approved (26 February 2019) by the Ethics Committee of Khon Kaen University (project number HE611605).

2.2. Establishment and Assembly of the LFIA

2.2.1. Preparation of Gold Nanoparticles

A colloidal of 13 nm gold nanoparticles was prepared by using a citrate reduction method according to a previous report [21] (chloroauric acid (HAuCl4) was purchased from Sigma-Aldrich (St. Louis, MO, USA)). The colloidal gold nanoparticle was filtered through a 0.45 µm membrane filter (Whatman, GE Healthcare UK Ltd., Little Chalfont, UK) after it was allowed to cool to room temperature. The size of the gold nanoparticles was determined using transmission electron microscopy (FEI Tecnai G2 20, Hillsboro, OL, USA) and measured (100 particles) by ImageJ software (version 1.48v) (National Institute of Health, Bethesda, MD, USA). In addition, the UV–Vis absorption measurement was carried out in the range from 400 to 800 nm.

2.2.2. Optimization of Gold Nanoparticle Conjugation

The anti-protein A polyclonal antibody (pAb) (Arista Biological, Allentown, PA, USA) was diluted to 0, 20, 40, 60, 80, 100, 120, 140, 160, 180 and 200 µg/mL in a 10 mM phosphate buffer with a pH of 7.4, then 50 μL of colloidal gold nanoparticles (pH 8.0) were added to 5 μL of each antibody dilution and kept at room temperature for 10 min. Next, 10 μL of 10% NaCl (RCI Labscan Limited, Mueng, Samutsakorn, Thailand) was added to each vial and the color changes were observed. Incompletely coated colloidal gold fallout and the solution turned black or blue, while completely coated particles remained stable and the solution remained red in color. The lowest concentration of antibody giving no color change was considered to be the optimal concentration for stabilizing the colloidal gold nanoparticle.

2.2.3. Preparation of Gold Nanoparticle Conjugate Antibody

The gold nanoparticles were coated with anti-protein A pAb (Arista Biological, Allentown, PA, USA) following Kestrel Bio Sciences (Pathumthani, Thailand) Co., Ltd. protocol with slight modification [22]. Briefly, 1 mL of gold nanoparticles was added to 100 μL of 180 µg/mL of anti-protein A pAb solution, mixed for 5 s and placed at room temperature for 30 min. After that, the coated gold nanoparticles were blocked by adding 10% bovine serum albumin (BSA) (Sigma-Aldrich, St. Louis, MO, USA) to a final concentration of 1% (w/v) and placed at room temperature for 10 min. The conjugate solution was centrifuged at 14,000× g, 4 °C for 20 min to remove free antibodies, and the pellet was resuspended in 0.5 mL of 10 mM phosphate buffer (PB) with a pH of 7.4 containing 1% BSA, 20% sucrose (Merck, Darmstadt, Germany) and 0.05% sodium azide (Fluka, Dorset, UK). The extent of conjugation between gold nanoparticles and antibodies was evaluated by a UV–Vis spectrophotometer (Eppendorf BioSpectrometers, Hamburg, Germany). Twenty µL of labeled conjugate was dropped on a piece of glass microfiber filter conjugate pad with a size of 0.4 × 0.9 cm (GF33; Whatman Schleicher & Schuell, Dassel, Germany), dried at 37 °C for 2 h and stored at 4 °C for further uses.

2.2.4. Preparation of LFIA Strips

The LFIA strip is composed of four parts: sample pad, nitrocellulose membrane (NCM; detection pad), conjugate pad and absorbent pad [15]. The NCMs and sample pads tested for the efficacy included UniSart® CN95 (pore size of 15 μm with a flow rate of 95 s/4 cm) and UniSart® CN140 NCMs (pore size of 8 μm with a flow rate of 140 s/4 cm) (Sartorius Stedim Biotech SA, Goettingen, Germany); Cytosep 1660 (Pall Gelman Sciences, Champs-sur-Marne, France) and Milipore C048 sample pads (Millipore, MA, USA). In addition, five different running buffers were tested: buffer 1 (50 mM Tris-HCl (Bio Basic Inc., Markham ON, Canada), 200 mM NaCl and 1% Triton X-100 (Panreac Química SA, Barcelona, Spain)); buffer 2 (50 mM Tris-HCl and 1% Triton X-100); buffer 3 (50 mM Tris-HCl and 1% Tween 20 (Merck, Darmstadt, Germany)); buffer 4 (5 mM phosphate buffer with a pH of 7.4 and 1% Triton X-100) and buffer 5 (5 mM phosphate buffer with a pH of 7.4 and 1% Tween 20). Before used, the sample pads were soaked in sample pads treatment buffer (0.25 M tris-aminomethane (Merck, Darmstadt, Germany), 0.1% BSA, 0.1% Tween 20 and 0.1% sodium azide) for 1 min and dried at 37 °C for 3 h.

After testing with different pad materials and buffers, anti-protein A pAb (1.0 mg/mL) and goat anti-chicken antibody (1.0 mg/mL) (Lampire Biological Laboratories, Pipersville, PA, USA) were dispensed onto the NCM detection pad (UniSart® CN140) test and control lines, respectively, using a lateral flow dispenser (XYZ3000 Dispensing Platform; BioDot Inc., Irvine, CA, USA) (1 µL/cm) and dried at 37 °C for 1 h. The treated glass fiber conjugate pad (GF33), Cytosep 1660 sample pad, UniSart® CN140 NCM and Whatman ABS PAD #470 absorbent pad were assembled onto the backing card with a 0.2 cm overlap between successive components. Then, the LFIA strip was cut into narrower 4 mm × 6 cm strips using a CM5000 Guillotine Cutter (BioDot Inc., Irvine, CA, USA).

2.3. PCR-Based Identification of S. aureus by Amplification of the nuc Gene

Bacterial DNA was extracted using achromopeptidase enzyme (Sigma-Aldrich, St. Louis, MO, USA) according to the method of Shittu et al. [23]. After a 1 min centrifugation, the supernatant was used as the DNA template in the PCR reaction. The amplification of the nuc gene was carried out using a primer set of nuc forward 5′-TTAAGTGCTGGCATATGTATGGCAATCGTTTC-3′ and nuc reverse 5′-CACCATCAATCGCTTTAATTAA TGTCGCAGGTTC-3′ (this study). The PCR reaction was carried out in a total volume of 25 µL comprised of 0.5 µM of each primer (forward and reverse) (synthesized by Pacific Science, Bangkok, Thailand), 1× PCR buffer (Vivantis Technologies, Subang Jaya, Malaysia), 0.2 mM dNTPs (Vivantis Technologies, Subang Jaya, Malaysia), 2 mM MgCl2 (Vivantis Technologies, Subang Jaya, Malaysia), 1 unit of Taq DNA polymerase (Vivantis Technologies, Subang Jaya, Malaysia) and 2 µL of DNA template. Cycling conditions were 95 °C for 5 min, followed by 30 cycles of 95 °C for 1 min, 55 °C for 1 min, 72 °C for 1 min and an additional 10 min at 72 °C.

2.4. Detection Limit of the LFIA

The bacterial suspension, grown in sterile culture fluid from Render pre-incubated aerobic culture bottles (Zhuhai Meihua Medical Technology Limited, Zhuhai, China) to a turbidity of 0.5 McFarland standard, was serially 10-fold diluted from 100 to 10−4 and bacterial colony counts were performed after plating to Mueller–Hinton agar. One hundred µL of each dilution was pipetted onto a sample pad of the LFIA strip to determine the detection limit of the test. After 15 min, the signal of the strip was noted visually. In addition, 10 mM phosphate buffer, pH 7.4, spiked with various concentrations of purified protein A (595.24, 297.62, 148.81, 72.52, 37.14, 7.38, 0.738, 0.074 nM) (Arista Biological, Allentown, PA, USA) were also tested with the LFIA strips. The test line and/or control line would appear as a pink-purple color. The presence of both control and test lines indicated a positive result, whereas that of only the control line indicated a negative result.

2.5. Detection of S. aureus Directly from Bacterial Colonies and Spiked Blood Culture Samples

Bacterial colonies and blood culture samples spiked with the 58 and 32 isolates of S. aureus and non-S. aureus, respectively (Table 1), were used to investigate the efficacy (sensitivity and specificity) of the LFIA strips for direct detection of S. aureus.

2.5.1. Testing with Bacterial Colonies

A 10 µL loop full of bacterial colonies cultured on blood agar (Oxoid, Hampshire, UK) at 35 to 37 °C for 18 to 24 h was suspended in 1.5 mL microcentrifuge tubes containing 100 µL of running buffer. The suspension was mixed to homogeneity before being applied to the sample well of an LFIA strip. The result was read within 15 min at room temperature.

2.5.2. Testing with Spiked Blood Culture Samples

Overnight bacterial colonies cultured on blood agar were suspended in 0.85% NaCl solution to 0.5 McFarland turbidity and diluted to 1:1000 with 0.85% NaCl solution. Subsequently, 5 μL of the bacterial solution was mixed with 200 μL of human blood from healthy volunteers, inoculated into 750 μL of sterile culture fluid from Render pre-incubated aerobic culture bottles (final inoculum of ~800 CFU/mL) and incubated at 37 °C for 24 h. Bacterial antigen extraction was performed by a simple boiling method: 50 µL of the sample was boiled for 3 min in a heat block at 100 °C, allowed to cool for 5 min, then 50 µL of diluent (0.3 M arginine with a pH of 4.5 (Lobachemie, Mumbai, India), 0.3 M glycine with a pH of 4.5 (Merck, Darmstadt, Germany) and 0.03 M citrate with a pH of 3.5 (BDH Chemicals Ltd., Poole, UK)) added for protein A-IgG complex dissociation. One hundred μL of running buffer was mixed into the tube before the sample was tested using the LFIA strip. The strip was dipped into the mixture and the result was read visually within 15 min (Figure 1). The LFIA results were compared with conventional biochemical and PCR tests. The PCR was used as the reference method for the presence of S. aureus.

2.6. Evaluation of the LFIA for Direct Detection in Positive Blood Culture Bottles from the Hospital

We performed a preliminary testing with four spiked blood culture bottles (three isolates of S. aureus and one isolate of S. haemolyticus) that had been flagged as positive by a Render Automated Blood Culture System (Zhuhai Meihua Medical Technology Limited, Zhuhai, China). Furthermore, the LFIAs were initially evaluated for testing of S. aureus in positive blood culture bottles from the hospital. Briefly, 20 positive BacT/Alert® blood culture bottles (FA Plus for aerobic; bioMérieux, Marcy l’Etoile, France) flagged as positive by the BacT/Alert® Virtuo Microbial Detection System (bioMérieux, Marcy l’Etoile, France) in Srinagarind Hospital (a 1466-bed university hospital, Northeast of Thailand) were tested directly following our protocol (Figure 1). The results of the LFIA were compared with the routine methods, including biochemical tests (conventional or VITEK 2 system (bioMérieux, Marcy l’Etoile, France)) and/or commercial latex agglutination test (Oxoid Ltd., Basingstoke, Hampshire, UK) for S. aureus. The percent of agreement and the Cohen’s Kappa index value were calculated using the free software vassarStats (http://vassarstats.net/). The Kappa index value was interpreted as follows: ≤0, poor agreement; 0.01 to 0.20, slight agreement; 0.21 to 0.40, fair agreement; 0.41 to 0.60, moderate agreement; 0.61 to 0.80, substantial agreement; 0.81 to 1, almost perfect or perfect agreement [24,25].

All tests were performed in duplicate. If the second result was in disagreement with the first result, the isolate was tested a third time and the modal result was used for the final result. The visual inspection was performed blindly by three independent observers.

2.7. LFIA Imaging and Quantitative Analysis of Signal

The LFIA was imaged with a smartphone (Huawei Nova 2i, Huawei Base, Shenzhen, China) inbuilt camera at a fixed setting (ISO 50). The smartphone camera was placed at a 90° angle and a distance of 10 cm above the LFIA. The intensity of the test lines was analyzed using ImageJ software (version 1.53a) (National Institute of Health, Bethesda, MD, USA). The intensity of the LFIA signal (test line) was expressed as peak area [26].

2.8. Stability of the LFIA Strip

To evaluate the stability of the developed LFIA, several LFIA strips were stored at 4 °C for six months. The strips were retested monthly to check their specificity and sensitivity.

3. Results

3.1. Gold Nanoparticle Preparation and Optimization of the LFIA

The size of the gold nanoparticles was approximately 13 nm with a maximum absorption wavelength at 521 nm and the solution was wine-red in color. A minimum of 180 µg/mL of anti-protein A pAb was required to stabilize the colloidal gold nanoparticle. UV–Vis spectral absorbance showed that the peaks of gold nanoparticles shifted from 521 to 523 nm after conjugation with the antibody (Figure 2).

To optimize the LFIA, we tested the important parameters to increase the sensitivity and specificity. These included the types of sample pad, NCM types and the running buffers. UniSart® CN140 produced slightly higher signal intensities than UniSart® CN95. In the case of samples from blood culture, the Cytosep 1660 consistently performed better than the Milipore C048 sample pads. The highest intensity of control and test lines were obtained with buffer 4 (containing 5 mM phosphate buffer with a pH of 7.4, and 1% Triton X-100). In the optimized LFIA, the UniSart® CN140 NCM, Cytosep 1660 sample pad and buffer 4 were used (Figure 3).

3.2. Detection Limit of the LFIA Strip

The limit of the LFIA for detection of S. aureus isolates in sterile culture fluid from pre-incubated aerobic culture bottles was 107 CFU/mL (106 CFU/reaction). Testing with the purified protein A provided a detection limit of 0.738 nM. With 72.52–595.24 nM of purified protein A, the LFIA showed results due to the “hook” effect (Figure 4).

3.3. Detection of S. aureus by LFIA Using Bacterial Colonies and Spiked Blood Culture Samples

The LFIA strip yielded a positive (or weakly positive) result for 55 and 51 of the 58 S. aureus bacterial colonies and spiked blood culture samples, respectively (sensitivity of 94.8% and 87.9%, respectively). Using the PCR as the reference method, the specificity was 100% (32/32) and 93.8% (30/32) for detection in colonies and spiked blood culture samples, respectively (Table 1). The positive and negative results obtained with an S. aureus and a non-S. aureus strain are shown in Figure 5. The control and test lines were noticeable within 30 s to 15 min. Reading of the result at 15 min is appropriate. Two S. saprophyticus isolates gave false positive results with very faint bands. The intensity results of all isolates (spiked blood culture samples) expressed as peak area are shown in Figure 6. The threshold value to determine a positive/negative result is 100 of peak area (from ImageJ). The peak area of ≤100 indicated a negative result, whereas that of >100 indicated a positive result.

3.4. Evaluation of the LFIA for Direct Detection in Positive Blood Culture Bottles from Hospital

The LFIA results of preliminary tests with spiked blood culture bottles showed perfect agreement (100% agreement with a Cohen’s Kappa index value of 1.0) with the PCR and biochemical methods. Further evaluation in 20 positive blood culture bottles from patients of Srinagarind Hospital gave 95% agreement compared with the routine methods; with a Cohen’s Kappa index value of 0.894 (almost perfect agreement). One S. aureus was not detected by the LFIA test (Table 2).

3.5. Stability of the LFIA Strip

After storage for six months, the developed LFIA strips still gave clearly positive results with 107 CFU/mL of the S. aureus (NCTC 10442) control strains without reduced specificity. These results indicated that the LFIA strips can be stored at 4 °C for at least six months without losing their efficacy ((signal intensity still showed higher than the positive threshold value (>100 of peak area)) (Figure 7).

4. Discussion

The prevalence of bacteremia caused by S. aureus is up to 20% [27]. This high prevalence results from its ability to adapt to the host environment during infection. Rapid detection and identification of S. aureus bacteremia facilitates a prompt and adequate antibiotic therapy. Protein A is a potent virulence factor and can be taken as indicating the presence of S. aureus in clinical specimens [28,29]. Most S. aureus strains from clinical sources contained protein A associated with the cell wall or released extracellularly [30].

The LFIA, using anti-protein A antibody, has been used to detect S. aureus in foods [18]. However, detection of S. aureus in blood culture using anti-protein A antibody has not yet been reported. This may be due to the protein A secreted by S. aureus naturally combining with IgG molecules in blood samples, causing false negative results. Varley et al. (2016) [31] reported that IgG-protein A complexes in serum could be broken by boiling for 10 min (the protein A molecule can tolerate boiling for 10 min). On boiling, the existing bonds are likely to be broken, freeing up protein A binding sites [31]. This hypothesis supported the findings of Nilsson et al. (1990) [32]. Moreover, previous studies have shown that arginine, glycine and citrate can help to elute antibodies from a Protein A affinity column [33,34]. Therefore, we developed the LFIA strip for detection of protein A antigen in S. aureus extracted using a simple boiling method and diluted with a solution containing arginine, glycine and citrate. The highly positively charged arginine facilitated the dissociation of protein A and antibody complex and inhibited the aggregation of antibodies, while the negatively charged citrate inhibited the affinity of protein A and antibodies, and glycine buffered the acidic range [35].

In this study, there were some false positive and false negative samples. The false positive results were observed from two Staphylococcus saprophyticus isolates. This might have occurred from the effect of red blood cells that retarded the flow rate of samples, together with the production of surface protein which might have been similar to protein A, leading to falsely combining with the anti-protein A antibody. Chang and Huang reported in 1994 that some strains of Staphylococcus species other than S. aureus, including S. capilis subsp. capitis and S. lentus, could produce a small amount of protein A [36]. For the false negative results, the LFIA strip failed to detect three and seven isolates of methicillin-resistant S. aureus strains from colonies and positive blood culture samples, respectively. The lower number of false negative results of our LFIA strip when testing bacterial colonies may have been due to the higher inoculum size applied (>109 CFU/mL) compared with the smaller number of bacterial cells from spiked blood culture samples (~108 to 109 CFU/mL). However, interfering substances e.g., anticoagulants or blood components may have had non-specific binding with gold nanoparticle–conjugate antibody and blocked the analyte-specific binding sites of the antibody, contributing limited interaction between the LFIA and the target antigen in the sample, which might have caused a false negative result and affected the efficacy of the immunoassays [37,38]. Moreover, in the case of a very high antigen concentration (a limited number of antibodies faced with a very large number of antigen molecules), the antigen–antibody reaction may have shown less signal, which can lead to false negative or weakly positive results, the so-called “hook” effect or “prozone” effect (as shown in Figure 4). To overcome this problem, the suspected sample should be adequately diluted before testing the LFIA or use real-time reaction kinetics for the detection [39,40]. In addition, false negative results may have been due to the small amount of protein A produced by some individual S. aureus strains. It was found that the amount of protein A from different S. aureus strains secreted into staphylococcal selective broth varied substantially (85-fold differences) [36]. The extension of incubation time from 24 h to 48 h did not increase the protein A production in most strains [36]. Thus, the LFIA strip should be further developed to detect a lower number of S. aureus cells (<107 CFU/mL). However, positive blood cultures usually contain at least 107 to 108 CFU/mL [41]. Wiriyachaiporn et al. [41] reported a similar detection limit of 106 CFU/mL of S. aureus using an LFIA strip to test a non-blood sample.

To improve the sensitivity of the LFIA, we compared several types of sample pad, NCM types and running buffers. The UniSart® CN140 gave slightly higher signal intensities than UniSart® CN95, providing results similar to the study of Tran et al. [42]. The flow rate, pore size and protein binding capacity of NCMs have a direct effect on the sensitivity and running time of an LFIA strip. Normally, a low flow rate helps to facilitate the formation of antigen–antibody complexes at the test and control lines [42,43]. Li et al. [44] compared different types of NCMs, including Millipore Hi-Flow Plus (HF120 and HF135) and Satorius UniSart® (CN95, CN140 and CN150). They found that there was no significant difference between most of the membranes, except the HF135, which consistently performed better than the CN95.

Several strategies have been described to increase the sensitivity of LFIA strips. For example, Anfossi et al. [45] reported that the LFIA for ochratoxin A detection using a silver system was 10-fold more sensitive than the conventional gold-based LFIA that otherwise used the same immuno-reagents. However, the silver reagent was relatively unstable and highly light sensitive [16]. Recently, Tsai et al. (2018) [16] reported the use of a stacking pad (additional membrane between the conjugation pad and test pad) for enhancing the sensitivity of the LFIA for detection of protein A and C-reactive protein. The stacking pad helped to extend the binding interaction of antigen and antibody. In this study, we used an arginine-glycine-citrate buffer to enhance the sensitivity of the LFIA for detection of protein A in positive blood culture samples.

Moreover, Saisin et al. [46] reported that the sensitivity and the detection limit of the LFIA can be enhanced when using the quantitative readers at the optimal camera settings [46]. A quantitative analysis of the results of the LFIA has several advantages: (i) no subjectivity in their assessments due to digital images of a test serves as proof of diagnostic decisions, reducing error caused by varying human visual abilities; and (ii) a quantitative parameter, such as the intensity of staining of the test line, can provide information related to the concentration of a target [46,47]. A simple and compact device for the quantitative readout of the LFIA should be developed further.

Use of in-house LFIAs for detection of S. aureus in various biological samples, such as bacterial colonies, food and respiratory samples, have been reported (100% sensitivity and 94.7% to 100% specificity in bacterial colonies) [19,20,41]. However, an in-house LFIA for detection of S. aureus from positive blood culture samples has not yet been reported. Recently, BinaxNOW Staphylococcus aureus test (Alere Scarborough, Inc., Scarborough, ME, USA) for detection of S. aureus from positive blood culture bottles was evaluated [48,49,50]. Despite its high sensitivity and specificity, this commercial test is costly (approximately $10.00 per test) [48]. Although latex and coagulase tests are reliable and easy to perform in routine laboratories, the latex test requires a pure culture (at least one day) and the coagulase test takes several hours for incubation and needs intermittent observation of the plasma clotting [19]. In 1995, Chang and Huang [51] found that protein A was a better marker than coagulase for the identification of S. aureus. The addition of antibody to the other target antigen such as sortaseA (the enzyme first identified in the human pathogen S. aureus) might increase the sensitivity and specificity of the LFIA [52]. The LFIA method has several advantages, including the lack of complicated sample preparation before testing, extreme ease of use, good performance, rapid results, low cost (approximately $1.00 per test: approximately $0.03 for nitrocellulose membrane, $0.15 for sample pad, $0.08 for absorbent pad, $0.08 for conjugate pad, $0.05 for backing card, $0.41 for anti-protein A antibody (to prepare test line and conjugate), $0.04 for goat anti-chicken antibody (to prepare control line) and $0.2 for cassette), long shelf life and ease of storage. In addition, no skilled technicians or special equipment are required. Therefore, the LFIA may be suitable for S. aureus detection.

However, the performance of the developed LFIA has not yet been fully validated in multiple hospitals. We have initially validated the test using 20 samples from one hospital (small sample sizes of S. aureus were obtained due to the prevalence). The results showed high agreement (95%) with the routine diagnostic methods. Therefore, the LFIA may be an appropriate method for testing of S. aureus in positive blood culture samples in hospitals. However, further evaluation using larger samples is needed.

In conclusion, the LFIA exhibits high sensitivity and specificity for detection of S. aureus in positive blood culture samples. It could be used as an alternative method for rapid identification of S. aureus and has potential for routine detection, particularly in low-resource settings. Rapid results contribute to an early diagnosis, facilitate effective treatment and retard the disease progression.

Author Contributions

Individual contributions of each author were as follows: Conceptualization, A.L.; methodology, A.S. and A.L.; resources (samples collection), A.S., A.L. and L.W.; investigation, A.S.; data processing, A.S., A.L., P.T., A.C., R.T., J.D. and L.W.; writing—original draft preparation, A.S., A.L. and A.C.; writing—review and editing, A.S., A.L., P.T., A.C., R.T., J.D. and L.W.; supervision, A.L. All authors reviewed and approved the manuscript. All authors have read and agreed to the published version of the manuscript.

Funding

This work has received a scholarship under the Post-Doctoral Training Program from Khon Kaen University, Thailand. This project was supported by KKU Research Grant (Project No. I62-00-19-03) and the Centre for Research and Development of Medical Diagnostic Laboratories (CMDL), Faculty of Associated Medical Sciences, Khon Kaen University, Thailand.

Acknowledgments

We are grateful to Keiichi Hiramatsu, Juntendo University for providing the reference strains; Kiattawee Choowongkomon, Kasetsart University for supporting the materials of preliminary testing; Firmer Co., Ltd. for supporting pre-incubated aerobic culture bottles and Render Automated Blood Culture System; and to staff of the Clinical Microbiology Unit, Srinagarind Hospital for collecting the clinical isolates. We also extend our gratitude to Jiraporn Harasan from the Mekong Health Science Research Institute for providing such an effective lateral flow immunochromatographic technique.

Conflicts of Interest

The authors declare no conflict of interest. The funders had no role in the design of the study; in the collection, analyses, or interpretation of data; in the writing of the manuscript, or in the decision to publish the results.

References

	

Opota, O.; Croxatto, A.; Prod’Hom, G.; Greub, G. Blood culture-based diagnosis of bacteraemia: State of the art. Clin. Microbiol. Infect. 2015, 21, 313–322. [Google Scholar] [CrossRef] [PubMed]

	

Tong, S.Y.C.; Davis, J.S.; Eichenberger, E.; Holland, T.L.; Fowler, V.G. Staphylococcus aureus Infections: Epidemiology, Pathophysiology, Clinical Manifestations, and Management. Clin. Microbiol. Rev. 2015, 28, 603–661. [Google Scholar] [CrossRef]

	

Bulane, A.; Hoosen, A. Use of matrix-assisted laser desorption/ionisation-time of flight mass spectrometry analyser in a diagnostic microbiology laboratory in a developing country. Afr. J. Lab. Med. 2017, 6, 598. [Google Scholar] [CrossRef] [PubMed]

	

Gherardi, G.; Angeletti, S.; Panitti, M.; Pompilio, A.; Di Bonaventura, G.; Crea, F.; Avola, A.; Fico, L.; Palazzo, C.; Sapia, G.F.; et al. Comparative evaluation of the Vitek-2 Compact and Phoenix systems for rapid identification and antibiotic susceptibility testing directly from blood cultures of Gram-negative and Gram-positive isolates. Diagn. Microbiol. Infect. Dis. 2012, 72, 20–31. [Google Scholar] [CrossRef] [PubMed]

	

La Scola, B.; Raoult, D. Direct Identification of Bacteria in Positive Blood Culture Bottles by Matrix-Assisted Laser Desorption Ionisation Time-of-Flight Mass Spectrometry. PLoS ONE 2009, 4, e8041. [Google Scholar] [CrossRef]

	

Rocchetti, T.T.; Martins, K.B.; Martins, P.Y.F.; Oliveira, R.A.; Mondelli, A.L.; Fortaleza, C.M.C.B.; Cunha, M.D.L.R.D. Detection of the mecA gene and identification of Staphylococcus directly from blood culture bottles by multiplex polymerase chain reaction. Braz. J. Infect. Dis. 2018, 22, 99–105. [Google Scholar] [CrossRef]

	

Won, H.; Rothman, R.; Ramachandran, P.; Hsieh, Y.-H.; Kecojevic, A.; Carroll, K.C.; Aird, D.; Gaydos, C.; Yang, S. Rapid Identification of Bacterial Pathogens in Positive Blood Culture Bottles by Use of a Broad-Based PCR Assay Coupled with High-Resolution Melt Analysis. J. Clin. Microbiol. 2010, 48, 3410–3413. [Google Scholar] [CrossRef]

	

Andriesse, G.I.; Elberts, S.; Vrolijk, A.; Verhulst, C.; Kluytmans, J.A.J.W. Evaluation of a fourth-generation latex agglutination test for the identification of Staphylococcus aureus. Eur. J. Clin. Microbiol. Infect. Dis. 2010, 30, 259–264. [Google Scholar] [CrossRef]

	

Larsson, M.C.; Karlsson, E.; Woksepp, H.; Frölander, K.; Mårtensson, A.; Rashed, F.; Annika, W.; Schön, T.; Serrander, L. Rapid identification of pneumococci, enterococci, beta-haemolytic streptococci and S. aureus from positive blood cultures enabling early reports. BMC Infect. Dis. 2014, 14, 146. [Google Scholar] [CrossRef]

	

O’Halloran, D.P.; Wynne, K.; Geoghegan, J.A. Protein A is Released into the Staphylococcus aureus Culture Supernatant with an Unprocessed Sorting Signal. Infect. Immun. 2015, 83, 1598–1609. [Google Scholar] [CrossRef]

	

Shakeri, F.; Shojai, A.; Golalipour, M.; Alang, S.R.; Vaez, H.; Ghaemi, E.A. SpaDiversity among MRSA and MSSA Strains of Staphylococcus aureus in North of Iran. Int. J. Microbiol. 2010, 2010, 1–5. [Google Scholar] [CrossRef] [PubMed]

	

Bosi, E.; Monk, J.; Aziz, R.K.; Fondi, M.; Nizet, V.; Palsson, B.Ø. Comparative genome-scale modelling of Staphylococcus aureus strains identifies strain-specific metabolic capabilities linked to pathogenicity. Proc. Natl. Acad. Sci. USA 2016, 113, E3801–E3809. [Google Scholar] [CrossRef]

	

Stieber, B.; Monecke, S.; Müller, E.; Büchler, J.; Ehricht, R. Direct, Specific and Rapid Detection of Staphylococcal Proteins and Exotoxins Using a Multiplex Antibody Microarray. PLoS ONE 2015, 10, e0143246. [Google Scholar] [CrossRef] [PubMed]

	

Marquez, S.; Morales-Narváez, E. Nanoplasmonics in Paper-Based Analytical Devices. Front. Bioeng. Biotechnol. 2019, 7, 69. [Google Scholar] [CrossRef]

	

Yetisen, A.K.; Akram, M.S.; Lowe, C. Paper-based microfluidic point-of-care diagnostic devices. Lab Chip 2013, 13, 2210. [Google Scholar] [CrossRef] [PubMed]

	

Tsai, T.-T.; Huang, T.-H.; Chen, C.-A.; Ho, N.Y.-J.; Chou, Y.-J.; Chen, C.-F. Development a stacking pad design for enhancing the sensitivity of lateral flow immunoassay. Sci. Rep. 2018, 8, 17319. [Google Scholar] [CrossRef]

	

Koczula, K.M.; Gallotta, A. Lateral flow assays. Essays Biochem. 2016, 60, 111–120. [Google Scholar] [CrossRef]

	

Wang, K.; Wang, K.; Yang, J.; Xu, H.; Cao, B.; Wo, Y.; Jin, Q.-H.; Cui, D. Algorithms for immunochromatographic assay: Review and impact on future application. Analyst 2019, 144, 5659–5676. [Google Scholar] [CrossRef]

	

Huang, S.-H. Gold nanoparticle-based immunochromatographic test for identification of Staphylococcus aureus from clinical specimens. Clin. Chim. Acta 2006, 373, 139–143. [Google Scholar] [CrossRef]

	

Huang, S.-H.; Wei, H.-C.; Lee, Y.-C. One-step immunochromatographic assay for the detection of Staphylococcus aureus. Food Control. 2007, 18, 893–897. [Google Scholar] [CrossRef]

	

Hill, H.D.; A Mirkin, C. The bio-barcode assay for the detection of protein and nucleic acid targets using DTT-induced ligand exchange. Nat. Protoc. 2006, 1, 324–336. [Google Scholar] [CrossRef] [PubMed]

	

Kestrel BioSciences Thailand Co. Ltd. Lateral-Flow Optimization: Materials, Methods, Protocols. Available online: http://kestrelthailand.com (accessed on 21 July 2019).

	

Shittu, A.; Lin, J.; Morrison, D.; Kolawole, D. Isolation and molecular characterization of multi resistant Staphylococcus sciuri and Staphylococcus haemolyticus associated with skin and soft-tissue infections. J. Med. Microbiol. 2004, 53, 51–55. [Google Scholar] [PubMed]

	

Dortet, L.; Tande, D.; De Briel, D.; Bernabeu, S.; Lasserre, C.; Gregorowicz, G.; Jousset, A.B.; Naas, T. MALDI-TOF for the rapid detection of carbapenemase-producing Enterobacteriaceae: Comparison of the commercialized MBT STAR®-Carba IVD Kit with two in-house MALDI-TOF techniques and the RAPIDEC® CARBA NP. J. Antimicrob. Chemother. 2018, 73, 2352–2359. [Google Scholar] [CrossRef] [PubMed]

	

Landis, J.R.; Koch, G.G. The Measurement of Observer Agreement for Categorical Data. Biomatrics 1977, 33, 159. [Google Scholar] [CrossRef]

	

Yrad, F.; Castañares, J.M.; Alocilja, E.C. Visual Detection of Dengue-1 RNA Using Gold Nanoparticle-Based Lateral Flow Biosensor. Diagnostics 2019, 9, 74. [Google Scholar] [CrossRef]

	

Pilecky, M.; Schildberger, A.; Knabl, L.; Orth-Höller, D.; Weber, V. Influence of antibiotic treatment on the detection of S. aureus in whole blood following pathogen enrichment. BMC Microbiol. 2019, 19, 1–9. [Google Scholar] [CrossRef]

	

Balachandran, M.; Bemis, D.A.; Kania, S.A. Expression and function of protein A in Staphylococcus pseudintermedius. Virulence 2018, 9, 390–401. [Google Scholar] [CrossRef]

	

Chang, Y.H.; Chang, T.C.; Kao, E.-F.; Chou, C. Detection of Protein A Produced by Staphylococcus aureus with a Fiber-optic-based Biosensor. Biosci. Biotechnol. Biochem. 1996, 60, 1571–1574. [Google Scholar] [CrossRef]

	

Movitz, J. Formation of Extracellular Protein A by Staphylococcus aureus. JBIC J. Boil. Inorg. Chem. 1976, 68, 291–299. [Google Scholar] [CrossRef]

	

Varley, C. Development of methods for the detection Staphylococcal protein A in ICU patient urine. Master’s Thesis, Lancaster University, Lancaster, UK, 2016. Available online: https://eprints.lancs.ac.uk/id/eprint/81893/ (accessed on 20 May 2020).

	

Nilsson, R.; Davidsson, B. Quantitation of protein A in human plasma is possible after heat inactivation of the samples. J. Immunol. Methods 1990, 135, 77–80. [Google Scholar] [CrossRef]

	

Arakawa, T.; Philo, J.S.; Tsumoto, K.; Yumioka, R.; Ejima, D. Elution of antibodies from a protein-A column by aqueous arginine solutions. Protein Expr. Purif. 2004, 36, 244–248. [Google Scholar] [CrossRef] [PubMed]

	

Ejima, D.; Yumioka, R.; Tsumoto, K.; Arakawa, T. Effective elution of antibodies by arginine and arginine derivatives in affinity column chromatography. Anal. Biochem. 2005, 345, 250–257. [Google Scholar] [CrossRef] [PubMed]

	

Shukla, D.; Zamolo, L.; Cavallotti, C.; Trout, B.L. Understanding the Role of Arginine as an Eluent in Affinity Chromatography via Molecular Computations. J. Phys. Chem. B 2011, 115, 2645–2654. [Google Scholar] [CrossRef] [PubMed]

	

Chang, T.C.; Huang, S.H. An Enzyme-Linked Immunosorbent Assay for the Rapid Detection of Staphylococcus aureus in Processed Foods. J. Food Prot. 1994, 57, 184–189. [Google Scholar] [CrossRef]

	

Tate, J.; Ward, G. Interferences in Immunoassay. Clin. Biochem. Rev. 2004, 25, 105–120. [Google Scholar]

	

Templier, V.; Livache, T.; Boisset, S.; Maurin, M.; Slimani, S.; Mathey, R.; Roupioz, Y. Biochips for Direct Detection and Identification of Bacteria in Blood Culture-Like Conditions. Sci. Rep. 2017, 7, 9457. [Google Scholar] [CrossRef]

	

Peeters, M.; Chung, P.; Lin, H.; Mortelmans, K.; Phe, C.; San, C.; Kuijpers, L.M.F.; Teav, S.; Phe, T.; Jacobs, J. Diagnostic accuracy of the InBiOS AMD rapid diagnostic test for the detection of Burkholderia pseudomallei antigen in grown blood culture broth. Eur. J. Clin. Microbiol. Infect. Dis. 2018, 37, 1169–1177. [Google Scholar] [CrossRef]

	

Rey, E.G.; O’Dell, D.; Mehta, S.; Erickson, D. Mitigating the Hook Effect in Lateral Flow Sandwich Immunoassays Using Real-Time Reaction Kinetics. Anal. Chem. 2017, 89, 5095–5100. [Google Scholar] [CrossRef]

	

Wiriyachaiporn, S.; Howarth, P.; Bruce, K.D.; Dailey, L.A. Evaluation of a rapid lateral flow immunoassay for Staphylococcus aureus detection in respiratory samples. Diagn. Microbiol. Infect. Dis. 2013, 75, 28–36. [Google Scholar] [CrossRef]

	

Tran, T.V.; Do, B.N.; Nguyen, T.P.T.; Tran, T.T.; Tran, S.C.; Nguyen, B.V.; Nguyen, C.V.; Le, H.Q. Development of an IgY-based lateral flow immunoassay for detection of fumonisin B in maize. F1000Research 2019, 8, 1042. [Google Scholar] [CrossRef]

	

O’farrell, B. Evolution in Lateral Flow–Based Immunoassay Systems. Lateral Flow Immunoass. 2008, 1–33. [Google Scholar] [CrossRef]

	

Li, J.; McMillan, D.; Macdonald, J. Enhancing the signal of lateral flow immunoassays by using different developing methods. Sens. Mater. 2015, 27, 549–561. [Google Scholar]

	

Anfossi, L.; Di Nardo, F.; Giovannoli, C.; Passini, C.; Baggiani, C. Increased sensitivity of lateral flow immunoassay for ochratoxin A through silver enhancement. Anal. Bioanal. Chem. 2013, 405, 9859–9867. [Google Scholar] [CrossRef] [PubMed]

	

Saisin, L.; Amarit, R.; Somboonkaew, A.; Gajanandana, O.; Himananto, O.; Sutapun, B. Significant Sensitivity Improvement for Camera-Based Lateral Flow Immunoassay Readers. Sensors 2018, 18, 4026. [Google Scholar] [CrossRef]

	

Urusov, A.Е.; Zherdev, A.V.; Dzantiev, B.B. Towards Lateral Flow Quantitative Assays: Detection Approaches. Biosensors 2019, 9, 89. [Google Scholar] [CrossRef]

	

Dhiman, N.; Trienski, T.L.; DiPersio, L.P.; DiPersio, J.R. Evaluation of the BinaxNOW Staphylococcus aureus Test for Rapid Identification of Gram-Positive Cocci from VersaTREK Blood Culture Bottles. J. Clin. Microbiol. 2013, 51, 2939–2942. [Google Scholar] [CrossRef]

	

Heraud, S.; Freydière, A.-M.; Doléans-Jordheim, A.; Bes, M.; Tristan, A.; Vandenesch, F.; Laurent, F.; Dauwalder, O. Direct Identification of Staphylococcus aureus and Determination of Methicillin Susceptibility From Positive Blood-Culture Bottles in a Bact/ALERT System Using Binax Now S. aureus and PBP2a Tests. Ann. Lab. Med. 2015, 35, 454–457. [Google Scholar] [CrossRef]

	

Kong, H.; Tong, L.; Zhang, W.; Fu, Y.; Li, X. Combined use of the BinaxNOW Staphylococcus aureus test with the Clearview PBP2a assay for the early detection of methicillin-resistant S. aureus from positive blood cultures. Diagn. Microbiol. Infect. Dis. 2014, 78, 226–228. [Google Scholar] [CrossRef]

	

Chang, T.C.; Huang, S.H. Evaluation of Coagulase Activity and Protein A Production for the Identification of Staphylococcus aureus. J. Food Prot. 1995, 58, 858–862. [Google Scholar] [CrossRef]

	

Schneewind, O.; Missiakas, D. Sortases, Surface proteins, and their roles in Staphylococcus aureus disease and vaccine development. Microbiol Spectr. 2019, 7, 10. [Google Scholar]

[image: Diagnostics 10 00794 g001 550]

Figure 1. Lateral flow immunoassay protocol for direct detection of Staphylococcus aureus in positive blood culture bottles. +, positive result; -, negative result.

Figure 1. Lateral flow immunoassay protocol for direct detection of Staphylococcus aureus in positive blood culture bottles. +, positive result; -, negative result.

[image: Diagnostics 10 00794 g001]

[image: Diagnostics 10 00794 g002 550]

Figure 2. UV–Vis spectra of colloidal gold alone (solid line) and gold–antibody conjugate (dashed line).

Figure 2. UV–Vis spectra of colloidal gold alone (solid line) and gold–antibody conjugate (dashed line).

[image: Diagnostics 10 00794 g002]

[image: Diagnostics 10 00794 g003 550]

Figure 3. Testing of various nitrocellulose membranes (a1 & a2), sample pads (b1 & b2) and running buffers (c1 & c2) for lateral flow immunoassay. (a2–c2) Histogram representing peak area of the test line responding from (a1–c1). 1, Staphylococcus aureus (NCTC10442); 2, Staphylococcus haemolyticus (CNSP40). PC, positive control; NC, negative control. Buffer 1, 50 mM Tris-HCl, 200 mM NaCl and 1% Triton X-100; buffer 2, 50 mM Tris-HCl and 1% Triton X-100; buffer 3, 50 mM Tris-HCl and 1% Tween 20; buffer 4, 5 mM phosphate buffer with a pH of 7.4 and 1% Triton X-100; buffer 5, 5 mM phosphate buffer with a pH of 7.4 and 1% Tween 20. C, control line; T, test line; +, positive result [two red lines of both test and control lines]; -, negative result [one red line of only the control line].

Figure 3. Testing of various nitrocellulose membranes (a1 & a2), sample pads (b1 & b2) and running buffers (c1 & c2) for lateral flow immunoassay. (a2–c2) Histogram representing peak area of the test line responding from (a1–c1). 1, Staphylococcus aureus (NCTC10442); 2, Staphylococcus haemolyticus (CNSP40). PC, positive control; NC, negative control. Buffer 1, 50 mM Tris-HCl, 200 mM NaCl and 1% Triton X-100; buffer 2, 50 mM Tris-HCl and 1% Triton X-100; buffer 3, 50 mM Tris-HCl and 1% Tween 20; buffer 4, 5 mM phosphate buffer with a pH of 7.4 and 1% Triton X-100; buffer 5, 5 mM phosphate buffer with a pH of 7.4 and 1% Tween 20. C, control line; T, test line; +, positive result [two red lines of both test and control lines]; -, negative result [one red line of only the control line].

[image: Diagnostics 10 00794 g003]

[image: Diagnostics 10 00794 g004 550]

Figure 4. Detection limit of lateral flow immunoassay for identification of protein A in Staphylococcus aureus cells (a1–a3) and purified protein A (b1–b3). (a2 & b2) Calibration curve of lateral flow immunoassay with different concentrations of S. aureus and purified protein A responding from (a1 & b1). (a3 & b3) Histogram representing peak area of the test line responding from (a1 & b1). The red dashed line corresponds to the threshold value (peak area = 100). With 72.52–595.24 nM of purified protein A, the lateral flow immunoassay showed results due to the “hook” effect. C, control line; T, test line; +, positive result [two red lines of both test and control lines]; -, negative result [one red line of only the control line].

Figure 4. Detection limit of lateral flow immunoassay for identification of protein A in Staphylococcus aureus cells (a1–a3) and purified protein A (b1–b3). (a2 & b2) Calibration curve of lateral flow immunoassay with different concentrations of S. aureus and purified protein A responding from (a1 & b1). (a3 & b3) Histogram representing peak area of the test line responding from (a1 & b1). The red dashed line corresponds to the threshold value (peak area = 100). With 72.52–595.24 nM of purified protein A, the lateral flow immunoassay showed results due to the “hook” effect. C, control line; T, test line; +, positive result [two red lines of both test and control lines]; -, negative result [one red line of only the control line].

[image: Diagnostics 10 00794 g004]

[image: Diagnostics 10 00794 g005 550]

Figure 5. Positive and negative results of lateral flow immunoassay for detecting Staphylococcus aureus in bacterial colonies (a) and spiked blood cultures (b). 1, Staphylococcus aureus (NCTC10442); 2, Staphylococcus haemolyticus (CNSP40). C, control line; T, test line; +, positive result [two red lines of both test and control lines]; -, negative result [one red line of only the control line].

Figure 5. Positive and negative results of lateral flow immunoassay for detecting Staphylococcus aureus in bacterial colonies (a) and spiked blood cultures (b). 1, Staphylococcus aureus (NCTC10442); 2, Staphylococcus haemolyticus (CNSP40). C, control line; T, test line; +, positive result [two red lines of both test and control lines]; -, negative result [one red line of only the control line].

[image: Diagnostics 10 00794 g005]

[image: Diagnostics 10 00794 g006 550]

Figure 6. Graph plotting of all the results by groups (testing with spiked blood culture samples). The threshold value to determine a positive/negative result is 100 of peak area (red dashed line). The peak area of ≤100 indicated a negative result, whereas that of >100 indicated a positive result.

Figure 6. Graph plotting of all the results by groups (testing with spiked blood culture samples). The threshold value to determine a positive/negative result is 100 of peak area (red dashed line). The peak area of ≤100 indicated a negative result, whereas that of >100 indicated a positive result.

[image: Diagnostics 10 00794 g006]

[image: Diagnostics 10 00794 g007 550]

Figure 7. Stability of the lateral flow immunoassay strip after storage for six months (1–6). (a) The photo images of the lateral flow immunoassay strip. (b) Histogram representing peak area of the test line responding from (a). PC, positive control (107 CFU/mL of Staphylococcus aureus (NCTC10442)); NC, negative control (108 CFU/mL of Staphylococcus haemolyticus (CNSP40)). C, control line; T, test line; +, positive result [two red lines of both test and control lines]; -, negative result [one red line of only the control line].

Figure 7. Stability of the lateral flow immunoassay strip after storage for six months (1–6). (a) The photo images of the lateral flow immunoassay strip. (b) Histogram representing peak area of the test line responding from (a). PC, positive control (107 CFU/mL of Staphylococcus aureus (NCTC10442)); NC, negative control (108 CFU/mL of Staphylococcus haemolyticus (CNSP40)). C, control line; T, test line; +, positive result [two red lines of both test and control lines]; -, negative result [one red line of only the control line].

[image: Diagnostics 10 00794 g007]

[image: Table]

Table 1. Sensitivity and specificity of the developed lateral flow immunoassay (LFIA) for detection of Staphylococcus aureus.

Table 1. Sensitivity and specificity of the developed lateral flow immunoassay (LFIA) for detection of Staphylococcus aureus.

	
Organisms (n)

	
No. Isolates Positive by PCR

	
No. Isolates Tested by LFIA in

	
Bacterial Colonies

	
Spiked Blood Cultures

	
Positive

	
Weakly Positive

	
Negative

	
Positive

	
Weakly Positive

	
Negative

	
Gram-positive bacteria (76)

	

	

	

	

	

	

	

	
 S. aureus (58)

	

	

	

	

	

	

	

	
 S. aureus (54)

	
54

	
47

	
4

	
3

	
42

	
5

	
7

	
 S. aureus (NCTC10442) (1)

	
1

	
1

	
0

	
0

	
1

	
0

	
0

	
 S. aureus SCCmec II (1)

	
1

	
1

	
0

	
0

	
1

	
0

	
0

	
 S. aureus SCCmec III (2)

	
2

	
1

	
1

	
0

	
2

	
0

	
0

	
Coagulase-negative staphylococci (14)

	

	

	

	

	

	

	

	
 S. sciuri (4)

	
0

	
0

	
0

	
4

	
0

	
0

	
4

	
 S. haemolyticus (2)

	
0

	
0

	
0

	
2

	
0

	
0

	
2

	
 S. saprophyticus (2)

	
0

	
0

	
0

	
2

	
0

	
2

	
0

	
 S. caprae (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
 S. chromogenes (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
 S. cohnii spp. urealyticus (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
 S. hyicus (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
 S. vitulinus (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
 S. xylosus (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
 Aerococcus viridans (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
 Enterococcus spp. (3)

	

	

	

	

	

	

	

	
 E. faecalis (2)

	
0

	
0

	
0

	
2

	
0

	
0

	
2

	
 E. faecium (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
Gram-negative bacteria (12)

	

	

	

	

	

	

	

	
 A. baumannii (4)

	
0

	
0

	
0

	
4

	
0

	
0

	
4

	
 P. aeruginosa (3)

	
0

	
0

	
0

	
3

	
0

	
0

	
3

	
 Enterobacter spp. (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
 E. coli ATCC 25922 (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
 E. coli (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
 K. pneumoniae ATCC BAA-1705 (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
 K. pneumoniae (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
Yeast (2)

	

	

	

	

	

	

	

	
 C. albicans (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

	
 C. tropicalis (1)

	
0

	
0

	
0

	
1

	
0

	
0

	
1

[image: Table]

Table 2. Results of 20 positive blood culture samples detected by routine methods and lateral flow immunoassay (LFIA).

Table 2. Results of 20 positive blood culture samples detected by routine methods and lateral flow immunoassay (LFIA).

	Number of Samples
	Routine Methods a
	LFIA for S. aureus

	1
	Staphylococcus aureus
	+

	2
	Staphylococcus aureus
	+

	3
	Staphylococcus aureus
	+

	4
	Staphylococcus aureus
	+

	5
	Staphylococcus aureus
	+

	6
	Staphylococcus aureus
	+

	7
	Staphylococcus aureus
	+

	8
	Staphylococcus aureus
	-

	9
	Micrococcus spp.
	-

	10
	Micrococcus spp.
	-

	11
	Staphylococcus epidermidis
	-

	12
	Aerococcus viridans
	-

	13
	Bacillus spp.
	-

	14
	Corynebacterium spp.
	-

	15
	Escherichia coli
	-

	16
	Klebsiella pneumoniae
	-

	17
	Salmonella spp.
	-

	18
	Acinetobacter baumannii
	-

	19
	Pseudomonas aeruginosa
	-

	20
	Cryptococcus neoformans
	-

a Routine methods included conventional biochemical tests or VITEK 2 system and/or commercial latex agglutination test.

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg
2 3 a s 6 month

N S S S -l
PC NC PC NG PC NC PC NC PC NC
=
+ - + - e i
b
1600
1400
1200
1000
800
oot mpC
- Ne
200
o

No. of months

media/file4.png
1.600

1.400

.

E

7

\

\

(7

— Colloidal gold
-===-Gold-antibody

o ll-.p"'i'r

ll-..h‘-

3

- o o

(@'0) @2ueqiosqy

8

-800

0.400

0.200

0.000

600 650
Wavelength (nm)

550

450

nav.xhtml

 diagnostics-10-00794

 		
 diagnostics-10-00794

media/file2.png
g 3% 50 pl Simple boiling method
= Blood culture fluid (100 °C for 3 min)
» >
Positive blood culture bottles Insert LFIA strip
Interpret the results Add 50 pl diluent for

protein A-IgG
complex dissociation

Rt

Control line . 3 ‘Y_
Testline ‘ Read the results Add 100 pl
within 15 min | 3 running buffer
< <

+L &
' B

media/file5.jpg
a

2

-¥8888

11}

n

e o rocobdrs mambrans

b1

02

200 £

erven i (S

sen 1680

e

o

+!

[oR——

sample puts

1L}

media/file3.jpg
(a0) 22uequosqy

a0 a0 50 S0 &0 60 70 750 80
Wavelength (nm)

media/file1.jpg
| !; soul simple boiling method
N Soctomwe s\l (00lrsmi)
— —_—

media/file7.jpg
IEE R

[——
0

524 w2 e ns2
o (S +

Comanenton o e A]

10 10 cum

-
= =
H
HEY
£ -

g Concanraton of . sres o CFUmt]
714 738 oms oo M

RTITHT

s A

media/file10.png

media/file12.png
Peak area

2000
1900
1800
1700
1600
1500
1400
1300
1200
1100
1000
900
800
700
600
500
400
300
200
100
0

s .
.
o o ® *
_) B
- B
P P N
© = b
°
o B
[] L .
o ® ®
e . e
- o

.

0:000:00000ooooooooooooooooooo
0 5 10 15 20 25 30 35 40 45 50

No. of organisms

* True positive
* True negative
+ Weakly positive
«» False positive

« False negative

media/file9.jpg

media/file0.png

media/file14.png
Peak area

% PC
NC

i | 2 3 4 5 6
No. of months

media/file8.png
a2
1200

1000
800

600

Peak area

400

200

b2
2000
1800
1600
1400
1200
1000
800
600
400
200

Peak area

al

107

108
-
C = C
T b T
'+' R —

6 7 8

Y =558.01x - 419.36
R?=0.8437

Log [Concentration of S. aureus cell (CFU/mL)]

595.24 297.62 148.81

T T = T =
- o o
- -

< 635.85x - 413.16
R? = 0.9637

72.52

0.074 0.738 7.38 37.14 72,52 148.81 297.62 595.24
Concentration of protein A (nM)

10° 10 CFU/mL

C
N

- W

1000

800

600

Peak area

400

200

37.14

8 7 6 5 4
Log [Concentration of S. aureus cell (CFU/mL)]

7.38 0.738 0.074 nM

C C cq
T e T - T

+ -

595.24 297.62 148.81 72.52 37.14 7.38 0.738 0.074
Concentration of protein A (nM)

L1

media/file11.jpg
Peak area

L EEEEEEESEEEEEEEGEEY

« True positive

« True negative

* Weakly positive
- False positive

« False negative

media/file6.png
al

a2

Peak area

s+ T |l --

8

UniSart® CN95
1

e
o

UniSart® CN95 UniSart® CN140
Type of nitrocellulose membranes

cl

1

F -

s |l

buffer 1

'l

Peak area

UniSart® CN140
1

f

1

1]
N

+| 1

1300
1200
1100
1000
900
800
700
600
500
400
300
200
100
0

buffer 2

Cytosep 1660 Milipore C048
1 1
) bl r) r)
2 i ! 2 : 2
-~
b C (@ C C
T T A T T
- + ; + "
b2
700
600
500
©
® 400
o
m1(PC) '¢:u 300 w1 (PC)
2(NC) % 500 2 (NC)
100
0
Cytosep 1660 Milipore C048
Type of sample pads
buffer 3 buffer4 buffer5 distilled water
- —
C .- C : C o C :
T T - T ! T
o — e —
- - - -

buffer 1 buffer 2 buffer 3 buffer 4 buffer 5 distilled

water
Type of running buffers

