

Université d’Aix-Marseille – Faculté de Pharmacie – 27 bd Jean Moulin – CS 30064 - 13385 Marseille cedex 05 - France

Tél. : +33 (0)4 91 83 55 00 - Fax : +33 (0)4 91 80 26 12

MÉMOIRE

DU DIPLÔME D’ÉTUDES SPECIALISÉES

DE BIOLOGIE MÉDICALE

Soutenu le Vendredi 6 octobre 2017

Par M. Julien MONIER

Né le 9 octobre 1989 à Orange

Conformément aux dispositions du décret n°2003-76

du 23 janvier 2003, tenant lieu de

THÈSE

POUR LE DIPLÔME D’ÉTAT DE DOCTEUR EN PHARMACIE

----oOo----

TITRE :

Evaluation du système Accelerate Pheno
TM

 pour l’identification et l’antibiogramme rapides

d’un panel de bacilles à Gram négatif directement à partir des flacons d’hémocultures

----oOo----

JURY :

Président : Pr. Jean-Marc ROLAIN – PU-PH (AP-HM Marseille)

Membres : Pr. Jean-Philippe LAVIGNE (Directeur de thèse) – PU-PH (CHU Nîmes)

 Pr. Hélène MARCHANDIN – PU-PH (CHU Nîmes)

 Dr. Alix PANTEL – PHU (CHU Nîmes)

Université d’Aix-Marseille – Faculté de Pharmacie – 27 bd Jean Moulin – CS 30064 - 13385 Marseille cedex 05 - France

Tél. : +33 (0)4 91 83 55 00 - Fax : +33 (0)4 91 80 26 12

1

MÉMOIRE

DU DIPLÔME D’ÉTUDES SPECIALISÉES

DE BIOLOGIE MÉDICALE

Soutenu le Vendredi 6 octobre 2017

Par M. Julien MONIER

Né le 9 octobre 1989 à Orange

Conformément aux dispositions du décret n°2003-76

du 23 janvier 2003, tenant lieu de

THÈSE

POUR LE DIPLÔME D’ÉTAT DE DOCTEUR EN PHARMACIE

----oOo----

TITRE :

Evaluation du système Accelerate Pheno
TM

 pour l’identification et l’antibiogramme rapides

d’un panel de bacilles à Gram négatif directement à partir des flacons d’hémocultures

----oOo----

JURY :

Président : Pr. Jean-Marc ROLAIN – PU-PH (AP-HM Marseille)

Membres : Pr. Jean-Philippe LAVIGNE (Directeur de thèse) – PU-PH (CHU Nîmes)

 Pr. Hélène MARCHANDIN – PU-PH (CHU Nîmes)

 Dr. Alix PANTEL – PHU (CHU Nîmes)

Université d’Aix-Marseille – Faculté de Pharmacie – 27 bd Jean Moulin – CS 30064 - 13385 Marseille cedex 05 - France

Tél. : +33 (0)4 91 83 55 00 - Fax : +33 (0)4 91 80 26 12

2

27 Boulevard Jean Moulin – 13385 MARSEILLE Cedex 05

Tel. : 04 91 83 55 00 – Fax : 04 91 80 26 12
ADMINISTRATION :

Doyen : Mme Françoise DIGNAT-GEORGE

Vice-Doyens : M. Jean-Paul BORG, M. Philippe CHARPIOT, M. Pascal RATHELOT

Chargés de Mission : M. David BERGE-LEFRANC, M. François DEVRED, Mme Caroline
DUCROS, Mme Pascale BARBIER

Conseiller du Doyen : M. Patrice VANELLE

Doyens honoraires : M. Jacques REYNAUD, M. Pierre TIMON-DAVID, M. Patrice VANELLE

Professeurs émérites : M. José SAMPOL, M. Jean-Pierre REYNIER

Professeurs honoraires : M. Guy BALANSARD, M. Jacques BARBE, M. Yves BARRA,
Mme Claudette BRIAND, M. Jacques CATALIN, Mme Andrée
CREMIEUX, M. Aimé CREVAT, M. Bernard CRISTAU,
M. Gérard DUMENIL, M. Alain DURAND, Mme Danielle GARÇON,
M. Maurice JALFRE, M. Joseph JOACHIM, M. Maurice LANZA,
M. José MALDONADO, M. Patrick REGLI, M. Jean-Claude SARI,

Chef des Services Administratifs : Mme Florence GAUREL

Chef de Cabinet : Mme Sandrine NOURIAN

Responsable de la Scolarité : Mme Myriam TORRE

DEPARTEMENT BIO-INGENIERIE PHARMACEUTIQUE
Responsable : Professeur Philippe PICCERELLE

PROFESSEURS

 BIOPHYSIQUE M. Vincent PEYROT
M. Hervé KOVACIC

GENIE GENETIQUE ET BIOINGENIERIE M. Christophe DUBOIS

PHARMACIE GALENIQUE, PHARMACOTECHNIE INDUSTRIELLE,
BIOPHARMACIE ET COSMETIQUE

M. Philippe PICCERELLE

Université d’Aix-Marseille – Faculté de Pharmacie – 27 bd Jean Moulin – CS 30064 - 13385 Marseille cedex 05 - France

Tél. : +33 (0)4 91 83 55 00 - Fax : +33 (0)4 91 80 26 12

3

MAITRES DE CONFERENCES

BIOPHYSIQUE

M. Robert GILLI
Mme Odile RIMET-GASPARINI
Mme Pascale BARBIER
M. François DEVRED
Mme Manon CARRE
M. Gilles BREUZARD
Mme Alessandra PAGANO

GENIE GENETIQUE ET BIOTECHNOLOGIE

M. Eric SEREE-PACHA
Mme Véronique REY-BOURGAREL

PHARMACIE GALENIQUE, PHARMACOTECHNIE INDUSTRIELLE,
BIOPHARMACIE ET COSMETOLOGIE

M. Pascal PRINDERRE
M. Emmanuel CAUTURE
Mme Véronique ANDRIEU
Mme Marie-Pierre SAVELLI

NUTRITION ET DIETETIQUE M. Léopold TCHIAKPE

A.H.U.

CULTURE ET THERAPIE CELLULAIRE

M. Jérémy MAGALON

ENSEIGNANTS CONTRACTUELS

ANGLAIS

Mme Caroline MONTET

 DEPARTEMENT BIOLOGIE PHARMACEUTIQUE
Responsable : Professeur Philippe CHARPIOT

PROFESSEURS

BIOCHIMIE FONDAMENTALE, MOLECULAIRE ET CLINIQUE

M. Philippe CHARPIOT

BIOLOGIE CELLULAIRE M. Jean-Paul BORG

HEMATOLOGIE ET IMMUNOLOGIE Mme Françoise DIGNAT-GEORGE
Mme Laurence CAMOIN
Mme Florence SABATIER-MALATERRE

MICROBIOLOGIE M. Jean-Marc ROLAIN
M. Philippe COLSON

PARASITOLOGIE ET MYCOLOGIE MEDICALE, HYGIENE ET

ZOOLOGIE

Mme Nadine AZAS-KREDER

Université d’Aix-Marseille – Faculté de Pharmacie – 27 bd Jean Moulin – CS 30064 - 13385 Marseille cedex 05 - France

Tél. : +33 (0)4 91 83 55 00 - Fax : +33 (0)4 91 80 26 12

4

MAITRES DE CONFERENCES

BIOCHIMIE FONDAMENTALE, MOLECULAIRE ET CLINIQUE

Mme Dominique JOURDHEUIL-RAHMANI
M. Thierry AUGIER
M. Edouard LAMY
Mme Alexandrine BERTAUD
Mme Claire CERINI
Mme Edwige TELLIER
M. Stéphane POITEVIN

HEMATOLOGIE ET IMMUNOLOGIE Mme Nathalie BARDIN
Mme Dominique ARNOUX
Mme Aurélie LEROYER
M. Romaric LACROIX

MICROBIOLOGIE Mme Michèle LAGET
M. Michel DE MEO
Mme Anne DAVIN-REGLI
Mme Véronique ROUX
M. Fadi BITTAR
Mme Isabelle PAGNIER
Mme Sophie EDOUARD

PARASITOLOGIE ET MYCOLOGIE MEDICALE, HYGIENE ET
ZOOLOGIE

Mme Carole DI GIORGIO
M. Aurélien DUMETRE
Mme Magali CASANOVA
Mme Anita COHEN

BIOLOGIE CELLULAIRE Mme Anne-Catherine LOUHMEAU

A.H.U.

HEMATOLOGIE ET IMMUNOLOGIE

Mme Sylvie COINTE

 DEPARTEMENT CHIMIE PHARMACEUTIQUE

Responsable : Professeur Patrice VANELLE

PROFESSEURS

CHIMIE ANALYTIQUE, QUALITOLOGIE ET NUTRITION

M. Henri PORTUGAL
Mme Catherine BADENS

CHIMIE PHYSIQUE – PREVENTION DES RISQUES ET
NUISANCES TECHNOLOGIQUES

M. Philippe GALLICE

CHIMIE MINERALE ET STRUCTURALE –
CHIMIE THERAPEUTIQUE

M. Pascal RATHELOT
M. Maxime CROZET

CHIMIE ORGANIQUE PHARMACEUTIQUE M. Patrice VANELLE
M. Thierry TERME

PHARMACOGNOSIE, ETHNOPHARMACOLOGIE, HOMEOPATHIE Mme Evelyne OLLIVIER

Université d’Aix-Marseille – Faculté de Pharmacie – 27 bd Jean Moulin – CS 30064 - 13385 Marseille cedex 05 - France

Tél. : +33 (0)4 91 83 55 00 - Fax : +33 (0)4 91 80 26 12

5

MAITRES DE CONFERENCES

BOTANIQUE ET CRYPTOGAMIE, BIOLOGIE CELLULAIRE

Mme Anne FAVEL
Mme Joëlle MOULIN-TRAFFORT

CHIMIE ANALYTIQUE, QUALITOLOGIE ET NUTRITION Mme Elisabeth SCHREIBER-DETURMENY
Mme Catherine DEFOORT
M. Alain NICOLAY
Mme Estelle WOLFF
Mme Elise LOMBARD

CHIMIE PHYSIQUE – PREVENTION DES RISQUES ET NUISANCES
TECHNOLOGIQUES

M. David BERGE-LEFRANC
M. Pierre REBOUILLON

CHIMIE THERAPEUTIQUE Mme Catherine DIANA
Mme Sandrine FRANCO-ALIBERT
Mme Caroline DUCROS
M. Marc MONTANA

CHIMIE ORGANIQUE PHARMACEUTIQUE
HYDROLOGIE

M. Armand GELLIS
M. Christophe CURTI
Mme Julie BROGGI
M. Nicolas PRIMAS
M. Cédric SPITZ
M. Sébastien REDON

PHARMACOGNOSIE, ETHNOPHARMACOLOGIE, HOMEOPATHIE M. Riad ELIAS
Mme Valérie MAHIOU-LEDDET
Mme Sok Siya BUN
Mme Béatrice BAGHDIKIAN

MAITRES DE CONFERENCE ASSOCIES A TEMPS PARTIEL (M.A.S.T.)

CHIMIE ANALYTIQUE, QUALITOLOGIE ET NUTRITION

Mme Anne-Marie PENET-LOREC
CHIMIE PHYSIQUE – PREVENTION DES RISQUES ET
NUISANCES TECHNOLOGIQUES

M. Thierry ATHUYT

DROIT ET ECONOMIE DE LA PHARMACIE M. Marc LAMBERT

DROIT ET COMMUNICATION PHARMACEUTIQUES A L’OFFICINE

ET GESTION DE LA PHARMAFAC

M. Philippe BESSON

AHU

CHIMIE ORGANIQUE PHARMACEUTIQUE

Mme Manon ROCHE

ATER

CHIMIE ANALYTIQUE

Mme Camille DESGROUAS

PROFESSEURS ASSOCIES A TEMPS PARTIEL (P.A.S.T.)

GESTION PHARMACEUTIQUE, PHARMACOECONOMIE
ET ETHIQUE PHARMACEUTIQUE OFFICINALE

M. Jean-Pierre CALISSI

Université d’Aix-Marseille – Faculté de Pharmacie – 27 bd Jean Moulin – CS 30064 - 13385 Marseille cedex 05 - France

Tél. : +33 (0)4 91 83 55 00 - Fax : +33 (0)4 91 80 26 12

6

DEPARTEMENT MEDICAMENT ET SECURITE SANITAIRE

Responsable : Professeur Benjamin GUILLET

PROFESSEURS

PHARMACIE CLINIQUE

Mme Diane BRAGUER

PHARMACODYNAMIE M. Benjamin GUILLET

TOXICOCINETIQUE ET PHARMACOCINETIQUE M. Athanassios ILIADIS

TOXICOLOGIE GENERALE M. Bruno LACARELLE

TOXICOLOGIE DE L’ENVIRONNEMENT Mme Frédérique GRIMALDI

MAITRES DE CONFERENCES

PHARMACODYNAMIE

Mme Suzanne MOUTERDE-MONJANEL

PHYSIOLOGIE Mme Sylviane LORTET
Mme Emmanuelle MANOS-SAMPOL

TOXICOCINETIQUE ET PHARMACOCINETIQUE M. Hot BUN
M. Joseph CICCOLINI
Mme Raphaëlle FANCIULLINO

TOXICOLOGIE GENERALE ET PHARMACIE CLINIQUE M. Pierre-Henri VILLARD
M. Stéphane HONORÉ
Mme Caroline SOLAS-CHESNEAU

 A.H.U.

PHARMACODYNAMIE

M. Philippe GARRIGUE

 ATER

PHARMACODYNAMIE

M. Guillaume HACHE
Mme Ahlel BOUHLEL

Université d’Aix-Marseille – Faculté de Pharmacie – 27 bd Jean Moulin – CS 30064 - 13385 Marseille cedex 05 - France

Tél. : +33 (0)4 91 83 55 00 - Fax : +33 (0)4 91 80 26 12

7

Mme Nathalie AUSIAS, Pharmacien-Praticien hospitalier

M. Pierre BERTAULT-PERES, Pharmacien-Praticien hospitalier

Mme Martine BUES-CHARBIT, Pharmacien-Praticien hospitalier

M. Gérard CARLES, Pharmacien-Praticien hospitalier

Mme Nicole FRANCOIS, Pharmacien-Praticien hospitalier

Mme Sophie GENSOLLEN, Pharmacien-Praticien hospitalier

Mme Christine PENOT-RAGON, Pharmacien-Praticien hospitalier

M. Stéphane PICHON, Pharmacien titulaire

M. Alain RAGON, Pharmacien-Praticien hospitalier

M. Badr Eddine TEHHANI, Pharmacien – Praticien hospitalier

Mise à jour le 1er décembre 2015

CHARGES D’ENSEIGNEMENT A LA FACULTE

8

REMERCIEMENTS

A Monsieur le Professeur Jean-Marc ROLAIN,

Merci de me faire l’honneur de présider le jury de cette thèse.

A Monsieur le Professeur Jean-Philippe LAVIGNE,

Merci de me faire l’honneur de diriger cette thèse.

Je vous remercie de votre confiance témoignée en me confiant la réalisation de ce travail.

Soyez assuré de mon profond respect et de mon entière reconnaissance.

A Madame le Professeur Hélène MARCHANDIN,

Merci de participer à mon jury de thèse et pour l’honneur que vous me faîtes en jugeant mon

travail. Merci de m’avoir fait découvrir la bactériologie au travers de vos enseignements sur

les bancs de la faculté de pharmacie de Montpellier.

Soyez certaine de toute mon admiration.

A Madame le Docteur Alix PANTEL,

Merci pour ton accompagnement dans la rédaction de ce mémoire et tout ce que tu m’as

apporté durant ce choix à Nîmes. Ton calme, ta patience et ta pédagogie sont exemplaires

pour bon nombre d’internes. Merci à toi.

9

A mes parents,

Merci pour votre soutien sans faille dans mes projets, c’est grâce à vous que j’ai pu réaliser

ces longues études et exercer ce beau métier aujourd’hui. Merci également d’avoir accepté

mes choix professionnels et tout ce que cela implique.

Merci maman de m’avoir toujours épaulé et rassuré. Ta disponibilité, ta patience et ton écoute

m’ont toujours aidé et m’aident encore.

Merci papa de m’avoir enseigné la valeur du travail et de la persévérance.

Je vous en serai éternellement reconnaissant.

A mes grands-parents,

A mamie Micheline, pour son amour, son humour et tous ces bons moments passés en

vacances à Villard-de-Lans. Merci également pour ta contribution dans la relecture de ce

manuscrit.

A papi Edmond, parti avant que je commence mon cursus universitaire. J’espère que de là où

tu es, tu es fier de mon parcours.

A mamie Guita pour son soutien et sa confiance tout au long de mes études. A tous ces petits

mails d’encouragement, merci du fond du cœur.

A papi André qui n’a pas pu se déplacer.

A ma tante Virginie et Alex,

Tu as été un peu ma grande sœur durant mon enfance, alors même si je m’amuse à t’appeler

ma « tante », tu restes toujours ma jeune tatie.

Merci à tous les deux pour votre bonne humeur et vos encouragements.

A mon filleul Bastien,

Mon seul et unique cousin, je suis fier d’être ton parrain. Sache que je serai toujours là pour

toi.

A Eliette et Roger,

Merci pour votre présence dans ce moment important de ma vie.

A Claire,

LA rencontre de ma vie,
Merci pour ta présence et tes précieux conseils durant ce travail.

Merci pour tous ces merveilleux moments que l’on passent ensemble, de nos escapades à

travers les sommets à nos instants détentes dans nos vignobles.

A notre futur, que je n’imagine pas sans toi…

10

A la Kikou team (Thibault, Aneso, Guillaume, Floriane, Aléna, Julie, Téva, Marc et

Raphaël le baby Star),

Que dire ! Tous ces souvenirs, toutes ces soirées (nues ou pas), tous ces fous rires, et ce

depuis plus de 10 ans. Je ne pourrai me souvenir de tous tellement on en a eu. C’est beau de

voir notre évolution, de la seconde à Saint-Louis à ce que nous sommes devenus aujourd’hui !

Mon entrée dans la vie active n’a jamais été aussi proche…

Vous êtes ma deuxième famille, vous êtes des amis exceptionnels. Merci pour tout.

A Gaut, Pierrot et Marco,

La fine équipe de pharmaciens. Toujours dans les bons coups pour partir en vadrouille

(L’Ecosse, la Thaïlande, La Réunion...).

Merci pour cette formidable amitié, j’ai de la chance de vous avoir rencontrés.

A Thibault B.,

Mon co-interne N°1, après 4 semestres ensembles, l’ascension du Kilimandjaro, une

colocation et une préparation de thèse en parallèle, ça rapproche !

Merci pour ces bons moments passés ensemble, pour ta sérénité et ta jovialité. Je prends

d’ores et déjà rendez-vous pour vous rendre visite quand vous serez installés à La Réunion

avec Amandine ;) .

A Charlotte (ou Carlita),

Ma co-interne N°2, Merci d’avoir été une collègue en Or. Tu as eu la chance de toucher

Accelerate, je t’en remercie ! C’est bientôt ton tour …

A Fanny,

A la fois amie et binôme, Merci pour ton soutien dans cette dure préparation au concours de

l’internat.

A laure B.,

Amie d’enfance Cécilienne, avec qui j’ai été initié à la randonnée dans le vercors dès le plus

jeune âge ! Merci d’être là pour partager ce moment si important pour moi.

11

A tous mes amis pharmaciens Montpelliérains,

Merci pour ces belles rencontres sur les bancs de la fac. Ces folles années ont été jonchées

par d’innombrables soirées : de l’intégration de P1 au Monôme en passant par des

anniversaires haut en couleurs !

Merci à Fissar (binôme en carton !), Jeannot, Tiffany & Jérémy, Nicolas, Emilie (TK ou

Rosita) & Boris, Mathilde, Anne-Cha, Laure D., JC, François & Steph, Jean-Baptiste.

A toutes les belles rencontres et amitiés nouées au cours de mes années d’internat

Que ce soit les Marseillais (Estelle, Maxime & Steph, Baptiste, Damien, Chloé, Léa Pauline,

Florence, Jean-Sé, Jordan, Alex, Béa) ou les Montpelliérains (Agathe, Flo, Jérém, Carlita,

Quentin, Maxence, Guilhem) ou avec la FNSIP (Alice, Eugé, Evariste, Chloé).

A toute l’équipe du Laboratoire de microbiologie du CHU de Nîmes

Que ce soit techniciens ou biologistes merci pour votre encadrement et votre soutien dans la

préparation de cette thèse.

A toute l’équipe du Laboratoire de Bagnols sur Cèze.

Merci aux techniciens et biologistes pour leur accueil. Un grand Merci à Mathilde pour son

encadrement et sa pédagogie durant ce stage.

12

« L’Université n’entend donner aucune approbation, ni improbation

aux opinions émises dans les thèses. Ces opinions doivent être

considérées comme propres à leurs auteurs. »

13

Table des matières

Liste des tableaux .. 15

Liste des figures ... 16

Table des abréviations ... 17

INTRODUCTION ... 19

PARTIE I:
REVUE DE LA LITTERATURE – METHODES DIAGNOSTIQUES DES

BACTERIEMIES AU LABORATOIRE ... 21
1. BACTERIEMIES .. 22

1.1. DEFINITIONS .. 22

1.2. EPIDEMIOLOGIE ET ECONOMIE ... 25

2. L’HEMOCULTURE ... 27

2.1. DEFINITIONS .. 27

2.2. LE PRELEVEMENT .. 27

2.2.1. Mode de prélèvement ... 27

2.2.2. Stratégie de prélèvement .. 28

2.3. DETECTION DE LA CROISSANCE BACTERIENNE ... 28

2.4. PRISE EN CHARGE DES HEMOCULTURES POSITIVES ... 29

3. IDENTIFICATION ET ANTIBIOGRAMME ... 29

3.1. TECHNIQUES D’IDENTIFICATION APPLICABLES APRES CULTURE BACTERIENNE 29

3.1.1. Techniques manuelles .. 30

3.1.2. Techniques automatisées basées sur des critères biochimiques 30

3.1.3. La spectrométrie de masse MALDI-TOF ... 31

3.1.4. Antibiogramme ... 32

3.1.4.1. Milieu liquide .. 33

3.1.4.2. Milieu solide .. 34

3.2. TECHNOLOGIES BASEES SUR LA DETECTION DIRECTEMENT SUR LE FLACON POSITIF 36

3.2.1. Techniques basées sur des critères biochimiques .. 36

3.2.2. Tests basés sur la spectrométrie de masse ... 36

3.2.3. Tests basés les techniques d’amplification .. 38

3.2.3.1. Détection rapide des SARM .. 38

3.2.3.2. Les Multiplexages ... 40

3.2.4. Tests basés sur la technique FISH ... 45

3.2.4.1. PNA FISH ... 45

3.2.4.2. Sondes en épingle à cheveux ... 48

14

3.2.4.3. Technologie Accelerate Pheno SystemTM ... 50

3.2.5. Autre technique d’hybridation ... 59

3.2.6. Tableaux récapitulatifs .. 59

PARTIE II :
EVALUATION DU SYSTEME ACCELERATE PHENO

TM
 POUR

L’IDENTIFICATION ET L’ANTIBIOGRAMME DIRECTEMENT A

PARTIR DES FLACONS D’HEMOCULTURE POSITIFS. 63

1. OBJECTIF DE NOTRE ETUDE ... 64

2. PERFORMANCE OF THE ACCELERATE PHENO
TM

 SYSTEM FOR

IDENTIFICATION AND ANTIMICROBIAL SUSCEPTIBILITY TESTING OF A

PANEL OF MULTIDRUG RESISTANT GRAM-NEGATIVE BACILLI DIRECTLY

FROM POSITIVE BLOOD CULTURES ... 65

3. EVALUATION DU SYSTEME ACCELERATE PHENO
TM

 SUR UN PANEL DE

BACILLES A GRAM NEGATIF DIRECTEMENT A PARTIR DES FLACONS

D’HEMOCULTURES ... 86

CONCLUSION .. 88

Bibliographie ... 90

15

Liste des tableaux

TABLEAU 1. DEFINITION DES DIFFERENTS STADES INFECTIEUX SELON BONE ET AL. 1992 (1) ... 23

TABLEAU 2. DEFINITION DU SCORE SOFA SELON SINGER ET AL., 2016 (4) .. 24

TABLEAU 3. NOUVELLE DEFINITION DU CHOC SEPTIQUE SELON SHANKAR-HARI ET AL., 2016 (6) ... 24

TABLEAU 4. AUTOMATES D’IDENTIFICATION BACTERIENNE EN MILIEU LIQUIDE .. 34

TABLEAU 5. PANEL TESTE POUR LE TEST VERIGENE® BC-GP.. 43

TABLEAU 6. PANEL TESTE POUR LE TEST VERIGENE® BC-GN ... 44

TABLEAU 7. LISTE DU PANEL DE BACILLE GRAM-NEGATIF ET DES ANTIBIOTIQUES TESTES PAR LE SYSTEME ACCELERATE

PHENO™ .. 52

TABLEAU 8. LISTE DU PANEL DE COCCI GRAM-POSITIF, DES LEVURES ET DES ANTIBIOTIQUES TESTES PAR LE SYSTEME

ACCELERATE PHENO™ ... 52

TABLEAU 9. GERMES POUVANT ETRE ASSOCIES POUR LA REALISATION DE L’ANTIBIOGRAMME DANS LE CAS D’UNE

HEMOCULTURE POLYMICROBIENNE. ... 55

TABLEAU 10. SYSTEMES COMMERCIALISES PERMETTANT L’IDENTIFICATION DIRECTEMENT SUR FLACON D’HEMOCULTURE

POSITIF. ... 60

TABLEAU 11. SYSTEMES COMMERCIALISES PERMETTANT L’ANTIBIOGRAMME (CMI) DIRECTEMENT SUR FLACON

D’HEMOCULTURE POSITIF. .. 61

16

Liste des figures

FIGURE 1. TOP 20 DES GERMES IDENTIFIES DANS LES HEMOCULTURES A L’HOPITAL DE LAUSANNE EN 2013 SELON OPOTA ET

AL. (13) ... 26

FIGURE 2. EXEMPLE DE GALERIE API® : GALERIE API®20E UTILISEE DANS L’IDENTIFICATION DES ENTEROBACTERIES 30

FIGURE 3. EXEMPLE DE CARTE VITEK® 2 ... 31

FIGURE 4. EXEMPLE DE SPECTROMETRE DE MASSE, VITEK-MS® (BIOMERIEUX) ... 32

FIGURE 5. EXEMPLE D’UN SYSTEME AUTOMATISE, SIRSCAN2000 (I2A) PERMETTANT LA LECTURE AUTOMATIQUE

D’ANTIBIOGRAMMES EN MILIEU GELOSE. ... 35

FIGURE 6. EXEMPLE D’UNE BANDELETTE E-TEST®, BIOMERIEUX ... 35

FIGURE 7. SCHEMA GENERAL DE L’EXTRACTION BACTERIENNE POUR L’IDENTIFICATION SUR FLACON D’HEMOCULTURE PAR

SPECTROMETRIE DE MASSE. ... 37

FIGURE 8. PANEL DES MICROORGANISMES ET RESISTANCES DETECTES PAR LE FILMARRAY® HEMOCULTURE

BCID (BIOMERIEUX) ... 40

FIGURE 9. SYSTEME PROVE-IT SEPSIS® (MOBIDIAG) ... 42

FIGURE 10. SYSTEME DE DETECTION PAR MICROARRAY A L’AIDE DE SONDES A NANOPARTICULES VERIGENE® 43

FIGURE 11. SYSTEME UNYVERO® ACCOMPAGNE D’UN KIT POUR HEMOCULTURE... 45

FIGURE 12. PRINCIPE DE LA TECHNOLOGIE DES SONDES PNA ... 46

FIGURE 13. ETAPES POUR L’IDENTIFICATION BACTERIENNE PAR TECHNIQUE QUICKFISH ® .. 47

FIGURE 14. PRINCIPE DE FONCTIONNEMENT DES BBFISH® ... 49

FIGURE 15. PRESENTATION D’UN MODULE ACCELERATE PHENO™ ... 50

FIGURE 16. CASSETTE DE TEST, FLACON ECHANTILLON ET CARTOUCHE REACTIF (DE GAUCHE A DROITE) 51

FIGURE 17. IMAGES D’IDENTIFICATION PAR FISH D’UN ECHANTILLON DE KLEBSIELLA OXYTOCA DANS DES CANAUX DE TEST

CIBLES (KLEBSIELLA SPP.) ET NON CIBLES (ENTEROBACTER SPP.) ... 54

FIGURE 18. IMAGES D’ISOLATS DE PSEUDOMONAS AERUGINOSA SENSIBLES ET RESISTANTS A LA CIPROFLOXACINE 56

FIGURE 19. PROFILS DE SENSIBILITE DE PSEUDOMONAS AERUGINOSA POUR LA CIPROFLOXACINE ... 57

FIGURE 20. RESUME DU PRINCIPE DE LA TECHNOLOGIE ACCELERATE PHENOTM SYSTEM .. 58

FIGURE 21. RESUME DES METHODES D’IDENTIFICATION ET D’ANTIBIOGRAMME RAPIDES DIRECTEMENT A PARTIR DE FLACON

D’HEMOCULTURE POSITIF. .. 62

17

Table des abréviations

ACCP : American College of Chest Physicians

SSCM : Society of Critical Care Medecine

SRIS : Syndrome de Réponse Inflammatoire Systémique

ESICM : European Society of Intensive Care Medecine

SOFA : Sequential Organ Failure Assessment

qSOFA : quick Sequential Organ Failure Assessment

PAM : Pression Artérielle Moyenne

REMIC : Référentiel en Microbiologie Médicale

MALDI-TOF : Matrix Assisted Laser Desorption and Ionization - Time Of Flat

CASFM : Comité de l’Antibiogramme de la Société Française de Microbiologie

EUCAST : l’European Committee on Antimicrobial Susceptibility Testing

CLSI : Clinical and Laboratory Standards Institute

CMI : Concentration Minimale Inhibitrice

FISH : Hybridation par Fluorescence in situ

PNA : Peptide Nucleic Acid

SARM : Staphylococcus aureus résistant à la méticilline

PCR : Polymérase Chain Réaction

SASM : Staphylococcus aureus Sensible à la Méticilline

BCID : BloodCulture IDentification

ELISA : Enzyme-linked immunosorbent assay system

ADN : Acide DésoxyriboNucléique

ARN : Acide RiboNucléique

ARNr : Acide RiboNucléique ribosomal

ARNm : Acide RiboNucléique messager

CE-IVD : Conformité Européenne Diagnostic In vitro

BC-GP : Gram-Positive Blood Culture

BC-GN : Gram-Negative Blood Culture

ESBL : Bactéries productrices de -lactamase à Spectre Etendu

CoNS : Staphylocoques à coagulase négative

ID : Identification

GEF : Gel d’ElectroFiltration

MCA : Analyse Cellulaire Morphocinétique

BMR : Bactéries Multi-Résistantes

18

BHRe : Bactéries Hautement Résistantes émergentes

MRSA : Staphylococcus aureus Résistant à la Méticilline

VRSA : Staphylococcus aureus Résistant à la Vancomycine

19

INTRODUCTION

Les bactériémies constituent aujourd’hui encore un problème majeur de Santé

Publique, de part la mortalité qu’elles entraînent et les surcoûts qu’elles engendrent. Les taux

croissants de bactéries résistantes aux antibiotiques limitent les options de traitement, ce qui

entraîne une utilisation empirique d’antibiotiques à large spectre.

Le diagnostic des bactériémies repose sur la mise en culture des bactéries

éventuellement présentes dans le sang. Pour cela, des prélèvements sanguins appelés

hémocultures sont réalisés chez les patients présentant des symptômes suggérant un sepsis. La

prise en charge de ces hémocultures au laboratoire de microbiologie nécessite une incubation

de ces flacons d’hémoculture. En cas de positivité, les bactéries sont identifiées puis un

antibiogramme est effectué. La réalisation de ces deux étapes nécessite 24 à 72h.

Depuis quelques années, nous assistons à l’apparition de nouveaux outils pour le

diagnostic microbiologique avec une approche syndromique. Ainsi, la recherche simultanée

de différents pathogènes est possible à partir d’un prélèvement. Ces méthodes ont l’avantage

de mener des investigations diagnostiques lorsqu’un patient présente des symptômes cliniques

non spécifiques d’un agent pathogène. Elles connaissent aujourd’hui de larges applications,

notamment dans le diagnostic des méningites, des bronchopneumopathies, des infections

digestives et sexuellement transmissibles, mais aussi dans le diagnostic des bactériémies. Ces

technologies, rapides et fiables, ont un triple rôle : limiter l’antibiorésistance, diminuer

l’impact médico-économique et améliorer la prise en charge des patients. En effet, l’obtention

rapide de résultats permet d’ajuster plus précocement l’antibiothérapie, de diminuer la durée

d’hospitalisation et ainsi améliorer la survie des patients.

Le système Accelerate PhenoTM
(Accelerate Diagnostics, USA) est un système de

diagnostic in vitro entièrement automatisé. Il est conçu pour effectuer l’identification en

moins de 90 minutes et le test de sensibilité aux antibiotiques en moins de 5h, directement à

partir des hémocultures positives.

L’objectif de ce travail a été d’évaluer les performances de ce nouvel automate. Un

souchier de bactéries issues du service de Microbiologie du CHU de Nîmes (Laboratoire

expert des BMR et des BHRe pour l’ancienne région Languedoc-Roussillon) a été utilisé.

20

Après quelques rappels sur les bactériémies et l’hémoculture, une revue de la littérature sur

les techniques rapides de diagnostic disponibles sur le marché sera détaillée. Les résultats

d’identification et d’antibiogramme obtenus par le système Accelerate PhenoTM seront

exposés, comparés à ceux obtenus par des méthodes conventionnelles utilisées en routine au

laboratoire et discutés.

21

Partie I:

Revue de la littérature – Méthodes

diagnostiques des bactériémies au

laboratoire

22

1. Bactériémies

1.1. Définitions

La bactériémie est définie par la présence de bactéries viables dans le sang circulant,

milieu normalement stérile. Il faut distinguer les bactériémies asymptomatiques et

symptomatiques.

Les premières peuvent être physiologiques (notamment en période post-prandiale ou après

brossage des dents), elles correspondent à un passage bref et transitoire dans le sang d’une

faible quantité de bactéries. Il n’y a pas de signes cliniques associés et les moyens de défense

naturels mis en œuvre par l’organisme permettent de contrecarrer rapidement cette

bactériémie.

Les deuxièmes, anciennement dénommées septicémies, sont dues à des décharges de

germes pathogènes massives et répétées dans le sang à partir d’un foyer septique. La notion

de sepsis a été définie par l’American College of Chest Physicians (ACCP) et la Society of

Critical Care Medecine (SSCM) en 1992 (1). Elle correspond à l’association d’une infection

présumée et d’un Syndrome de Réponse Inflammatoire Systémique (SRIS) défini par ladite

conférence. Pour simplifier, le SRIS est composé de quatre variables : température, fréquence

cardiaque, fréquence respiratoire et nombre de leucocytes dans le sang circulant. Il s’agit d’un

état inflammatoire généralisé, également présent dans d’autres pathologies à composante

inflammatoire (pancréatite, ischémie, polytraumatisme). Lors de cette conférence, une

gradation des stades infectieux a été établie : sepsis, sepsis sévère et choc septique (Tableau

1).

23

Tableau 1. Définition des différents stades infectieux selon Bone et al. 1992 (1)

Ces définitions, trop peu spécifiques, ont abouti à un élargissement des critères

diagnostiques lors d’une conférence de consensus internationale en 2001 (2). Malgré cette

réévaluation, la liste de variables proposée reste difficile à utiliser pour définir le sepsis et a

continué de faire débat (3).

Devant l’amélioration des connaissances sur le plan physiopathologique et thérapeutique,

The European Society of Intensive Care Medecine (ESICM) et la SCCM ont révisé les

définitions des différents stades infectieux en février 2016 (4). Les anciennes définitions

reposaient largement sur le niveau d’inflammation et sur l’hypothèse d’un continuum entre les

3 concepts. Les nouvelles définitions du sepsis sont basées sur la dysfonction d’organe et le

niveau de mortalité observé. Le sepsis est maintenant défini comme « un dysfonctionnement

d'organe avec mise en jeu du pronostic vital, lié à une réponse dérégulée de l'hôte à

l'infection ». Le score SOFA (Sequential Organ Failure Assessment) permet de définir la

dysfonction d’organe. Il est considéré comme positif lorsqu’il est supérieur ou égal à 2

(Tableau 2).

SRIS

(au moins 2 manifestations

clinico-biologiques

suivantes)

 Fièvre > 38 °C ou < 36 °C

 Tachycardie > 90 battements / min

 Tachypnée avec fréquence respiratoire > 20/min ou

hyperventilation avec PaCO2 > 32 mmHg

 Hyperleucocytose > 12000/mm3 ou leucopénie < 4000/mm3 ou

formes immatures > 10%

Sepsis SRIS + infection

Sepsis sévère Sepsis avec défaillance viscérale ou hypoperfusion tissulaire

Choc septique Sepsis avec hypotension réfractaire au remplissage vasculaire

24

Tableau 2. Définition du score SOFA selon Singer et al., 2016 (4)

Un score simplifié, le quick SOFA (qSOFA), permet d’identifier la sévérité des patients

suspectés d’infections avec un mauvais pronostic (5). Ils doivent présenter 2 critères parmi les

3 suivants :

 Pression artérielle systolique ≤ 100 mmHg

 Fréquence respiratoire ≥ 22/min

 Confusion

Le choc septique correspond maintenant à une continuité du sepsis avec des anomalies

circulatoires et métaboliques associées à une mortalité plus importante que le sepsis seul

(Tableau 3).

Tableau 3. Nouvelle définition du choc septique selon Shankar-Hari et al., 2016 (6)

Ces nouvelles définitions ont l’avantage de la simplicité en supprimant le distinguo

sepsis/sepsis grave. Elles ont mis en évidence le manque de performance des critères SRIS

Choc septique  Sepsis

 Besoin en vasopresseurs pour maintenir une PAM ≥ 65

mm Hg

 Lactates > 2mmol/l malgré remplissage

25

pour détecter le sepsis. Dans leurs analyses, le sepsis implique qu’il y ait une dysfonction

d’organe, c’est pourquoi les experts préconisent d’utiliser le score SOFA. Ce score nécessite

des prélèvements multiples et est donc difficile à utiliser hors réanimation. Le score quick

SOFA, accessible et intuitif permet de pallier à ce problème. La prise en charge des patients

les plus graves peut ainsi être accélérée.

1.2. Epidémiologie et économie

Les bactériémies demeurent une cause importante de mortalité et morbidité dans le

monde, plus particulièrement lors de sepsis sévère et de choc septique (7,8).

 En 2012, Martin et al. estiment que l’incidence du sepsis avoisinait le million de cas

annuels chez les patients hospitalisés aux Etats-Unis (9). Une étude récente menée aux Etats-

Unis dans 27 hôpitaux universitaires fait état d’une incidence des chocs septiques à la hausse

entre 13 et 19 pour 1000 hospitalisations et une mortalité légèrement en baisse aux alentours

de 50% (10). Dans la plupart des pays occidentaux, l’incidence du sepsis sévère est comprise

entre 50 et 100 cas pour 100 000 habitants. Le taux de mortalité est estimé entre 20 et 50% en

cas de sepsis sévère et jusqu’à 80% en cas de choc septique (9). Des études européennes et

américaines sur l’écologie microbienne des sepsis montrent que les 2 pathogènes les plus

fréquemment isolés sont Escherichia coli et Staphylococcus aureus (11,12). En 2015, Opota

et al. ont recensé l’ensemble des germes identifiés dans les hémocultures sur 1 année pour les

patients de l’hôpital universitaire de Lausanne (Figure 1). Parmi plus de 16 000

identifications, E. coli et S. aureus ont été retrouvés dans 42% des cas (13).

26

Figure 1. Top 20 des germes identifiés dans les hémocultures à l’hôpital de Lausanne en 2013

selon Opota et al. (13)

La prise en charge des sepsis représente un problème majeur de santé publique, elle est

l’une des principales causes d’admission en unité de soins intensifs et reste associée à une

mortalité élevée. L’impact socio-économique est important. En effet, la prise en charge de ces

patients nécessite, en raison des défaillances multiviscérales fréquemment associées, des soins

lourds et spécifiques. En 2005, une étude d’Adrie et al. a évalué le coût relatif à la prise en

charge du sepsis sévère en France. Sur 1698 patients, le coût moyen a été évalué à 22 800 €

(14). Des revues de la littérature sur l’impact économique du sepsis font le même constat, les

coût liés à la prise en charge du sepsis s’étalent entre 18 000 et 44 000 € selon la gravité. Les

frais sont d’autant plus importants que le sepsis a été déclaré durant le séjour en unité de soins

intensifs..(15)

27

2. L’hémoculture

2.1. Définitions

L’hémoculture est définie par la culture bactériologique et/ou mycologique de sang en vue

de diagnostiquer une bactériémie ou une fongémie. Il s’agit d’un examen clé qui permet de

détecter et d’identifier l’agent pathogène en cause puis de caractériser son profil de sensibilité

aux antibiotiques. Par conséquent, cet examen doit être parfaitement réalisé, du pré-analytique

au rendu de résultat (16,17).

2.2. Le prélèvement

2.2.1. Mode de prélèvement

En cas de suspicion de bactériémie, les hémocultures sont prélevées par ponction veineuse

après une asepsie rigoureuse (18). Pour l’adulte, chaque « hémoculture » correspond à une

paire de flacons qui diffère par leur atmosphère (flacon aérobie et anaérobie). Ces flacons sont

pré-remplis d’un bouillon nutritif, d’anticoagulant et de résines chélatrices d’antibiotiques.

Ces différentes conditions sont nécessaires pour mettre en évidence des germes très variés

potentiellement impliqués. Le REMIC 2015 déconseille le prélèvement ailleurs qu’en

ponction veineuse périphérique, notamment via des dispositifs intra-vasculaires. Le risque de

contamination est trop important et la distinction entre colonisation et infection est infaisable

(17).

Afin de limiter les faux négatifs, les prélèvements doivent être réalisés avant toute

antibiothérapie ou après une fenêtre thérapeutique de 24 à 48h.

Le volume prélevé est un facteur essentiel de l’examen. En 2016, Lamy et al. ont montré

que la sensibilité de l’hémoculture était directement dépendante du volume de sang prélevé

(19). Un volume insuffisant est associé à une perte de chance diagnostique, la probabilité

d’introduire dans les hémocultures une quantité de micro-organismes inférieure au seuil de

détection étant augmentée. Idéalement, le volume à prélever par flacon, pour un adulte, est de

8 à 10 ml. Ainsi, le volume optimal recommandé par épisode clinique et par 24h est de 40 à

60 ml.

28

2.2.2. Stratégie de prélèvement

Classiquement, les hémocultures font objet d’un prélèvement multiple. L’examen consiste à

prélever 4 à 6 flacons en 2 à 3 ponctions espacées d’au moins 30 minutes, si possible au

moment du pic fébrile et sur une période de 24h. Cependant, le concept de bactériémie

intermittente a été remis en cause (19–21). Ainsi, sur une période de 24h, la détection des

bactériémies est, à volume de sang égal, équivalente quelque soit la stratégie de prélèvement

(unique ou multiple) (17). De plus, la proportion de faux positifs augmente avec le nombre de

prélèvements.

Dans certains établissements, au CHU de Nîmes notamment, la tendance est au

prélèvement unique, c’est à dire le prélèvement en une seule fois de 6 flacons d’hémoculture.

Différentes études ont mis en évidence les performances globales de cette stratégie de

prélèvement comparée au prélèvement multiple (20,21). Il en résulte plusieurs avantages, la

diminution des contaminants, l’augmentation du confort du patient et surtout la possibilité de

démarrer une antibiothérapie probabiliste précocement. La mise en place de cette pratique est

plus simple et mieux suivi par les services de soins.

2.3. Détection de la croissance bactérienne

Actuellement, la croissance bactérienne est essentiellement détectée par des systèmes

automatisés. Les hémocultures sont incubées à 35 °C dans des automates à agitation

permanente et de détection continue. Trois systèmes commerciaux et leurs milieux associés se

partagent la quasi-totalité du marché : BD BactecTM (Becton Dickinson, Le Pont de Claix,

France), BacT/ALERT® 3D (bioMérieux, Marcy l’Etoile, France) et VersaTREK® (TREK

Diagnostics Systems, Thermo Fisher Scientific, Waltham, USA). Les deux premiers détectent

la présence de micro-organismes en analysant leur production de CO2 soit par fluorimétrie

pour le BactecTM soit par colorimétrie pour le BacT/ALERT®. Le dernier mesure la variation

de la pression atmosphérique au sein du flacon (17).

29

2.4. Prise en charge des hémocultures positives

Tout flacon déclaré positif sur l’automate devient un examen urgent. Il est réalisé un

examen direct microscopique (par coloration de Gram) et des milieux de cultures

supplémentés au sang sont ensemencés à J0 et placés sous différentes atmosphères : aérobie,

enrichie en CO2 (5%) et anaérobie. Selon la morphologie du micro-organisme à l’examen

direct, des milieux complémentaires sont ensemencés. Dans la plupart des cas, l’identification

des bactéries se fera à partir des cultures 18 à 24h plus tard à J1 et l’antibiogramme sera

disponible à J2.

Certains laboratoires ensemencent un antibiogramme par diffusion en milieu gélosé

directement à partir du flacon d’hémoculture positif afin de rendre le résultat final 24h plus tôt

(24). Ainsi, l’identification est rendue en même temps que l’antibiogramme. Cette méthode,

pratique et rapide, ne permet pas de déterminer la densité bactérienne. L’inoculum bactérien

ensemencé n’est pas maîtrisé et la qualité de l’antibiogramme peut être impactée. Selon le

CASFM / EUCAST, l’antibiogramme doit être réalisé en ensemençant « une solution salée de

turbidité équivalente à celle de l’étalon 0,5 de la gamme de McFarland élaborée à partir d’une

culture visible du prélèvement » (25). Au sein du CASFM, un groupe de travail se penche

actuellement sur la faisabilité de réalisation d’antibiogramme directement sur les flacons

d’hémoculture.

3. Identification et antibiogramme

3.1. Techniques d’identification applicables après culture bactérienne

Une fois isolées, les colonies bactériennes sont identifiées. Cette étape est très importante

puisqu’en fonction du germe identifié, le clinicien pourra initier ou ajuster son

antibiothérapie. Initialement, les méthodes manuelles d’identification reposaient à la fois sur

l’aspect microscopique (coloration de Gram) et sur les caractéristiques biochimiques de la

bactérie à identifier. Ces techniques sont toujours d’actualité mais la lecture et l’interprétation

des résultats ont été automatisées. Cependant, c’est la spectrométrie de masse de type

30

MALDI-TOF (Matrix Assisted Laser Desorption/Ionization - Time of Flight) qui a

véritablement révolutionné l’identification bactérienne, de part sa simplicité et sa rapidité

d’utilisation (26).

3.1.1. Techniques manuelles

La première à citer est la coloration de Gram. Cette coloration repose sur la différence de

composition de la paroi bactérienne entre les bactéries à Gram positif et celles à Gram négatif.

La lecture au microscope permet de donner un premier niveau d’identification au clinicien

(27).

La deuxième est la détermination du métabolisme bactérien. Chaque espèce bactérienne

possède des substrats préférentiels et exprime des caractéristiques métaboliques propres à son

mode de vie. L’activité des enzymes et la capacité de croître en présence de certains substrats

constituent la base de ces tests. Après 12h d’incubation, la croissance bactérienne fournit un

profil réactionnel que l’on peut lire de façon manuelle ou automatisée. On peut citer, par

exemple, les galeries API® (bioMérieux) (Figure 2).

L’association de ces caractéristiques réunies permet de connaître le genre et l’espèce

bactérienne de l’isolat.

Figure 2. Exemple de galerie API® : galerie API®20E utilisée dans l’identification des

entérobactéries

3.1.2. Techniques automatisées basées sur des critères biochimiques

Selon le même principe, des techniques automatisées ont vu le jour. Le fonctionnement, la

lecture et l’interprétation ont été miniaturisés et automatisés. Les trois principaux systèmes

commerciaux sont les suivants : le Vitek®2 (bioMérieux, Marcy l’Etoile, France), le

Phoenix® (Becton Dickinson, Le Pont de Claix, France) et le MicroScan® (Beckman

Coulter, Brea, USA) (Tableau 4). Largement comparés, ces automates permettent

l’identification du genre et de l’espèce bactérienne de la plupart des isolats cliniques. Le choix

des « cartes d’identification » est conditionné par la coloration de Gram (Figure 3). Un

31

antibiogramme est également réalisable à partir de la même suspension. Les résultats sont

obtenus en quelques heures avec un score de fiabilité pour l’identification.

Malgré l’essor de la spectrométrie de masse, l’identification biochimique automatisée

reste très utilisée dans les laboratoires de biologie médicale.

Figure 3. Exemple de carte Vitek® 2

3.1.3. La spectrométrie de masse MALDI-TOF

La spectrométrie de masse par Matrix Assisted Laser Desorption and Ionization

(MALDI)- Time Of Flat (TOF) est une technique qui permet de détecter et identifier des

molécules par mesure de leur « temps de vol ». Le principe est basé sur la transformation,

après ionisation (laser), des molécules dans leur état naturel en ions à l’état gazeux afin

d’obtenir leur masse moléculaire par analyse du rapport masse/charge (m/z). Les empreintes

spectrales obtenues sont comparées à une banque de données comportant des milliers de

spectres différents. Un score d’identification est déterminé et validé s’il est suffisant (28).

Trois systèmes commerciaux sont disponibles sur le marché : le Microflex LT Maldi-

Biotyper® (Bruker Daltonics, Brême, Allemagne), le Vitek-MS® (bioMérieux, Marcy

l’Etoile, France) et le LT2® (Andromas, Paris, France). Différentes études ont comparé les

systèmes et montré leurs très bonnes performances. Les performances obtenues pour les

systèmes Bruker et bioMérieux sont similaires avec 94% d‘identification correcte des espèces

(29,30).

32

Depuis 2010, cette technologie a révolutionné la microbiologie médicale en permettant

l’identification rapide en quelques minutes des bactéries isolées sur milieu solide. La rapidité,

la simplicité d’utilisation et la précision supplantent les méthodes traditionnelles utilisées

jusqu’alors (31). D’un point de vue économique, c’est une technique très rentable, le coût de

la technique étant dans l’acquisition du spectromètre de masse. Néanmoins, cette technique

peut présenter des faiblesses pour identifier certains germes. Ces difficultés sont reliées à une

mauvaise discrimination des bactéries ayant un profil protéique similaire, telles que

Escherichia coli et Shigella spp., Streptococcus pneumoniae et Streptococcus mitis/oralis ou

encore les espèces du complexe Enterobacter cloacae (32).

Figure 4. Exemple de spectromètre de masse, Vitek-MS® (bioMérieux)

3.1.4. Antibiogramme

Après l’identification, l’étude in vitro de l’activité des antibiotiques sur la bactérie

impliquée dans le sepsis est une étape cruciale de la prise en charge du patient en permettant

le choix d’une antibiothérapie adaptée. L’antibiogramme étudie l’activité bactériostatique

d’un panel d’antibiotiques vis-à-vis d’une souche bactérienne, c’est-à-dire l’aptitude de la

molécule à inhiber momentanément la croissance bactérienne. Des Concentrations Minimales

Inhibitrices (CMI) sont ainsi déterminées pour chaque antibiotique. Elles correspondent aux

plus faibles concentrations d’antibiotiques capables d’inhiber toute croissance visible de la

33

bactérie in vitro. Pour chaque antibiotique testé, la souche sera classée dans l’une des 3

catégories suivantes : Sensible (S, forte probabilité de succès thérapeutique), Intermédiaire (I,

probabilité d’efficacité thérapeutique inconnue) ou Résistant (R, forte probabilité d’échec

thérapeutique). Les règles de réalisation et d’interprétation sont codifiées par des sociétés

savantes: le Comité de l’Antibiogramme de la Société Française de Microbiologie (CASFM),

l’European Committee on Antimicrobial Susceptibility Testing (EUCAST) pour le côté

Européen et le Clinical and Laboratory Standards Institute (CLSI) aux Etats-Unis. Ces

comités d’experts actualisent chaque année les valeurs des concentrations critiques qui

délimitent les catégories S/I/R à partir de données pharmacocinétiques, pharmacodynamiques,

microbiologiques et cliniques.

L’antibiogramme est réalisé soit en milieu liquide soit en milieu solide. Il existe pour

chaque méthode des techniques manuelles et automatisées.

3.1.4.1. Milieu liquide

La technique de référence, dite de microdilution, consiste à ensemencer un inoculum

bactérien standardisé au contact de concentrations croissantes d’antibiotiques. L’inoculum est

distribué dans une série de cupules contenant l’antibiotique. Après une incubation de 18h à

37°C, la valeur de la CMI est indiquée par la cupule contenant la plus faible concentration

d’antibiotique où aucune croissance n’est visible. Cette technique est précise mais longue à

réaliser, et comporte de nombreux risques d’erreurs. Selon le même principe, il existe une

méthode en milieu liquide dite de macrodilution, où les cupules sont remplacées par des

tubes.

Les automates d’identification bactérienne décrits plus haut (paragraphe 3.1.2.) pour

l’identification sur critères biochimiques utilisent cette technique en milieu liquide. Ce sont

cette fois des « cartes d’antibiogramme » communes ou non à celles de l’identification. Le

Phoenix® et le MicroScan® présentent des plaques combinées regroupant l’identification et

l’antibiogramme. Elles sont séparées pour le Vitek® mais les résultats de lecture sont

interprétés conjointement. Elles contiennent une série de puits réactionnels où sont répartis les

antibiotiques testés à différentes dilutions. Le temps d’obtention du résultat est conditionné

par la vitesse de croissance du microorganisme qui doit être suffisante pour permettre une

distinction entre les puits où la croissance est inhibée de ceux où elle ne l’est pas. Les résultats

sont obtenus entre 6 et 18h par lecture spectrophotométrique ou turbidimétrique suivant les

automates. Le système Vitek® estime la CMI via un algorithme appliqué à la croissance

34

bactérienne. Le débit de ces incubateurs est important : 30 à 100 bactéries peuvent être

étudiées simultanément (33).

Tableau 4. Automates d’identification bactérienne en milieu liquide

3.1.4.2. Milieu solide

La sensibilité peut également être déterminée par diffusion en milieu gélosé. La

méthode des disques consiste à placer des disques imprégnés d’antibiotiques sur une gélose

où une suspension bactérienne a été préalablement déposée. Dès l’application des disques, les

antibiotiques diffusent de manière uniforme si bien que leurs concentrations sont inversement

proportionnelles à la distance du disque. Après 18-24 h d’incubation, les diamètres

d’inhibition autour des disques d’antibiotiques sont mesurés et comparés aux abaques fournis

par les sociétés savantes. Ces zones d’inhibition circulaires correspondent à l’absence de

croissance bactérienne visible. Plus la zone d’inhibition est grande, plus grande est la

sensibilité de la souche bactérienne testée vis-à-vis de l’antibiotique étudié. Ces zones

peuvent être mesurées manuellement ou à l’aide d’automates munis de caméra. Les systèmes

automatisés disponibles réalisant la lecture et l’interprétation sont au nombre de 2 : le

Sirscan2000 (i2a, Montpellier, France) (Figure 5), le scan Advencis biosystem (bioMérieux,

Marcy l’Etoile, France). Ces systèmes possèdent une haute résolution d’images permettant de

scanner la gélose après incubation et d’en mesurer les diamètres. Afin d’accélérer le rendu de

Nom Phoenix® (Becton-

Dickinson)

Vitek® (bioMérieux) MicroScan® (Beckman

Coulter)

Photo

Identification Colorimétrie Colorimétrie Photométrie/fluorimétrie

Antibiogramme Turbidimétrie Néphélémétrie Turbidimiétrie

35

résultats aux cliniciens, des équipes de recherche ont mis en évidence la capacité de ces

automates à lire les antibiogrammes ou à détecter les résistances bactériennes après 3,5 à 8h

d’incubation (34,35).

Figure 5. Exemple d’un système automatisé, SIRscan2000 (i2a) permettant la lecture automatique

d’antibiogrammes en milieu gélosé.

Les CMI peuvent également être déterminées par d’autres outils. Par exemple, grâce à

l’utilisation de bandelettes imprégnées d’antibiotiques (E-Test®, bioMérieux) (Figure 6). Une

bandelette plastifiée en nitrocellulose, contenant un gradient de concentration d’antibiotiques,

est déposée à la surface d’une gélose ensemencée avec une suspension bactérienne à tester.

Après incubation, la valeur de la CMI est lue directement au niveau de l’intersection entre la

zone d’inhibition elliptique et la bandelette. C’est une technique facile à utiliser, réalisable au

quotidien au laboratoire. Elle trouve son intérêt lorsqu’une valeur de CMI précise est

demandée par le clinicien pour adapter les posologies d’antibiothérapie.

Figure 6. Exemple d’une bandelette E-test®, bioMérieux

36

3.2. Technologies basées sur la détection directement sur le flacon positif

3.2.1. Techniques basées sur des critères biochimiques

Des études sur le Vitek 2® compact et le Phoenix® system ont été réalisées pour

l’identification et l’antibiogramme directement sur flacon. Après une série de centrifugation,

les suspensions salines réalisées sont introduites de la même manière que pour la réalisation

d’un antibiogramme après culture bactérienne. Gherardi et al. ont montré que sur 139

hémocultures, les identifications étaient excellentes pour les bacilles à Gram négatif mais très

insuffisantes pour les cocci à Gram positif (36). Pour les antibiogrammes, les taux de

concordances sont compris entre 82 et 99% avec des résultats obtenus en 11 à 16h (36–40).

Idelevich et al. ont également testé le Vitek 2® compact après une courte incubation du

bouillon d’hémoculture sur milieu solide. Les résultats sont similaires à ceux rapportés par les

équipes ayant fait les tests directement sur le flacon (après des étapes de centrifugation) (41).

Des études plus anciennes indiquent que les résultats des identifications et des

antibiogrammes ne sont pas suffisamment acceptables pour pouvoir être utilisés en routine

(42).

3.2.2. Tests basés sur la spectrométrie de masse

La technologie MALDI-TOF permet également d’identifier directement les germes à

partir d’une hémoculture positive. Il est alors indispensable de s’affranchir du pouvoir

inhibiteur du sang pour mener à bien la technique et extraire au mieux les bactéries. Si cette

étape d’extraction n’est pas conduite, les spectres obtenus sont ininterprétables. Pour cela, des

étapes de centrifugation et de lavages successifs sont indispensables. L’extraction des

protéines bactériennes intervient dans un deuxième temps. Différents protocoles ont été

proposés pour mener à bien cette étape. Malgré quelques différences de réactifs les protocoles

sont sensiblement identiques (Figure 7). Ils ont évolué au cours des années pour optimiser la

détection.

37

Figure 7. Schéma général de l’extraction bactérienne pour l’identification sur flacon d’hémoculture
par spectrométrie de masse.

Les globules rouges sont éliminés avec de l’eau distillée, du tampon de lyse ou de la

saponine. Des techniques de centrifugation lente avec de l’eau distillée peuvent aussi être

utilisées (43). Des tubes avec gel séparateur sont envisagés selon le protocole de Moussaoui et

al. et Stvenson et al. (32,44). La précipitation des protéines est effectuée par lavage à

l’éthanol. L’extraction est réalisée par de l’acide formique, de l’acétonitrile ou de l’acide

trifluroacétique. L’identification est réalisée sur le surnageant, lui-même déposé sur une

plaque spécifique au spectromètre de masse utilisé. Le temps d’obtention de l’identification

peut aller de 20 minutes (45) à plus d’une heure (46).

Dès 2009, les premiers protocoles ont été testés. La Scola et al. ont évalué cette technique

sur 584 flacons d’hémoculture positif, le pourcentage d’identification était globalement de

76%. Les principales difficultés notées concernaient le genre Streptococcus. (47). Par la suite,

de nombreuses études ont été menées. Les résultats de concordances avec la spectrométrie de

masse sur subculture varient de 76% à 95%, avec de meilleurs résultats pour les bactéries à

Gram négatif (32,43–48). Carbonnelle et al. ont résumé l’ensemble de ces résultats (49). On

peut noter que ces techniques conviennent pour des échantillons monomicrobiens. Si

l’hémoculture est polymicrobienne, c’est probablement l’espèce majoritaire qui sera identifiée

38

avec le Vitek-MS®. Actuellement, le Maldi-Biotyper® est décrit comme meilleur pour les

performances globales mais aussi dans l’identification des échantillons polymicrobiens (50).

Outre les techniques manuelles, un kit commercial est disponible : Le MALDI

Sepsityper® (Bruker Daltonics, Bremen, Allemagne). Il contient des solutions de lavage et

des agents de lyse nécessaires pour éliminer les impuretés et les cellules sanguines, le but

étant d’obtenir un culot bactérien de qualité en normalisant la méthode d’extraction.

Différentes études ont été réalisées, Phillipe et al. soulignent le gain de temps de ces

techniques avec un pourcentage d’identification sur hémoculture monomicrobienne de 85,2%

(51). L’identification des bacilles à Gram négatif semblerait meilleure que celle des cocci à

Gram positif (50,52).

Afin d’éviter les problèmes liés à la présence d’interférences dans les flacons

d’hémoculture (hémoglobine, résines ou charbon des flacons), certaines études proposent une

identification après une courte incubation sur milieux solides. Idelevich et al. ont fait

l’expérience sur 165 hémocultures. Après 3h de subculture, l’identification de l’espèce

bactérienne sur micro-colonies par spectrométrie de masse était obtenu dans 42,1% des cas

(52). Après 4h d’incubation et selon le même principe, Kohlmann et al. ont publié des taux

globaux d’identification avoisinant les 70% (53).

En résumé, ces techniques sont globalement efficaces et sont déjà appliqués en routine

dans certains laboratoires. Il existe à la fois des techniques manuelles et des kits

commercialisés qui demandent du temps technique. Les résultats sont opérateur-dépendant et

restent toujours peu performants sur les échantillons polymicrobiens.

3.2.3. Tests basés les techniques d’amplification

3.2.3.1. Détection rapide des SARM

 GeneXpert®

Il s’agit de techniques de PCR temps réel. La société commercialisant l’automate

GeneXpert® (Cepheid, Sunnyvale, USA) a mis au point différents kits pour identifier

rapidement des micro-organismes ou détecter des gènes de résistance directement à partir des

39

échantillons biologiques ou après subculture. Le kit Xpert MRSA® Blood Culture permet la

détection des Staphylococcus aureus et de leur méthicillino-résistance, (SARM). Il est réalisé

directement sur le flacon d’hémoculture positif dont la coloration de Gram évoque la présence

de cocci à Gram positif de type Staphylocoque. L’ADN bactérien est alors amplifié à partir de

sondes spécifiques et le suivi des courbes de fusion lors des cycles successifs permet

d’identifier la séquence amplifiée. Les sondes spécifiques utilisées cible le gène spa (code

pour la protéine A de S. aureus), le gène mecA et les gènes de la cassette SCC mec. La durée

de l’analyse est d’environ 50 minutes. Scanvic et al. ont testé le kit sur 51 hémocultures

positives à staphylocoque. Dans 50 % des cas, l’antibiothérapie inadaptée a été modifiée après

obtention du résultat par GeneXpert® (54). Les performances sont excellentes. La sensibilité

de détection pour les SARM est de 98 % et de 100 % pour les SASM. La spécificité est

comprise entre 99,5 et 100 % (55,56). L’utilisation de ces résultats optimise sensiblement les

stratégies médicamenteuses (57).

 GeneOhmTM StaphSR®

Le GeneOhmTM StaphSR Assay® (BD Diagnostics, Québec, Canada), basé sur le

même principe, est utilisé aussi pour l’identification rapide de S. aureus et de la méthicillino-

résistance (58). En 2015, Buchan et al. ont comparé les deux méthodes avec 800

hémocultures dans une étude prospective. Les sensibilités et spécificités sont supérieures de 2

à 4 points avec la technique Xpert MRSA® (Cepheid, Sunnyvale, USA) (59).

 StaphPlex system®

Le StaphPlex system® (Genaco Biomedical Products, Hunstville, USA) est une technique

combinant l’amplification par PCR multiplex et la détection par hybridation de 18 gènes

cibles du genre Staphylococcus. Il cible notamment la toxine de Panton-Valentine et de cinq

gènes de résistance aux antibiotiques dont le gène mecA. Par comparaison aux techniques de

routine, Tang et al. ont estimé le taux global de concordance à 92% sur 360 souches de

staphylocoques (60).

40

3.2.3.2. Les Multiplexages

 FilmArray®

Le FilmArray® hémoculture BCID - panel (bioMérieux, Marcy l’Etoile, France)

permet l’analyse simultanée de 24 microorganismes et trois gènes de résistances en environ

une heure (Figure 8). Ce panel correspond à 90 % des germes communément identifiés dans

les hémocultures. Le temps de préparation à partir d’une hémoculture positive est de 2

minutes. Ensuite, l’automate FilmArray® prend en charge toute l’analyse. Dans un premier

temps, il va y avoir une extraction et une purification des acides nucléiques présents dans

l’échantillon. Dans un deuxième temps, l’automate va réaliser une PCR « nichée » (nested-

PCR). Autrement dit, il va y avoir une première PCR multiplexée qui va amplifier toutes les

cibles du panel, la deuxième va amplifier séparément les séquences précédemment révélées

grâce à des couples d’amorces internes.

Figure 8. Panel des microorganismes et résistances détectés par le FilmArray® hémoculture

BCID (bioMérieux)

41

Dans une étude multicentrique sur 2200 hémocultures, Salimnia et al. ont montré que

la sensibilité pour les identifications dépasse les 96 %. Concernant les résistances, la

sensibilité et la spécificité pour vanA / B et blaKPC étaient de 100 %; pour mecA elles

étaient respectivement de 98,4 et 98,3 % (61). Suivant les études, la spécificité est comprise

entre 91 et 98 % (62,63).

 Hyplex BloodScreen®

Le test Hyplex BloodScreen Multiplex PCR-Enzyme-linked immunosorbent assay

system® (ELISA) (BAG, Lich, Allemagne), associe une amplification par PCR multiplexe

puis une hybridation à des sondes spécifiques détectées par méthode ELISA. Il permet

d’identifier en 6h un panel de plusieurs cocci à Gram positif et bacilles à Gram négatif ainsi

que le gène mecA. L’étude de Wellinghausen et al. démontre que la sensibilité et la spécificité

sont supérieures à 90% pour chaque espèce du panel (64).

 Prove-it sepsis®

Le test Prove-it sepsis® (Mobidiag, Helsinki, Finlande) est basé sur la technologie des

puces à ADN (Figure 9). Il combine PCR multiplexe et hybridation sur sonde. Il permet de

détecter 60 bactéries, 13 champignons et 3 gènes de résistance (mecA, vanA, vanB). Dans un

système totalement automatisé, les résultats sont obtenus en 3h30. Une étude sur 2107

hémocultures a montré que le taux de concordance avec les techniques usuelles pour des

espèces détectées par l’automate est de 96,7%. Les résultats étaient obtenus en moyenne 18h

plus tôt qu’avec les techniques traditionnelles (65).

42

Figure 9. Système Prove-it sepsis® (Mobidiag)

 Verigene®

Le test Verigene® (Luminex Corporation, Nanosphere, Northbrook, Etats-Unis) est

basé à la fois sur le principe de l’hybridation et des microarrays (puces à ADN). A partir d’un

échantillon de sang, issu d’une hémoculture positive, l’instrument va automatiquement

effectuer l’extraction d’acide nucléique, la purification, l’hybridation des microarrays et

l’amplification du signal. Le format microarray permet le multiplexage d’un nombre

important de cibles. La première étape du test comprend une extraction des acides nucléiques

et une amplification par PCR de l’échantillon d’hémoculture positif. L’ADN élué sera

transféré automatiquement dans une cartouche de test pour une première hybridation. L’ADN

cible sera capturé et hybridé à des oligonucléotides fixés à un support solide. Les acides

nucléiques cibles seront ensuite hybridés une deuxième fois à des sondes couplées à des

nanoparticules d’or. Les résultats seront obtenus en environ 2h30 après une amplification du

signal des sondes hybridées via un processus de coloration à l’argent (Figure 10). Le temps

de manipulation est estimé à moins de 10 minutes. Cette technique a obtenu l’agrément FDA

en 2013.

43

Figure 10. Système de détection par microarray à l’aide de sondes à nanoparticules

Verigene®

Deux tests sont actuellement commercialisés (marqués CE-IVD) :

 Le test VERIGENE® Gram-Positive Blood Culture (BC-GP) : permet la détection de

9 espèces de bactéries à Gram positif, 5 genres et 3 gènes de résistance (Tableau 5).

Tableau 5. Panel testé pour le test VERIGENE

®
 BC-GP

Espèces Genres Gènes de résistance

Staphylococcus aureus Staphylococcus spp. mecA

Staphylococcus epidermidis Micrococcus spp. vanA

Staphylococcus lugdunensis Streptococcus spp. vanB

Streptococcus pneumoniae Listeria spp.

Streptococcus pyogenes

Streptococcus agalactiae

Streptococcus anginosus

Enterococcus faecalis

Enterococcus faecium

44

 Le test VERIGENE® Gram-Negative Blood Culture (BC-GN): permet la détection de 5

espèces de bactéries à Gram négatif, 4 genres et 6 gènes de résistance (Tableau 6).

Tableau 6. Panel testé pour le test VERIGENE
®
 BC-GN

Comme pour les techniques précédentes, ce test nécessite de réaliser une coloration de

Gram au préalable avant de choisir le kit adéquat. Ledoeber et al. ont comparé dans leur étude

prospective 1747 hémocultures à bacille Gram négatif dans 13 centres cliniques différents aux

USA par la technique VERIGENE® et leurs techniques de routine. Pour l’identification, les

résultats de concordance sont compris entre 97,9 et 99,9 %, ils sont de 99% pour les gènes de

résistance (66). Une étude sur les bactéries à Gram positif a montré des taux similaires aux

alentours de 95% pour l’identification avec un gain de temps de 31 à 42h (67). Différentes

études ont évalué la sensibilité du test entre 81 et 100% et la spécificité supérieure à 98% (67–

77). L’instauration d’une antibiothérapie efficace et la réduction des coûts d’hospitalisation

ont été mises en évidence dans une étude clinique prospective au Japon (78).

 Unyvero®

Un système de PCR multiplexe, nommé Unyvero® (Curetis AG, Hozgerlingen,

Allemagne) permet l’identification et la détection de gènes de résistances d’un grand nombre

de germes dans les échantillons respiratoires, les prélèvements ostéo-articulaires et les

hémocultures. Pour les hémocultures, le kit spécifique offre un panel de 87 bactéries et 16

gènes de résistance. L’automate est constitué de trois modules : le module lysator permettant

la lyse des prélèvements, le module Analyzer permettant l’extraction de l’ADN et l’unité

centrale qui correspond à l’interface utilisateur (Figure 11). Les résultats sont obtenus en 4 à

5h.

Espèces Genres Gènes de résistance

Escherichia coli Acinetobacter spp. blaCTX-M (BLSE)

Klebsiella pneumoniae Citrobacter spp. blaIMP (carbapénémase)

Klebsiella oxytoca Enterobacter spp. blaKPC (carbapénémase)

Pseudomonas aeruginosa Proteus spp. blaNDM (carbapénémase)

Serratia marcescens blaOXA (carbapénémase)

 blaVIM (carbapénémase)

45

Figure 11. Système Unyvero® accompagné d’un kit pour hémoculture

 ePlex®

Dans les approches syndromiques, la société GenMark Diagnostics (Carlsbad, California,

USA) commercialise la technologie ePlex®. Des panels de PCR multiplexées sont disponibles

pour les prélèvements respiratoires et pour la détection de fongémie directement sur flacon

d’hémoculture. De nouveaux kits sont en cours de développement notamment pour les

bactériémies avec 2 kits : un pour les bactéries à Gram positif et un pour les Gram négatif. La

technologie est innovante, elle combine une étape d’amplification et d’hybridation avec des

sondes marquées au ferrocene. Dans un deuxième temps, la détection du signal est effectuée

de manière électrochimique par l’intermédiaire d’électrodes d’or (79).

3.2.4. Tests basés sur la technique FISH

3.2.4.1. PNA FISH

46

La technique d’hybridation la plus couramment utilisée pour identifier les bactéries

directement à partir des flacons d’hémoculture positifs est l’hybridation par fluorescence in

situ (FISH). Cette technique est basée sur l’utilisation de sondes oligonucléotides PNA

ciblant l’ARN ribosomal (ARNr) bactérien et marquées par un fluorochrome. Les ARNr sont

présents en grande quantité dans les cellules bactériennes et contiennent des régions très

conservées, spécifiques d’espèces, ce qui en fait une cible intéressante pour la technique

PNA-FISH.

Figure 12. Principe de la technologie des sondes PNA

Les complexes PNA Sonde-Quencher permettent un ciblage rapide et très spécifique

de l’ARNr de la bactérie par Hybridation par Fluorescence in Situ. A température ambiante,

les complexes inhibent le signal fluorescent. L’étape d’hybridation se déroule à 55 °C, les

complexes se séparent et le brin contenant la sonde s’hybride à l’ARNr s’il est présent. Durant

le refroidissement, les complexes sonde-quencher se reforment. Les sondes ayant été

hybridées avec l’ARNr cible ne s’apparient donc pas au quencher. La fluorescence de l’agent

pathogène cible est alors visible (Figure 12).

La société AdvandX (Vedbaek, Danemark) commercialise depuis 2003 des kits de

diagnostic, basés sur la technique brevetée de PNA-FISH, pour la détection de bactéries à

partir d’hémocultures positives. Une coloration de Gram doit être réalisée au préalable afin

d’orienter le kit à utiliser. En effet, différents kits sont commercialisés : Staphylococcus Quick

Fish BC ®, Enterococcus QuickFish BC ®, Gram négative QuickFish BC ®, Candida Quick

Fish BC®. Les kits sont très simples à utiliser et permettent une identification en moins de 30

minutes. La lecture se fait par microscope à fluorescence (Figure 13).

47

Figure 13. Etapes pour l’identification bactérienne par technique QuickFish ®

L’étude de Deck et al. a étudié la méthode Staphylococcus Quick Fish BC ®

(AdvandX, USA) pour détecter rapidement (20 min) la présence de staphylocoques

directement sur les flacons d’hémocultures positifs. Les sensibilités à la détection

de Staphylococcus aureus et des staphylocoques à coagulase négative (CoNS) étaient

respectivement de 99,5% et 98,8% (80). Ce test ne permettait pas d’évaluer la méthicillino-

résistance mais cette même société propose le test mecA XpressFISH®, basée aussi sur la

technique PNA-FISH et ciblant l’ARN messager (ARNm) codé par le gène mecA. La

combinaison des essais Staphylococcus Quick Fish BC® et mecA XpressFISH® a été étudiée

par Salimnia et al., l’exécution de ces deux tests permet d’identifier un Staphylococcus aureus

résistant à la méthicilline (SARM) en moins de 2h (81) .

La technique Enterococcus QuickFish BC ® (AdvandX, USA) permet grâce à des

sondes PNA-FISH d’identifier directement sur flacon d’hémoculture les Enterococcus

faecalis et les autres Enterococcus spp. . Les résultats montrent une sensibilité respectivement

de 100% et 97%, pour une spécificité de 100% (82).

Les techniques d’hybridation avec sondes fluorescentes disponibles sur le marché

peuvent servir à la fois d’identification de différentes espèces bactériennes ou à la détection

de gènes de résistance. Ce sont des techniques peu onéreuses par comparaison aux techniques

mettant en œuvre de la biologie moléculaire ou de la spectrométrie de masse. L’étude de

Forrest et al. montre l’impact des tests d’hybridation dans la gestion médico-économique des

bactériémies à Staphylocoques à Coagulase Négative. Il est précisé que la durée de séjour et

le coup thérapeutique dans les unités de soins intensifs sont diminués tout en prévenant

l’usage excessif de la vancomycine (83). D’autres avantages médico-économiques sur les

48

techniques d’hybridation PNA-FISH ont été mis en évidence dans une étude randomisée et en

aveugle (84). En effet, la rapidité d’identification est liée à une diminution de la mortalité et

de la consommation d’antibiotique pour les patients atteints de bactériémies à staphylocoques.

3.2.4.2. Sondes en épingle à cheveux

La société Miacom diagnostics GmbH (Dusseldorf, Allemagne) commercialise

également des tests basés sur la technique de FISH, ciblant toujours les ARNr, pour

l’identification de bactéries directement à partir d’hémocultures positives.

Miacom diagnostics GmbH a combiné la technologie FISH classique avec l'utilisation de

balises moléculaires d'ADN. Ces balises sont marquées par fluorescence et jouent le rôle de

sondes, ce qui en fait une technique facile d’utilisation appelée la technologie FISH

(bbFISH ®) à base de balise (tyagi molecular beacons).

Les sondes utilisées ici sont ‘‘en épingle à cheveux’’. Ce sont des oligonucléotides

(ADN) avec un fluorophore à une extrémité et un quencher à l’autre. La séquence centrale est

spécifique de l’ARNr cible, alors que les séquences des deux extrémités sont

complémentaires l’une de l’autre, permettant ainsi un repliement de la sonde en forme

d’épingle à cheveux. La séquence spécifique forme la boucle. Le fluorophore et le quencher

se côtoient à l’extrémité en forme de tige. Il n’y a donc pas de signal fluorescent lorsque la

sonde est dans cette configuration. Lorsque la sonde est dénaturée, la séquence spécifique est

accessible pour se fixer sur la cible. Cette hybridation éloigne le fluorophore du quencher et

un signal fluorescent peut donc être détecté (Figure 14). Les résultats sont obtenus en une

trentaine de minutes.

49

Figure 14. Principe de fonctionnement des bbFISH®

Les panels de bactéries détectées sont plus étendus qu’avec la technologie PNA-FISH. En

fonction du résultat de la coloration de Gram, trois kits certifiés CE-IVD sont disponibles

pour les septicémies :

 Le kit HemoFISH® Gram (-) : identification d’entérobactéries et autres bacilles à

Gram négatif (Escherichia coli, Klebsiella pneumoniae, Serratia marcescens, Proteus

mirabilis, Proteus vulgaris, Salmonella spp., Pseudomonas aeruginosa, Acinetobacter

spp., Stenotrophomonas maltophilia, Haemophilus influenzae)

 Le kit HemoFISH® Gram (+) : identification du genre Staphylococcus et de S. aureus,

du genre Streptococcus et de trois espèces de ce genre (S. pneumoniae, S. pyogenes et

S. agalactiae), de Clostridium perfringens, d’E. faecalis et d’E. faecium

 Le kit HemoFISH® Masterpanel, regroupant les bactéries des 2 panels précédents.

L’étude de Sakarikou et al. a testé la méthode HemoFISH® sur 558 hémocultures

positives. La sensibilité globale et la spécificité étaient de 94,16% et 100% (85). Les résultats

étaient obtenus en 45 minutes alors qu’ils étaient en moyenne de 2 jours pour les méthodes de

culture traditionnelle au laboratoire.

Les avantages de ces techniques FISH, que ce soit la PNA-FISH ou les sondes en épingle

à cheveux sont la rapidité et la simplicité de l’identification pour des performances similaires

aux méthodes conventionnelles. Les kits sont validés pour une utilisation à partir

d’hémocultures positives et certains pour des prélèvements pulmonaires. A terme, d’autres

50

types de prélèvements pourraient être inclus. De plus, la sensibilité et la spécificité de ces

tests sont supérieures à 90 % dans l’ensemble (86).

3.2.4.3. Technologie Accelerate Pheno SystemTM

L’ensemble de mon travail (Partie 2) a consisté à évaluer cette nouvelle technologie.

 Présentation d’un module

Le système Accelerate Pheno™ est un système de diagnostic in vitro entièrement intégré

composé d’un à quatre modules, d’un PC de contrôle, d’un PC d’analyse, d’un écran tactile et

d’un logiciel spécifique. Il est conçu pour effectuer l’identification en moins de 90 minutes et

le test de sensibilité aux antibiotiques en moins de 5h directement à partir des hémocultures

positives.

Chaque système contient jusqu’à 8 modules et chaque module peut analyser un

échantillon de patient à la fois. Chaque module peut être démarré ou arrêté à tout moment,

indépendamment des autres. Les principaux composants sont présentés ci-après (Figure15).

Figure 15. Présentation d’un module Accelerate Pheno™

1

4

3

2

51

1. Emplacement de la cartouche de réactifs

2. Emplacement de la cassette de test

3. Porte – Capot protégeant les composants de l’instrument et la partie imagerie

4. Bouton unique du module – Ouvre et ferme la porte d’un module particulier.

L’analyse commence lorsque la cassette de test, la cartouche de réactifs et l’échantillon sont chargés et que la

porte est fermée.

 Présentation d’une trousse

Le kit Accelerate PhenoTest contient un flacon pour échantillon, une cassette de test

jetable comprenant 48 chambres et une cartouche de réactifs. Tous les tests d’identification

(ID) et les antibiogrammes sont effectués dans des cellules individuelles à écoulement dans la

cassette. La cartouche de réactifs contient des gels d’électrofiltration (GEF), des sondes

d’hybridation de fluorescence, des antibiotiques et des réactifs. Tous ces composants sont

nécessaires pour la préparation automatisée des échantillons, l’identification et la sensibilité

des microorganismes (Figure 16).

Figure 16. Cassette de test, flacon échantillon et cartouche réactif (de gauche à droite)

52

 Principe de la Méthode

Le kit Accelerate PhenoTest est un test de diagnostic in vitro de type multiplexage

utilisant à la fois des tests d’identification rapide des acides nucléiques par hybridation in situ

en fluorescence (FISH) et une technique innovante permettant la réalisation des

antibiogrammes. Le kit Accelerate Pheno est capable de détecter et d’identifier simultanément

plusieurs cibles microbiennes. L’échantillon à analyser correspond au sang de l’hémoculture

du patient après positivité dans les automates d’incubation de routine.

L’identification bactérienne couvre à la fois des bacilles à Gram négatif, des cocci à

Gram positif et des levures. La trousse dispose de 23 antibiotiques et peut détecter 2

phénotypes de résistance (Tableaux 7 et 8). Le kit pour hémocultures Accelerate PhenoTest

est aussi indiqué comme aide dans le diagnostic des fongémies.

Tableau 7. Liste du panel de Bacille Gram-negatif et des antibiotiques testés par le système

Accelerate Pheno™

Tableau 8. Liste du panel de Cocci Gram-positif, des levures et des antibiotiques testés par le

système Accelerate Pheno™

53

 Préparation automatisée de l’échantillon

Tout d’abord l’utilisateur rempli le flacon échantillon avec 0,5 mL de sang

d’hémoculture positive qu’il place dans la cartouche réactif. Il insère ensuite la cassette de test

et la cartouche réactif dans l’automate puis appuie sur le bouton du module pour fermer la

porte et démarrer l’opération. Le reste des opérations est automatisé comme décrit ci-dessous.

 Electrofiltration en Gel

Cette première étape repose sur le principe d’électrophorèse sur gel. L’échantillon est

automatiquement transféré sur un gel contenant des pores au diamètre inférieur à celui de la

taille des bactéries. Un agent de lyse (Sodium Dodécyl Sulfate) va être introduit à

l’échantillon. L’application d’un champ électrique provoque le passage des cellules sanguines

lysées et/ou autres débris cellulaires dans le gel tandis que les cellules bactériennes (ou

levures) restent à l’intérieur du puits. Le champ électrique est ensuite brièvement inversé pour

replacer les bactéries et/ou levures au centre du puits en les décollant de la paroi du gel.

 Immobilisation des cellules

Après la préparation de l’échantillon, les cellules récupérées sont pipetées

automatiquement dans de multiples canaux à écoulement de la cassette. Des couches

conductrices d’oxyde d’indium dopé à l’étain recouvrent les surfaces intérieures supérieures

et inférieures de chaque canal des cellules à écoulement et agissent comme des électrodes.

Une couche de poly-L-lysine cationique supplémentaire sur le fond de chaque chambre fait

office de surface de capture. Ainsi, lorsqu’une tension est appliquée, les bactéries (ou levures)

chargées négativement migrent vers la surface chargée positivement où elles sont capturées

avant que des images soient générées.

 Identification par Hybridation in situ en fluorescence (FISH)

Deux types de sondes d’ADN marquées par fluorescence sont utilisés en mélange. Des

sondes spécifiques ATTO-532 (vertes) qui se lient à l’ARN ribosomique des organismes

cibles après perméabilisation et des sondes universelles ATTO-647 (rouges) qui se lient à

l’ARN ribosomique de toutes les bactéries reconnus par le panel proposé. Le système analyse

chaque cellule d’écoulement à l’aide d’un microscope à épifluorescence à fond noir avec

appareil photo à 532 nm, 647 nm et en champ sombre (Figure 17). Pour exclure les débris,

seuls les objets en champ sombre co-localisés avec le signal de la sonde universelle sont

54

inclus dans l’analyse. La colocalisation du signal de la sonde cible et du signal de la sonde

universelle identifie un microorganisme cible. De plus, le logiciel quantifie également le

nombre total de microorganismes présents dans l’échantillon en utilisant une coloration

d'acide nucléique (acridine orange) dans une cellule d'écoulement de commande séparée. Une

comparaison de signal est alors réalisée entre les microorganismes détectés par les sondes

universelles et ceux par la coloration à l’acridine orange afin de détecter un éventuel

échantillon polymicrobien ou un germe « hors panel ». Les résultats de cette identification

sont obtenus en environ 1h15 après le chargement de l’échantillon.

Figure 17. Images d’identification par FISH d’un échantillon de Klebsiella oxytoca dans des canaux

de test cibles (Klebsiella spp.) et non cibles (Enterobacter spp.)

Images représentatives d'un échantillon de K. oxytoca dans deux chambres différentes de la cassette

(un canal ciblant Klebsiella spp. et un canal ciblant Enterobacter spp.) Les images ont été prises dans

le noir, à 637 nm (sondes bactériennes universelles) et à 532 nm (sondes cibles). La sonde bactérienne

universelle se lie à toutes les cellules bactériennes pour différencier les bactéries des débris.

 Antibiogramme

L’échantillon restant est mélangé à un milieu de culture et passe par une étape de pré-

croissance pendant le test d’identification par FISH. Cette étape permet de normaliser les taux

de croissance avant de réaliser l’antibiogramme. Après la préparation automatisée de

55

l’échantillon et l’immobilisation des cellules, des milieux de culture contenant des

concentrations uniques de chacun des antibiotiques testés sont ajoutés dans les différents

canaux des cellules à écoulement. Des images des bactéries contenues dans chaque cellule à

écoulement sont générées toutes les 10 minutes pendant une période de 4,5 heures maximum.

Ces captures d’images permettent ainsi de créer un enregistrement accéléré de la croissance

bactérienne des cellules progénitrices individuelles jusqu’aux clones de cellules filles.

L’antibiogramme est réalisé pour les échantillons monomicrobiens dont le germe est

compris dans le panel. Concernant les échantillons polymicrobiens, l’antibiogramme peut être

réalisé si 2 bactéries sont comprises dans le panel et présentent des caractéristiques

morphologiques et cinétiques distinctes permettant la différenciation par le logiciel (Tableau

9).

Tableau 9. Germes pouvant être associés pour la réalisation de l’antibiogramme dans le cas d’une

hémoculture polymicrobienne.

Le système Accelerate PhenoTM exploite la technologie de l’analyse cellulaire morpho-

cinétique (MCA) pour mesurer les caractéristiques morphologiques et cinétiques distinctes

des bactéries en présence d’une concentration d’antibiotique définie.

56

La MCA est une méthode d’analyse brevetée basée sur la vidéomicroscopie automatisée

qui observe les cellules bactériennes et leur évolution au cours du temps. Cette technologie

suit et analyse les multiples changements morphologiques et cinétiques des bactéries

individuelles et des microcolonies. Les caractéristiques étudiées sont la morphologie

cellulaire, l’intensité lumineuse d’un clone qui se multiplie au fil du temps, le taux de

division, les modes de croissance et l’hétérogénéité (Figure 18). Sur le même principe de

vidéomicroscopie, une équipe coréenne a publié une étude récente sur la réalisation d’un

antibiogramme à partir d’un flacon d’hémoculture en 6h (87). La technologie s’appuie sur une

mesure des aires de colonies formées au cours du temps. Cette mesure est ensuite transformée

en CMI via un algorithme se basant sur des souches de référence (Figure 19). Les taux de

concordance (avec la méthode de microdilution en milieu liquide) sont supérieurs à 91% avec

des délais de rendu de résultats 30 à 40h plus tôt qu’avec les techniques usuelles.

Figure 18. Images d’isolats de Pseudomonas aeruginosa sensibles et résistants à la ciprofloxacine

Les clones sensibles arrêtent de croitre ou se lysent alors que les clones résistants continuent leur croissance.

Les images sont ici agrandies pour visualiser les clones bactériens individuels. La barre d’échelle dans l’image

inférieure droite est de 20 μm.

Pendant cette période, les caractéristiques morphocinétiques sont mesurées et utilisées

pour l’analyse. La mesure quantitative précise du taux de croissance du clone individuel au

cours du temps est un indicateur puissant de l’efficacité de l’antibiotique. Les logiciels

d’algorithmes déduisent la CMI pour chaque antibiotique testé en comparant l’ensemble des

57

caractéristiques mesurées à une banque de courbe de croissance. Le système expert interprète

selon les règles de l’EUCAST et rend un résultat Sensible (S) / Intermédiaire (I) / Résistant

(R).

Figure 19. Profils de sensibilité de Pseudomonas aeruginosa pour la ciprofloxacine

Profils de sensibilité de Pseudomonas aeruginosa pour les isolats sensibles (S), intermédiaires (I) et

résistants (R) pour la ciprofloxacine avec des CMI allant de 0,125 μg / mL à 8 μg / mL. Chaque ligne

grise est la courbe de croissance d'un clone bactérien individuel. Les lignes rouges pleines sont la

moyenne et les lignes pointillées sont deux écarts types par rapport à la moyenne.

58

Figure 20. Résumé du principe de la technologie Accelerate PhenoTM System

A l’heure actuelle, peu de publications sont référencées sur cette nouvelle technologie. Le

responsable médical de la société Accelerate Diagnostics a publié en 2015 une étude sur 200

hémocultures testées. Les performances pour l’identification sont excellentes, 98 % de

sensibilité et 99 % de spécificité. Le pourcentage de concordances pour les antibiogrammes,

avec la méthode de microdilution en milieu liquide s’élève à 96 %. Concernant les

mécanismes de résistance (MRSA, VRSA, MLSB), la sensibilité et la spécificité sont

respectivement de 98 et 97 % (88).

En 2017, Marschal et al. ont étudié en parallèle de leurs méthodes de routine 115

bactériémies impliquant des bacilles à Gram négatif. Le système Accelerate PhenoTM a

correctement identifié les microorganismes dans plus de 97 % des cas. Le pourcentage

général de concordances avec les antibiogrammes s’élève à 96,4 %. De plus, le temps gagné

pour l’identification et l’antibiogramme, comparé aux méthodes traditionnelles est

respectivement de 27 et 40h (89).

Une autre étude récente menée dans un service d’oncologie pédiatrique montre une

sensibilité de 92 % pour l’identification avec une spécificité de 100 % pour le genre bactérien.

Les résultats de concordances pour les antibiogrammes sont d’environ 92 % (90).

Préparation d’échantillon

automatisée

Identification

 & Quantification

Filtration de

l’échantillon

(GEF)

Immobilisation

des cellules

(EKC)

ID ciblée et

universelle

Détection

polymicrobiens

Quantification

des cellules

individuelles

Analyse morphocinétique &

interprétation

Analyse

d’images par

algorithmes

Détermination

des CMI et

interprétation

SIR

59

3.2.5. Autre technique d’hybridation

Une autre technique basée sur l’hybridation AccuProbe® (Gen-Probe, San Diego,

USA) permet d’identifier directement certains cocci Gram Positif à partir d’un flacon

d’hémoculture positif (S. aureus, Streptococcus pneumoniae, Enterococcus sp., Streptococcus

pyogenes et Streptococcus agalactiae). La méthode AccuProbe® utilise une sonde ADN

monocaténaire conjuguée à un marqueur chimiluminescent complémentaire de l’ARN

ribosomal (ARNr) de l’organisme cible. Lorsque l’ARNr de l’organisme cible est libéré, la

sonde s’hybride avec celui-ci pour former un complexe ADN-ARN stable. La lumière émise

par les hybrides stables ADN-ARN est mesurée dans un luminomètre. Une ancienne étude

montre que ce test est performant même si la détection du S. aureus est à améliorer. (91)

Actuellement cette technologie est principalement utilisée pour réaliser des identifications

après mise en culture, notamment pour les mycobactéries.

3.2.6. Tableaux récapitulatifs

60

Système Méthode Délais de
résultats

Bactéries ciblées Gènes de résistance Sensibilité (%)
Spécificité (%)

Remarques Références

Techniques basées sur des critères biochimiques
Vitek Compact®
(bioMérieux)

Phoenix®
(Becton-Dickinson)

Colorimétrie
Turbidimétrie
Néphélémétrie

5-7 h Plus d’une centaine Aucun -
-

+ : rapidité
- : résultats de concordances variant de 31 à
100 % suivant les études, peu fiable pour les
Gram +

(36,38–40,42)

Techniques d’amplification
Xpert MRSA/SA BC®
(GeneXpert Cepheid)

PCR temps réel 50 min Staphylococcus aureus MecA 96,4-100
98-100

+ : sensibilité, spécificité, rapidité
- : coût, 1 seul genre ciblé

(54–57)

StaphSR Assay®
(BD GeneOhmTM)

PCR multiplex 1 à 2 h Staphylococcus spp. Mec A 95,2-100
89,2-100

+ : sensibilité, spécificité, rapidité
- : coût, 1 seul genre ciblé

(58,59)

StaphPlex®
(Genaco Biomedical products)

PCR multiplex

5h Staphylococcus spp. MecA, PVL 100
95,5-100

+ : sensibilité, spécificité
- : peu de publications

(60)

FilmArray BCID®
(Biomérieux)

PCR multiplexe 1h15 8 Gram +
11 Gram –

5 levures

MecA
VanA/B

KPC

96-98
91-98

+ : sensibilité, spécificité, rapidité
- : coût

(61–63)

Hyplex Bloodscreen®
(BAG)

PCR + hybridation 6h 6 Gram +

4 Gram -

Mec A 96-100
95-100

+ : sensibilité, spécificité
- : panel limité

(64)

Prove-it sepsis® (Mobidiag) PCR + hybridation 3h30 60 germes

11 levures

MecA, VanA/B 99
95

+ : sensibilité, spécificité, panel étendu
- : peu de publications

(65)

Verigene
(Nanosphere)

Microarray 2,5h 11 Gram positif
9 Gram négatif

9 gènes 81-100
>98

+ : spécificité, marqueurs de résistance
- : sensibilité variable, panel restreint

(66–78)

Unyvero®
(Curetis)

PCR multiplexe 4h30 87 bactéries 16 gènes nc + : panel étendu
- : pas de publication

-

Eplex®
(GenMark)

PCR multiplexe
microfluide

1h30 20 Gram + / 21 Gram –
16 champignons

10 gènes nc + : rapide
- : pas de publication

-

Techniques basées sur la spectrométrie de masse
Maldi Biotyper®

(Bruker daltonics)
Vitek-MS®
(biomérieux)

Spectrométrie de masse 1h Centaines (suivant base de
donnée)

Pas en routine 76-94
79-98

+ : rapide, coût
- : protocole d’extraction, polymicrobien

(32,43–50)

Techniques basées sur la FISH
QuickFISH, PNA-FISH
(AdvanDx)

FISH < 30 min 4 cocci Gram +
3 bacille Gram –
2 levures

MecA 96-100
90-100

+ : sensible, spécifique, rapidité
- : nécessité d’un examen direct au préalable

(80–84)

HemoFISH®
(Miacom diagnostics)

FISH < 45 min 10 gram négatif
7 gram positif

0 94
100

+ : sensible, spécifique, rapidité
- : nécessité d’un examen direct au préalable

(85,86)

Accu-Probe®
(Gen-Probe)

FISH < 1h 5 gram positif 0 80-100
98-100

+ : très spécifique, rapidité
- : pas de marqueur de résistance, panel
restreint, peu de publications

(91)

Accelerate PhenoTM

(Accelerate Diagnostics)

FISH 1h15 7 Gram +
8 Gram –
2 levures

MRSA
MLSB

89
97

+ : spécifique, rapidité, facilité d’utilisation
- : panel restreint, peu de publication

 (88–90)

Tableau 10. Systèmes commercialisés permettant l’identification directement sur flacon d’hémoculture positif.

61

Système Méthode
Délais de

résultats
Bactéries ciblées

Gènes de

résistance

Sensibilité (%)

Spécificité (%)

Concordances (%)

Remarques Références

Techniques basées sur la microdilution en milieu liquide

Vitek Compact®

(Biomérieux)

Néphélémétrie 10-12 h Large panel Aucun

-

-

38-100%

+ : rapidité

- : résultats de concordances

disparates suivant les études, peu

fiable pour les Gram +

(36–42)

Phoenix®

(Becton-Dickinson)
 Turbidimétrie

10-12 h Large panel Aucun

-

-

95-99%

+ : rapidité

- : peu de publications

(36)

Techniques basées sur la vidéomicroscopie

Accelerate Pheno
TM

(Accelerate Diagnostics)

FISH 1h15

7 Gram +

8 Gram –

2 levures

MRSA

MLSB

89

97

-

+ : spécifique, rapidité, facilité

d’utilisation

- : panel restreint, peu de publication

 (88–90)

Tableau 11. Systèmes commercialisés permettant l’antibiogramme (CMI) directement sur flacon d’hémoculture positif.

62

Figure 21. Résumé des méthodes d’identification et d’antibiogramme rapides directement à partir de flacon d’hémoculture positif.

63

Partie II :

Evaluation du système Accelerate Pheno
TM

pour l’identification et l’antibiogramme

directement à partir des flacons

d’hémoculture positifs.

64

1. Objectif de notre étude

Le but de notre étude est d’évaluer les performances de l’automate ACCELERATE

PHENO™ commercialisé par la société américaine Accelerate Diagnostics. Ce système

permet une identification et un test de sensibilité phénotypique rapide aux antibiotiques

directement à partir d’un flacon d’hémoculture positif en vue d’accélérer la prise en charge

des bactériémies.

Notre objectif est double :

 Evaluer les performances de l’automate Accelerate Pheno ™ pour l’identification et la

détermination de la sensibilité aux antibiotiques d’un panel de bacilles à Gram négatif

 Evaluer plus particulièrement les performances de l’automate Accelerate Pheno ™

pour des BMR et des BHRe

65

2. Performance of the Accelerate Pheno
TM

 system for

identification and antimicrobial susceptibility testing of a panel

of multidrug resistant Gram-negative bacilli directly from

positive blood cultures

Cette étude a été conduite au laboratoire de bactériologie du CHU de Nîmes entre

décembre 2016 et mai 2017. Notre panel est issu d’un souchier de bactéries issues du service

de Microbiologie du CHU de Nîmes (Laboratoire expert des BMR et des BHRe pour

l’ancienne région Languedoc-Roussillon). Ces souches proviennent pour la plupart des envois

de laboratoires non spécialisés de la région pour une recherche de carbapénémase. Certaines

ont directement été isolées de patients hospitalisés au CHU de Nîmes (92).

Nous avons sélectionné un panel comprenant 99 entérobactéries et 6 bacilles à Gram-

négatif non fermentants. Les souches ont été inoculées dans des reliquats d’hémocultures

négativés à 5 jours et incubées dans notre système de détection bactérienne automatisé Bactec

BD®
. Après positivité, 0,5 ml d’échantillon a été introduit dans l’automate Accelerate

PhenoTM et en parallèle, l’identification et l’antibiogramme ont été réalisés selon nos

techniques de routine (identification par spectrométrie de masse Vitek MS, bioMérieux,

France et antibiogramme par méthode des disques par diffusion en milieu gélosé, BioRad,

Marnes La Coquette, France). Les résultats discordants ont été répétés et vérifiés par la

méthode de diffusion par bandelette E-test® (bioMérieux, France) sur milieu gélosé Mueller-

Hinton. L’interprétation des résultats a été faite selon les recommandations du CA-SFM 2016.

Ce travail a permis de montrer que l’Accelerate PhenoTM est un automate doté d’une

technologie innovante et donnant des résultats prometteurs. La précocité des résultats peut

permettre au clinicien d’ajuster l’antibiothérapie quelques heures après la positivité de

l’hémoculture et ainsi améliorer la survie des patients. Il faudra envisager quelle place ce type

d’automate peut occuper au sein des laboratoires de microbiologie car pour l’instant son coût

élevé par analyse est un facteur limitant. Des ajustements seront également à prévoir

concernant l’évaluation du profil de sensibilité des souches productrices de carbapénémases

de classe B.

66

Original article 1

Performance of the Accelerate Pheno
TM

 system for identification and antimicrobial 2

susceptibility testing of a panel of multidrug-resistant Gram-negative bacilli directly from 3

positive blood cultures 4

Alix Pantel1,2,†, Julien Monier2,†, and Jean-Philippe Lavigne1,2,* 5

 6

1Institut National de la Santé et de la Recherche Médicale, U1047, Université de Montpellier, UFR 7

de Médecine, Nîmes, France 8

2Service de Microbiologie, CHU Carémeau, Nîmes, France 9

†Contributed equally to the work 10

 11

*Corresponding author: Professor Jean-Philippe Lavigne, Service de Microbiologie, CHU 12

Caremeau, Place du Professeur Robert Debre, 30029 Nîmes Cedex 09, France – Phone: (33) 13

466683202 – Fax: (33) 466684254 – E-mail: jean.philippe.lavigne@chu-nimes.fr 14

 15

Running title: Accelerate PhenoTM system and Gram-negative bacilli 16

Keywords: Accelerate PhenoTM system, antimicrobial susceptibility testing, bloodstream 17

infections, carbapenemases, Enterobacteriaceae, extended-spectrum -lactamases, FISH, Gram-18

negative bacilli 19

 20

67

Synopsis 21

Objectives-- To evaluate the performance of the Accelerate PhenoTM system for the 22

identification and antimicrobial susceptibility testing (AST) of a panel of Gram-negative bacilli 23

(GNB) harbouring different resistance profiles (e.g., penicillinases, extended- -24

lactamases, cephalosporinase overproduction, carbapenemases, impermeability) directly from 25

positive blood cultures in less than seven hours. 26

Methods-- A panel of 105 clinical strains previously characterized for -lactamase content was 27

tested. Approximately 100 CFU of each isolate were inoculated into sterile blood culture bottles 28

and incubated in a BD BACTEC™ FX automated system (Becton Dickinson, USA). Positive 29

blood cultures were subjected to parallel testing using the Accelerate PhenoTM system and 30

conventional culture methods [identification of isolated colonies by MALDI-TOF and VITEK® 2 31

system (bioMérieux, France), and AST by disk diffusion and E-test following EUCAST 32

recommendations]. 33

Results-- The overall identification agreement between the Accelerate PhenoTM system and 34

conventional culture methods was 100% (105 of 105). The overall categorical agreement between 35

the system and culture-based AST was 94.3% (1041 of 1104), with rates for minor errors of 4.6% 36

(51 of 1104), major errors 0.4% (4 of 1104) and very major errors 0.7% (8 of 1104). The 37

Accelerate PhenoTM system produced AST results indicative of third generation 38

cephalosporinases (26/26) and carbapenem-resistant strains (52/55). 39

Conclusions-- The Accelerate PhenoTM system is an accurate, sensitive, and easy-to-use test for 40

the rapid identification and AST of multidrug-resistant GNB in bloodstream infections. Given the 41

68

burden of multidrug resistance, its implementation in the microbiology laboratory could be a 42

useful tool for prompt management of sepsis. 43

69

INTRODUCTION 44

The incidence of bloodstream infections (BSIs) is reported to be close to 300 per 100,000 45

population. In Intensive Care Units (ICUs), the incidence is around 30% of admissions, which 46

has remained stable over the last decade.1,2 Septic shock, the most severe form of sepsis, occurs 47

in 10-20% of ICU-admitted patients.1,3 It is responsible for increases in both length of stay and 48

healthcare-related costs.4,5 Moreover, BSIs are a leading cause of death in critically ill patients 49

worldwide, with an overall mortality rate of close to 40%.6,7 50

Recently, the spread of multidrug-resistant (MDR) Gram-negative bacilli (GNB) has become a 51

major public health challenge directly correlated to the misuse and overuse of antibiotics.8 The 52

rapid optimization of antibiotic therapy, according to the organism and its resistance profile, is a 53

major goal for each patient and for public health.9 In severe sepsis and septic shock, the 54

importance of early appropriate treatment is crucial, given the linear increase in the risk of 55

mortality for each hour of delay in antibiotic administration.10 Current clinical microbiology 56

methods are time consuming and are not validated for direct use on positive blood cultures. These 57

methods require a pure overnight subculture on agar for subsequent identification of causative 58

organisms and preparation of a standard inoculum for antimicrobial susceptibility testing (AST) 59

according to manufacturer's guidelines. Faster identification and AST directly from positive 60

blood cultures would have the potential to significantly improve time to diagnosis and initiation 61

of appropriate antibiotic and patient management in ICUs. However, to our knowledge, none of 62

the current technologies provide prompt AST with minimum inhibitory concentrations (MICs) 63

that truly reflect the resistance profile of the bacteria involved in the BSI. In this study, we 64

evaluated the performance of the Accelerate PhenoTM system (Accelerate Diagnostics, Inc. 65

United States), which provides identification in 1.5 hours and AST within seven hours,11,12 66

compared to routine laboratory analysis for a panel of GNB in simulated positive blood cultures. 67

70

METHODS 68

Bacterial panel 69

A panel of 105 clinical GNB isolates belonging to a collection of our Regional MDR GNB 70

Reference Lab (the CARB-LR group)13,14 in the Occitanie Region was tested (Table 1). Ninety-71

nine Enterobacteriaceae isolates were included with the following distribution: Escherichia coli 72

(n=36), Klebsiella pneumoniae (n=34), Enterobacter cloacae (n=14), Enterobacter aerogenes 73

(n=5), Klebsiella oxytoca (n=5), Citrobacter freundii (n=2), Citrobacter koseri (n=2) and Proteus 74

mirabilis (n=1). Different -lactam resistance profiles were selected: i) susceptibility to third-75

generation cephalosporins (3GC-S, n=23); ii) resistance to third-generation cephalosporins 76

(3GC-R, n=26) mediated by extended-spectrum β-lactamases (ESBL, n=17) or 77

overexpressed/plasmid-mediated cephalosporinases (AmpC n=9); and iii) resistance to 78

carbapenems (n=50) involving carbapenemase production (n=33) or membrane permeability 79

alterations (n=17). Six Acinetobacter baumannii strains were also included: A wild-type 80

phenotype (n=1), and different carbapenemase-producing isolates [OXA-23, -24, or -58-type 81

producers (n=5)]. 82

Isolates were previously identified using the VITEK® MS and VITEK® 2 systems (bioMérieux, 83

France). Susceptibility to antimicrobial agents was tested by the disk diffusion method (BioRad, 84

Marnes La Coquette, France) on Mueller-Hinton agar according to recommendations of 85

EUCAST-SFM 2016 (http://www.sfm-microbiologie.org). In addition, MICs of carbapenems 86

(ertapenem and meropenem) were determined by the E-test method (bioMérieux). The MIC of 87

colistin was determined using microbroth dilution (Umic®, Biocentric, France). The MICs were 88

interpreted as specified by the EUCAST-SFM criteria. All isolates were typed by the Check-89

MDR CT102/103® microarrays (Check-point, Netherlands). Confirmation of β-lactamase content 90

http://www.sfm-microbiologie.org/

71

was done by polymerase chain reactions (PCRs) using specific primers and confirmed by 91

sequencing the PCR products as previously described.15-19 Emerging resistance mechanisms 92

(colistin resistance mcr-1 determinant and 16S rRNA methylase) were also characterized by PCR 93

as previously described.20,21 94

Sample preparation 95

For each isolate, approximately 100 CFU were spiked into sterile blood culture bottles [BD 96

BACTEC™ Plus Aerobic/F and BD BACTEC™ Lytic/10 Anaerobic/F (BD Diagnostics, United 97

States)] containing 10 mL of fresh blood. Blood cultures were incubated in the BACTECTM FX 98

automated blood culture device until they flagged positive for microbial growth. All positive 99

blood cultures were divided into two samples: i) 1 mL for conventional comparator methods and 100

ii) 0,5 mL for the Accelerate PhenoTM system. 101

Conventional comparator methods 102

All positive blood cultures were sub-cultured on blood agar plates (bioMérieux) for 18-24 hours 103

at 37±2°C. Species-level identification was performed on isolated colonies by VITEK® MS and 104

VITEK® 2 systems. These methods were used as the comparator for bacterial identification. AST 105

was determined by the agar disk diffusion method according to the recommendations of 106

EUCAST-SFM. E-test (bioMérieux) was used to obtain MIC values for antibiotics included on 107

the Accelerate PhenoTM system panel. The results of the disk diffusion and E-test methods were 108

used as the comparator for AST. 109

Accelerate PhenoTest
TM

 BC kit testing 110

Accelerate PhenoTestTM BC kits were run on a two-module Accelerate PhenoTM system using 111

software version 1.2.0.87. As recommended by the manufacturer, all positive blood cultures were 112

72

tested within eight hours after the blood culture bottle flagged positive. 500µL of blood were 113

introduced into the sample vial and loaded onto the Accelerate PhenoTM system according to 114

manufacturer instructions. This system uses cocktails of fluorescently-labelled oligonucleotide 115

probes and in situ hybridization to identify bacterial species, and morphokinetic cellular analysis 116

(MCA) to measure distinct morphokinetic features (cell morphology, mass, division rate) of live 117

microbial cells responding to antimicrobials to generate susceptibility results. An algorithm 118

converts bacterial growth or inhibition in the presence of an antibiotic into an MIC value. 119

Statistical Analysis 120

For identification, the Accelerate PhenoTM system results were compared to results from VITEK® 121

MS and VITEK® 2 systems. For AST, the Accelerate PhenoTM system results were compared to 122

results from disk diffusion and E-test methods. Ampicillin/sulbactam was not evaluated in this 123

study because this antibiotic is not used in France. 124

The percentage of errors between comparator methods and the Accelerate PhenoTM system was 125

evaluated. If a discrepant result was observed between the Accelerate PhenoTM system and E-test, 126

the two tests were repeated twice to rule out a mistake in the experiment. If a concordant result 127

(susceptible [S], intermediate [I], or resistant [R]) was obtained in two of the three test results, 128

this result was considered correct. The total category agreement was determined and the 129

discrepancies were categorized as follows: very major error (VME; false-susceptibility of the 130

Accelerate PhenoTM system), major error (ME; false-resistance of the Accelerate PhenoTM 131

system), and minor error (me; I result reported by one method and S or R reported by the other 132

method). 133

 134

RESULTS AND DISCUSSION 135

73

Our initial evaluation of the Accelerate PhenoTM system assessed the potential for correct 136

identification of bacterial genus. In our studied panel, the Accelerate PhenoTM system exhibited 137

100% identification agreement with VITEK® MS and VITEK® 2 systems. An analysis of the 138

bacterial ecology of our University Hospital in 2016 showed that the panel of aerobic GNB 139

detected by this instrument (E. coli, Klebsiella spp., Enterobacter spp., Proteus spp., Citrobacter 140

spp., Serratia marcescens, Pseudomonas aeruginosa and A. baumannii) represented 87.1% 141

(590/677) and 93.6% (573/612) of aerobic GNB isolated in aerobic and anaerobic bottles, 142

respectively (personal data). The Accelerate PhenoTM system accurately identified the main 143

pathogens involved in sepsis and septic shock. Moreover, as the ID result is reported in less than 144

1.5 hours, it shows a clear advantage compared to routine laboratory procedures. 145

Regarding AST results for the studied panel, the Accelerate PhenoTM system generated AST data 146

for all of the tested samples. A total of 1105 AST results were produced and compared to disk 147

diffusion (S, I, R) and E-test results. The overall category agreement between the Accelerate 148

Pheno™ system and culture-based AST was 94.3% (1041 of 1104). Error rates were as follows: 149

me, 4.6% (51 of 1104); ME, 0.4% (4 of 1104); and VME, 0.7% (8 of 1104). Results are shown in 150

Tables 2, 3 and 4. 151

The highest number of discrepancies occurred for aztreonam (11.1%) and cefepime (15.2%) 152

(Table 2). For aztreonam, all the discrepant results corresponded to minor errors in 153

Enterobacteriaceae irrespective of the resistance profile. However, this antibiotic is not used for 154

first line management of both sepsis and sepsis shock.22 For cefepime, two VMEs were detected 155

in one ESBL-producing K. pneumoniae and one NDM-producing E. aerogenes (Table 4). The 156

other minor errors were equally distributed among the different isolates of our panel irrespective 157

of resistance profile (Table 3). Interestingly, some discrepant results were observed for 158

cephalosporinase-overproducing isolates, with two isolates considered “S” instead of “I” for 159

74

ceftazidime. However, in these two isolates, the ceftriaxone MICs were categorized as “R” by the 160

Accelerate PhenoTM system, which allowed the isolates to be considered “R” to 3GC. In the same 161

way, we observed two errors among ESBL-producers, with a VME and a ME in the ceftazidime 162

results from two CTX-M-producing E. coli (Table 4). In these two cases, however, the 163

ceftriaxone MIC results indicated the possibility of an ESBL with a clear resistance profile 164

consistent with cefotaximase producers. 165

More importantly, we observed VME or ME for carbapenem results in five carbapenem-resistant 166

Enterobacteriaceae. Three of the five discrepancies were noted for class B metallo--lactamases 167

(2 NDM- and 1 VIM-type producer) (Table 4). In these three cases, the susceptible meropenem 168

result did not allow for correction of the false-susceptible ertapenem result. This could result in 169

inappropriate therapeutic management of the patients. In contrast, the results of two other cases 170

of an ME and VME with meropenem (due to impermeability and IMI-production, respectively) 171

could be called into question based on ertapenem MIC results which could have guided antibiotic 172

treatment. 173

Globally, 3/14 class B carbapenemase-producing Enterobacteriaceae showed discrepant results 174

for ertapenem results, with two VMEs out of 10 NDM-producers and one VME out of four VIM-175

producers. One hypothesis to explain these results is that the discrepancies could be related to the 176

zinc concentration of the medium used for bacterial growth. Zinc does not allow a complete 177

expression of the metallo--lactamases, which are known to use zinc ions in their catalytic 178

sites23,24. In 3GC-S strains, only one VME was observed for piperacillin-tazobactam with 179

K. pneumoniae. By species, the major discrepant results (VME and ME) were observed with 180

E. coli (n=6), Klebsiella sp. (n=3), and Enterobacter sp. (n=2) (Table 4). Only one isolate (NDM-181

producing E. aerogenes) produced two VMEs (0.9% of the studied panel). On the other hand, no 182

75

MEs or VMEs for Citrobacter sp., Proteus sp., and A. baumannii were observed, irrespective of 183

the resistance profile. Furthermore, isolates harbouring emerging co-resistant determinants (one 184

MCR-1-producing E. coli and 2 armA-producing K. pneumoniae) produced correct AST results. 185

 186

Early susceptibility results are crucial for the initiation of appropriate antimicrobial 187

therapy for critically ill patients, including those in settings challenged by MDR bacteria, such as 188

ICUs. Failure to initiate appropriate empiric therapy in patients with sepsis and septic shock is 189

associated with a substantial increase in morbidity and mortality.22 To date, no tool gives a 190

phenotypic AST result in less than seven hours direct from specimens such as positive blood 191

cultures. Two recent studies by Marschal et al.12 and Brazelton de Cardenas et al.
25 have 192

demonstrated the performance of the Accelerate PhenoTM system in a routine diagnostic setting. 193

However, due to the scarcity of MDR bacteria, these studies have not challenged the instrument 194

on a large characterized panel of MDR GNB. In this study, we demonstrated the high 195

performance of a new technology to obtain fast identification and AST directly from positive 196

blood cultures. This system may enable clinicians to adjust antimicrobial treatment earlier to 197

facilitate patient management and outcomes as well as antimicrobial stewardship. 198

76

ACKNOWLEDGMENTS 199

We thank Accelerate Diagnostics, Inc., Tucson, United States, for providing two Accelerate 200

PhenoTM system modules and the test reagents. This company had no role in the study design, 201

data collection, or interpretation of the results. 202

We thank R. Bonnet and F. Robin for providing the control strain mcr-1 positive. 203

 204

FUNDING 205

This work was supported by INSERM and University Hospital of Nîmes. 206

 207

TRANSPARENCY DECLARATION 208

The authors have no conflict of interest to declare. 209

77

REFERENCES 210

1. Vincent JL, Sakr Y, Sprung CL et al. Sepsis in European intensive care units: results of the 211

SOAP study. Crit Care Med 2006; 34: 344-353. 212

2. Vincent JL, Marshall JC, Namendys-Silva SA et al. Assessment of the worldwide burden of 213

critical illness: the intensive care over nations (ICON) audit. Lancet Respir Med 2014; 2: 380-214

386. 215

3. Constantin JM, Leone M, Jaber S et al. [Activity and the available human resources working 216

in 66 French Southern intensive care units]. Ann Fr Anesth Reani 2010; 29: 512–517. 217

4. Barnett AG, Page K, Campbell M et al. The increased risks of death and extra lengths of 218

hospital and ICU stay from hospital-acquired bloodstream infections: A case-control study. 219

BMJ Open 2013; 3: e003587. 220

5. Laupland KB, Lee H, Gregson DB et al. Cost of intensive care unit-acquired bloodstream 221

infections. J Hosp Infect 2006; 63: 124-132. 222

6. Angus DC, van der Poll T. Severe sepsis and septic shock. N Engl J Med 2013; 369: 840-51. 223

7. Singer M, Deutschman CS, Seymour CW et al. The Third International Consensus 224

Definitions for Sepsis and Septic Shock (Sepsis-3). JAMA 2016; 315: 801–810. 225

8. Laxminarayan R, Duse A, Wattal C et al. Antibiotic resistance-the need for global solutions. 226

Lancet Infect Dis 2013; 13: 1057-1098. 227

9. Roca I, Akova M, Baquero F et al. The global threat of antimicrobial resistance: science for 228

intervention. New Microbes New Infect 2015; 6: 22-29. 229

10. Ferrer R, Martin-Loeches I, Phillips G et al. Empiric antibiotic treatment reduces mortality in 230

severe sepsis and septic shock from the first hour: results from a guideline-based performance 231

improvement program. Crit Care Med 2014; 42: 1749-1755. 232

78

11. Chantell C. Multiplexed automated digital microscopy for rapid identification and 233

antimicrobial susceptibility testing of bacteria and yeast directly from clinical samples. Clin 234

Microbiol Newsl 2015; 37: 161-167. 235

12. Marschal M, Bachmaier J, Autenrieth I et al. Evaluation of the Accelerate Pheno System for 236

Fast Identification and Antimicrobial Susceptibility Testing from Positive Blood Cultures in 237

Bloodstream Infections Caused by Gram-Negative Pathogens. J Clin Microbiol 2017; 55: 238

2116-2126. 239

13. Pantel A, Boutet-Dubois A, Jean-Pierre H et al. French regional surveillance program of 240

carbapenemase-producing Gram-negative bacilli: results from a 2-year period. Eur J Clin 241

Microbiol Infect Dis 2014; 33: 2285-2292. 242

14. Robert J, Pantel A, Mérens A et al. Incidence rates of carbapenemase-producing 243

Enterobacteriaceae clinical isolates in France: a prospective nationwide study in 2011-12. J 244

Antimicrob Chemother 2014; 69: 2706-2712. 245

15. Pitout JD, Hossain A, Hanson ND. Phenotypic and molecular detection of CTX-M-beta-246

lactamases produced by Escherichia coli and Klebsiella spp. J Clin Microbiol 2004; 42: 247

5715-5721. 248

16. Aubron C, Poirel L, Ash RJ et al. Carbapenemase-producing Enterobacteriaceae, U.S. rivers. 249

Emerg Infect Dis 2005; 11: 260-264. 250

17. Poirel L, Walsh TR, Cuvillier V et al. Multiplex PCR for detection of acquired 251

carbapenemase genes. Diagn Microbiol Infect Dis 2011; 70: 119-123. 252

18. Perez-Perez FJ, Hanson ND. Detection of plasmid-mediated AmpC beta-lactamase genes in 253

clinical isolates by using multiplex PCR. J Clin Microbiol 2002; 40: 2153-2162. 254

79

19. Woodford N, Ellington MJ, Coelho JM et al. Multiplex PCR for genes encoding prevalent 255

OXA carbapenemases in Acinetobacter spp. Int J Antimicrob Agents 2006; 27: 351-353. 256

20. Liu YY, Wang Y, R Walsh T et al. Emergence of plasmid-mediated colistin resistance 257

mechanism MCR-1 in animals and human beings in China: a microbiological and molecular 258

biological study. Lancet Infect Dis 2016; 16: 161-168. 259

21. Hidalgo L, Hopkins KL, Gutierrez B et al. Association of the novel aminoglycoside 260

resistance determinant RmtF with NDM carbapenemase in Enterobacteriaceae isolated in 261

India and the UK. J Antimicrob Chemother 2013; 68: 1543-1550. 262

22. Rhodes A, Evans LE, Alhazzani W et al. Surviving Sepsis Campaign: International 263

guidelines for management of sepsis and septic shock: 2016. Intensive Care Med 2017; 43: 264

304-377. 265

23. Lee K, Lim YS, Yong D et al. Evaluation of the Hodge test and the imipenem-EDTA double-266

disk synergy test for differentiating metallo-beta-lactamase-producing isolates of 267

Pseudomonas spp. and Acinetobacter spp. J Clin Microbiol 2003; 41:4623-9. 268

24. Dortet L, Bréchard L, Poirel L et al. Impact of the isolation medium for detection of 269

carbapenemase-producing Enterobacteriaceae using an updated version of the Carba NP test. 270

J Med Microbiol 2014; 63:772-6. 271

25. Brazelton de Cárdenas JN, Su Y, Rodriguez A et al. Evaluation of rapid phenotypic 272

identification and antimicrobial susceptibility testing in a pediatric oncology center. Diagn 273

Microbiol Infect Dis 2017; in press. 274

https://www.ncbi.nlm.nih.gov/pubmed/?term=Emergence+of+plasmid-mediated+colistin+resistance+mechanism+MCR-1+in+animals+and+human+beings+in+China%3A+a+microbiological+and+molecular+biological+study
https://www.ncbi.nlm.nih.gov/pubmed/?term=Hidalgo%20L%5BAuthor%5D&cauthor=true&cauthor_uid=23580560
https://www.ncbi.nlm.nih.gov/pubmed/?term=Hopkins%20KL%5BAuthor%5D&cauthor=true&cauthor_uid=23580560
https://www.ncbi.nlm.nih.gov/pubmed/?term=Gutierrez%20B%5BAuthor%5D&cauthor=true&cauthor_uid=23580560
https://www.ncbi.nlm.nih.gov/pubmed/?term=Association+of+the+novel+aminoglycoside+resistance+determinant+RmtF+with+NDM+carbapenemase+in+Enterobacteriaceae+isolated+in+India+and+the+UK
https://www-ncbi-nlm-nih-gov.gate2.inist.fr/pubmed/?term=Lee%20K%5BAuthor%5D&cauthor=true&cauthor_uid=14532193
https://www-ncbi-nlm-nih-gov.gate2.inist.fr/pubmed/?term=Lim%20YS%5BAuthor%5D&cauthor=true&cauthor_uid=14532193
https://www-ncbi-nlm-nih-gov.gate2.inist.fr/pubmed/?term=Yong%20D%5BAuthor%5D&cauthor=true&cauthor_uid=14532193
https://www-ncbi-nlm-nih-gov.gate2.inist.fr/pubmed/?term=Dortet%20L%5BAuthor%5D&cauthor=true&cauthor_uid=24591705
https://www-ncbi-nlm-nih-gov.gate2.inist.fr/pubmed/?term=Br%C3%A9chard%20L%5BAuthor%5D&cauthor=true&cauthor_uid=24591705
https://www-ncbi-nlm-nih-gov.gate2.inist.fr/pubmed/?term=Poirel%20L%5BAuthor%5D&cauthor=true&cauthor_uid=24591705

80

Table 1. Characteristics of the studied Gram-negative bacilli panel 275

Group Resistance profile (No. of strains) Species (No. of strains) β-lactam content (No. of strains)

Enterobacteriaceae

3GCa susceptible (23)
No resistance to -lactams

(8)
E. coli (8) None

Penicillinase (12) E. coli (6) TEM-1 (3)

TEM-1 hyperproduction (2)

Inhibitor Resistant TEM (1)

K. pneumoniae (4) SHV-1 (1)

SHV-1 hyperproduction (2)

Inhibitor-resistant TEM (1)

C. koseri (2) CKO (2)

Chromosomal

cephalosporinase (3)
E. aerogenes (2) AmpC (2)

E. cloacae (1) AmpC (1)

3GC resistant (26)
Extended-spectrum β-

lactamases (17)
E. coli (14) CTX-M-group 1 (7)b

CTX-M-group 9 (5)

CTX-M-group 8 (2)

K. pneumoniae (2) SHV-5 (1)

CTX-M-group 1 (1)

P. mirabilis (1) CTX-M-group 1 (1)

Cephalosporinase

overproduction (8)
E. coli (2) AmpC hyperproduction (2)

81

K. pneumoniae (2) DHA-1, SHV-1, TEM-1 (1)

DHA-1, SHV-1 (1)

E. cloacae (2) AmpC hyperproduction (2)

C. freundii (2) AmpC hyperproduction (2)

Penicillinase

overproduction (1)
K. oxytoca (1) OXY hyperproduction (1)

Carbapenem resistant

(50)
Class A carbapenemase (6) K. pneumoniae (5) KPC-2, CTX-M-group 1, SHV-1 (1)

KPC-2 (4)c

 E. cloacae (1) IMI-1, AmpC (1)

Class B carbapenemase

(12)
K. pneumoniae (6) NDM-1, SHV-1 (1)

NDM-1, CTX-M-group 1, SHV-1 (3)

VIM-1, SHV-1 (2)

E. coli (4) NDM-1, CTX-M-group 1 (1)

NDM-1, CTX-M-group 9 (1)

NDM-1, DHA-1 (1)

VIM-1 (1)

E. cloacae (1) VIM-1, AmpC hyperproduced (1)

 E. aerogenes (1) NDM-1, CTX-M-group 1, AmpC (1)

Class D carbapenemase

(13)
K. pneumoniae (6) OXA-48, SHV-1 (2)

OXA-48, CTX-M-group 1, SHV-1 (4)

E. coli (2) OXA-48 (1)

OXA-181, CTX-M-group 1 (1)

E. cloacae (2) OXA-48, CTX-M-group 1, AmpC (2)

82

E. aerogenes (2) OXA-48, AmpC (2)

K. oxytoca (1) OXA-48, OXY-1 (1)

Class B+D

carbapenemases
K. pneumoniae (2)

OXA-48, NDM-1, CTX-M-group 1,

SHV-1 (2)

Impermeability (17) K. pneumoniae (7) CTX-M-group 1, SHV-1 (1)

DHA-1, SHV-1 (6)

E. cloacae (7) AmpC hyperproduction (5)

AmpC hyperproduction, CTX-M-

group 9 (1)

AmpC hyperproduction, SHV-5 (1)

K. oxytoca (3) OXY hyperproduction (3)

Non-fermenting

Gram-negative

bacilli

 Wild-type (1) A. baumannii (1) AmpC (1)

Class D carbapenemase (5) A. baumannii (5) OXA-23-type (3)

OXA-24-type (1)

OXA-23-type, OXA-58-type (1)
a 3GC, third generation cephalosporins 276
b
 One CTX-M-producing E. coli harboured the plasmid-mediated colistin resistance gene mcr-1 (colistin MIC 4 mg/L). 277

c
 Two KPC-producing K. pneumoniae harboured the aminoglycoside resistance methyltransferase gene armA. 278

 279

83

Table 2. AST results for the Accelerate Pheno
TM

 system compared to disk diffusion and E-test listed by resistance profile.

a TZP, Piperacilllin-tazobactam ; CRO, Ceftriaxone; CAZ, Ceftazidime; FEP, Cefepime; AZT, Aztreonam; ETP, Ertapenem; MEM, Meropenem; AMK, Amikacin; TOB,
Tobramycin; GEN, Gentamicin; CIP, Ciprofloxacine; CST, Colistin; MNO, Minocycline
b 3GC, third generation cephalosporin; ESBL, extended spectrum -lactamases; AmpC, cephalosporinase; WT, wild type
c Very major errors (VME, False susceptibility), major errors (ME, False resistance), minor errors (me, Intermediate result instead of Susceptible or Resistant)
d NA not applicable because not tested by Accelerate PhenoTM system
e Analysis restricted to some species

Antibioticsa

All strains

Enterobacteriaceae

A. baumannii

(n =105)

No -lactam

resistance
3GCb susceptible ESBLb-type

High AmpC

and OXY-type
Carbapenemases

Carbapenem

impermeability

WTb OXA-type

 (n=8) (n=15) (n=17) (n=9) (n=33) (n=17) (n=1) (n=5)

TZP 95.2% (4 me, 1 VME)c

100% 93.3% (1 VME) 88.2% (2 me) 88.9% (1 me) 100% 94.1% (1 me) 100% 100%

CRO 98.7% (1 me) 100% 100% 100% 100% 97.0% (1 me) 100% NAd NA

CAZ 96% (2 me, 1 MEc, 1 VME) 100% 100% 88.2% (1 VME, 1 ME) 77.8% (2 me) 100% 100% NA NA

FEP 84.8% (14 me, 2 VME) 62.5% (3 me) 86.7% (2 me) 76.5% (3 me, 1 VME) 88.9% (1 me) 84.8% (4 me, 1 VME) 94.1% (1 me) 100% 100%

AZT 88.9% (11 me) 87.5% (1 me) 86.7% (2 me) 76.5% (4 me) 88.9% (1 me) 93.9% (2 me) 94.1% (1 me) NA NA

ETP 91.8% (5 me, 3 VME) 100% 100% 100% 100% 81.8% (3 me, 3 VME) 88,2% (2 me) NA NA

MEM 93.3% (5 me, 1 ME, 1 VME) 100% 100% 100% 100% 84.8% (4 me, 1 VME) 88.2% (1 me, 1 ME) 100% 100%

AMK 97.1% (3 me) 100% 100% 100% 100% 90.9% (3 me) 100% 100% 100%

TOB 97% (1 me, 2 ME) 87.5% (1 ME) 100% 94.1% (1 ME) 88.9% (1 me) 100% 100% NA NA

GEN 97% (3 me)

100% 100% 100% 100% 90.9% (3 me) 100% NA NA

CIP 99% (1 me) 100% 100% 100% 88.9% (1 me) 100% 100% 100% 100%

CST 100%e NA NA NA 100% 100% NA NA NA

MNO 83.3% (1 me)e 100% NA NA NA NA NA 100% 80 % (1 me)*

84

Table 3. AST results of the Accelerate Pheno
 TM

 system compared to disk diffusion and E-test listed by species.

Antibioticsa Klebsiella sp. (n=39) E. coli (n=36) Enterobacter sp. (n=19) Citrobacter sp. (n=4) Proteus sp. (n=1) A. baumannii (n=6)

 No (%) of
category

agreements

No of
discrepancies

No (%) of
category

agreements

No of
discrepancies

No (%) of
category

agreements

No of
discrepancies

No (%) of
category

agreements

No of
discrepancies

No (%) of
category

agreements

No of
discrepancies

No (%) of
category

agreements

No of
discrepancies

TZP 36 (92.3) 1 VMEb, 2 meb 34 (94.4) 2 me 19 (100) 0 4 (100) 0 1 (100) 0 6 (100) 0

CRO 38 (97.4) 1 me 36 (100) 0 19 (100) 0 4 (100) 0 1 (100) 0 NAc NA

CAZ 38 (97.4) 1 me 32 (88.9)
1VME, 1 MEb, 1
me

19 (100) 0 4 (100) 0 1 (100) 0 NA NA

FEP 35 (89.7) 1 VME, 3 me 28 (77.8) 8 me 15 (79.0) 1 VME, 3 me 4 (100) 0 1 (100) 0 6 (100) 0

AZT 37 (94.9) 2 me 30 (83.3) 6 me 16 (84.2) 3 me 4 (100) 0 1 (100) 0 NA NA

ETP 37 (94.9) 2 me 33 (91.7) 2 VME, 1 me 16 (84,2) 1 VME, 2 me 4 (100) 0 1 (100) 0 NA NA

MEM 35 (89.7) 1 ME, 3 me 34 (94.4) 2 me 18 (94.7) 1 VME 4 (100) 0 1 (100) 0 6 (100) 0

AMK 37 (94.9) 2 me 35 (97.2) 1 me 19 (100) 0 4 (100) 0 1 (100) 0 6 (100) 0

TOB 38 (97.4) 1 me 34 (94.4) 2 ME 19 (100) 0 4 (100) 0 1 (100) 0 NA NA

GEN 36 (92.3) 3 me 36 (100) 0 19 (100) 0 4 (100) 0 1 (100) 0 NA NA

CIP 39 (100) 0 36 (100) 0 18 (94.7) 1 me 4 (100) 0 1 (100) 0 6 (100) 0

CST 2/2 (100) 0 1/1 (100) 0 NA NA NA NA NA NA NA NA

MNO NA NA NA NA NA NA NA NA NA NA 5 (83.3) 1 me
a TZP, Piperacillin-tazobactam ; CRO, Ceftriaxone; CAZ, Ceftazidime; FEP, Cefepime; AZT, Aztreonam; ETP, Ertapenem; MEM, Meropenem; AMK, Amikacin; TOB, Tobramycin; GEN,
Gentamicin; CIP, Ciprofloxacine; CST, Colistin; MNO, Minocycline
b Very major errors (VME, False susceptibility), major errors (ME, False resistance), minor errors (me, Intermediate result instead of Susceptible or Resistant)
c NA not applicable because not tested by Accelerate PhenoTM system

85

Table 4. Major and very major errors of AST results produced by the Accelerate Pheno
 TM

 system compared to E-tests. Discrepant results are

shown in dark grey.

 Antibiotic

a
 MICs

Strains Tests
b
 TZP CAZ CRO FEP ETP MEM TOB Error

c
 -lactam resistance

mechanisms
d

K. pneumoniae N1008720875 AXDX <4 (S)e - - - - - - VME IRT
 E-test 32 (R) - - - - - -
E. coli MECB5 AXDX - 1 (S) 4 (R) - - - - VME CTX-M-15
 E-test - 8 (R) 16 (R) - - - -
E. coli N1008665740 AXDX - >8 (R) >8 (R) - - - - ME CTX-M-15
 E-test - 0.5 (S) >32 (R) - - - -
K. pneumoniae NKP124 AXDX - - - ≤1 (S) - - - VME SHV-5
 E-test - - - 8 (R) - - -
E. aerogenes ARS662 AXDX - - - ≤1 (S) 0.25 (S) ≤0.25 (S) - VME (2) NDM-1
 E-test - - - 8 (R) >32 (R) 1.5 (S) -
E. coli ARS603 AXDX - - - - 0.25 (S) ≤0.25 (S) - VME NDM-1, CTX-M-15
 E-test - - - - >32 (R) 4 (I) -
E. coli OHY12035985 AXDX - - - - 0.25 (S) ≤0.25 (S) - VME VIM-1, CMY-2
 E-test - - - - 1.5 (R) 0.75 (S) -
K. pneumoniae O1122816060 AXDX - - - - 1 (I) >8 (R) - ME Impermeability
 E-test - - - - 0.75 (I) 0.094 (S) -
E. cloacae ARS769 AXDX - - - - 2 (R) 0.5 (S) - VME IMI
 E-test - - - - >32 (R) >32 (R) -
E. coli N1008560953 AXDX - - - - - - 8 (R) ME None
 E-test - - - - - - 0.25 (S)
E. coli NECM9 AXDX - - - - - - 8 (R) ME CTX-M-9
 E-test - - - - - - 0.5 (S)

a TZP, Piperacilllin-tazobactam ; CRO, Ceftriaxone; CAZ, Ceftazidime; FEP, Cefepime; ETP, Ertapenem; MEM, Meropenem; TOB, Tobramycin;
b AXDX, Accelerate Pheno

TM system
c Very major errors (VME, false susceptibility), major errors (ME, false resistance), minor errors (me, intermediate result instead of susceptible or resistant)
d IRT, Inhibitor Resistant TEM; ESBL, Extended-Spectrum -Lactamases
e S, Susceptibility; I, Intermediate; R, Resistance

86

3. Evaluation du système Accelerate Pheno
TM

 sur un panel de

bacilles à Gram négatif directement à partir des flacons

d’hémocultures

Résumé soumis à la 36ème Réunion Interdisciplinaire de Chimiothérapie Anti-Infectieuse

(RICAI)

87

Evaluation du système Accelerate Pheno
TM

 sur un panel de bacilles à Gram négatif

directement à partir des flacons d’hémocultures

Julien Monier
1
, Alix Pantel

1
, Jean-Philippe Lavigne

1

1) Laboratoire de Bactériologie, CHU Carémeau, Nîmes, France

Objectif de l’étude: Lors d’une bactériémie, la rapidité d’identification du microorganisme en cause et

l’évaluation de son profil de sensibilité aux antibiotiques est cruciale. Elle conditionne l’adaptation de

l’antibiothérapie et optimise la prise en charge des patients concernés. L’Accelerate Pheno
TM

 (Accelerate

Diagnostics) est un nouvel outil permettant une identification en 1h20 (système de FISH) suivie d’un

antibiogramme en 5h (analyse morphocinétique) directement à partir des flacons d’hémocultures positifs.

L’objectif de cette étude était d’évaluer les performances de ce système sur un panel d’hémocultures à bacilles

à Gram négatif (BGN) de différentes sensibilités aux antibiotiques.

Méthodes: 105 souches de BGN dont la résistance aux ß-lactamines a été caractérisée par biologie moléculaire

ont été sélectionnées (99 entérobactéries dont 26 résistantes aux C3G (17 BLSE, 9 AmpC) et 50 aux

carbapénèmes (33 EPC, 17 imperméabilité) ; 6 A. baumannii dont 5 ABRI). 100 UFC de chaque isolat ont été

introduites dans des flacons d’hémocultures stériles. Après incubation dans un BACTEC
TM

 FX (BD diagnostics),

les hémocultures positives ont été analysées par le système Accelerate Pheno
TM

 selon les recommandations du

fabricant. Les résultats ont été comparés à ceux obtenus par la technique conventionnelle (Vitek
®
 MS /

antibiogramme par diffusion selon les recommandations du CA-SFM 2016 et bandelettes E-test
®
). Les

discordances ont été classées en 3 groupes : Erreur Très Majeure (ETM, S au lieu de R), Erreur Majeure (EM, R

au lieu de S), erreur mineure (em, I au lieu de S ou R, R ou S au lieu de I).

Résultats: 100% des souches bactériennes ont été correctement identifiées. Le taux de concordance global

pour les antibiotiques testés était de 94,3% (1042/1105). 63 erreurs ont été notées : 8 ETM, 4 EM et 51 em. La

sensibilité de détection des phénotypes BLSE, ABRI et imperméabilité aux carbapénèmes était de 100%. Les

sensibilités de détection des phénotypes AmpC hyperproduites et EPC étaient de 78% (1 AmpC déréprimée et 1

AmpC plasmidique non détectées) et 91% (1 VIM et 2 NDM non détectées), respectivement.

Conclusion: De part ses performances, sa simplicité d’utilisation et la rapidité de son analyse, l’Accelerate

Pheno
TM

 est un outil innovant prometteur pour l’optimisation de la prise en charge des patients

bactériémiques.

Mots clés : bactériémie, hémoculture, antibiogramme, Accelerate Pheno
TM

, rapide

88

CONCLUSION

La prise en charge précoce des patients bactériémiques est une condition sine qua non

pour la survie des patients. Des études récentes soulignent l’importance d’un traitement

précoce et d’une antibiothérapie adaptée pour réduire la mortalité (93). Au laboratoire, on

assiste à l’apparition de nouvelles technologies permettant de faire des diagnostics de plus en

plus rapides, que ce soit pour l’identification des bactéries ou pour la détection des gènes de

résistance.

Ainsi, de nombreuses technologies permettent l’identification rapide sur flacon

d’hémocultures mais aucune autre que l’Accelerate Pheno SytemTM ne détermine la

sensibilité aux antibiotiques en mesurant des CMI. La simplicité d’utilisation de cet automate

et ses excellentes performances en font un outil très intéressant lors du diagnostic des

bactériémies au laboratoire. Les résultats du travail effectué sont prometteurs même si des

améliorations sont à faire pour certains types de résistances. En effet des discordances

majeures ont été rencontrées pour des bactéries productrices de carbapénémases de classe B

(enzymes NDM et VIM). Pour ces quelques souches, des analyses complémentaires ont été

réalisées au siège de la société à Tucson en Arizona (Etats-Unis). Les antibiogrammes ont été

ré-analysées sur l’automate Accelerate PhenoTM et vérifiés par microdilution en milieu

liquide. Ces nouveaux résultats ont confirmé les discordances rencontrées dans notre étude.

Ainsi, la section recherche et développement aura pour mission d’améliorer le système de

détection pour les métallo--lactamases.

 Cet automate montre également d’autres limites. Tout d’abord, son coût, en effet le

prix par test réalisé est très élevé. Il conviendra de définir sa place dans le laboratoire et les

conditions d’utilisation. De plus, chaque module ne peut accueillir qu’un seul échantillon à la

fois et ce durant le temps d’analyse, soit environ 6h30. Il faudrait alors multiplier le nombre

de modules pour s’adapter au travail de routine, nécessitant ainsi un espace dédié à ces

automates dans le laboratoire. Un autre inconvénient est le stockage des cassettes réactifs qui

doit se faire en chambre froide à + 4 °C et qui nécessite une place conséquente.

 Avec ce type de technologie, la prise en charge du patient bactériémique est totalement

remaniée, avec une adaptation de l’antibiothérapie de 24 à 48 h plus tôt qu’avec les

techniques usuelles. Une action thérapeutique plus précoce améliore ainsi la survie des

89

patients et limite l’antibiorésistance. Toutefois, les progrès technologiques ne s’arrêtent pas là,

des trousses commerciales sont validées pour permettre le diagnostic du sepsis directement à

partir du sang total (94–97).

90

Bibliographie

1. Bone RC, Balk RA, Cerra FB, Dellinger RP, Fein AM, Knaus WA, et al. Definitions for sepsis and

organ failure and guidelines for the use of innovative therapies in sepsis. The ACCP/SCCM Consensus

Conference Committee. American College of Chest Physicians/Society of Critical Care Medicine. Chest. juin

1992;101(6):1644‑ 55.

2. Levy MM, Fink MP, Marshall JC, Abraham E, Angus D, Cook D, et al. 2001

SCCM/ESICM/ACCP/ATS/SIS International Sepsis Definitions Conference. Intensive Care Med. 1 avr

2003;29(4):530‑ 8.

3. Vincent J-L, Opal SM, Marshall JC, Tracey KJ. Sepsis definitions: time for change. Lancet Lond Engl.

2 mars 2013;381(9868):774‑ 5.

4. Singer M, Deutschman CS, Seymour CW, Shankar-Hari M, Annane D, Bauer M, et al. The Third

International Consensus Definitions for Sepsis and Septic Shock (Sepsis-3). JAMA. 23 févr

2016;315(8):801‑ 10.

5. Seymour CW, Liu VX, Iwashyna TJ, Brunkhorst FM, Rea TD, Scherag A, et al. Assessment of Clinical

Criteria for Sepsis: For the Third International Consensus Definitions for Sepsis and Septic Shock (Sepsis-3).

JAMA. 23 févr 2016;315(8):762‑ 74.

6. Shankar-Hari M, Phillips GS, Levy ML, Seymour CW, Liu VX, Deutschman CS, et al. Developing a

New Definition and Assessing New Clinical Criteria for Septic Shock: For the Third International Consensus

Definitions for Sepsis and Septic Shock (Sepsis-3). JAMA. 23 févr 2016;315(8):775‑ 87.

7. Angus DC, van der Poll T. Severe sepsis and septic shock. N Engl J Med. 29 août 2013;369(9):840‑ 51.

8. Mayr FB, Yende S, Angus DC. Epidemiology of severe sepsis. Virulence. 1 janv 2014;5(1):4‑ 11.

9. Martin GS. Sepsis, severe sepsis and septic shock: changes in incidence, pathogens and outcomes.

Expert Rev Anti Infect Ther. juin 2012;10(6):701‑ 6.

10. Kadri SS, Rhee C, Strich JR, Morales MK, Hohmann S, Menchaca J, et al. Estimating Ten-Year Trends

in Septic Shock Incidence and Mortality in United States Academic Medical Centers Using Clinical Data. Chest.

févr 2017;151(2):278‑ 85.

11. Pien BC, Sundaram P, Raoof N, Costa SF, Mirrett S, Woods CW, et al. The clinical and prognostic

importance of positive blood cultures in adults. Am J Med. sept 2010;123(9):819‑ 28.

12. Bouza E, Sousa D, Rodríguez-Créixems M, Lechuz JG, Muñoz P. Is the Volume of Blood Cultured

Still a Significant Factor in the Diagnosis of Bloodstream Infections? J Clin Microbiol. sept 2007;45(9):2765‑ 9.

13. Opota O, Croxatto A, Prod’hom G, Greub G. Blood culture-based diagnosis of bacteraemia: state of the

art. Clin Microbiol Infect Off Publ Eur Soc Clin Microbiol Infect Dis. avr 2015;21(4):313‑ 22.

14. Adrie C, Alberti C, Chaix-Couturier C, Azoulay E, De Lassence A, Cohen Y, et al. Epidemiology and

economic evaluation of severe sepsis in France: age, severity, infection site, and place of acquisition

(community, hospital, or intensive care unit) as determinants of workload and cost. J Crit Care. mars

2005;20(1):46‑ 58.

15. Tiru B, DiNino EK, Orenstein A, Mailloux PT, Pesaturo A, Gupta A, et al. The Economic and

Humanistic Burden of Severe Sepsis. PharmacoEconomics. sept 2015;33(9):925‑ 37.

91

16. Riedel S, Carroll KC. Blood cultures: key elements for best practices and future directions. J Infect

Chemother Off J Jpn Soc Chemother. oct 2010;16(5):301‑ 16.

17. Accoceberry I., Cornet M., Lamy B. Hémoculture. Remic 2015 : Référentiel en Microbiologie

Médicale, 5ème édition. Bourlet T., Courcol R., Laudat P., Hermann JL., Lachaud L., Lamy B., Peigue-Lafeuille

H., Pangon B.,. Paris: Société française de Microbiologie; 125-137 p.

18. Caldeira D, David C, Sampaio C. Skin antiseptics in venous puncture-site disinfection for prevention of

blood culture contamination: systematic review with meta-analysis. J Hosp Infect. mars 2011;77(3):223‑ 32.

19. Lamy B, Dargère S, Arendrup MC, Parienti J-J, Tattevin P. How to Optimize the Use of Blood Cultures

for the Diagnosis of Bloodstream Infections? A State-of-the Art. Front Microbiol. 12 mai 2016;7.

20. Li J, Plorde JJ, Carlson LG. Effects of volume and periodicity on blood cultures. J Clin Microbiol. nov

1994;32(11):2829‑ 31.

21. Riedel S, Bourbeau P, Swartz B, Brecher S, Carroll KC, Stamper PD, et al. Timing of Specimen

Collection for Blood Cultures from Febrile Patients with Bacteremia. J Clin Microbiol. avr 2008;46(4):1381‑ 5.

22. Lamy B, Roy P, Carret G, Flandrois J-P, Delignette-Muller ML. What is the relevance of obtaining

multiple blood samples for culture? A comprehensive model to optimize the strategy for diagnosing bacteremia.

Clin Infect Dis Off Publ Infect Dis Soc Am. 1 oct 2002;35(7):842‑ 50.

23. Dargère S, Parienti J-J, Roupie E, Gancel P-E, Wiel E, Smaiti N, et al. Unique blood culture for

diagnosis of bloodstream infections in emergency departments: a prospective multicentre study. Clin Microbiol

Infect Off Publ Eur Soc Clin Microbiol Infect Dis. nov 2014;20(11):O920-927.

24. Noussair L, Nicolas-Chanoine M-H. [Obtention of bacterial antibiotic susceptibility following standard

conditions directly from infected biological fluids and positive blood cultures]. Pathol Biol (Paris). mai

2007;55(3‑ 4):143‑ 8.

25. CA-SFM / EUCAST. Recommandations 2017 [Internet]. 2017. Disponible sur: http://www.sfm-

microbiologie.org/UserFiles/files/casfm/CASFMV1_0_MARS_2017.pdf

26. Clark AE, Kaleta EJ, Arora A, Wolk DM. Matrix-assisted laser desorption ionization-time of flight

mass spectrometry: a fundamental shift in the routine practice of clinical microbiology. Clin Microbiol Rev. juill

2013;26(3):547‑ 603.

27. Beveridge TJ. Use of the gram stain in microbiology. Biotech Histochem Off Publ Biol Stain Comm.

mai 2001;76(3):111‑ 8.

28. Deak E, Charlton CL, Bobenchik AM, Miller SA, Pollett S, McHardy IH, et al. Comparison of the

Vitek MS and Bruker Microflex LT MALDI-TOF MS platforms for routine identification of commonly isolated

bacteria and yeast in the clinical microbiology laboratory. Diagn Microbiol Infect Dis. 1 janv 2015;81(1):27‑ 33.

29. Cherkaoui A, Hibbs J, Emonet S, Tangomo M, Girard M, Francois P, et al. Comparison of Two Matrix-

Assisted Laser Desorption Ionization-Time of Flight Mass Spectrometry Methods with Conventional Phenotypic

Identification for Routine Identification of Bacteria to the Species Level. J Clin Microbiol. avr

2010;48(4):1169‑ 75.

30. Martiny D, Busson L, Wybo I, El Haj RA, Dediste A, Vandenberg O. Comparison of the Microflex LT

and Vitek MS Systems for Routine Identification of Bacteria by Matrix-Assisted Laser Desorption Ionization–

Time of Flight Mass Spectrometry. J Clin Microbiol. avr 2012;50(4):1313‑ 25.

31. Seng P, Drancourt M, Gouriet F, La Scola B, Fournier P-E, Rolain JM, et al. Ongoing revolution in

bacteriology: routine identification of bacteria by matrix-assisted laser desorption ionization time-of-flight mass

spectrometry. Clin Infect Dis Off Publ Infect Dis Soc Am. 15 août 2009;49(4):543‑ 51.

92

32. Stevenson LG, Drake SK, Murray PR. Rapid identification of bacteria in positive blood culture broths

by matrix-assisted laser desorption ionization-time of flight mass spectrometry. J Clin Microbiol. févr

2010;48(2):444‑ 7.

33. Jorgensen JH, Ferraro MJ. Antimicrobial susceptibility testing: a review of general principles and

contemporary practices. Clin Infect Dis Off Publ Infect Dis Soc Am. 1 déc 2009;49(11):1749‑ 55.

34. Le Page S, Raoult D, Rolain J-M. Real-time video imaging as a new and rapid tool for antibiotic

susceptibility testing by the disc diffusion method: a paradigm for evaluating resistance to imipenem and

identifying extended-spectrum β-lactamases. Int J Antimicrob Agents. janv 2015;45(1):61‑ 5.

35. Le Page S, Dubourg G, Rolain J-M. Evaluation of the Scan® 1200 as a rapid tool for reading antibiotic

susceptibility testing by the disc diffusion technique. J Antimicrob Chemother. déc 2016;71(12):3424‑ 31.

36. Gherardi G, Angeletti S, Panitti M, Pompilio A, Di Bonaventura G, Crea 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.

janv 2012;72(1):20‑ 31.

37. Kerremans JJ, Goessens WHF, Verbrugh HA, Vos MC. Accuracy of identification and susceptibility

results by direct inoculation of Vitek 2 cards from positive BACTEC cultures. Eur J Clin Microbiol Infect Dis

Off Publ Eur Soc Clin Microbiol. déc 2004;23(12):892‑ 8.

38. Romero-Gómez M-P, Gómez-Gil R, Paño-Pardo JR, Mingorance J. Identification and susceptibility

testing of microorganism by direct inoculation from positive blood culture bottles by combining MALDI-TOF

and Vitek-2 Compact is rapid and effective. J Infect. déc 2012;65(6):513‑ 20.

39. Ling TKW, Liu ZK, Cheng AFB. Evaluation of the VITEK 2 System for Rapid Direct Identification

and Susceptibility Testing of Gram-Negative Bacilli from Positive Blood Cultures. J Clin Microbiol. oct

2003;41(10):4705‑ 7.

40. Bruins MJ, Bloembergen P, Ruijs GJHM, Wolfhagen MJHM. Identification and Susceptibility Testing

of Enterobacteriaceae and Pseudomonas aeruginosa by Direct Inoculation from Positive BACTEC Blood Culture

Bottles into Vitek 2. J Clin Microbiol. janv 2004;42(1):7‑ 11.

41. Idelevich EA, Schüle I, Grünastel B, Wüllenweber J, Peters G, Becker K. Acceleration of Antimicrobial

Susceptibility Testing of Positive Blood Cultures by Inoculation of Vitek 2 Cards with Briefly Incubated Solid

Medium Cultures. J Clin Microbiol. nov 2014;52(11):4058‑ 62.

42. de Cueto M, Ceballos E, Martinez-Martinez L, Perea EJ, Pascual A. Use of Positive Blood Cultures for

Direct Identification and Susceptibility Testing with the Vitek 2 System. J Clin Microbiol. août

2004;42(8):3734‑ 8.

43. Prod’hom G, Bizzini A, Durussel C, Bille J, Greub G. Matrix-assisted laser desorption ionization-time

of flight mass spectrometry for direct bacterial identification from positive blood culture pellets. J Clin

Microbiol. avr 2010;48(4):1481‑ 3.

44. Moussaoui W, Jaulhac B, Hoffmann A-M, Ludes B, Kostrzewa M, Riegel P, et al. Matrix-assisted laser

desorption ionization time-of-flight mass spectrometry identifies 90% of bacteria directly from blood culture

vials. Clin Microbiol Infect Off Publ Eur Soc Clin Microbiol Infect Dis. nov 2010;16(11):1631‑ 8.

45. Ferroni A, Suarez S, Beretti J-L, Dauphin B, Bille E, Meyer J, et al. Real-time identification of bacteria

and Candida species in positive blood culture broths by matrix-assisted laser desorption ionization-time of flight

mass spectrometry. J Clin Microbiol. mai 2010;48(5):1542‑ 8.

46. Christner M, Rohde H, Wolters M, Sobottka I, Wegscheider K, Aepfelbacher M. Rapid identification of

93

bacteria from positive blood culture bottles by use of matrix-assisted laser desorption-ionization time of flight

mass spectrometry fingerprinting. J Clin Microbiol. mai 2010;48(5):1584‑ 91.

47. 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. 25 nov 2009;4(11):e8041.

48. Ferreira L, Sánchez-Juanes F, Porras-Guerra I, García-García MI, García-Sánchez JE, González-

Buitrago JM, et al. Microorganisms direct identification from blood culture by matrix-assisted laser

desorption/ionization time-of-flight mass spectrometry. Clin Microbiol Infect Off Publ Eur Soc Clin Microbiol

Infect Dis. avr 2011;17(4):546‑ 51.

49. Carbonnelle É, Nassif X. Implantation de la spectrométrie de masse de type MALDI-TOF dans les

laboratoires de microbiologie : quels changements pour les cliniciens ? Réanimation. 1 mai 2012;21(3):351‑ 61.

50. Chen JHK, Ho P-L, Kwan GSW, She KKK, Siu GKH, Cheng VCC, et al. Direct bacterial identification

in positive blood cultures by use of two commercial matrix-assisted laser desorption ionization-time of flight

mass spectrometry systems. J Clin Microbiol. juin 2013;51(6):1733‑ 9.

51. Lagacé-Wiens PRS, Adam HJ, Karlowsky JA, Nichol KA, Pang PF, Guenther J, et al. Identification of

Blood Culture Isolates Directly from Positive Blood Cultures by Use of Matrix-Assisted Laser Desorption

Ionization–Time of Flight Mass Spectrometry and a Commercial Extraction System: Analysis of Performance,

Cost, and Turnaround Time. J Clin Microbiol. oct 2012;50(10):3324‑ 8.

52. Idelevich EA, Schüle I, Grünastel B, Wüllenweber J, Peters G, Becker K. Rapid identification of

microorganisms from positive blood cultures by MALDI-TOF mass spectrometry subsequent to very short-term

incubation on solid medium. Clin Microbiol Infect Off Publ Eur Soc Clin Microbiol Infect Dis. oct

2014;20(10):1001‑ 6.

53. Kohlmann R, Hoffmann A, Geis G, Gatermann S. MALDI-TOF mass spectrometry following short

incubation on a solid medium is a valuable tool for rapid pathogen identification from positive blood cultures. Int

J Med Microbiol IJMM. août 2015;305(4‑ 5):469‑ 79.

54. Scanvic A, Courdavault L, Sollet J-P, Le Turdu F. [Interest of real-time PCR Xpert MRSA/SA on

GeneXpert(®) DX System in the investigation of staphylococcal bacteremia]. Pathol Biol (Paris). avr

2011;59(2):67‑ 72.

55. Parta M, Goebel M, Matloobi M, Stager C, Musher DM. Identification of Methicillin-Resistant or

Methicillin-Susceptible Staphylococcus aureus in Blood Cultures and Wound Swabs by GeneXpert. J Clin

Microbiol. mai 2009;47(5):1609‑ 10.

56. Spencer DH, Sellenriek P, Burnham C-AD. Validation and implementation of the GeneXpert

MRSA/SA blood culture assay in a pediatric setting. Am J Clin Pathol. nov 2011;136(5):690‑ 4.

57. Parta M, Goebel M, Thomas J, Matloobi M, Stager C, Musher DM. Impact of an assay that enables

rapid determination of Staphylococcus species and their drug susceptibility on the treatment of patients with

positive blood culture results. Infect Control Hosp Epidemiol. oct 2010;31(10):1043‑ 8.

58. Frye AM, Baker CA, Rustvold DL, Heath KA, Hunt J, Leggett JE, et al. Clinical Impact of a Real-Time

PCR Assay for Rapid Identification of Staphylococcal Bacteremia. J Clin Microbiol. janv 2012;50(1):127‑ 33.

59. Buchan BW, Allen S, Burnham C-AD, McElvania TeKippe E, Davis T, Levi M, et al. Comparison of

the next-generation Xpert MRSA/SA BC assay and the GeneOhm StaphSR assay to routine culture for

identification of Staphylococcus aureus and methicillin-resistant S. aureus in positive-blood-culture broths. J

Clin Microbiol. mars 2015;53(3):804‑ 9.

60. Tang Y-W, Kilic A, Yang Q, McAllister SK, Li H, Miller RS, et al. StaphPlex System for Rapid and

94

Simultaneous Identification of Antibiotic Resistance Determinants and Panton-Valentine Leukocidin Detection

of Staphylococci from Positive Blood Cultures. J Clin Microbiol. juin 2007;45(6):1867‑ 73.

61. Salimnia H, Fairfax MR, Lephart PR, Schreckenberger P, DesJarlais SM, Johnson JK, et al. Evaluation

of the FilmArray Blood Culture Identification Panel: Results of a Multicenter Controlled Trial. J Clin Microbiol.

mars 2016;54(3):687‑ 98.

62. Altun O, Almuhayawi M, Ullberg M, Özenci V. Clinical Evaluation of the FilmArray Blood Culture

Identification Panel in Identification of Bacteria and Yeasts from Positive Blood Culture Bottles. J Clin

Microbiol. déc 2013;51(12):4130‑ 6.

63. Blaschke AJ, Heyrend C, Byington CL, Fisher MA, Barker E, Garrone NF, et al. Rapid Identification of

Pathogens from Positive Blood Cultures by Multiplex PCR using the FilmArray System. Diagn Microbiol Infect

Dis. déc 2012;74(4):349‑ 55.

64. Wellinghausen N, Wirths B, Essig A, Wassill L. Evaluation of the Hyplex BloodScreen Multiplex PCR-

Enzyme-linked immunosorbent assay system for direct identification of gram-positive cocci and gram-negative

bacilli from positive blood cultures. J Clin Microbiol. juill 2004;42(7):3147‑ 52.

65. Tissari P, Zumla A, Tarkka E, Mero S, Savolainen L, Vaara M, et al. Accurate and rapid identification

of bacterial species from positive blood cultures with a DNA-based microarray platform: an observational study.

Lancet Lond Engl. 16 janv 2010;375(9710):224‑ 30.

66. Ledeboer NA, Lopansri BK, Dhiman N, Cavagnolo R, Carroll KC, Granato P, et al. Identification of

Gram-Negative Bacteria and Genetic Resistance Determinants from Positive Blood Culture Broths by Use of the

Verigene Gram-Negative Blood Culture Multiplex Microarray-Based Molecular Assay. J Clin Microbiol. août

2015;53(8):2460‑ 72.

67. Wojewoda CM, Sercia L, Navas M, Tuohy M, Wilson D, Hall GS, et al. Evaluation of the Verigene

Gram-positive blood culture nucleic acid test for rapid detection of bacteria and resistance determinants. J Clin

Microbiol. juill 2013;51(7):2072‑ 6.

68. Mancini N, Infurnari L, Ghidoli N, Valzano G, Clementi N, Burioni R, et al. Potential impact of a

microarray-based nucleic acid assay for rapid detection of Gram-negative bacteria and resistance markers in

positive blood cultures. J Clin Microbiol. avr 2014;52(4):1242‑ 5.

69. Alby K, Daniels LM, Weber DJ, Miller MB. Development of a treatment algorithm for streptococci and

enterococci from positive blood cultures identified with the Verigene Gram-positive blood culture assay. J Clin

Microbiol. nov 2013;51(11):3869‑ 71.

70. Beal SG, Ciurca J, Smith G, John J, Lee F, Doern CD, et al. Evaluation of the nanosphere verigene

gram-positive blood culture assay with the VersaTREK blood culture system and assessment of possible impact

on selected patients. J Clin Microbiol. déc 2013;51(12):3988‑ 92.

71. Buchan BW, Ginocchio CC, Manii R, Cavagnolo R, Pancholi P, Swyers L, et al. Multiplex

identification of gram-positive bacteria and resistance determinants directly from positive blood culture broths:

evaluation of an automated microarray-based nucleic acid test. PLoS Med. 2013;10(7):e1001478.

72. Sullivan KV, Deburger B, Roundtree SS, Ventrola CA, Blecker-Shelly DL, Mortensen JE. Pediatric

multicenter evaluation of the Verigene gram-negative blood culture test for rapid detection of inpatient

bacteremia involving gram-negative organisms, extended-spectrum beta-lactamases, and carbapenemases. J Clin

Microbiol. juill 2014;52(7):2416‑ 21.

73. Bhatti MM, Boonlayangoor S, Beavis KG, Tesic V. Evaluation of FilmArray and Verigene systems for

rapid identification of positive blood cultures. J Clin Microbiol. sept 2014;52(9):3433‑ 6.

95

74. Dodémont M, De Mendonça R, Nonhoff C, Roisin S, Denis O. Evaluation of Verigene Gram-Positive

Blood Culture Assay performance for bacteremic patients. Eur J Clin Microbiol Infect Dis Off Publ Eur Soc Clin

Microbiol. mars 2015;34(3):473‑ 7.

75. Dodémont M, De Mendonça R, Nonhoff C, Roisin S, Denis O. Performance of the Verigene Gram-

negative blood culture assay for rapid detection of bacteria and resistance determinants. J Clin Microbiol. août

2014;52(8):3085‑ 7.

76. Mestas J, Polanco CM, Felsenstein S, Dien Bard J. Performance of the Verigene Gram-positive blood

culture assay for direct detection of Gram-positive organisms and resistance markers in a pediatric hospital. J

Clin Microbiol. janv 2014;52(1):283‑ 7.

77. Tojo M, Fujita T, Ainoda Y, Nagamatsu M, Hayakawa K, Mezaki K, et al. Evaluation of an automated

rapid diagnostic assay for detection of Gram-negative bacteria and their drug-resistance genes in positive blood

cultures. PloS One. 2014;9(4):e94064.

78. Suzuki H, Hitomi S, Yaguchi Y, Tamai K, Ueda A, Kamata K, et al. Prospective intervention study

with a microarray-based, multiplexed, automated molecular diagnosis instrument (Verigene system) for the rapid

diagnosis of bloodstream infections, and its impact on the clinical outcomes. J Infect Chemother Off J Jpn Soc

Chemother. déc 2015;21(12):849‑ 56.

79. Nijhuis RHT, Guerendiain D, Claas ECJ, Templeton KE. Comparison of ePlex Respiratory Pathogen

Panel with Laboratory-Developed Real-Time PCR Assays for Detection of Respiratory Pathogens. J Clin

Microbiol. juin 2017;55(6):1938‑ 45.

80. Deck MK, Anderson ES, Buckner RJ, Colasante G, Coull JM, Crystal B, et al. Multicenter Evaluation

of the Staphylococcus QuickFISH Method for Simultaneous Identification of Staphylococcus aureus and

Coagulase-Negative Staphylococci Directly from Blood Culture Bottles in Less than 30 Minutes. J Clin

Microbiol. juin 2012;50(6):1994‑ 8.

81. Salimnia H, Fairfax MR, Lephart P, Morgan M, Gilbreath JJ, Butler-Wu SM, et al. An International,

Prospective, Multicenter Evaluation of the Combination of AdvanDx Staphylococcus QuickFISH BC with mecA

XpressFISH for Detection of Methicillin-Resistant Staphylococcus aureus Isolates from Positive Blood Cultures.

J Clin Microbiol. 1 nov 2014;52(11):3928‑ 32.

82. Deck MK, Anderson ES, Buckner RJ, Colasante G, Davis TE, Coull JM, et al. Rapid detection of

Enterococcus spp. direct from blood culture bottles using Enterococcus QuickFISH method: a multicenter

investigation. Diagn Microbiol Infect Dis. avr 2014;78(4):338‑ 42.

83. Forrest GN, Mehta S, Weekes E, Lincalis DP, Johnson JK, Venezia RA. Impact of rapid in situ

hybridization testing on coagulase-negative staphylococci positive blood cultures. J Antimicrob Chemother. juill

2006;58(1):154‑ 8.

84. Ly T, Gulia J, Pyrgos V, Waga M, Shoham S. Impact upon clinical outcomes of translation of PNA

FISH-generated laboratory data from the clinical microbiology bench to bedside in real time. Ther Clin Risk

Manag. juin 2008;4(3):637‑ 40.

85. Sakarikou C, Parisato M, Cascio GL, Fontana C. Beacon-based (bbFISH®) technology for rapid

pathogens identification in blood cultures. BMC Microbiol. 22 avr 2014;14:99.

86. Makristathis A, Riss S, Hirschl AM. A novel fluorescence in situ hybridization test for rapid pathogen

identification in positive blood cultures. Clin Microbiol Infect. oct 2014;20(10):O760‑ 3.

87. Choi J, Jeong HY, Lee GY, Han S, Han S, Jin B, et al. Direct, rapid antimicrobial susceptibility test

from positive blood cultures based on microscopic imaging analysis. Sci Rep. 25 avr 2017;7(1):1148.

96

88. Chantell C. Multiplexed Automated Digital Microscopy for Rapid Identification and Antimicrobial

Susceptibility Testing of Bacteria and Yeast Directly from Clinical Samples. Clin Microbiol Newsl. 15 oct

2015;37(20):161‑ 7.

89. Marschal M, Bachmaier J, Autenrieth I, Oberhettinger P, Willmann M, Peter S. Evaluation of the

Accelerate PhenoTM system for fast identification and antimicrobial susceptibility testing from positive blood

culture in Gram-negative bloodstream infection. J Clin Microbiol. 26 avr 2017;

90. Brazelton de Cárdenas JN, Su Y, Rodriguez A, Hewitt C, Tang L, Garner CD, et al. Evaluation of rapid

phenotypic identification and antimicrobial susceptibility testing in a pediatric oncology center. Diagn Microbiol

Infect Dis. 23 juin 2017;

91. Lindholm L, Sarkkinen H. Direct Identification of Gram-Positive Cocci from Routine Blood Cultures

by Using AccuProbe Tests. J Clin Microbiol. 1 déc 2004;42(12):5609‑ 13.

92. Robert J, Pantel A, Mérens A, Lavigne J-P, Nicolas-Chanoine M-H, ONERBA’s Carbapenem

Resistance Study Group. Incidence rates of carbapenemase-producing Enterobacteriaceae clinical isolates in

France: a prospective nationwide study in 2011-12. J Antimicrob Chemother. oct 2014;69(10):2706‑ 12.

93. Ferrer R, Martin-Loeches I, Phillips G, Osborn TM, Townsend S, Dellinger RP, et al. Empiric antibiotic

treatment reduces mortality in severe sepsis and septic shock from the first hour: results from a guideline-based

performance improvement program. Crit Care Med. août 2014;42(8):1749‑ 55.

94. Lucignano B, Ranno S, Liesenfeld O, Pizzorno B, Putignani L, Bernaschi P, et al. Multiplex PCR

allows rapid and accurate diagnosis of bloodstream infections in newborns and children with suspected sepsis. J

Clin Microbiol. juin 2011;49(6):2252‑ 8.

95. Stevenson M, Pandor A, Martyn-St James M, Rafia R, Uttley L, Stevens J, et al. Sepsis: the LightCycler

SeptiFast Test MGRADE®, SepsiTestTM and IRIDICA BAC BSI assay for rapidly identifying bloodstream

bacteria and fungi - a systematic review and economic evaluation. Health Technol Assess Winch Engl. juin

2016;20(46):1‑ 246.

96. Bloos F, Sachse S, Kortgen A, Pletz MW, Lehmann M, Straube E, et al. Evaluation of a Polymerase

Chain Reaction Assay for Pathogen Detection in Septic Patients under Routine Condition: An Observational

Study. PLoS ONE. 27 sept 2012;7(9).

97. Ziegler I, Fagerström A, Strålin K, Mölling P. Evaluation of a Commercial Multiplex PCR Assay for

Detection of Pathogen DNA in Blood from Patients with Suspected Sepsis. PLoS ONE. 20 déc 2016;11(12).

97

SERMENT DE GALIEN

Je jure, en présence de mes maîtres de la Faculté, des conseillers de l'Ordre

des pharmaciens et de mes condisciples :

 D'honorer ceux qui m'ont instruit dans les préceptes de mon art et de
leur témoigner ma reconnaissance en restant fidèle à leur
enseignement.

 D'exercer, dans l'intérêt de la santé publique, ma profession avec
conscience et de respecter non seulement la législation en vigueur,
mais aussi les règles de l'honneur, de la probité et du désintéressement.

 De ne jamais oublier ma responsabilité et mes devoirs envers le
malade et sa dignité humaine, de respecter le secret professionnel.

 En aucun cas, je ne consentirai à utiliser mes connaissances et mon
état pour corrompre les mœurs et favoriser des actes criminels.

Que les hommes m'accordent leur estime si je suis fidèle à mes promesses.

Que je sois couvert d'opprobre, méprisé de mes confrères, si j'y manque.

Evaluation du système Accelerate Pheno
TM

 pour l’identification et
l’antibiogramme rapides d’un panel de bacilles à Gram négatif directement

à partir des flacons d’hémocultures

Résumé :

Lors d’une bactériémie, la rapidité d’identification du microorganisme en cause et

l’évaluation de son profil de sensibilité aux antibiotiques est cruciale. Elle conditionne

l’adaptation de l’antibiothérapie et optimise la prise en charge des patients. L’Accelerate

PhenoTM (Accelerate Diagnostics) est un nouvel outil permettant une identification en 1h20

suivie d’un antibiogramme en 5h directement à partir des flacons d’hémocultures positifs.

Un panel de 105 souches de Bacilles à Gram Négatif (BGN) dont la résistance aux ß-

lactamines a été caractérisée par biologie moléculaire a été sélectionné (99 entérobactéries et

6 A. baumannii). Cent UFC de chaque isolat ont été introduites dans des flacons

d’hémocultures stériles. Après incubation, les hémocultures positives ont été analysées par le

système Accelerate PhenoTM selon les recommandations du fabricant. Les résultats ont été

comparés à ceux obtenus par technique conventionnelle. Les discordances ont été classées en

3 groupes : Erreur Très Majeure (ETM), Erreur Majeure (EM) et erreur mineure (em).

Les souches bactériennes ont été correctement identifiées dans 100% des cas. Le taux

de concordance global pour les antibiotiques testés était de 94,3% (1042/1105). 63 erreurs ont

été notées : 8 ETM, 4 EM et 51 em. La sensibilité de détection des phénotypes BLSE, ABRI

et imperméabilité aux carbapénèmes était de 100%. Les sensibilités de détection des

phénotypes AmpC hyperproduites et EPC étaient de 78% et 91% respectivement.

De part ses performances, sa simplicité d’utilisation et la rapidité de son analyse,

l’Accelerate PhenoTM est un outil innovant et prometteur pour l’optimisation de la prise en

charge des patients bactériémiques.

Mots clés : bactériémie, hémoculture, antibiogramme, Accelerate PhenoTM, rapide

	Liste des tableaux
	Liste des figures
	Table des abréviations
	INTRODUCTION
	Partie I:
	Revue de la littérature – Méthodes diagnostiques des bactériémies au laboratoire
	1. Bactériémies
	1.1. Définitions
	1.2. Epidémiologie et économie

	2. L’hémoculture
	2.1. Définitions
	2.2. Le prélèvement
	2.2.1. Mode de prélèvement
	2.2.2. Stratégie de prélèvement

	2.3. Détection de la croissance bactérienne
	2.4. Prise en charge des hémocultures positives

	3. Identification et antibiogramme
	3.1. Techniques d’identification applicables après culture bactérienne
	3.1.1. Techniques manuelles
	3.1.2. Techniques automatisées basées sur des critères biochimiques
	3.1.3. La spectrométrie de masse MALDI-TOF
	3.1.4. Antibiogramme
	3.1.4.1. Milieu liquide
	3.1.4.2. Milieu solide

	3.2. Technologies basées sur la détection directement sur le flacon positif
	3.2.1. Techniques basées sur des critères biochimiques
	3.2.2. Tests basés sur la spectrométrie de masse
	3.2.3. Tests basés les techniques d’amplification
	3.2.3.1. Détection rapide des SARM
	3.2.3.2. Les Multiplexages

	3.2.4. Tests basés sur la technique FISH
	3.2.4.1. PNA FISH
	3.2.4.2. Sondes en épingle à cheveux
	3.2.4.3. Technologie Accelerate Pheno SystemTM

	3.2.5. Autre technique d’hybridation
	3.2.6. Tableaux récapitulatifs

	Partie II :
	Evaluation du système Accelerate PhenoTM pour l’identification et l’antibiogramme directement à partir des flacons d’hémoculture positifs.

	1. Objectif de notre étude
	2. Performance of the Accelerate PhenoTM system for identification and antimicrobial susceptibility testing of a panel of multidrug resistant Gram-negative bacilli directly from positive blood cultures
	Results-- The overall identification agreement between the Accelerate PhenoTM system and conventional culture methods was 100% (105 of 105). The overall categorical agreement between the system and culture-based AST was 94.3% (1041 of 1104), with rate...

	3. Evaluation du système Accelerate PhenoTM sur un panel de bacilles à Gram négatif directement à partir des flacons d’hémocultures
	CONCLUSION
	Bibliographie

