
Sammenligning av 3 metoder
for MIC bestemmelse av

Streptococcus pneumoniae

NordicAST workshop 2012

Arnfinn Sundsfjord / Bjørg Haldorsen
K-res, Universitetssykehuset Nord-Norge

Materiale

 Streptococcus pneumoniae (n=93)
 Penicillin non-susceptible (PNSP) (n=31)

 Makrolidresistente (n=30)

 Villtype (n=32)

 MLST ST (n=56)

 Serotype (n=26)

 Referansestamme: S. pneumoniae
ATCC 49619

Metoder

 MIC test Strip og Etest
 Penicillin G (PG), Ampicillin (AM), Cefotaxime (CT),

Meropenem (MP), Ciprofloxacin (CI), Erythromycin
(EM), Clindamycin (CM), Tetracycline (TC) og

 Trim-sulfa (TS).

 0.5 McFarland fortynning i MH-buljong

 MH-skåler

 MH-F

 MH m/5% defibrinert hesteblod

 Inkubering 20-24 timer v/ 35 ± 2˚C i 5% CO2

Metoder

 Microbroth dilution Sensititre STPGF
 Penicillin G (PG), Cefotaxime (CT), Meropenem (MP),

Erythromycin (EM), Clindamycin (CM), Tetracycline (TC) og
Trim-sulpha (TS).

 0.5 McFarland fortynning i kation justert MH-buljong
(CAMHBT)

 → 100 μl overføres til 11 ml CAMHBT + LHB buljong

 → 100 μl overføres til platen

 Inkubering 24 timer v/ 37˚C

 Avlesning: Den laveste konsentrasjonen som gir synlig
vekst

Sammenligning

 MIC Test strip
 MH-F vs. MH m/ 5% defibrinert hesteblod

 MIC Test strip vs. Etest
 MH m/ 5% defibrinert hesteblod

 MIC Test strip / Etest vs. Microbroth
dilution for 7 antibiotika

Evaluering av resultater

 Sammenligning av forskjell i målte MIC-
verdier mellom MIC Test strip vs. Etest

 > 2, 2, 1 fortynningstrinn og 100 %
overensstemmelse

 Sammenligning av klinisk
følsomhetskategorisering (SIR) ut i fra
EUCAST brytningspunkter

 MIC Test strip, Etest og Microbroth dilution

Meget alvorlig feil Alvorlig feil Mindre feil

R → S S → R S ↔ I, I ↔ R

0 %

20 %

40 %

60 %

80 %

100 %

%

PG AM CT MP CI EM CM TC TS

MIC Test strip

MH-F vs. MH m/ 5% blod

>2 dilution steps

2 dilution steps

1 dilution step

100 % agreement

>2 fortynningstrinn forskjell: 1 (CT)

 Ingen feil i klinisk følsomhetskategorisering

 2 fortynningstrinn forskjell: 5 (CT, MP, og CI)

Ingen feil i klinisk følsomhetskategorisering

Resultater MIC Test strip
MH-F vs. MH m/ 5% defib. hesteblod

* *
*

*

0

20

40

60

80

100

%

PG AM CT MP CI EM CM TC TS

MIC Test Strip vs Etest on 5% blood

>2 dilution steps

2 dilution steps

1 dilution step

100 % agreement

>2 fortynningstrinn forskjell: 3 (PG, CT og TS)

 1 mindre feil S → I (PG)

 2 fortynningstrinn forskjell: 47 (PG, AM, CT, MP, CI, CM og TS)

 2* mindre feil R → I (AM) og S → I (MP)

 2 mindre feil S → I (MP) og I → R (CI)

Resultater
MIC Test strip vs. Etest

CI n=24
* * *

 Peni PG Ampi AM Cefotax CT Merop MP Cipro CI Erythro EM Clinda CM Tetra TC Trim-sulfa TS

 MIC MTS Etest MTS Etest MTS Etest MTS Etest MTS Etest MTS Etest MTS Etest MTS Etest MTS Etest

Min 0,003 0,003
≤

0,016
≤

0,016 0,008 0,006
≤

0,002
≤

0,002 0,19 0,38 0,047 0,047 0,032 0,047 0,064 0,064 0,047 0,094

Max 4 12 6 6 16 12 0,5 0,75 2 8 ≥ 256 ≥ 256 ≥ 256 ≥ 256 48 24 8 32

Median 0,012 0,012 0,023 0,016 0,023 0,016 0,004 0,004 0,38 0,75 0,125 0,125 0,094 0,125 0,125 0,125 0,125 0,19

Modal 0,008 0,008 0,016 0,016 0,023 0,012 0,003 0,004 0,38 1 0,094 0,094 0,094 0,125 0,125 0,125 0,125 0,19

Trender

Høyere, lavere ………

CI og TS:

• trenden viser lavere MIC-verdi målt med MIC
Test strip sammenlignet med Etest

Resultater MIC Test Strip og Etest
vs. Microbroth dilution

PG CT MP EM CM TC TS

MIC
Test
strip Etest

MIC
Test
strip Etest

MIC
Test
strip Etest

MIC
Test
strip Etest

MIC
Test
strip Etest

MIC
Test
strip Etest

MIC
Test
strip Etest

No error n= 78 77 89 88 82 84 93 93 93 93 93 93 84 91

Minor error n= 15 16 4 5 11 9 0 0 0 0 0 0 7 1

Major error n= 0 0 0 0 0 0 0 0 0 0 0 0 2 1

• Mindre feil: PG, CT, MP og TS

• Alvorlig feil: TS

• P2-66 S → R begge tester

• P2-35 S → R MIC Test strip

Konklusjoner

 MIC Test Strip: MH-F vs. MH m/ 5% blod

→ svært godt samsvar

 MIC Test Strip vs. Etest

 → godt samsvar
 Ciprofloxacin MIC Test strip justeres

 Microbroth dilution vs. MIC Test Strip og Etest
→ godt samsvar i SIR følsomhetskategorisering

Takk til

 Bettina Aasnæs

 Didrik F. Vestrheim

 Martin Steinbakk

 Anne Sofie Furberg

 Ørjan Samuelsen

 Arnfinn Sundsfjord

 Montebello Diagnostics AS

Resultater MIC Test strip
MH-F vs MH m/ 5% defib. hesteblod

 PG AM CT MP CI EM CM TC TS

 n= % n= % n= % n= % n= % n= % n= % n= % n= %

100 % agreement 35 38 53 57 34 37 47 51 46 50 59 63 51 55 50 54 37 40

1 dilution step 58 62 40 43 56 60 44 47 46 49 34 37 41 45 43 46 56 60

2 dilution steps 0 0 0 0 2 2 2 2 1 1 0 0 0 0 0 0 0 0

>2 dilution steps 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0

 >2 fortynningstrinn forskjell: 1 (CT)

 Ingen feil i klinisk kategorisering

 2 fortynningstrinn forskjell: 5 (CT, MP, og CI)

Ingen feil i klinisk kategorisering

Resultater
MIC Test strip vs Etest

PG AM CT MP CI EM CM TC TS

n= % n= % n= % n= % n= % n= % n= % n= % n= %

100 % agreement 41 44 41 44 30 32 34 37 5 5 53 57 31 34 59 64 6 6

1 dilution step 49 53 51 55 57 62 55 59 64 70 40 43 57 61 34 36 80 87

2 dilution steps 2 2 1 1 5 5 4 4 24 26 0 0 5 5 0 0 6 6

>2 dilution steps 1 1 0 0 1 1 0 0 0 0 0 0 0 0 0 0 1 1

>2 fortynningstrinn forskjell: 3 (PG, CT og TS)

 1 mindre feil S → I (PG)

 2 fortynningstrinn forskjell: 47 (PG, AM, CT, MP, CI, CM og TS)

 2* mindre feil R → I (AM) og S → I (MP)

 2 mindre feil S → I (MP) og I → R (CI)

