

ENCYCLOPEDIA
OF
RAPID
MICROBIOLOGICAL
METHODS

VOLUME 3

Michael J. Miller
Editor

CONTENTS

Preface		xix
	<i>David Hussong</i>	
Foreword		xxi
	<i>Michael J. Miller</i>	
1. Identification of Microorganisms Using Fatty Acid Methyl Ester (FAME) Analysis and the MIDI Sherlock® Microbial Identification System		1
	<i>Craig Kunitsky, Gerard Osterhout, and Myron Sasser</i>	
Introduction		1
Background: Different Strengths in Different Technologies		2
How FAME Analysis Works for Identification of Bacteria		4
<i>FAME Analysis Procedure</i>		6
<i>Similarity Index</i>		7
Microbial Libraries		9
MIDI Calibration Standard		10
System Suitability Monitoring		11
“Strain Tracking” in Tracing Source of Contamination		11
“Trending” of Bacterial Species Over Time		13
Electronic Records and Signatures		13
User Creation of a Custom “Library”		14
Summary and Future Developments		15
References		15
About the Authors		17

2. Microbial Identification Using MALDI-TOF MS	19
<i>Diane Dare</i>	
Objectives	19
Theory	19
Establishing a Microbial Database	20
<i>Populating the Database</i>	20
<i>Sample Preparation</i>	23
<i>Fingerprint Acquisition</i>	25
<i>Reproducibility</i>	27
<i>Current Database</i>	32
Validation	32
<i>Quality Assurance Data</i>	33
<i>Parallel Study Data</i>	36
Issues Affecting Identification	42
<i>Classification</i>	42
<i>Media</i>	42
<i>Software</i>	43
Applications of MALDI-TOF MS Microbial Identification	47
<i>Identification of Bacillus sp.</i>	47
<i>Identification of Staphylococcus sp.</i>	50
<i>Identification of USP Specified Microorganisms</i>	51
Conclusion	54
Acknowledgements	54
References	54
Bibliography	56
About the Author	56
3. Surface Enhanced Laser Desorption/Ionisation Time of Flight Mass Spectrometry (SELDI-TOF-MS): A Potentially Powerful Tool for Rapid Characterisation of Microorganisms	 57
<i>H.N. Shah, V. Encheva, O. Schmid, P. Nasir, R.A. Culak, I. Ines, M.A. Chattaway, C.J. Keys, R.C. Jacinto, L. Molenaar, R.S. Ayenza, G. Hallas, J.V. Hookey, and D. Rajendram</i>	

Protein Biomarkers and SELDI-TOF-MS	57
Development of the SELDI-TOF-MS; ProteinChip Technology	59
Microbial Applications of SELDI-TOF-MS	60
<i>Objectives</i>	61
<i>Growth Conditions</i>	62
Cell Disruption and Cytosolic Proteins Preparation	66
<i>Sample Preparation</i>	66
Optimisation of the Protein Content of the Sample for Mass Spectral Analysis	68
Selecting the Appropriate ProteinChip	68
Reproducibility	72
Matrix Application	72
<i>Energy Absorbing Molecules</i>	72
<i>Data Analysis</i>	74
<i>ProteinChip Software</i>	76
<i>Biomarker Wizard™</i>	76
<i>Biomarker Patterns Software</i>	78
<i>Ciphergen Express™</i>	80
<i>Analysis Software Applications</i>	82
<i>Artificial Neural Networks</i>	86
Case Studies and General Applications for Systematics and Identification	87
Future Applications of SELDI-TOF-MS	88
References	90
About the Authors	95

4. Rapid Micro Methods for Limulus Amebocyte Lysate (LAL) and Gram Identification Using a New Portable Test System (PTS) **97**

*Norman R. Wainwright, Dana Nutter,
and Foster Jordan*

Introduction	97
Biological Principles	98
<i>Gel-Clot</i>	98

<i>Kinetic Turbidimetric</i>	98
<i>Endpoint Chromogenic</i>	99
<i>Kinetic Chromogenic</i>	100
Disadvantages of Current LAL Methods	100
New Portable Test System (PTS)	102
Point of Use Testing	102
Assay Procedure:	103
Instrumentation and Software	104
<i>Instrumentation</i>	104
Controls and Calibrators	108
<i>Cartridge</i>	108
Two Step Kinetics – A New LAL Test Method	109
Gram ID – A New Rapid Micro Method	110
Gram ID Assay Method	112
Cell Morphology	113
Unconventional Applications – Life Detection, Planetary Protection	114
Conclusions	117
References	117
About the Author	119

5. Instantaneous Microbial Detection Using Optical Spectroscopy **121**

J.P. Jiang

Introduction	121
<i>Principle of Operations</i>	121
<i>Fluorescence Sensor for Microbial Detection</i>	126
Focused Applications of the Technology	133
Unsolved Problems and Issues	134
Potential New Applications	135
Conclusion	135

Acknowledgements	135
References	136
About the Author	141
6. Rapid Readout Biological Indicators	143
<i>Patrick J. McCormick, James J. Kaiser, Catherine J. Finocchiaro, and Deborah L. Shlatz</i>	
Introduction	143
Resistance Performance Testing of Biological Indicators	144
Biological Indicator Incubation Time	145
Rapid Sterilization Indicator Technology	146
<i>3M™ Attest™ Rapid Readout Biological Indicators</i>	146
<i>Rapid Enzymatic Indicators</i>	147
<i>Chemical/Biological Indicator Test Packs</i>	147
<i>Biological Indicators and Rapid Microbiology Methods</i>	148
<i>Novel Technologies</i>	148
Preliminary Evaluation of Rapid Sterilization Indicators	148
<i>3M™ Attest™ Rapid Readout Biological Indicator Technology</i>	149
<i>Qualification of 3M™ Attest™ Rapid Readout Biological Indicators</i>	151
<i>Qualification of the 3M™ Attest™ Auto-reader</i>	155
<i>Qualification of the 3M™ Attest™ Rapid Readout Biological Indicator System</i>	156
<i>In-Use Testing of the 3M™ Attest™ Rapid Readout Biological Indicator System</i>	160
<i>Validation Testing of the 3M™ Attest™ Rapid Readout Biological Indicator System</i>	160
<i>Implementation of the Use of 3M™ Attest™ Rapid Readout Biological Indicators</i>	162
<i>Experiences in the Use of the 3M™ Attest™ Rapid Readout Biological Indicator System</i>	162
Summary and Conclusion	164
References	164
About the Authors	168

7. The RiboPrinter® Microbial Characterization System: An Overview of Automated RiboTyping	169
<i>David Sistanic and Michael Sherriff</i>	
Introduction	169
Technology	170
Protocol	172
<i>Overview</i>	172
<i>Sample Preparation</i>	173
<i>Sample Processing</i>	175
<i>Data Analysis</i>	180
Applications	183
Validation	183
Conclusion	184
Acknowledgements	185
About the Authors	185
8. The RiboPrinter® Microbial Characterization System: Use of Alternative Restriction Enzymes to Characterize Bacteria	187
<i>John Bartell and David W. Stroman</i>	
Introduction	187
Species-level Identification Versus Strain-level Discrimination	189
Choice of Restriction Enzyme	192
Use of Alternate Enzymes in Species or Strain Level Characterization	193
<i>Identification of Paenibacillus species</i>	193
<i>Identification of Staphylococcus aureus Strains</i>	193
<i>Characterization of Strains of the Bacillus cereus Group</i>	195
Non-cutting Ribopatterns with EcoR I	198
<i>Microbacterium spp.</i>	198
<i>Curtobacterium Species</i>	199
<i>Micrococcus luteus</i>	200
<i>Staphylococcus epidermidis</i>	200

Non-cutting Ribopatterns with Hae II and Hae III	201
Conclusions	202
References	202
About the Authors	204
9. MicroSeq®: A 16S rRNA Gene Sequencing System for Bacterial Identification	205
<i>Michael A Tanner, Eleonora Scarpati, Shalini Sharma, and Manohar R. Furtado</i>	
Introduction	205
Gene Sequencing for Bacterial Identification	206
MicroSeq® Microbial Identification System PCR and DNA Sequencing	207
Data Analysis	209
Mixed Base Calls	212
MicroSeq Library Addition Procedure and Validation	212
<i>Validation of Sequence and Insertion Into the Master Library File</i>	215
Conclusions	221
References	221
About the Authors	223
10. The MassARRAY® System for Automated Nucleic Acid Based Microbial Identification and Characterization	225
<i>Christiane Honisch and Dirk van den Boom</i>	
INTRODUCTION	225
<i>The MassARRAY® System</i>	227
<i>MassARRAY and the Detection of Microorganisms</i>	231
<i>Microbial Identification and Typing by MassARRAY</i>	234
<i>SNP Discovery - Detection of Microheterogeneities for Microbial Variant Analysis and Comparative Sequence Analysis</i>	241
Conclusions and Outlook	246

Acknowledgements	247
References	247
About the Authors	251
11. DiversiLab Microbial Typing System: Applications of Automated Rep-PCR	253
<i>Stacie R. Frye and Mimi Healy</i>	
Objective	253
Principles of Rep-PCR and the DiversiLab System	254
<i>Microbial Typing</i>	254
<i>Rep-PCR</i>	254
<i>DiversiLab System</i>	255
<i>DiversiLab Analysis</i>	256
<i>Technology Comparison</i>	258
<i>DiversiLab Performance</i>	258
Applications	259
<i>Manufacturing</i>	260
<i>Bioproduction and Biofermentation</i>	262
<i>Research and Development</i>	262
Validation	263
Unsolved Issues	263
Potential Future Applications	264
Acknowledgements	265
References	265
About the Authors	273
12. Genetics-Based Food Pathogen Testing: The DuPont QualiconBAX® System	275
<i>Michael Sherriff</i>	
The BAX® System	275
<i>Process Overview</i>	277
<i>Polymerase Chain Reaction</i>	277
<i>PCR and Dead Cell Detection</i>	278
<i>Fluorescent Detection</i>	279

The Five Target Organisms and Their Performance Characteristics	282
<i>Salmonella</i>	282
<i>E. coli O157:H7 MP</i>	282
<i>Listeria monocytogenes</i>	283
Genus <i>Listeria</i>	284
<i>Enterobacter sakazakii</i>	284
Application of the BAX® System in the Food Industry	285
About the Author	286

13. Detection of Microbialagents Using Broad-range PCR with Detection by Mass Spectrometry: The TIGER Concept **287**

Steven A. Hofstadler, Kumar L. Hari, Rangarajan Sampath, Lawrence B. Blyn, Mark W. Eshoo, David J. Ecker

Introduction	287
The TIGER Process	289
Applications of TIGER	292
<i>TIGER Strategies for Detecting and Discriminating Viruses</i>	293
<i>Molecular Subtyping of Bacillus anthracis Using TIGER</i>	295
<i>TIGER Sensitivity</i>	297
Future Directions	300
Conclusion	301
Acknowledgements	302
References	302
About the Authors	306

14. Using Quantitative Polymerase Chain Reaction (Q-PCR) for Mycoplasma Testing of Biopharmaceutical Products: The HyMy™ Assay **309**

Audrey Chang, Alison Armstrong, Isabelle Prud'homme, and Wang-Ting Hsieh

Objective	309
-----------	-----

Introduction	310
Mycoplasma-Specific Q-PCR Assay Development	310
Qualification Experimental Design and Results	310
<i>Qualification #1: Mycoplasma Q-PCR Standard Curves</i>	310
<i>Qualification #2: Behavior of Plasmid Versus Genomic DNA in the Mycoplasma Q-PCR</i>	312
<i>Qualification #3: Specificity of Mycoplasma Q-PCR</i>	312
<i>Qualification #4: Direct Comparison of CFU Versus Copies</i>	313
<i>Qualification #5: HyMy™ Feasibility Run</i>	314
Conclusion	314
Reference	316
About the Authors	316
15. Managing Contamination with Mycoplasma Species and Other Microorganisms in Bioprocessing Using Rapid Microbiology	319
<i>Peter R. Ball</i>	
Introduction	319
Economic Consequences of Microbial Contamination in Bioprocessing	320
Rapid Microbial Detection Methods and Process Analytical Technologies	320
<i>Mycoplasma</i> Species as Contaminants in Bioprocessing	321
Characteristics of <i>Mycoplasma</i> Species	321
How Contamination with <i>Mycoplasma</i> Species Occurs and How to Reduce the Risk of Contamination	322
<i>Raw Materials</i>	323
<i>Cell Lines</i>	323
<i>In-process Control</i>	323
Process Monitoring and Product Release	324
<i>PCR Coupled with Agarose Gel Electrophoresis</i>	325
<i>Hybridisation Using Ribosomal RNA (rRNA) as a Target</i>	326
Comparison of HPA and PCR	328
Conclusions	330

Acknowledgements	330
References	330
About the Author	331
16. Microscale Impedance-based Detection of Bacterial Metabolism	333
<i>Rafael Gómez-Sjöberg and Rashid Bashir</i>	
Introduction	333
Fundamentals	334
<i>Release of Ionic Species by Bacterial Cells</i>	335
<i>Measuring Impedance</i>	340
Microscale Detection of Metabolism	348
<i>Advantages of the Microscale Assay</i>	348
<i>Realization of the Microscale Assay</i>	350
Conclusions	358
Acknowledgments and Declarations	359
References	359
About the Authors	362
17. Microarray Analysis of Microbial Pathogens	363
<i>Nikolay Sergeev, Keith E. Herold, and Avraham Rasooly</i>	
Objectives of the Chapter	363
Analysis of Microbial Pathogens	364
Theory and Principles of DNA Microarrays	364
<i>Robotic Contact Spotting</i>	369
Applications of Microarray Technology	374
<i>Analysis of Gene Expression</i>	374
<i>Genomic Analysis and Genotyping</i>	374
Major Steps of a DNA-microarray Experiment	377
<i>Target Preparation</i>	377
<i>Hybridization</i>	382

<i>Washing</i>	383
<i>Array Scanning</i>	383
Target Sequences for DNA Microarray Microbial Analysis	385
<i>Identification of Bacteria on the Basis of Ribosomal DNA Polymorphisms</i>	385
<i>Identification of Bacterial Virulence Factors and Antibiotic Resistance Genes</i>	387
Methodology for DNA Microarray Microbial Analysis	388
<i>PCR Target Amplification</i>	389
<i>Labeling, Hybridization, Scanning and Data Analysis</i>	389
<i>Quality Control (QC)</i>	390
Example Application of Microarray Technology	390
<i>Methodology</i>	390
<i>Microchip Design, Fabrication and Analysis</i>	391
<i>Array Hybridization and Analysis</i>	391
<i>FDA-1 Detection of Multiple Microbial Pathogens</i>	394
Expected Future Trends in Microarray Use	394
Acknowledgements	395
References	396
About the Authors	404

18. Biosensors for Microbial Diagnostics **407**

Avraham Rasooly and Keith E. Herold

Objectives	407
Current Methods of Microbial Diagnostics	408
Biosensor Technology	409
<i>Ligands for Microbial Recognition</i>	412
<i>Direct Detection Biosensors</i>	413
<i>Resonant Crystal Biosensors</i>	415
<i>Indirect Detection Biosensors</i>	418
<i>Sample Preparation</i>	424
<i>Lab-on-a-chip with Microfluidics</i>	425
<i>Nanotechnology in Biosensing</i>	426
Biosensor Applications in Microbial Diagnostics	426
<i>Medical Applications of Microbial Diagnostics</i>	427

<i>Public Security Applications for Microbial Diagnostics</i>	427
<i>Food Safety Applications for Microbial Diagnostics</i>	428
<i>Example of Application of Biosensors for Food Microbial Toxin Analysis</i>	429
Advantages and Limitations of Biosensors	433
<i>Biosensor Performance Specifications</i>	433
<i>Nature of the Analyte: Bacterial Cells or Toxins</i>	434
<i>Nature of the Sample</i>	434
<i>Purpose of the Analysis</i>	435
Expected Future Trends	435
Acknowledgements	437
References	437
About the Authors	448
Index	449