

HAL
open science

Diagnostic accuracy of quantitative real-time PCR assay versus clinical and Gram stain identification of bacterial vaginosis

J.-P. Menard, C. Mazouni, F. Fenollar, Didier Raoult, L. Boubli, F. Bretelle

► **To cite this version:**

J.-P. Menard, C. Mazouni, F. Fenollar, Didier Raoult, L. Boubli, et al.. Diagnostic accuracy of quantitative real-time PCR assay versus clinical and Gram stain identification of bacterial vaginosis. *European Journal of Clinical Microbiology and Infectious Diseases*, 2010, 29 (12), pp.1547-1552. <10.1007/s10096-010-1039-3>. <hal-00618801>

HAL Id: hal-00618801

<https://hal.science/hal-00618801v1>

Submitted on 3 Sep 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

1
2
3
4
5
6
7
8
9
10
11
12
13

Diagnostic accuracy of quantitative real-time PCR assay versus clinical and Gram stain identification of bacterial vaginosis

14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

Menard Jean-Pierre^{1,2}, MD; Mazouni Chafika¹, MD; Fenollar Florence², MD PhD; Raoult
Didier², MD PhD; Boubli Léon¹, MD; Bretelle Florence^{1,2,3}, MD PhD.

34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

¹ Service de Gynécologie Obstétrique, Hôpital Nord Marseille, Chemin des Bourrely 13915
Marseille, France

² Unité des rickettsies, IFR 48, CNRS-IRD UMR 6236, Faculté de Médecine, Université de la
Méditerranée, Marseille, France

³ Centre d'Investigation Clinique 9502, Marseille, France

Corresponding author:

Menard Jean-Pierre

Service de Gynécologie Obstétrique Hôpital Nord, Chemin des Bourrely 13915 Marseille,
France

Tel + 33 4 91 96 46 72

Fax + 33 4 91 96 46 96

Email: jean-pierre.menard@mail.ap-hm.fr

Abstract

Purpose To determine the diagnostic accuracy of quantitative real-time PCR assay in diagnosing bacterial vaginosis versus the standard methods: Amsel criteria and Nugent score.

Methods Amsel criteria, Nugent score, and results from the molecular tool were obtained independently from vaginal samples of 163 pregnant women who reported abnormal vaginal symptoms before 20 weeks' gestation. To determine the performance of the molecular tool, we calculated the kappa value, sensitivity, specificity and positive and negative predictive values.

Results Either or both of the Amsel criteria (≥ 3 criteria) and the Nugent score (score ≥ 7) indicated that 25 women (15%) had bacterial vaginosis; the remaining 138 women did not. DNA levels of *Gardnerella vaginalis* or of *Atopobium vaginae* exceeded 10^9 copies/mL or 10^8 copies/mL, respectively, in 34 (21%) of the 163 samples. Complete agreement between both reference methods and high concentrations of *G. vaginalis* and *A. vaginae* was found in 94.5% (154/163 samples, kappa value = 0.81, 95% confidence interval 0.70-0.81). The nine samples with discordant results were categorized as intermediate flora by the Nugent score. The molecular tool predicted bacterial vaginosis with a sensitivity of 100%, a specificity of 93%, a positive predictive value of 73%, and a negative predictive value of 100%.

Conclusions The quantitative real-time PCR assay shows excellent agreement with the results of both reference methods for the diagnosis of bacterial vaginosis.

Keywords: *Atopobium vaginae*; Bacterial vaginosis; Diagnostic accuracy; *Gardnerella vaginalis*; PCR-based test; Pregnancy

Introduction

1
2 Bacterial vaginosis (BV) is a common cause of vaginal symptoms in women of reproductive
3
4 age [1]. Mounting evidence associates BV, determined by clinical Amsel criteria or the Gram
5
6 stain-based Nugent score, with susceptibility to sexually transmitted diseases, pelvic
7
8 inflammatory diseases, preterm labor and preterm delivery [2]. Unfortunately, although BV is
9
10 associated with adverse pregnancy outcomes, regardless of the presence of clinical symptoms,
11
12 the benefits of screening for and treating BV in pregnant women remain unclear [3-5]. The
13
14 subjective clinical diagnosis is of limited value in assessing an asymptomatic population, and
15
16 half the women with BV are asymptomatic [6]. The artificial Nugent score category of
17
18 intermediate flora has increased the complexity of the clinical approach to vaginal flora: a
19
20 significant percentage of the women tested have an intermediate score, but this category
21
22 remains remarkably uncharacterized [7,8,9]. Consequently obstetricians and gynaecologists
23
24 continue to seek a reliable method for an objective analysis of abnormal vaginal flora.
25
26 Recent advances in molecular techniques have increased our knowledge of the microbial
27
28 ecosystem of BV and associated some bacteria with BV for the first time [10,11]. Of these,
29
30 one of the most interesting may be *Atopobium vaginae*, an anaerobic and fastidious bacteria
31
32 recently reported to be highly associated with BV [10,12,13]. Specific proportions of different
33
34 *Lactobacillus* species are related to the overgrowth of particular BV-associated bacteria, with
35
36 the disappearance of *Lactobacillus* species related to the development of *Gardnerella*
37
38 *vaginalis* and *A. vaginae*, in particular [12,13]. Although *G. vaginalis* and *A. vaginae* are both
39
40 commonly present in normal flora, high vaginal concentrations of both are highly specific for
41
42 BV [12,13]. We previously proposed a reliable and accurate molecular tool based on the
43
44 combination of high vaginal quantification of *G. vaginalis* (DNA level $\geq 10^9$ copies/mL) and
45
46 *A. vaginae* (DNA level $\geq 10^8$ copies/mL). It resulted in sensitive and specific BV diagnosis
47
48 when the Gram stain-based Nugent score was used as the gold standard [14]. One of the
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 limitations of that study, however, was it did not apply a clinical approach to vaginal flora, by
2 using the Amsel criteria, an alternative and commonly accepted diagnostic method for BV, as
3
4
5 previous molecular studies have done [11,13,15].
6

7 The aim of the present study was to compare the diagnostic accuracy of the quantitative real-
8
9
10 time PCR assay for *G. vaginalis* and *A. vaginae* for the diagnosis of BV with the two most
11
12 commonly accepted methods, the Amsel criteria and the Nugent score.
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Materials and Methods

1
2
3
4
5 A prospective study of pregnant women took place at the North University Hospital of
6
7 Marseille (France). Pregnant women were enrolled from September 2008 to November 2009.
8
9
10 Vaginal samples were used to screen for BV in women who reported abnormal vaginal
11
12 symptoms before 20 weeks' gestation. We selected only women with singleton pregnancies
13
14 and for whom vulvovaginal candidiasis, trichomoniasis and gonococcal infection were ruled
15
16 out after clinical examination and laboratory tests. The University's institutional review board
17
18 (Ethics Committee of the University of Aix-Marseille, France) approved the study (in a
19
20 decision dated September 19, 2008), and all participants provided written informed consent.
21
22
23
24
25

26
27 Before vaginal sampling, the physician performed a speculum examination to note the
28
29 appearance of the vaginal discharge, the spontaneous vaginal odour, and the odour after the
30
31 addition of 10% potassium hydroxide. Vaginal pH was measured with pH strips and a
32
33 colourimetric scale. After the clinical examination, the physicians took two vaginal samples
34
35 from each woman at the same time, on two different sterile cytobrushes rotated against the
36
37 vaginal wall (Scrinet, 5.5 mm, Laboratory CCD International, Paris, France). One sample
38
39 from the first cytobrush was rolled onto a glass slide for Gram staining with an automated
40
41 stainer (Model 7320 Aerospray Gram Slide Stainer; Wescor, Logan, UT) and Nugent scoring.
42
43
44
45
46 The second cytobrush was transferred to a sterile tube containing 500 µl of BME Baral
47
48 Medium (Invitrogen, Carlsbad, CA) and stored at -80°C until DNA extraction and molecular
49
50 quantification.
51
52
53
54
55

56
57 The two methods used to diagnose BV were (1) clinical diagnosis, based on the combination
58
59 of any three of the following four criteria [16]: vaginal pH greater than 4.5, thin homogeneous
60
61
62
63
64
65

1 vaginal discharge, clue cells on microscopic examination of vaginal fluid, and "fishy" amine
2 odour after the addition of 10% potassium hydroxide (positive "whiff" test); (2)
3
4 microbiological diagnosis, based on Gram staining graded according to the Nugent score [17]
5
6 to determine the presence of normal (score of 0 to 3) or intermediate flora (score of 4 to 6), or
7
8 BV (score of 7 to 10). Clinicians and laboratory staff made their diagnoses independently,
9
10 unaware of each other's results.
11
12
13

14
15
16 The quantitative molecular tool was based on a specific quantitative real-time polymerase
17
18 chain reaction (qPCR) assay and serial dilutions of a plasmid suspension, as previously
19
20 described [14]. It targeted *Lactobacillus* species, *A. vaginae*, *G. vaginalis*, and a human
21
22 albumin gene. **Human albumin gene quantification was used as an internal control to**
23
24 **provide evidence for DNA presence and DNA quality.** Briefly, after DNA extraction, a
25
26 qPCR assay was performed with a Stratagene MX 3000P (Agilent, La Jolla, CA). The
27
28 amplification program was run at 50°C for 2 min and at 95°C for 15 min, followed by 45
29
30 cycles at 95°C for 30 s and at 60°C for 1 min. Five µL of (1) a pure undiluted DNA sample,
31
32 (2) a DNA sample diluted to 1/10 µL, (3) a DNA sample diluted to 1/100 µL, or (4) the
33
34 serially diluted plasmid suspension was added to the 20-µL PCR mix that contained the
35
36 Quantitect Probe PCR Kit mix (Qiagen, Courtaboeuf, France), the two pairs of primers, the
37
38 two probes, and 100 U Uracil DNA glycosylase (Sigma-Aldrich, Saint Quentin Fallavier,
39
40 France). All plasmid scale solutions were tested in duplicate. Negative controls were
41
42 introduced in each reaction plate. To validate the quality and reproducibility of each PCR
43
44 result, we verified for each reaction plate of each sample that (1) the standard curve remained
45
46 linear and reproducible, (2) the cycle threshold values for all microorganisms tested in
47
48 undiluted and diluted samples were reproducible and linear, and (3) the range of values for the
49
50 number of albumin copies in the vaginal samples used as an internal control was narrow. The
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 quality and reproducibility of each PCR result were validated, and none of the 163 samples
2 used in this study had to be excluded. The quantitative molecular tool made it possible to
3
4 reduce the detection limit for all microorganisms to 10 copies per 5 μL (10^3 copies per mL).
5
6 The final results were expressed as copies of microorganism DNA per mL of vaginal
7
8 suspension.
9
10

11
12
13
14 To determine the accuracy of the molecular tool for the diagnosis of BV, the subjects were
15
16 subsequently classified into two groups according to each method for diagnosing BV
17
18 described above (Amsel criteria and Nugent score): those with BV and those without BV.
19
20

21 Agreement between the two reference methods and high vaginal concentrations of *A. vaginae*
22
23 (DNA level $\geq 10^8$ copies/mL) and *G. vaginalis* (DNA level $\geq 10^9$ copies/mL) was calculated
24
25 with the kappa value, determined by the javastat online statistics package [18]. A kappa of 1.0
26
27 indicates perfect agreement. Values greater than 0.75 represent excellent agreement and
28
29 values 0.40-0.75 fair to good agreement [19]. The sensitivity, specificity, and predictive
30
31 values of *A. vaginae* DNA $\geq 10^8$ copies/mL and *G. vaginalis* DNA $\geq 10^9$ copies/mL to predict
32
33 BV were compared with reference methods. The statistical analysis used the UBC Bayesian
34
35 Calculator Type 2 [20].
36
37
38
39
40
41
42
43

44 **Results**

45
46
47
48
49 The study included all 163 pregnant women. The mean age of the study population was 29
50
51 (± 7) years. All women included had speculum examinations during which vaginal samples
52
53 were taken. The Amsel criteria, Nugent score and molecular quantification of *Lactobacillus*
54
55 species, *G. vaginalis*, *A. vaginae*, and human albumin gene were successfully obtained for
56
57
58 each woman.
59
60
61
62
63
64
65

1
2 Table 1 reports the BV results according to both reference methods. Fifteen women had BV
3
4 according to both the Amsel criteria and Nugent score, while 10 had discordant results
5
6 according to these two methods: (i) 5 women had normal flora according to Amsel criteria but
7
8 a Nugent score ≥ 7 ; (ii) 5 women had BV according to Amsel criteria but a Nugent score < 7 .
9
10 In all, 25 (15%) of the 163 women had BV according to at least one of these methods. The
11
12 remaining 138 women (85%) did not have BV, as shown by both methods.
13
14
15
16
17
18

19 The molecular characteristics of the vaginal flora are reported in Tables 2 and 3. No
20
21 *Lactobacillus* species was detected by the qPCR method in 32 (19.60%) of the 163 samples.
22
23 The DNA level of *G. vaginalis* equalled or exceeded 10^9 copies/mL for 22 women (13.5%),
24
25 and that of *A. vaginae* equalled or exceeded 10^8 copies/mL for 30 (18.40%). In all, 34 (21%)
26
27 of the 163 samples had high vaginal concentrations of *G. vaginalis* or *A. vaginae* or both. The
28
29 molecular profile of the 25 samples of vaginal flora identified as BV by either the Amsel
30
31 criteria or Nugent score is presented in Table 3: 18 had no *Lactobacillus* species detected by
32
33 qPCR, and all had high vaginal concentrations of *G. vaginalis* or *A. vaginae* or both.
34
35
36
37
38
39
40

41 Complete agreement between both reference methods for diagnosing BV and the molecular
42
43 tool (that is, high vaginal concentrations of *G. vaginalis* or *A. vaginae*) occurred in 94.5%
44
45 (154/163 samples). There was disagreement for nine samples (5.5%). All nine had high
46
47 vaginal concentrations of *G. vaginalis* ($\geq 10^9$ copies/mL) or *A. vaginae* ($\geq 10^8$ copies/mL), did
48
49 not have BV according to the Amsel criteria, and were categorized as intermediate flora by
50
51 the Nugent score (Table 2). There was substantial agreement (kappa=0.81; 95% confidence
52
53 interval 0.70-0.81) between the reference methods and high vaginal concentrations of both
54
55 microorganisms. Compared with the reference methods, the molecular tool had a sensitivity
56
57
58
59
60
61
62
63
64
65

1 of 100%, a specificity of 93%, a positive predictive value of 73% and a negative predictive
2 value of 100% for predicting BV (Table 4).
3
4
5

6 **Discussion**

7
8
9

10
11 We examined the accuracy of a quantitative real-time PCR assay for *G. vaginalis* and *A.*
12 *vaginae* for the diagnosis of BV compared with both the Amsel criteria and the Nugent score,
13 both reference methods for this diagnosis. The originality of the present study is its
14 simultaneous consideration of both the clinical characteristics of vaginal flora, according to
15 the Amsel criteria, and the categorization of vaginal flora, according to the Gram stain-based
16 Nugent score, to determine the accuracy of the molecular tool for diagnosing BV.
17
18
19
20
21
22
23
24
25
26
27
28

29 Good agreement ($\kappa=0.81$) and high sensitivity (100%) and specificity (93%) were
30 reported for the molecular tool in relation to both reference methods. These findings
31 demonstrate the interest of molecular prediction of BV. The advantage of our PCR-based test
32 is its ability to predict BV accurately when the standard methods result in false negatives. In
33 this study, of the 25 flora samples with BV, 10 (40%) had discordant results for the Amsel
34 criteria and the Nugent score (Table 3). Five samples categorized as BV by the Nugent score
35 were normal according to the Amsel criteria. Those results are not surprising because the
36 sensitivity of Amsel criteria for BV diagnosis is reported to be poor [21]. For the Nugent
37 score, 5 samples categorized as BV by the Amsel criteria were rated intermediate according to
38 the Nugent score. The Nugent scoring system is excellent in diagnosing samples as either
39 normal or BV, but the intermediate flora presents problems [7,8]. Vaginal smears with
40 intermediate flora may be considered as heterogeneous flora that most commonly include
41 normal flora rather than BV, according to the definition of Amsel criteria [22]. Furthermore,
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 recent PCR assays report the heterogeneous character of intermediate flora, with some of
2 them suggesting a molecular profile more similar to that of BV than to normal samples
3
4 [13,14].
5
6
7
8

9
10 The molecular criteria's lower positive predictive value of 73% suggests that some positive
11 molecular results are false positives (5.5%), i.e., although the molecular profiles of *G.*
12 *vaginalis* and *A. vaginae* are identical to those seen in BV patients, the women do not meet
13 the clinical (≥ 3 Amsel criteria) or microbiologic criteria (Nugent score ≥ 7) that define BV
14 (Table 2). Alternatively, however, these results may represent true positives for the molecular
15 condition of BV that were missed by traditional diagnostic tools. The false negatives of both
16 standard methods reported above may support this alternative explanation. In any case, our
17 molecular tool, based on PCR quantification of *G. vaginalis* and *A. vaginae*, clearly defines a
18 reproducible and standardized molecularly defined BV, irrespective of the clinical and
19 microscopic characteristics of vaginal flora. The clinical implications of this molecular
20 condition should help to improve our understanding of BV, especially during pregnancy.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36 Thus, we recently reported that high vaginal concentrations of *G. vaginalis* and *A. vaginae* are
37 associated with a significant risk of preterm delivery in women with preterm labor [23].
38
39
40
41
42
43

44 Some points must be discussed as potential limitations of our study. First, we did no attempt
45 to test for each bacterial species known to be found in the vagina, but the spectrum of targeted
46 microorganisms is significant in BV. It is possible that quantification of additional vaginal
47 microorganisms would modify the results. Second, repeat vaginal sampling to detect changes
48 in the vaginal flora could provide valuable information about the pathogenesis and natural
49 history of the molecular condition of BV. **Third, quantitative PCR assays have recently**
50 **demonstrated a substantial variability in *G. vaginalis* levels with menstrual cycle [24].**
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Consequently, the same threshold established in amenorrheic pregnant women may not be appropriate for non-pregnant women. In conclusion, comparison with the reference methods of the Amsel criteria and the Nugent score shows that the quantitative real-time PCR assay, targeting *G. vaginalis* and *A. vaginae*, is a reliable tool for the diagnosis of BV. The pathogenesis of the molecular condition of BV should be investigated.

1
2
3
4
5
6
7
8
9
Acknowledgement.

The authors thank Dr Mireille Henry for her expertise in molecular biology, Stéphanie Junoy for her technical assistance, Jo Ann Cahn for editing the manuscript.

10
11
12
13
14
15
16
17
18
19
Disclosure of interests.

Université de la Méditerranée has applied for a patent on the quantitative molecular tool used in this study. European Patent Office N° 2087134.

20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
Ethics approval

Institutional Review Board (Ethics committee of the University Aix-Marseille, France) approved the study (in a decision dated September 19, 2008).

References

- 1 Allsworth JE, Peipert JF. Prevalence of bacterial vaginosis: 2001-2004 National Health and Nutrition Examination Survey data. *Obstet Gynecol* 2007;109:114-20.
- 2 Larsson PG, Bergström M, Forsum U, Jacobsson B, Strand A, Wölner-Hanssen P. Bacterial vaginosis. Transmission, role in genital tract infection and pregnancy outcome: an enigma. *APMIS* 2005;113:233-45.
- 3 Leitich H, Kiss H. Asymptomatic bacterial vaginosis and intermediate flora as risk factors for adverse pregnancy outcome. *Best Pract Res Clin Obstet Gynaecol* 2007;21:375-90.
- 4 U.S. Preventive Services Task Force. Screening for bacterial vaginosis in pregnancy to prevent preterm delivery: U.S. Preventive Services Task Force recommendation statement. *Ann Intern Med* 2008;148:214-9.
- 5 Nygren P, Fu R, Freeman M, Bougatsos C, Klebanoff M, Guise JM, U.S. Preventive Services Task Force. Evidence on the benefits and harms of screening and treating pregnant women who are asymptomatic for bacterial vaginosis: an update review for the U.S. Preventive Services Task Force. *Ann Intern Med* 2008;148:220-33.
- 6 Klebanoff MA, Schwebke JR, Zhang J, Nansel TR, Yu KF, Andrews WW. Vulvovaginal symptoms in women with bacterial vaginosis. *Obstet Gynecol* 2004;104: 267-72.
- 7 Larsson PG, Carlsson B, Fahraeus L, Jakobsson T, Forsum U. Diagnosis of bacterial vaginosis: need for validation of microscopic image area used for scoring bacterial morphotypes. *Sex Transm Infect* 2004;80:63-7.
- 8 Libman MD, Kramer M, Platt R, Montreal Prematurity Study Group. Comparison of Gram and Kopeloff stains in the diagnosis of bacterial vaginosis in pregnancy. *Diagn Microbiol Infect Dis* 2006;54:197-201.
- 9 McDonald HM, Brocklehurst P, Gordon A. Antibiotics for treating bacterial vaginosis in pregnancy. *Cochrane Database Syst Rev* 2007;CD000262.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

10 Fredricks DN, Fiedler TL, Marrazzo JM. Molecular identification of bacteria associated with bacterial vaginosis. N Engl J Med 2005;353:1899-911.

11 Fredricks DN, Fiedler TL, Thomas KK, Oakley BB, Marrazzo JM. Targeted PCR for detection of vaginal bacteria associated with bacterial vaginosis. J Clin Microbiol 2007;45:3270-6.

12 De Backer E, Verhelst R, Verstraelen H, Alqumber MA, Burton JP, Tagg JR, Temmerman M, Vaneechoutte M. Quantitative determination by real-time PCR of four vaginal *Lactobacillus* species, *Gardnerella vaginalis* and *Atopobium vaginae* indicates an inverse relationship between *L. gasseri* and *L. iners*. BMC Microbiol 2007;7:115.

13 Bradshaw CS, Tabrizi SN, Fairley CK, Morton AN, Rudland E, Garland SM. The association of *Atopobium vaginae* and *Gardnerella vaginalis* with bacterial vaginosis and recurrence after oral metronidazole therapy. J Infect Dis 2006;194:828-36.

14 Menard JP, Fenollar F, Henry M, Bretelle F, Raoult D. Molecular quantification of *Gardnerella vaginalis* and *Atopobium vaginae* loads to predict bacterial vaginosis. Clin Infect Dis 2008; 47:33-43.

15 Fredricks DN, Fiedler TL, Thomas KK, Mitchell CM, Marrazzo JM. Changes in Vaginal Bacterial Concentrations with Intravaginal Metronidazole Therapy for Bacterial Vaginosis as Assessed by Quantitative PCR. J Clin Microbiol 2009;47:721-726.

16 Amsel R, Totten PA, Spiegel CA, Chen KC, Eschenbach D, Holmes KK. Nonspecific vaginitis. Diagnostic criteria and microbial and epidemiologic associations. Am J Med 1983;74:14-22.

17 Nugent RP, Krohn MA, Hillier SL. Reliability of diagnosing bacterial vaginosis is improved by a standardized method of gram stain interpretation. J Clin Microbiol 1991;29:297-301.

18 The javastat online statistics package. Available at: <http://statpages.org/ctab2x2.html>.

Accessed 5 December 2009.

1
2 19 Forsum U, Jakobsson T, Larsson PG, Schmidt H, Beverly A, Bjørnerem A, Carlsson B,
3
4 Csango P, Donders G, Hay P, Ison C, Keane F, McDonald H, Moi H, Platz-Christensen JJ,
5
6 Schwebke J. An international study of the interobserver variation between interpretations of
7
8 vaginal smear criteria of bacterial vaginosis. *APMIS* 2002;110:811-8.
9

10
11 20 UBC Bayesian Calculator Type 2. Available at:

12
13 <http://spph.ubc.ca/sites/healthcare/files/calc/bayes.html>. Accessed 5 December 2009.
14
15

16
17 21 Sha BE, Chen HY, Wang QJ, Zariffard MR, Cohen MH, Spear GT. Utility of Amsel
18
19 criteria, Nugent score, and quantitative PCR for *Gardnerella vaginalis*, *Mycoplasma hominis*,
20
21 and *Lactobacillus* spp. for diagnosis of bacterial vaginosis in human immunodeficiency virus-
22
23 infected women. *J Clin Microbiol* 2005;43:4607-12.
24

25
26 22 Ison CA, Hay PE. Validation of a simplified grading of Gram stained vaginal smears for
27
28 use in genitourinary medicine clinics. *Sex Transm Infect* 2002;78:413-5.
29
30

31
32 23 Menard JP, Mazouni C, Salem-Cherif I, Fenollar F, Raoult D, Boubli L, Gamera M,
33
34 Bretelle F. High vaginal concentrations of *Atopobium vaginae* and *Gardnerella vaginalis* in
35
36 women undergoing preterm labor. *Obstet Gynecol* 2010;115:134-40.
37

38
39 **24 Srinivasan S, Liu C, Mitchell CM, Fiedler TL, Thomas KK, Agnew KJ, Marrazzo**
40
41 **JM, Fredricks DN. Temporal variability of human vaginal bacteria and relationship**
42
43 **with bacterial vaginosis. *PLoS One* 2010;5:e10197.**
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Table 1: Characteristics of vaginal flora according to the Amsel criteria and Nugent score.

Methods for diagnosis	Women with bacterial vaginosis	Women without bacterial vaginosis	
		Normal flora	Intermediate flora
Amsel criteria	20 (12%)	143 (88%)	-
Nugent score	20 (12%)	117 (72%)	26 (16%)
Amsel criteria and Nugent score	15 (9.2%)	117 (72%)	-
Amsel criteria or Nugent score	25 (15%)	117 (72%)	21 (13%)

Table 2: Molecular characteristics of vaginal flora for women with bacterial vaginosis (n=25) and without bacterial vaginosis (n=138), with the Amsel criteria and Nugent score as reference methods.

PCR quantification (bacteria/mL)	Women with bacterial vaginosis n=25	Women without bacterial vaginosis n=138	
		Normal flora n=117	Intermediate flora n=21
No <i>Lactobacillus</i> species	18 (72%)	8 (6.8%)	6 (28%)
<i>G. vaginalis</i> $\geq 10^9$ /mL	18 (72%)	0	4 (19%)
<i>A. vaginae</i> $\geq 10^8$ /mL	24 (96%)	0	6 (28%)
<i>G. vaginalis</i> $\geq 10^9$ /mL and/or <i>A. vaginae</i> $\geq 10^8$ /mL	25 (100%)	0	9 (43%)

Table 3: Molecular loads for *Lactobacillus* species, *Gardnerella vaginalis* and *Atopobium vaginae* for women with bacterial vaginosis (n=25) according to Amsel criteria (≥ 3 criteria) or Nugent score (score ≥ 7).

N	Method for diagnosis		PCR quantification (bacteria/mL)		
	Amsel criteria	Nugent score	<i>Lactobacillus</i>	<i>G. vaginalis</i>	<i>A. vaginae</i>
1	BV	BV	-	1.15 x10 ⁹	1.09 x10 ⁸
2	BV	BV	1.83 x10 ³	2.69 x10 ¹⁰	5.31 x10 ⁸
3	BV	BV	-	1.19 x10 ⁹	8.73 x10 ⁸
4	BV	BV	-	4.47 x10 ⁸	8.34 x10 ¹⁰
5	BV	BV	-	4.73 x10 ⁹	4.84 x10 ⁹
6	BV	BV	2.38 x10 ⁸	-	1.40 x10 ⁹
7	BV	BV	-	6.32 x10 ⁸	2.30 x10 ⁹
8	BV	BV	-	1.88 x10 ⁹	7.20 x10 ⁸
9	BV	BV	9.20 x10 ⁵	3.10 x10 ⁹	1.07 x10 ⁹
10	BV	BV	-	1.80 x10 ⁹	2.20 x10 ⁹
11	BV	BV	-	2.60 x10 ⁸	7.60 x10 ⁸
12	BV	BV	-	7.75 x10 ⁹	1.05 x10 ⁸
13	BV	BV	-	1.40 x10 ⁹	1.30 x10 ⁸
14	BV	BV	-	3.40 x10 ⁹	1.50 x10 ⁹
15	BV	BV	5.67 x10 ⁸	3.05 x10 ⁹	6.16 x10 ⁹
16	BV	IF	2.38 x10 ⁹	-	2.04 x10 ⁹
17	BV	IF	-	1.02 x10 ⁹	4.80 x10 ⁸
18	BV	IF	-	5.67 x10 ⁹	1.52 x10 ⁹
19	BV	IF	-	3.42 x10 ⁹	6.87 x10 ⁹
20	BV	IF	-	1.80 x10 ⁹	1.80 x10 ⁸
21	NF	BV	-	5.30 x10 ⁹	1.14 x10 ⁹
22	NF	BV	-	-	2.04 x10 ⁸
23	NF	BV	-	1.56 x10 ¹⁰	1.05 x10 ⁹
24	NF	BV	3.78 x10 ⁸	5.41 x10 ⁹	3.82 x10 ⁷
25	NF	BV	2.44 x10 ⁷	1.50 x10 ⁸	2.00 x10 ⁸

BV: Bacterial Vaginosis; NF: Normal Flora; IF: Intermediate Flora.

Table 4: Sensitivity, specificity and predictive values with 95% confidence intervals of the PCR quantification for the prediction of bacterial vaginosis among women with bacterial vaginosis (n=25) and without bacterial vaginosis (n=138), with the Amsel criteria and Nugent score as reference methods.

Microorganism threshold quantification to predict bacterial vaginosis	% (95% confidence intervals)			
	Sensitivity	Specificity	Predictive value	
			Positive	Negative
<i>G. vaginalis</i> $\geq 10^9$ /mL	0.72 (0.54-0.90)	0.97 (0.94-0.99)	0.82 (0.66-0.98)	0.95 (0.91-0.99)
<i>A. vaginae</i> $\geq 10^8$ /mL	0.96 (0.88-1)	0.96 (0.92-0.99)	0.80 (0.66-0.94)	0.99 (0.98-1)
<i>G. vaginalis</i> $\geq 10^9$ /mL and/or <i>A. vaginae</i> $\geq 10^8$ /mL	1	0.93 (0.89-0.97)	0.73 (0.59-0.88)	1