

Use of Accuracy Profile Procedure to Validate a Real-Time PCR Method to Quantify Bacteria in Feces

Manuel J Saint-Cyr, Agnès Perrin-Guyomard, Paméla Houée, Maleck V. Vasseur, Michel Laurentie

▶ To cite this version:

Manuel J Saint-Cyr, Agnès Perrin-Guyomard, Paméla Houée, Maleck V. Vasseur, Michel Laurentie. Use of Accuracy Profile Procedure to Validate a Real-Time PCR Method to Quantify Bacteria in Feces. Journal of AOAC INTERNATIONAL, 2014, 97 (2), pp.1-7. 10.5740/jaoacint.13-310. hal-00939269

HAL Id: hal-00939269

https://hal.science/hal-00939269

Submitted on 30 Jan 2014

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.

Use of Accuracy Profile Procedure to Validate a Real-Time PCR Method to Quantify Bacteria in Feces

MANUEL J. SAINT-CYR, AGNÈS PERRIN-GUYOMARD, and PAMÉLA HOUÉE

Anses, Fougères Laboratory, Antibiotics, Biocides, Residues and Resistance Unit, Fougères, France

MALEK V. VASSEUR

Anses, Fougères Laboratory, Antibiotics, Biocides, Residues and Resistance Unit, Fougères, France; INRA, UMR 1331, Toxalim, Pharmacokinetics, Pharmacodynamics and Modelisation Team, Toulouse, France; Anses, Fougères Laboratory, Scientific Support Unit, Fougères, France

MICHEL LAURENTIE

Anses, Fougères Laboratory, Scientific Support Unit, Fougères, France

This study describes a novel validation procedure of real-time PCR based on accuracy profile to estimate bacterial concentrations in fecal samples. To assess the performance of the method, measurements of axenic fecal samples spiked with a measured quantity of known bacterial species (Bacteroides fragilis, Bifidobacterium adolescentis, Enterococcus faecium, and Escherichia coli) were performed under repeatability and intermediate precision conditions. Data collected were used to compute a tolerance interval that was compared to a defined acceptance interval. It is concluded that the method is valid and relevant for the studied validation range of 8.20-10.24 and 7.43-9.47 log₁₀ CFU/g of feces to ensure proper measurement of B. fragilis and E. coli, respectively. The LOQ is 8.20 and 7.43 log₁₀ CFU/g of feces. In contrast, the method is not valid for the quantification of E. faecium and B. adolescentis, but by applying a correction factor of +0.63 log₁₀ CFU/g, it can be considered valid for *E. faecium*. This correction is included in the final results. In conclusion, the accuracy profile is a statistical tool that is easy to use and totally adapted to validate real-time PCR.

veral methods have been developed to numerate bacteria in biological and environmental samples; those for foodborne pathogens have been reviewed by Hoorfar (1). Sophisticated methods of molecular analysis of feces are being used to identify species and enumerate bacteria (2, 3). Molecular analysis can offer various advantages over cultural methods, including detection and enumeration of a wider range of uncultured microorganisms with greater sensitivity and specificity in environmental samples. However, feces consistency and components can make DNA extraction particularly difficult and the molecular analysis that follows, such as real-time PCR (qPCR), less efficient. Numerous DNA extraction methods, including commercial kits and homemade protocols, have been developed and used to determine bacterial population levels in several studies (4-7). However, only a few publications have fully demonstrated the effectiveness of their methods through

Received September 17, 2013. Accepted by AH November 13, 2013. Corresponding author's e-mail: manuel.saint-cyr@anses.fr DOI: 10.5740/jaoacint.13-310

robust validation experiments (8). Most studies have evaluated the performance of quantification methods using samples spiked with nonrepresentative bacteria from the targeted bacterial groups or by testing only one bacterial concentration (9, 10).

The MIQE guidelines propose Minimum Information for Publication of Quantitative Real-Time PCR Experiments (MIQE) to ensure the relevance, accuracy, correct interpretation, and repeatability of the experiment (11). Although the MIQE guidelines offer technical support, there is a lack of complete validation experiments. In fact, real-time PCR is a quantification method; therefore, a validation process is required to decide whether the method is valid or not by calculating performance characteristics such as trueness, precision, recovery, range of application, LOD, LOQ, specificity, and selectivity (12). In addition, the goal of an analytical method is to fit-for-purpose, i.e., produce results that reflect the contents of samples with acceptable accuracy. This accuracy needs to assess trueness and precision simultaneously, i.e., to measure the total error that is used to determine the accuracy profile (13, 14). Therefore, the accuracy profile is a possible decision-making graphical tool to decide whether an experimental procedure is valid, and its use has been widely discussed for physicochemical methods in previous published works (12, 15, 16). In 2009, Feinberg et al. (17) used this approach to validate an alternative method for counting bacteria. It was also recommended in French standard XP-U47-600-2 (18).

Here, we present a novel approach that allows a statistical validation of real-time PCR experiments. This validation procedure uses the accuracy profile applied to the quantification of bacterial concentrations in fecal samples by real-time PCR. The method includes DNA extraction from feces and the amplification of target Gram-negative and Gram-positive bacterial species.

Materials and Methods

Bacterial Strains and Growth Conditions

Bacterial type strains were obtained from the Biological Resource Center of the Institut Pasteur (CRBIP, Paris, France) and are presented in Table 1.

All strains were inoculated into tryptic soy broth and thioglycollate broth with resazurine for aerobic and anaerobic bacteria, respectively. Pure cultures were incubated at 37°C in an aerobic or anaerobic atmosphere (10% H₂, 10% CO₂, 80% N₂) for 24–48 h. The total number of CFUs of each culture,

Table 1. Type strains, oligonucleotide primers and probes used in this assay

Target organism ^a	Type strain	Primer and probe	Sequence 5' - 3'	References
Bact-Prev	Bacteroides fragilis CIP 77.16	F_Bacter 11	CCTWCGATG GAT AGGGGT T	(9)
		F_Bacter 08	CAC GCTACTTGGCTGGTT CAG	
		P_Bac303	VIC-AAGGTC CCC CAC ATT G	
Bifid	Bifidobacterium adolescentis CIP 64.59	F_Bifid 09c	CGGGTGAGTAATGCGTGA CC	(9)
		R_Bifid 06	TGA TAG GACGCGACCCCA	
		P_Bifid	6FAM-CTC CTGGAAACGGGT G	
Entero	Enterococcus faecium CIP 103014	F_Entero	CCC TTATTGTTAGTTGCCATC ATT	(30)
		R_Entero	ACT CGTTGT ACT TCC CAT TGT	
E. coli	Escherichia coli CIP 54.8	E.coli F	CAT GCCGCGTGTATGAAG AA	(31)
		E.coli R	CGGGTAACGTCAATGAGCAAA	

^a Bact-Prev = Bacteroides-Prevotella group; Bifid = Genus Bifidobacterium; Entero = Genus Enterococcus; E. coli = Escherichia coli.

was determined by plating $100~\mu L$ of the appropriate 10-fold dilution series on trypticase soy agar with 10% sheep blood, and on Schaedler agar with vitamin K_1 and 5% sheep blood (BD Diagnostic Systems, Le Pont de Claix, France) for aerobic and anaerobic bacteria, respectively.

Fecal Samples

All animal procedures were carried out in strict accordance with the recommendations of the French Ministry of Agriculture. The protocol was approved by Anses's Committee for Ethical Standards and performed in our approved animal breeding facility (Permit No. D35-137-26).

Fecal samples were obtained from rats (Charles River, Saint Germain sur l'Arbresle, France) housed in a sterile isolator. Within 2 h after collection, samples were stored at -80°C until further analysis.

DNA Extractions

Genomic DNA from fresh bacterial cultures at exponential phase was extracted using Wizard Genomic DNA Purification

Kit (Promega, Charbonnières Les Bains, France) according to the manufacturer's instructions. Extracted DNA was quantified using the BioSpec-nano spectrophotometer (Shimadzu Scientific Instruments, Columbia, MD).

Fecal DNA was extracted from 0.2 g of fecal material using the G'NOME® kit (BIO 101, La Jolla, CA) with modifications as provided by Furet et al. (9). Briefly, fecal samples were homogenized in 480 µL of the supplied cell suspension solution. A 100 µL amount of cell lysis/denaturing solution (G'NOME kit) and 50 μL of RNase mix (G'NOME kit) were then added, and the samples were incubated at 55°C for 30 min with shaking at 900 rpm. A 25 µL amount of protease mix (G'NOME kit) was added to the RNase-treated samples, which were then incubated at 55°C for 2 h with shaking at 900 rpm. To improve cellular lysis, 750 µL of 0.1 mm diameter zirconia/silica beads (Biospec, Bartlesville, CA) was added, and agitation was carried out at maximum speed for 10 min in a Bead-Beater MM200 (Retsch, Haan, Germany). Polyvinylpolypyrrolidone (15 mg) (Sigma Aldrich, Saint-Quentin Fallavier, France) was added to ensure removal of polyphenol contamination that could inhibit subsequent qPCR reactions.

Samples were vortexed and centrifuged at 20000 g for

Table 2. Results (log₁₀ CFU/g) of the validation experiment

						β-ETI ^a	
Bacteria	Reference concn	Avg. recovered concn	Bias	Intermediate precision (s_{IP})	Repeatability (s _r)	Lower limit	Upper limit
E. coli	7.43	7.42	-0.01	0.20	0.14	-0.41	0.39
	8.45	8.42	-0.02	0.19	0.11	-0.40	0.35
	9.47	9.23	-0.24	0.12	0.12	-0.47	0.00
B. fragilis	8.20	8.40	0.20	0.13	0.09	-0.06	0.47
	9.21	9.28	0.07	0.15	0.13	-0.23	0.36
	10.24	10.11	-0.13	0.12	0.10	-0.36	0.10
B. adolescentis	8.18	7.80	-0.38	0.24	0.24	-0.86	0.10
	9.19	8.75	-0.44	0.31	0.20	-1.07	0.18
	10.22	9.45	-0.77	0.28	0.08	-1.33	-0.20
E. faecium	7.21	6.63	-0.58	0.19	0.19	-0.96	-0.20
	8.22	7.60	-0.62	0.21	0.14	-1.04	-0.20
	9.25	8.55	-0.70	0.11	0.10	-0.91	-0.48

^a β -ETI = β expectation tolerance interval.


Figure 1. Accuracy profiles of the qPCR for B. fragilis, B. adolescentis, E. faecium, and E. coli for β = 95% and λ = 0.5 log₁₀ CFU/g. The black line represents the bias of the method; dashed lines are the tolerance limits that define the 95% tolerance interval around the bias, i.e., the precision of the method; black points are raw data; dotted lines are the acceptance limits that show the validation area.

3 min, and the supernatant was recovered in a clean 2 mL microcentrifuge tube. The remaining pellet was washed with 400 μL TENP (50 mM Tris, pH 8; 20 mM EDTA, pH 8; 100 mM NaCl; 1% polyvinylpolypyrrolidone) and centrifuged at 20000 g for 3 min. The washing step was repeated twice more, and the resulting supernatants were pooled (1.5 mL). Half of the supernatant (750 µL) was precipitated by addition of 1 mL of icecold isopropanol, then stored at -20°C for 10 min and centrifuged at 20000 g for 10 min. The tube was drained on clean absorbent paper, and the pellet was resuspended in 400 µL of ultrapure water plus 100 µL of salt-out mixture (G'NOME kit) and incubated at 4°C for 10 min. Samples were spun for 10 min at maximum speed, and the supernatant containing the DNA was transferred to a clean 2 mL microcentrifuge tube. DNA was precipitated with 1.5 mL of ice-cold 100% ethanol at room temperature for 5 min followed by centrifugation at 20 000 g for 5 min. The DNA pellet was washed with 1 mL of room temperature 70% ethanol. After the pellet was air-dried, the DNA was resuspended in 150 µL of Tris EDTA buffer. The extracted DNA was stored at -20°C until analysis.

Oligonucleotide Primers and Probes

Primers and probes used in this study are presented in Table 1. TaqMan qPCR was adapted to quantify the Bacteroides-Prevotella group and the genus Bifidobacterium. Real-time qPCR using SYBR® Green was performed for E. coli and the genus Enterococcus. Primer and probe specificities were previously assessed by Furet et al. (9). The TaqMan probes were synthesized by Life Technologies (Saint Aubin, France). The primers were purchased from Sigma Aldrich.

Real-Time PCR Conditions

PCR was performed in 25 µL PCR volumes containing 15 µL Power SYBR Green PCR Master Mix 2X (Life Technologies) or TaqMan Universal PCR 2 (Life Technologies), 0.20 μM of each primer, 0.25 µM of each probe, and 10 µL of template DNA at the appropriate dilution i.e., to fall within the range covered by the calibration curve and avoid inhibition. Natural Multiplate Low-Profile 96-Well Unskirted PCR Plates and a Chromo4 LightCycler were used (Bio-Rad, Marnes-La-Coquette, France). The cycling program included a 10 min incubation at 95°C followed by 40 cycles consisting of 95°C for 30 s, and 60°C for 1 min. For SYBR-Green amplifications, to improve amplification specificity, a melting curve analysis of the PCR products was performed by ramping the temperature to 95°C for 10 s and back to 50°C for 15 s followed by incremental increases of 0.5°C s⁻¹ up to 95°C. The cycle threshold (Ct), i.e., the number of PCR cycles necessary to reach the threshold fluorescence level, was manually determined for each run by the user. All samples were analyzed in duplicate.

PCR Setup Controls

Multiple Non Template Controls (NTC) were included in every assay, and amplification of all NTC wells invalidated the entire qPCR run, leading to a repeat run.

Design of Validation Experiment

Calibration standards.—Genomic DNA from the different pure cultures was used to prepare 10-fold dilution series from $0.1 \log_{10}$ to $8 \log_{10}$ CFU equivalent. Sterile water (15 μ L) was used as a negative control. A standard curve for each type strain was generated by plotting the Ct against the logarithm of bacterial quantity (log₁₀ CFU equivalent).

Validation standards.—To validate the method, several fecal samples from germ-free rats were spiked with a measured quantity of known bacterial species. Briefly, pure cultures of type strains were used to spike 200 mg of bacteria-free fecal samples in triplicate at three different concentration levels, ranging from 7.21 to 10.24 log₁₀ CFU equivalent/g of fresh feces corresponding to amounts ranging from 6.51 to 9.54 log₁₀ CFU equivalent, in three


Figure 2. Corrected accuracy profile for *E. faecium* after subtracting the additive bias. The black line represents the bias of the method; dashed lines are the tolerance limits that define the 95% tolerance interval around the bias, i.e., the precision of the method, black points are raw data; dotted lines are the acceptance limits that show the validation area.

independent experiments. As a negative control, axenic feces were spiked with sterile water. To mimic the experimental design, the feces were mixed with the four bacteria simultaneously, and the spiked samples were stored at -80°C until extraction and real-time PCR analysis.

Total DNA of 27 spiked fecal samples and three negative controls were extracted as described above. Then, the resulting levels of the different bacteria were assessed by real-time qPCR using species-specific 16S rRNA gene primers (Table 1). The number of bacteria cells was determined by plotting the Ct obtained against the standard curve. For the highest concentrations expected to fall outside the range covered by the standard curve, an appropriate dilution was applied.

Validation samples.—To illustrate the quantification method, samples from a pilot study on the effect of a fourth-generation cephalosporin on different types of fecal bacteria were used. Briefly, four germ-free male rats, housed individually in a sterile isolator, were inoculated with fresh fecal swine flora. After implantation and stabilization, the rats received a single dose of subcutaneous cefquinome treatment (Cobactan; Intervet, Beaucouze, France) at 10 mg/kg for 4 days from Day 0 to Day 4 following fecal sampling. Fecal samples were collected before the treatment (Day 0), during the treatment at Days 1, 2, 3, and 5

after the end of treatment. Microbiota evolution was measured by qPCR, as described above.

Accuracy Profile Procedure

The accuracy profile, represented by a two-sided β expectation tolerance interval (β -ETI), was calculated for each concentration level from the results of the validation experiments. We defined the acceptability limits (λ) at $\pm 0.5 \log_{10}$ unit in accordance with the French standard (17, 18). The risk was set at 5% supporting that 95% (β) of future measurements would fall within the acceptability limits.

The complete theory and calculation of accuracy profiles are described in references 13, 14, and 19, and a fully developed application is presented for microbiological methods in references 17 and 20. The procedure reported here is simplified and adapted to molecular methods; the different data obtained were analyzed with a Microsoft Excel worksheet based on French standard XP U47-600-2 (18). The calculation procedure can be summarized as the following sequence of operations: Define the acceptability limits for the method. Collect \log_{10} CFU equivalent/g of fresh feces obtained. For each concentration level, calculate the intermediate precision (s_{IP}) using Equation 1:

$$s_{IP} = \sqrt{s_B^2 + s_r^2} \tag{1}$$

where s_r^2 represents the within-series variance (repeatability variance) and s_B^2 the between-series variance. For each level, compute \bar{x} the average of measurements (recovered concentrations) and calculate the absolute bias according to Equation 2:

$$\bar{\bar{\chi}}$$
- T (2)

where T is the reference concentration at each level. For each level, calculate the limits of the β -ETI according to Equation 3:

$$\bar{\bar{x}} \pm k_M \times s_{IP} \tag{3}$$

where k_M represents a coverage factor established at 2 in the French standard XP U47-600-2 (18). For each level, compute the difference between the β -ETI limits and the reference concentration T according to Equation 4:

$$\left[\bar{x} \mp k_M \times s_{IP}\right] - T \tag{4}$$

Generate a graphical representation of calculated results as

Table 3. Quantification of dominant and subdominant bacteria in fecal microbiota^a

Bacterial groups	Experimental period, in days (d)						
		Post					
	d0	d1	d2	d3	d5		
Bact-Prev	10.3 ± 0.23	10.3 ± 0.07	10.2 ± 0.23	10.2 ± 0.15	10.2 ± 0.24		
Bifid	<loq<sup>(a)</loq<sup>	<lod<sup>(b)</lod<sup>	<lod<sup>(b)</lod<sup>	<lod<sup>(b)</lod<sup>	<loq<sup>(a)</loq<sup>		
Entero	10.0 ± 0.76	9.2 ± 0.42	8.9 ± 0.61*	8.7 ± 0.26*	9.0 ± 0.43		
E. coli	8.8 ± 0.36	<loq<sup>(c)</loq<sup>	<loq<sup>(c)</loq<sup>	<loq<sup>(c)</loq<sup>	8.6 ± 0.43		

Results obtained by qPCR were expressed as the mean of the log₁₀ value (n = 4) ± SD of log₁₀ CFU/g; Bact-Prev = Bacteroides-Prevotella group; Bifid = Genus Bifidobacterium; Entero = Genus Enterococcus; E. coli = Escherichia coli; (a) Bifidobacterium LOQ = 8.18 log₁₀ CFU/g; (b) LOD = 5 log₁₀ CFU/g; (c) E. coli LOQ = 7.43 log₁₀ CFU/g; * indicates a significant difference at P < 0.05 in comparison to d0.


Figure 3. Time course evolution of gut microbiota during cefquinome treatment. Arrows indicate cefquinome administration; asterisk indicates a significant difference at P < 0.05 in comparison

follows: on the horizontal (x) axis, plot the reference concentrations T in log_{10} CFU/g. On the vertical (y) axis, simultaneously plot at each level the bias (Equation 2), the acceptability limits (λ) , and the limits of the β -ETI (Equation 4), all expressed in in \log_{10} CFU/g.

Statistical Analysis of the Pilot Study

The data are presented as the log₁₀ CFU equivalent/g of fresh feces (log₁₀ CFU/g). Statistical analysis was performed with SYSTAT V.13 (Systat Software, Chicago, IL). Bacterial levels were compared using analysis of variance, followed by Dunnett's Multiple Comparison test to compare each sampling time during and after the treatment to the sampling time before the treatment (control). *P* values < 0.05 were considered statistically significant.

Results and Discussion

This validation study is the first application of an accuracy profile to qPCR for the quantification of four bacterial species from intestinal microbiota.

Validation Experiment

Table 2 shows the main performance parameters such as average recovered concentrations, repeatability, intermediate precision, absolute bias, and the tolerance intervals for each target bacteria. In Table 2, trueness is represented by the absolute bias, and precision is symbolized by the lower and upper tolerance limits (β-ETI) calculated with intermediate precision including repeatability.

Generally, bias showed great variability depending on the bacterial species and concentration levels. For E. coli and B. fragilis, biases ranged from -0.01 to -0.24 and -0.13 to 0.20 log₁₀ CFU/g, respectively. In contrast, the biases for E. faecium and B. adolescentis were higher, ranging from -0.58 to -0.70 and -0.77 to $-0.38 \log_{10}$ CFU/g, respectively. These results indicated that the trueness of the method for E. faecium and B. adolescentis did not satisfy the acceptability criteria conditions of $\pm 0.5 \log_{10}$ CFU/g. The tolerance interval values were largely above the $\pm 0.5 \log_{10}$ CFU/g acceptability limits for B. adolescentis and E. faecium.

Accuracy Profiles

In this study, we assessed the performance of a quantification method using the accuracy profile procedure in the scope of

molecular biology. Several papers describe the mathematical relation for standard curves, but they do not assess the performance of the method in terms of bias and precision (21–24). The accuracy profile enables characterization of variability under defined conditions. In our study, measurements were performed under repeatability and intermediate precision conditions and were then used to compute a tolerance interval, i.e., an interval within which 95% of future measurements will be expected to fall. When the accuracy profile interval was compared to an acceptability interval defined by the acceptability limits, it was possible to draw conclusions about the validity of the method (18). This issue is in line with the current revision work of the standard ISO 16140:2003 (25), which strives to include acceptability criteria for the analytical performance characteristics as reviewed by Lombard and Leclercq (26).

From the data in Table 2, the average recovered concentrations and the tolerance intervals were used to compute the four accuracy profiles that are shown in Figure 1. When considering the profiles for the quantification of E. coli and B. fragilis, the tolerance intervals were within the acceptability limits of $\pm 0.5 \log_{10} \text{CFU/g}$. It can therefore be concluded that the method is valid and relevant for the studied validation range of 8.20-10.24 and 7.43-9.47 log₁₀ CFU/g to ensure proper measurement of B. fragilis and E. coli, respectively. In this case, the LOQ was equal to the lowest limit of the validation domain, i.e., 8.20 and $7.43 \log_{10} \text{CFU/g}$.

In contrast, for E. faecium and B. adolescentis, a part of the tolerance intervals is excluded from the acceptability limits, as demonstrated in Figure 1. Consequently, the method is not valid for the quantification of these bacteria. However, for E. faecium, the absolute bias is excluded from the acceptability limits but is constant throughout the range level. This type of accuracy profile was also described for analytical methods in chemistry and was analyzed in the usual manner using a correction factor (16, 19). In fact, error is mainly linked to a systematic error which was assessed and determined on accuracy profile. In our case, the correction factor was estimated at +0.63 log₁₀ CFU/g, corresponding to a mean value of the bias. All concentrations were adjusted, and the accuracy profile was recalculated and is shown in Figure 2. It was clearly demonstrated that after correction, the bias was close to zero and the tolerance intervals were within the acceptability limits. Consequently, the method can also be considered valid for E. faecium, and the correction will be taken into account in the expression of the final results.

On the other hand, correction could not be used for B. adolescentis because the bias was not constant and the precision was highly variable throughout the range of tested concentrations. Although the method was not valid for quantification, it could be used for detection of the genus *Bifidobacterium*.

In conclusion, we validated the method for three of the four target bacteria, i.e., B. fragilis, E. coli, and E. faecium, by using the accuracy profile. Knowledge of the accuracy ensures that 95% of future measurements will be in the validated interval concentration. For Gram-positive bacteria E. faecium and B. adolescentis, the bias observed could be assumed to the cell wall difference in extraction efficiency. Previous studies have shown that observed microbial composition is mainly affected by the efficiency of cell lysis (5, 6, 27). However, for E. faecium, the accuracy profile allows correct estimate of the true concentration of this bacterium by applying a correction factor.

Time Course Evolution of Gut Microbiota During Cefquinome Treatment

To illustrate the quantification method, we investigated the effect of an antibiotic treatment on the intestinal microbiota balance by assessing the time course evolution of fecal bacterial populations using qPCR. Table 3 and Figure 3 illustrate the results obtained with four target bacterial groups. In our study, cefquinome showed a broad spectrum of activity typical for fourth-generation cephalosporins.

The high in vivo activity of cefquinome against the genus *Bifidobacterium* was supported by the absence of detection during the treatment period (28). Bifidobacteria were detected before and after the treatment, while during cefquinome administration from Day 1 to Day 3, *Bifidobacterium* levels dropped below the LOD (5 log₁₀ CFU/g).

The *Bacteroides-Prevotella* group levels were not significantly different (P > 0.05) and remained stable during the antibiotic treatment at an average level of $10.2 \log_{10} \text{CFU/g}$. We can conclude that cefquinome had no effect on the *Bacteroides-Prevotella* group, as was shown by Limbert et al. (28), who found that 11 of the 14 tested strains were resistant to cefquinome at an in vitro concentration higher than $100 \, \mu \text{g/mL}$ (28).

Cefquinome demonstrated moderate activity on the genus *Enterococcus*. These results are supported by a significant decrease of concentration observed from Day 2 to Day 3 (P < 0.05), as described in an earlier survey (13).

The concentrations of *E. coli* in feces drastically decreased by 2 log₁₀ below the LOQ from Day 1 to Day 3 of the treatment. After the end of treatment (Day 5), the concentration of *E. coli* increased to above the LOQ and returned to a basal level of 8.6 log₁₀ CFU/g. Considering that the values obtained were below the LOQ, the data cannot be statistically analyzed. However, the observations highlighted that *E. coli* was strongly affected by cefquinome treatment as previously described (29).

Conclusions

The accuracy profile is easy to use and fully suited to validation of real-time PCR in a range of concentrations and for any type of ecosystem sample (soil, feces). In addition, the use of accuracy profile could be extended to other molecular methods dealing with bacteria quantification, but some adjustments could be required such as acceptability limits and fit-for-purpose.

The method was validated for both DNA extraction and molecular quantification with fecal target bacteria and therefore can be recommended for all studies dealing with the quantification of bacteria in feces. Based on this, we are confident that the use of the accuracy profile for the validation procedure allowed us to highlight changes in intestinal microbiota.

Acknowledgments

We thank Jacqueline Manceau for validation support, and Jean-Guy Rolland, Fougéres Laboratory, Scientific Support Unit, Fougéres, France, for technical support.

References

- (1) Hoorfar, J. (2011) *APMIS* **119**, 1–24. http://dx.doi.org/10.1111/j.1600-0463.2011.02767.x
- (2) Eckburg, P.B., Bik, E.M., Bernstein, C.N., Purdom, E., Dethlefsen, L., Sargent, M., Gill, S.R., Nelson, K.E., & Relman, D.A. (2005) *Science* 308, 1635–1638. http://dx.doi.org/10.1126/ science.1110591
- (3) Zwielehner, J., Lassl, C., Hippe, B., Pointner, A., Switzeny, O.J., Remely, M., Kitzweger, E., Ruckser, R., & Haslberger, A.G. (2011) PLoS ONE 6, e28654. http://dx.doi.org/10.1371/journal. pone.0028654
- (4) McOrist, A.L., Jackson, M., & Bird, A.R. (2002) J. Microbiol. Methods 50, 131–139. http://dx.doi.org/10.1016/S0167-7012(02)00018-0
- (5) Salonen, A., Nikkilä, J., Jalanka-Tuovinen, J., Immonen, O., Rajilic-Stojanovic, M., Kekkonen, R.A., Palva, A., & de Vos, W.M. (2010) J. Microbiol. Methods 81, 127–134. http://dx.doi. org/10.1016/j.mimet.2010.02.007
- (6) Yuan, S., Cohen, D.B., Ravel, J., Abdo, Z., & Forney, L.J. (2012) PLoS ONE 7, e33865. http://dx.doi.org/10.1371/journal. pone.0033865
- (7) Tang, J.N., Zeng, Z.G., Wang, H.N., Yang, T., Zhang, P.J., Li, Y.L., Zhang, A.Y., Fan, W.Q., Zhang, Y., Yang, X., Zhao, S.J., Tian, G.B., & Zou, L.K. (2008) J. Microbiol. Methods 75, 432–436. http://dx.doi.org/10.1016/j.mimet.2008.07.014
- (8) Leblanc-Maridor, M., Garénaux, A., Beaudeau, F., Chidaine, B., Seegers, H., Denis, M., & Belloc, C. (2011) J. Microbiol. Methods 85, 53–61. http://dx.doi.org/10.1016/j.mimet.2011.01.013
- (9) Furet, J.-P., Firmesse, O., Gourmelon, M., Bridonneau, C., Tap, J., Mondot, S., Doré, J., & Corthier, G. (2009) FEMS Microbiol. Ecol. 68, 351–362. http://dx.doi.org/10.1111/j.1574-6941.2009.00671.x
- (10) Wang, I.K., Lai, H.C., Yu, C.J., Liang, C.C., Chang, C.T., Kuo, H.L., Yang, Y.F., Lin, C.C., Lin, H.H., Liu, Y.L., Chang, Y.C., Wu, Y.Y., Chen, C.H., Li, C.Y., Chuang, F.R., Huang, C.C., Lin, C.H., & Lin, H.C. (2012) *Appl. Environ. Microbiol.* 78, 1107–1112. http://dx.doi.org/10.1128/AEM.05605-11
- (11) Bustin, S., Beaulieu, J.-F., Huggett, J., Jaggi, R., Kibenge, F., Olsvik, P., Penning, L., & Toegel, S. (2010) BMC Molecular Biology 11, 74. http://dx.doi.org/10.1186/1471-2199-11-74
- (12) Feinberg, M. (2007) J. Chromatogr. A 1158, 174–183. http://dx.doi.org/10.1016/j.chroma.2007.02.021
- (13) Hubert, P., Nguyen-Huu, J.J., Boulanger, B., Chapuzet, E., Chiap, P., Cohen, N., Compagnon, P.A., Dewé, W., Feinberg, M., Lallier, M., Laurentie, M., Mercier, N., Muzard, G., Nivet, C., Valat, L., & Rozet, E. (2007) J. Pharm. Biomed. Anal. 45, 70–81. http://dx.doi.org/10.1016/j.jpba.2007.06.013
- (14) Hubert, P., Nguyen-Huu, J.J., Boulanger, B., Chapuzet, E., Cohen, N., Compagnon, P.A., Dewé, W., Feinberg, M., Laurentie, M., Mercier, N., Muzard, G., Valat, L., & Rozet, E. (2007) *J. Pharm. Biomed. Anal.* 45, 82–96. http://dx.doi.org/10.1016/j. jpba.2007.06.032
- (15) Chéneau, E., Henri, J., Pirotais, Y., Abjean, J.-P., Roudaut, B., Sanders, P., & Laurentie, M. (2007) *J. Chromatogr. B* 850, 15–23. http://dx.doi.org/10.1016/j.jchromb.2006.10.072
- (16) Feinberg, M., San-Redon, J., & Assié, A. (2009) J. Chromatogr. B 877, 2388–2395. http://dx.doi.org/10.1016/j.jchromb.2008.10.004
- (17) Feinberg, M., Sohier, D., & David, J.-F. (2009) J. AOAC Int. 92, 527–537
- (18) AFNOR XP U47-600-2:2011 (2011) Animal Health Analysis Methods-PCR—Part 2: Requirements and Recommendations for the Development and the Validation of Veterinary PCR, Cedex, France
- (19) Hubert, P., Nguyen-Huu, J.J., Boulanger, B., Chapuzet, E., Cohen, N., Compagnon, P.A., Dewé, W., Feinberg, M., Laurentie, M., Mercier, N., Muzard, G., Valat, L., & Rozet, E. (2008) J.

- Pharm. Biomed. Anal. 48, 760–771. http://dx.doi.org/10.1016/j. jpba.2008.07.018
- (20) Boubetra, A., Le Nestour, F., Allaert, C., & Feinberg, M. (2011) Appl. Environ. Microbiol. 77, 3360-3367. http://dx.doi. org/10.1128/AEM.00020-11
- (21) Bar, T., Kubista, M., & Tichopad, A. (2012) Nucleic Acids Res. 40, 1395–1406. http://dx.doi.org/10.1093/nar/gkr778
- (22) Chandelier, A., Ivors, K., Garbelotto, M., Zini, J., Laurent, F., & Cavelier, M. (2006) Validation of a Real-Time PCR Method for the Detection of Phytophthora ramorum, Blackwell, Oxford, ROYAUME-UNI
- (23) Liu, W., & Saint, D.A. (2002) Biochem. Biophys. Res. Commun. 294, 347-353. http://dx.doi.org/10.1016/S0006-291X(02)00478-3
- (24) Rutledge, R.G., & Côté, C. (2003) Nucleic Acids Res. 31, e93. http://dx.doi.org/10.1093/nar/gng093
- (25) ISO 16140:2003 (2003) Microbiology of Food and Animal Feeding Stuffs—Protocol for the Validation of Alternative Methods, International Organization for Standardization, Geneva, Switzerland

- (26) Lombard, B., & Leclercq, A. (2011) Food Anal. Meth. 4, 163-172. http://dx.doi.org/10.1007/s12161-010-9154-4
- (27) Scupham, A.J., Jones, J.A., & Wesley, I.V. (2007) J. Appl. Microbiol. 102, 401-409. http://dx.doi.org/10.1111/j.1365-2672.2006.03094.x
- (28) Limbert, M., Isert, D., Klesel, N., Markus, A., Seeger, K., Seibert, G., & Schrinner, E. (1991) Antimicrob. Agents Chemother. 35, 14-19. http://dx.doi.org/10.1128/AAC.35.1.14
- (29) Thomas, E., Thomas, V., & Wilhelm, C. (2006) Vet. Microbiol. 115, 140–147. http://dx.doi.org/10.1016/j.vetmic.2005.12.019
- (30) Rinttilä, T., Kassinen, A., Malinen, E., Krogius, L., & Palva, A. (2004) J. Appl. Microbiol. 97, 1166-1177. http://dx.doi. org/10.1111/j.1365-2672.2004.02409.x
- (31) Huijsdens, X.W., Linskens, R.K., Mak, M., Meuwissen, S.G.M., Vandenbroucke-Grauls, C.M.J.E., & Savelkoul, P.H.M. (2002) J. Clin. Microbiol. 40, 4423-4427. http://dx.doi.org/10.1128/ JCM.40.12.4423-4427.2002