

HAL
open science

Diagnostic accuracy of a rapid RT-PCR assay for point-of-care detection of influenza A/B virus at emergency department admission: A prospective evaluation during the 2017/2018 influenza season

Maxime Maignan, Damien Viglino, Maud Hablot, Nicolas Termoz Masson, Anne Lebeugle, Roselyne Collomb Muret, Prudence Mabilia Makele, Valérie Guglielmetti, Patrice Morand, Julien Lupo, et al.

► To cite this version:

Maxime Maignan, Damien Viglino, Maud Hablot, Nicolas Termoz Masson, Anne Lebeugle, et al.. Diagnostic accuracy of a rapid RT-PCR assay for point-of-care detection of influenza A/B virus at emergency department admission: A prospective evaluation during the 2017/2018 influenza season. PLoS ONE, 2019, 14 (5), pp.e0216308. 10.1371/journal.pone.0216308 . inserm-02196624

HAL Id: inserm-02196624

<https://inserm.hal.science/inserm-02196624v1>

Submitted on 29 Jul 2019

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.

RESEARCH ARTICLE

Diagnostic accuracy of a rapid RT-PCR assay for point-of-care detection of influenza A/B virus at emergency department admission: A prospective evaluation during the 2017/2018 influenza season

Maxime Maignan^{1*}, Damien Viglino¹, Maud Hablot¹, Nicolas Termoz Masson¹, Anne Lebeugle¹, Roselyne Collomb Muret¹, Prudence Mabilia Makele¹, Valérie Guglielmetti¹, Patrice Morand², Julien Lupo², Virginie Forget³, Caroline Landelle³, Sylvie Larrat²

1 HP2 INSERM U1042, University Grenoble Alpes, Emergency department, Grenoble Alpes University Hospital, Grenoble, France, **2** Institut de Biologie Structurale (IBS), CEA, CNRS, University Grenoble Alpes, Laboratoire de Virologie, Grenoble Alpes University Hospital, Grenoble, France, **3** TIMC-IMAG, CNRS, Grenoble INP, University Grenoble Alpes, Infection Control Unit, Grenoble Alpes University Hospital, Grenoble, France

* mmaignan@chu-grenoble.fr

OPEN ACCESS

Citation: Maignan M, Viglino D, Hablot M, Termoz Masson N, Lebeugle A, Collomb Muret R, et al. (2019) Diagnostic accuracy of a rapid RT-PCR assay for point-of-care detection of influenza A/B virus at emergency department admission: A prospective evaluation during the 2017/2018 influenza season. PLoS ONE 14(5): e0216308. <https://doi.org/10.1371/journal.pone.0216308>

Editor: Florian B. Mayr, University of Pittsburgh, UNITED STATES

Received: February 13, 2019

Accepted: April 17, 2019

Published: May 7, 2019

Copyright: © 2019 Maignan et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files.

Funding: This work was partly funded by Roche Diagnostics (<http://www.roche-diagnostics.fr/>), the industrial company that markets the cobas Liat system. Roche Diagnostics had no access to the data and were not involved in the interpretation of the data or the writing of the manuscript. MM

Abstract

Study objective

To investigate the performance of a rapid RT-PCR assay to detect influenza A/B at emergency department admission.

Methods

This single-center prospective study recruited adult patients attending the emergency department for influenza-like illness. Triage nurses performed nasopharyngeal swab samples and ran rapid RT-PCR assays using a dedicated device (cobas Liat, Roche Diagnostics, Meylan, France) located at triage. The same swab sample was also analyzed in the department of virology using conventional RT-PCR techniques. Patients were included 24 hours-a-day, 7 days-a-week. The primary outcome was the diagnostic accuracy of the rapid RT-PCR assay performed at triage.

Results

A total of 187 patients were included over 11 days in January 2018. Median age was 70 years (interquartile range 44 to 84) and 95 (51%) were male. Nine (5%) assays had to be repeated due to failure of the first assay. The sensitivity of the rapid RT-PCR assay performed at triage was 0.98 (95% confidence interval (CI): 0.91–1.00) and the specificity was 0.99 (95% CI: 0.94–1.00). A total of 92 (49%) assays were performed at night-time or during

received this grant. There was no additional external funding received for this study.

Competing interests: Roche Diagnostics had no role in the study design; collection, analysis, or interpretation of data; writing of the paper; and/or decision to submit for publication. None of the authors received direct funding from this company. MundiPharma and Purdue: These sister companies had no role in this study and are currently working outside the field of influenza diagnosis or treatment. MM and DV received a grant to conduct a trial on pain management in the ED (NCT03380247). MM also received consultant fees as a “pain management expert” from these companies. DV received a grant from AstraZeneca to conduct biological analysis in a subgroup of patients from a larger study investigating exacerbation of Chronic Obstructive Pulmonary Disease (NCT03474575). This company had no role in the present study. DV did not receive fee from this company. These competing interests do not alter our adherence to PLOS ONE policies on sharing data and materials.

the weekend. The median time from patient entry to rapid RT-PCR assay results was 46 [interquartile range 36–55] minutes.

Conclusion

Rapid RT-PCR assay performed by nurses at triage to detect influenza A/B is feasible and highly accurate.

Introduction

Respiratory viruses are responsible for the largest annual epidemics in western countries. In the United States of America, between 30,000 and 50,000 deaths per year are directly attributable to influenza.[1] The number of emergency department visits for influenza-like illnesses is estimated at around 100 per 100 000 inhabitants.[2] The management of these epidemics is therefore a real medical challenge. Many studies have shown increased emergency department stay lengths, bed use and premature patient departures during influenza epidemics.[3–5]

During influenza epidemics, the management of patients attending the emergency department for influenza-like illness is organized around three priorities. [6] The first priority is to assess the severity of the symptoms in order to determine the most appropriate clinical pathway for the patient: discharged home, admission to a general ward or admission to an intensive care unit. The second priority is assessment of the need for antiviral treatment; this is based on factors like co-morbidities and respiratory symptom severity. Thirdly, the patient is isolated to prevent aerosol transmission of respiratory viruses.[7] Identification of the virus is therefore essential at each stage of this management to predict symptom progression and the likelihood of clinical deterioration.[8,9] Viral identification is also necessary to ensure selection of appropriate anti-viral treatments and to avoid the unnecessary use of antibiotics; this is particularly important in certain patient groups, such as those at risk of bacterial colonization.[8,10] Evaluation of the patient’s viral-status is important to determine if the patient requires isolation or not, and thus to ensure the smooth running of the emergency department and hospitalization units.[11]

The current gold-standard for the diagnosis of respiratory viruses is nucleic acid testing.[6] However, this analysis is normally performed in a virology laboratory and results are only available after several hours. New, rapid nucleic acid tests have been developed for use at point-of-care; they can be conducted at the bedside and yield results in less than 30 minutes. Laboratory studies have shown that these tests have very high sensitivity and specificity.[12–18] Rapid nucleic acid testing is simple to use and thus can be performed as soon as the patient arrives in the emergency department, allowing rapid viral identification. At the time of writing, however, data are unavailable on the diagnostic accuracy of nucleic acid testing when performed by non-specialized personnel in busy, real-world point-of-care conditions. The accuracy of such assays could be reduced by inappropriate sampling and/or incorrect use of the device. In addition, the usefulness of these assays could be questioned by operational aspects related to patient flow. The aim of this study was therefore to assess the diagnostic accuracy of a rapid RT-PCR assay for influenza A/B by nurses at a triage point of care.

Methods

This study followed the Standards for Reporting Diagnostic Accuracy study (STARD) guidelines (Supporting information files).[19] The study was approved by both our National Review

Board, the Advisory Committee on the Treatment of Information in the field of Health Research (Comité consultatif sur le traitement de l'information en matière de recherche, CCTIRS) and the national commission for liberties and data protection (Commission nationale de l'informatique et des libertés, CNIL). Informed oral consent for participation was obtained from each participant, in accordance with French law.

Study design and setting

This study was conducted in the emergency department of a University Hospital (Grenoble Alpes University Hospital, France). At the time of writing, this hospital is the reference center for pulmonary and infectious diseases for a population of approximately 450,000 inhabitants and the Emergency Department is visited by approximately 65,000 people each year. Three other emergency departments receive low-acuity patients within the study area. Separate, dedicated facilities are available for obstetric, gynecological and pediatric emergencies.

The study took place in January 2018, when the 2017/2018 influenza season was at its peak. All patients were screened around the clock at triage, in an area that accommodated up to three patients and comprised a reception area (approximately 15m²) and an examination area (approximately 50m²). It was continuously staffed by two nurses with a third nurse from 4pm to 10pm. The nurses evaluated patients' symptom severity, prescribed x-rays for minor limb trauma and provided analgesia, all as part of a dedicated nurse-led screening protocol. For the purposes of this study, additional nurses were not recruited nor were their tasks modified (except for Influenza testing).

Selection of participants

Patients were eligible for participation if they were over 18 years of age, febrile (body temperature $\geq 38^{\circ}\text{C}$ evaluated either at home or in the emergency department) and also had at least one of the following symptoms: cough, rhinorrhea, dyspnea or a sore throat. Patients with an acute exacerbation of a chronic pulmonary disease were also included. Exclusion criteria were: a clearly-identified non-respiratory infection at triage, previous identification of a virus by another means, patient currently taking oseltamivir, or contraindications for nasopharyngeal swab sampling (e.g. otorhinolaryngology neoplasia, recent facial trauma, nasal surgery or active epistaxis). Eligibility was determined by a triage nurse; a physician explained the study to the patient who was included if he or she gave oral consent for participation. Patients were included consecutively.

Interventions

At inclusion, a nasopharyngeal swab sample was taken by a triage nurse using the Centers for Disease Control and Prevention guidelines: a flexible, flocked swab was inserted into one nostril to a depth equal to the distance between the nostrils and the outer opening of the ear. [20,21] The swab was held in place for 5 seconds and was rotated while it was slowly removed. The tip of the swab was placed into the liquid transport media inside a sterile viral sample tube (Sigma Virocult, MWE, Wiltshire, England) and the applicator stick was cut off. After 1 minute, 200 μL of this sample was taken to perform the rapid RT-PCR assay *in situ* at triage. The remainder of the sample was sent to the hospital virology laboratory for identification using the reference RT-PCR assay Human Influenza A/B PCR kit—R-DiaFlu (Diagenode Diagnostics, Ougrée, Belgium). The staff who performed the RT-PCR assay in the Virology Laboratory were unaware of the rapid RT-PCR assay results from the triage assay.

At triage, the Roche cobas influenza A/B Nucleic Acid test, a Clinical Laboratory Improvement Amendments (CLIA) waived RT-PCR assay, was used on the cobas Liat system to detect

Influenza A, Influenza B, and Respiratory Syncytial Virus (RSV). One cobas Liat system was located in the triage examination area. Before the study, the triage nurses were trained to perform the nasopharyngeal swab sample and to run the rapid RT-PCR assay. The training consisted of a 10-minute video explaining the swab sampling process followed by 30 minutes of hands-on training in the use of the rapid RT-PCR assay. Following their swab, patients then either returned to the waiting room or were admitted to the emergency department monitoring area, depending on the severity of their symptoms.

All rapid assay test results were available in less than 25 minutes and were directly recorded in the patient's electronic medical record. The physician in charge of the patient was not blind to these results since the cobas Liat system has been fully cleared by the European and French authorities, and the aim of the study was not to evaluate the impact of the results on clinical decision-making.

Measurements

Data were prospectively collected on a dedicated case report form. The following descriptive data were recorded: age, sex, weight, height, smoking status and place of residence (home or nursing home). The Charlson Comorbidity Index was calculated.[22] Patients were asked if they had received the Influenza vaccination that year, when the symptoms began and if they had taken any antibiotics. Vital parameters at triage and the administration of any antiviral or antibiotic treatment in the emergency department were also recorded. Patient outcomes (hospitalization, intensive care unit admission and length of stay or death during hospitalization) were collected. Data relating to the emergency department activity were also collected: the number of patients presenting at the emergency department during the hour of inclusion (surrogate of triage activity) and the number of patients actually admitted to the emergency department at the time of inclusion (surrogate of emergency department activity).

Outcomes

The aim of the study was to assess the performance characteristics of the rapid RT-PCR assay (cobas Liat system) performed at triage to detect influenza A/B, therefore RSV detection was not evaluated.

The primary outcome was the diagnostic accuracy of the rapid RT-PCR assay to detect influenza A/B, including sensitivity, specificity and the negative and positive predictive values. RT-PCR performed in the department of virology using the Human influenza A/B PCR kit—R-DiaFlu (Diagenode Diagnostics, Ougrée, Belgium) was considered as the reference value for each sample. If different results were obtained by the rapid RT-PCR assay at triage and the laboratory RT-PCR, an Xpert Xpress Flu/RSV assay (Cepheid, Sunnyvale, California, USA) was performed in the virology lab and a sample was also sent for analysis to the national influenza virus reference center (Centre National de Référence du Virus Influenza Région Sud, Lyon, France).

Secondary outcomes were the number of failures (*i.e.* no results because of an operational issue) of the rapid RT-PCR assay, the number of tests performed during night-shifts and at weekends, and the time between the patient's entry into the study and obtaining the results of the rapid RT-PCR assay. Patient entry time was defined as the time that the administrative record was created; it occurred just before evaluation by the triage nurse. We also wanted to describe the activity of the triage and the emergency department when RT-PCR assays were performed.

Statistical analysis

Based on the estimation that 45% of samples would be positive to influenza A or B, a sample size of 173 patients was required.[25] In this case, a specificity and sensitivity of 99% could be estimated with an accuracy of 2%.[23] We included at least 185 patients in order to account for possible assay failures. The performance parameter results are expressed as 95% confidence intervals (CI) and the alpha risk was set at 5%. 95% CI for sensitivity and specificity were calculated according to the score method corrected for continuity.[24,25] Categorical data are expressed as numbers and percentages and quantitative data are expressed as medians and interquartile ranges (IQR). Missing data were not replaced. Statistical analyses were performed with SPSS (v20, SPSS Inc., Chicago, IL, USA).

Results

Patient characteristics

A total of 187 patients were included over the 11 days between the 4th to the 15th of January 2018. The study flow chart is shown in Fig 1. Patient characteristics are displayed in Table 1. Median length of stay in the emergency department was 5h 20min (Interquartile range (IQR): 4h 43min– 7h 39min). Four tests were used to calibrate the cobas Liat system. Nine tests (5%) were performed in duplicate: four because a computer network failure led to the loss of results, two because of RT-PCR failure and three for unknown reasons. Thus 200 tests were analyzed for 187 patients.

Sensitivity and specificity

The rapid RT-PCR assay at triage identified a viral infection in 97 (52%) patients: 28 (15%) patients had a positive result for influenza A, 44 (24%) patients had a positive result for influenza B and 25 (13%) patients had a positive result for RSV. No viral co-infections were detected. The sensitivity and specificity of the rapid RT-PCR assay at triage to detect Influenza viruses were very high and only three results from the rapid RT-PCR assay at triage were different from the laboratory assay results. Of these three, two positive results for influenza A at triage were found to be negative in the department of virology. Further analysis of two of these

Fig 1. Study flow chart.

<https://doi.org/10.1371/journal.pone.0216308.g001>

Table 1. Patient characteristics.

	n = 187	Missing values
Age (years)	70 [44–84]	0
Male (n, %)	95 (51)	0
Body mass index (kg/m ²)	24.9 [21.7–27.9]	87 (47)
Charlson Comorbidity Index	2 [0–3]	11 (6)
Living in nursing home	25 (13)	0
Smoking status		47 (25)
Current	15 (8)	
Previous	59 (32)	
Influenza vaccination (yes)	40 (21)	83 (44)
Time since symptom onset (days)	3 [1–7]	18 (10)
Antibiotic treatment prior to ED visit	39 (21)	38 (20)
Vital parameters at triage		
Temperature (°C)	37.4 [36.9–38.3]	0
Oxygen saturation (%)	96 [93–98]	1 (0.5)
Respiratory rate (/min)	22 [17–30]	1 (0.5)
Heart rate (/min)	91 [79–102]	0
Systolic arterial pressure (mmHg)	135 [118–156]	0
Glasgow coma scale	15 [15–15]	0
Outcomes		
Hospitalization	85 (45)	0
Length of hospitalization (days)	6 [4–9]	0
Intensive care unit admission	6 (3)	0
Death	11 (6)	0

Data are presented as n (%) or median [interquartile]. ED: emergency department

<https://doi.org/10.1371/journal.pone.0216308.t001>

samples, using Xpert Xpress Flu/RSV assay found one positive and one negative result, findings that were confirmed by the national reference center. The third result discrepancy was a negative influenza B triage result that was found to be positive by both assays in the department of virology and by the national reference center. Thus the rapid RT-PCR assay at triage had a global sensitivity for influenza A/B of 0.98 (95% CI: 0.91–1.00) and a specificity of 0.99 (95% CI: 0.94–1.00). The negative predictive value of the rapid PCR assay was 0.99 (95% CI: 0.94–1.00) and the positive predictive value was 0.99 (0.91–1.00). The results are shown in Table 2.

Table 2. Performance characteristics of the RT-PCR assay performed at triage.

Rapid RT-PCR assay in the ED	Influenza A/ B		Influenza A		Influenza B	
	Positive	Negative	Positive	Negative	Positive	Negative
Positive (n)	71	1	27	1	44	0
Negative (n)	1	114	0	159	1	142
Sensitivity	0.98 (0.91–1.00)		1.00 (0.84–1.00)		0.98 (0.87–1.00)	
Specificity	0.99 (0.94–1.00)		0.99 (0.96–1.00)		1.00 (0.97–1.00)	
NPV	0.99 (0.94–1.00)		1.00 (0.97–1.00)		0.99 (0.96–1.00)	
PPV	0.98 (0.91–1.00)		0.96 (0.79–1.00)		1.00 (0.90–1.00)	

Data are presented as n or rate (95% CI). ED: emergency department; NPV: negative predictive value; PPV: positive predictive value

<https://doi.org/10.1371/journal.pone.0216308.t002>

Emergency department activity

A total of 67 (36%) rapid RT-PCR assays were performed during the night and 25 (13%) at weekends. Median time from patient entry to rapid RT-PCR assay results was 46 (IQR: 36–55) minutes. The median number of patients admitted during the hour in which each RT-PCR assay was performed was 10 (IQR: 7–11). During the study period, the median number of patients presenting per hour was 7 (IQR: 6–7). The median total number of patients present in the emergency department while each RT-PCR assay was performed was 52 (IQR: 44–60). During the study period, the median number of patients in the emergency department was 38 (IQR: 35–42).

Discussion

This study demonstrated that the detection of influenza A/B virus using rapid RT-PCR assay at triage performed by nurses 24 hours-a-day, 7 days-a-week was both feasible and reliable. The sensitivity and specificity of the cobas Liat system for the detection of influenza A/B was higher than 0.98, even when performed by a trained professional (in this case a triage nurse) without direct laboratory supervision. Less than five percent of tests failed.

Several other studies evaluated the accuracy of RT-PCR assay in the emergency department. One study, that used the cobas Liat system in four emergency departments and eight outpatient clinics, reported a sensitivity and specificity above 0.97.[18] Two other studies that used the Cepheid's GeneXpert Xpert Flu assay in a population of adults presenting to the emergency department reported a sensitivity of 0.95 and a specificity of 0.99.[26,27] The Alere Influenza A&B (now ID NOW) has also been tested in an emergency department setting, and showed good specificity (0.98) but low sensitivity (0.64).[28,29] Direct comparison of rapid molecular tests for the detection of influenza was carried out under laboratory conditions using samples from patients admitted to an emergency department. In those conditions, the sensitivities of the Abbott, Roche, and Cepheid tests were 0.91, 0.96, and 0.97 respectively and the overall specificities were 0.99, 0.98, and 0.98 respectively.[30] However, in all these studies, the tests were performed by laboratory assistants not healthcare professionals in real-life care settings. Furthermore, it is unclear whether tests were all performed in the ED or in laboratory of virology. Only large emergency centers can afford to employ a laboratory assistant [31] and this means that nucleic acid testing is usually performed either in the virology department by a laboratory assistant, which automatically lengthens the delay in obtaining the results, or in the emergency department by a clinician who is less skilled in the analysis of biological samples.

Only a few studies that evaluated RT-PCR assays respected the constraints related to use in an emergency department. Two studies compared assays from the cobas Liat system performed in the emergency department to Cepheid's GeneXpert Xpert Flu assays (rapid central testing) during the 2017–2018 flu season. [32,33] The sensitivity and specificity of the cobas Liat system ranged from 0.85 to 0.99 and 0.96 to 0.99, respectively. The study that reported the lower sensitivity might have been subject to bias because only negative results were systematically centrally controlled, thus increasing the likelihood of false positives. Only one study investigated the performance of RT-PCR assay at triage [11] and found a sensitivity and specificity of respectively 1.00 and 0.95. However, this result is based on only 38 specimens obtained during a normal working day. Furthermore the samples used were only incidentally assayed using the rapid RT-PCR as well as the laboratory RT-PCR test, and thus results were at risk of being biased because it was not clear why they were selected to be tested twice.

The ease of performing rapid RT-PCR assays at the triage point of care and the accuracy of the results meant that the early viral identification facilitated appropriate treatment more quickly than if laboratory viral analysis had been used. In previous studies which failed to

show an effect, or showed a minor effect, of nucleic acid testing on clinical decision-making in patients with respiratory symptoms it is notable that many clinical decisions, especially involving antibiotic prescriptions, were made before the viral identification test results were received.[34] Although triage is a complex area in the emergency department, with very specific constraints for staff, early nucleic acid testing would allow informed clinical decisions to be made. In the present study, very few tests failed, despite the fact 49% were performed at night or weekends when staffing levels are routinely lower. Even though the majority of RT-PCR assays were performed during the busiest hours for the emergency department, results were available within a median of 46 minutes from a patient's entry into triage. Such a quick result would allow prompt decisions.[7,35] Some authors have shown that the use of rapid RT-PCR assays in the emergency department may shorten patient length of stay by at least one hour.[28,32,36,37]

It must be remembered that identification of the virus is only a part of the clinical diagnosis and management. Although the results of this study are important, further studies are necessary to assess the clinical impact of influenza RT-PCR assay at triage in order to evaluate its effects on decision-making and the prescription of complementary examinations. Point of care testing is only useful if it has an impact on treatment. Some studies have shown a positive impact on medical costs [36,38] and antiviral treatment [37], especially for patients with an influenza negative diagnosis, highlighting the importance of tests that have a high negative predictive value. Interestingly, one study demonstrated a change in clinical prescribing practices when using a point-of-care RT-PCR test compared with a rapid antigen detection, suggesting that clinicians had greater confidence in those tests.[39] However, a rapid diagnosis not only allows antiviral treatment to be administered early, but also prevents such treatment being administered unnecessarily. For example, it could prevent the unnecessary prescription of drugs such as neuraminidase inhibitors (oseltamivir, zanamivir), which are recommended for patients with severe respiratory symptoms and limit contagion, however they have also been found to lead to drug resistance.[40,41] Finally, future studies should also investigate the performance of the cobas Liat system for the detection of RSV.

This study had several limitations. First, the percentage of positive results for influenza was lower than that anticipated in the sample size calculation (39% vs. 45%). As a result, the accuracy of the estimation of sensitivity and specificity was lower than expected. Second, this study was conducted during an epidemic peak and so the results should be viewed in the context of the conditions during such a period. Positive predictive values decrease when tests are performed with a lower prevalence of the disease, thus the results cannot be extrapolated to a lower prevalence period. Moreover, it must be noted that the results may differ slightly depending on influenza strains and epidemics. Third, this study was conducted in a single care center setting. The results may therefore be specific to the population of this center and may not necessarily be applicable to other patient groups or settings such as children or smaller facilities, for example. Use of the rapid RT-PCR assay at triage in other care settings would depend on the organization of each emergency department and, importantly, on the availability of appropriately trained staff. Fourth, high rates of missing values are reported in [Table 1](#). This may be partly explained by the lack of a dedicated research nurse or clinical research assistant at triage. Case report forms were completed by the triage nurse under the indirect supervision of a research nurse. This was deliberate in order to evaluate real-world conditions. Finally, patients without fever either at home or on admission to the emergency department were not included. Not all patients who actually have influenza have fever, particularly older people, which may have led to sampling and spectrum bias.[42] Nevertheless, this criterion is very commonly used in studies investigating the performance of novel PCR assay to diagnose influenza.[11,32] Moreover, we decided to include patients if they reported fever at home even

if body temperature was normal at inclusion. This decision was made to consider a possible treatment-induced decrease in fever (e.g. paracetamol intake during the hours prior to emergency department admission).

Conclusion

The diagnosis of respiratory viruses by rapid point of care nucleic acid tests carried out in the emergency department, rather than being sent away to a laboratory, has the potential to dramatically improve patient care during seasonal influenza epidemics. This study demonstrated the feasibility and the high accuracy of rapid RT-PCR assay to detect influenza A/B when performed by trained nurses at triage. Further studies are now needed to determine the impact of such tests on clinical decision making and patient outcomes.

Supporting information

S1 File. List of essential items for reporting diagnostic accuracy studies. STARD 2015. (DOCX)

S2 File. Anonymized data of the study. (PDF)

Author Contributions

Conceptualization: Maxime Maignan, Damien Viglino, Roselyne Collomb Muret, Prudence Mabilia Makele, Patrice Morand, Julien Lupo, Caroline Landelle, Sylvie Larrat.

Data curation: Maxime Maignan, Damien Viglino, Prudence Mabilia Makele, Valérie Guglielmetti, Julien Lupo, Sylvie Larrat.

Formal analysis: Maxime Maignan, Damien Viglino, Maud Hablot, Prudence Mabilia Makele, Patrice Morand, Caroline Landelle, Sylvie Larrat.

Funding acquisition: Maxime Maignan, Damien Viglino, Roselyne Collomb Muret, Patrice Morand, Julien Lupo, Sylvie Larrat.

Investigation: Maxime Maignan, Damien Viglino, Maud Hablot, Nicolas Termoz Masson, Anne Lebeugle, Roselyne Collomb Muret, Prudence Mabilia Makele, Valérie Guglielmetti, Patrice Morand, Julien Lupo, Virginie Forget, Sylvie Larrat.

Methodology: Maxime Maignan, Damien Viglino, Maud Hablot, Nicolas Termoz Masson, Anne Lebeugle, Roselyne Collomb Muret, Prudence Mabilia Makele, Valérie Guglielmetti, Virginie Forget, Sylvie Larrat.

Project administration: Maxime Maignan, Damien Viglino, Maud Hablot, Nicolas Termoz Masson, Anne Lebeugle, Roselyne Collomb Muret, Prudence Mabilia Makele, Valérie Guglielmetti, Patrice Morand, Virginie Forget, Caroline Landelle, Sylvie Larrat.

Resources: Maxime Maignan, Damien Viglino, Maud Hablot, Nicolas Termoz Masson, Anne Lebeugle, Prudence Mabilia Makele, Valérie Guglielmetti, Virginie Forget, Caroline Landelle, Sylvie Larrat.

Supervision: Maxime Maignan.

Validation: Maxime Maignan, Maud Hablot, Caroline Landelle.

Visualization: Damien Viglino.

Writing – original draft: Maxime Maignan.

Writing – review & editing: Damien Viglino, Maud Hablot, Nicolas Termoz Masson, Anne Lebeugle, Roselyne Collomb Muret, Prudence Mabilia Makele, Valérie Guglielmetti, Patrice Morand, Julien Lupo, Virginie Forget, Caroline Landelle, Sylvie Larrat.

References

1. Iuliano AD, Roguski KM, Chang HH, Muscatello DJ, Palekar R, Tempia S, et al. Estimates of global seasonal influenza-associated respiratory mortality: a modelling study. *Lancet*. 2018; 391(10127):1285–300. [https://doi.org/10.1016/S0140-6736\(17\)33293-2](https://doi.org/10.1016/S0140-6736(17)33293-2) PMID: 29248255
2. Martin LJ, Im C, Dong H, Lee BE, Talbot J, Meurer DP, et al. Influenza-like illness-related emergency department visits: Christmas and New Year holiday peaks and relationships with laboratory-confirmed respiratory virus detections, Edmonton, Alberta, 2004–2014. *Influenza Other Respir Viruses*. 2017; 11(1):33–40. <https://doi.org/10.1111/irv.12416> PMID: 27442911
3. Muscatello DJ, Bein KJ, Dinh MM. Influenza-associated delays in patient throughput and premature patient departure in emergency departments in New South Wales, Australia: A time series analysis. *Emerg Med Australas*. 2018; 30(1):77–80. <https://doi.org/10.1111/1742-6723.12808> PMID: 28544364
4. Schanzer DL, Schwartz B. Impact of seasonal and pandemic influenza on emergency department visits, 2003–2010, Ontario, Canada. *Acad Emerg Med*. 2013; 20(4):388–97. <https://doi.org/10.1111/acem.12111> PMID: 23701347
5. Beysard N, Yersin B, Meylan P, Hugli O, Carron P-N. Impact of the 2014–2015 influenza season on the activity of an academic emergency department. *Intern Emerg Med*. 2018; 13(2):251–6. <https://doi.org/10.1007/s11739-017-1606-z> PMID: 28091839
6. Abraham MK, Perkins J, Vilke GM, Coyne CJ. Influenza in the Emergency Department: Vaccination, Diagnosis, and Treatment: Clinical Practice Paper Approved by American Academy of Emergency Medicine Clinical Guidelines Committee. *J Emerg Med*. 2016; 50(3):536–42. <https://doi.org/10.1016/j.jemermed.2015.10.013> PMID: 26763858
7. Esteve-Esteve M, Bautista-Rentero D, Zanón-Viguer V. Risk of influenza transmission in a hospital emergency department during the week of highest incidence. *Emergencias*. 2018; 30(1):7–13. PMID: 29437304
8. Chu HY, Englund JA, Huang D, Scott E, Chan JD, Jain R, et al. Impact of rapid influenza PCR testing on hospitalization and antiviral use: A retrospective cohort study. *J Med Virol*. 2015; 87(12):2021–6. <https://doi.org/10.1002/jmv.24279> PMID: 26017150
9. Hansen GT, Moore J, Herding E, Gooch T, Hirigoyen D, Hanson K, et al. Clinical decision making in the emergency department setting using rapid PCR: Results of the CLADE study group. *J Clin Virol*. 2018; 102:42–9. <https://doi.org/10.1016/j.jcv.2018.02.013> PMID: 29494950
10. Green DA, Hitoalij L, Kotansky B, Campbell SM, Peaper DR. Clinical Utility of On-Demand Multiplex Respiratory Pathogen Testing among Adult Outpatients. *J Clin Microbiol*. 2016; 54(12):2950–5. <https://doi.org/10.1128/JCM.01579-16> PMID: 27654334
11. Pedersen CJ, Rogan DT, Yang S, Quinn JV. Using a novel rapid viral test to improve triage of emergency department patients with acute respiratory illness during flu season. *J Clin Virol*. 2018; 108:72–6. <https://doi.org/10.1016/j.jcv.2018.09.008> PMID: 30261422
12. Nolte FS, Gauld L, Barrett SB. Direct Comparison of Alere i and cobas Liat Influenza A and B Tests for Rapid Detection of Influenza Virus Infection. *J Clin Microbiol*. 2016; 54(11):2763–6. <https://doi.org/10.1128/JCM.01586-16> PMID: 27582513
13. Chen L, Tian Y, Chen S, Liesenfeld O. Performance of the Cobas() Influenza A/B Assay for Rapid Pcr-Based Detection of Influenza Compared to Prodesse ProFlu+ and Viral Culture. *Eur J Microbiol Immunol*. 2015; 5(4):236–45.
14. Ho YII, Wong AH, Lai RWM. Comparison of the Cepheid Xpert Xpress Flu/RSV Assay to in-house Flu/RSV triplex real-time RT-PCR for rapid molecular detection of Influenza A, Influenza B and Respiratory Syncytial Virus in respiratory specimens. *J Med Microbiol*. 2018; 67(11):1576–80. <https://doi.org/10.1099/jmm.0.000841> PMID: 30207514
15. Cohen DM, Kline J, May LS, Harnett GE, Gibson J, Liang SY, et al. Accurate PCR Detection of Influenza A/B and Respiratory Syncytial Viruses by Use of Cepheid Xpert Flu+RSV Xpress Assay in Point-of-Care Settings: Comparison to Prodesse ProFlu. *J Clin Microbiol*. 2018; 56(2).
16. Young S, Illescas P, Nicasio J, Sickler JJ. Diagnostic accuracy of the real-time PCR cobas Liat Influenza A/B assay and the Alere i Influenza A&B NEAR isothermal nucleic acid amplification assay for the

- detection of influenza using adult nasopharyngeal specimens. *J Clin Virol.* 2017; 94:86–90. <https://doi.org/10.1016/j.jcv.2017.07.012> PMID: 28772170
17. Melchers WJG, Kuijpers J, Sickler JJ, Rahamat-Langendoen J. Lab-in-a-tube: Real-time molecular point-of-care diagnostics for influenza A and B using the cobas Liat system. *J Med Virol.* 2017; 89(8):1382–6. <https://doi.org/10.1002/jmv.24796> PMID: 28213975
 18. Gibson J, Schechter-Perkins EM, Mitchell P, Mace S, Tian Y, Williams K, et al. Multi-center evaluation of the cobas Liat Influenza A/B & RSV assay for rapid point of care diagnosis. *J Clin Virol.* 2017; 95:5–9. <https://doi.org/10.1016/j.jcv.2017.08.004> PMID: 28818691
 19. Bossuyt PM, Reitsma JB, Bruns DE, Gatsonis CA, Glasziou PP, Irwig L, et al. STARD 2015: an updated list of essential items for reporting diagnostic accuracy studies. *BMJ.* 2015; 351:h5527. <https://doi.org/10.1136/bmj.h5527> PMID: 26511519
 20. Centers for Disease Control and Prevention. Flu specimen collection guide. <https://www.cdc.gov/flu/pdf/freeresources/healthcare/flu-specimen-collection-guide.pdf>.
 21. H1N1 Influenza A Disease—Information for Health Professionals | NEJM. *New England Journal of Medicine.* https://www.nejm-org.gate2.inist.fr/action/showMediaPlayer?doi=10.1056%2FNEJMe0903992&aid=NEJMe0903992_attach_1&area=
 22. Charlson ME, Pompei P, Ales KL, MacKenzie CR. A new method of classifying prognostic comorbidity in longitudinal studies: development and validation. *J Chronic Dis.* 1987; 40(5):373–83. PMID: 3558716
 23. Jones SR, Carley S, Harrison M. An introduction to power and sample size estimation. *Emerg Med J.* 2003; 20(5):453–8. <https://doi.org/10.1136/emj.20.5.453> PMID: 12954688
 24. Newcombe RG. Two-Sided Confidence Intervals for the Single Proportion: Comparison of Seven Methods. *Stat Med.* 1998; 17:857–72 PMID: 9595616
 25. Erdogan S, Gülhan OT. Alternative Confidence Interval Methods Used in the Diagnostic Accuracy Studies. *Comput Math Methods Med.* 2016; 2016:7141050 <https://doi.org/10.1155/2016/7141050> PMID: 27478491
 26. Dugas AF, Valsamakis A, Gaydos CA, Forman M, Hardick J, Kidambi P, et al. Evaluation of the Xpert Flu rapid PCR assay in high-risk emergency department patients. *J Clin Microbiol.* 2014; 52(12):4353–5. <https://doi.org/10.1128/JCM.02343-14> PMID: 25253792
 27. Antoniol S, Fidouh N, Ghazali A, Ichou H, Bouzid D, Kenway P, et al. Diagnostic performances of the Xpert Flu PCR test and the OSOM immunochromatographic rapid test for influenza A and B virus among adult patients in the Emergency Department. *J Clin Virol.* 2018; 99–100:5–9.
 28. Trabattoni E, Le V, Pilmis B, Pean de Ponfily G, Caisso C, Couzigou C, et al. Implementation of Alere i Influenza A & B point of care test for the diagnosis of influenza in an ED. *Am J Emerg Med.* 2018; 36(6):916–21. <https://doi.org/10.1016/j.ajem.2017.10.046> PMID: 29137903
 29. Yoon J, Yun SG, Nam J, Choi SH, Lim CS. The use of saliva specimens for detection of influenza A and B viruses by rapid influenza diagnostic tests. *J Virol Methods.* 2017; 243:15–19. <https://doi.org/10.1016/j.jviromet.2017.01.013> PMID: 28111058
 30. Valentin T, Kieslinger P, Stelzl E, Santner BI, Groselj-Strele A, Kessler HH, et al. Prospective evaluation of three rapid molecular tests for seasonal influenza in patients presenting at an emergency unit. *J Clin Virol.* 2019; 111:29–32 <https://doi.org/10.1016/j.jcv.2019.01.003> PMID: 30639844
 31. Lee-Lewandrowski E, Corboy D, Lewandrowski K, Sinclair J, McDermot S, Benzer TI. Implementation of a point-of-care satellite laboratory in the emergency department of an academic medical center. Impact on test turnaround time and patient emergency department length of stay. *Arch Pathol Lab Med.* 2003; 127(4):456–60. [https://doi.org/10.1043/0003-9985\(2003\)127<0456:IOAPSL>2.0.CO;2](https://doi.org/10.1043/0003-9985(2003)127<0456:IOAPSL>2.0.CO;2) PMID: 12683874
 32. Schmidt RLJ, Simon A, Popow-Kraupp T, Laggner A, Haslacher H, Fritzer-Szekeres M, et al. A novel PCR-based point-of-care method facilitates rapid, efficient, and sensitive diagnosis of influenza virus infection. *Clin Microbiol Infect.* 2018.
 33. Youngs J, Iqbal Y, Glass S, Riley P, Pope C, Planche T, et al. Implementation of the cobas Liat influenza point-of-care test into an emergency department during a high-incidence season: a retrospective evaluation following real-world implementation. *J Hosp Infect.* 2019; 101(3):285–288. <https://doi.org/10.1016/j.jhin.2018.12.008> PMID: 30562558
 34. Brendish NJ, Malachira AK, Armstrong L, Houghton R, Aitken S, Nyimbili E, et al. Routine molecular point-of-care testing for respiratory viruses in adults presenting to hospital with acute respiratory illness (ResPOC): a pragmatic, open-label, randomised controlled trial. *Lancet Respir Med.* 2017; 5(5):401–11. [https://doi.org/10.1016/S2213-2600\(17\)30120-0](https://doi.org/10.1016/S2213-2600(17)30120-0) PMID: 28392237
 35. May L, Lung D, Harter K. An intervention to improve compliance with transmission precautions for influenza in the emergency department: successes and challenges. *J Emerg Med.* 2012; 42(1):79–85. <https://doi.org/10.1016/j.jemermed.2010.02.034> PMID: 20452164

36. Brachmann M, Kikull K, Kill C, Betz S. Economic and operational impact of an improved pathway using rapid molecular diagnostic testing for patients with influenza-like illness in a German emergency department. *J Clin Monit Comput*. 2019 Jan 4
37. Youngs J, Marshall B, Farragher M, Whitney L, Glass S, Pope C, et al. Implementation of influenza point-of-care testing and patient cohorting during a high-incidence season: a retrospective analysis of impact on infection prevention and control and clinical outcomes. *J Hosp Infect*. 2019; 101(3):276–284. <https://doi.org/10.1016/j.jhin.2018.11.010> PMID: 30471317
38. Hansen GT, Moore J, Herding E, Gooch T, Hirigoyen D, Hanson K, et al. Clinical decision making in the emergency department setting using rapid PCR: Results of the CLADE study group. *J Clin Virol*. 2018; 102:42–49. <https://doi.org/10.1016/j.jcv.2018.02.013> PMID: 29494950
39. Benirschke RC, McElvania E, Thomson RB Jr, Kaul KL, Das S. Clinical Impact of Rapid Point-of-Care PCR Influenza Testing in an Urgent Care Setting: a Single-Center Study. *J Clin Microbiol*. 2019. 27; 57(3).
40. Dixit R, Khandaker G, Ilgoutz S, Rashid H, Booy R. Emergence of oseltamivir resistance: control and management of influenza before, during and after the pandemic. *Infect Disord Drug Targets*. 2013; 13(1):34–45. PMID: 23675925
41. Hussain M, Galvin HD, Haw TY, Nutsford AN, Husain M. Drug resistance in influenza A virus: the epidemiology and management. *Infect Drug Resist*. 2017; 10:121–34. <https://doi.org/10.2147/IDR.S105473> PMID: 28458567
42. Monto AS, Gravenstein S, Elliott M, Colopy M, Schweinle J. Clinical signs and symptoms predicting influenza infection. *Arch Intern Med*. 2000; 160(21):3243–7. PMID: 11088084