

Short Report

Open Access

Heminested reverse-transcriptase polymerase chain reaction (hnRT-PCR) as a tool for rabies virus detection in stored and decomposed samples

Danielle B Araújo¹, Helio Langoni¹, Marilene F Almeida² and Jane Megid*¹

Address: ¹UNESP, School of Veterinary and Animal Science, Department of Veterinary Hygiene and Public Health, Botucatu, SP, Brazil and ²Center of Zoonosis Control, CCZ, São Paulo, SP, Brazil

Email: Danielle B Araújo - daniellebastos@yahoo.com.br; Helio Langoni - hlangoni@fmvz.unesp.br; Marilene F Almeida - mfalmeida@uol.com.br; Jane Megid* - jane@fmvz.unesp.br

* Corresponding author

Published: 4 June 2008

Received: 12 February 2008

BMC Research Notes 2008, 1:17 doi:10.1186/1756-0500-1-17

Accepted: 4 June 2008

This article is available from: <http://www.biomedcentral.com/1756-0500/1/17>

© 2008 Araújo et al; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

Background: The use of methods, both sensitive and specific, for rabies diagnosis are important tools for the control and prophylaxis of the disease. Reverse-Transcriptase Polymerase Chain Reaction (RT-PCR) has been used in rabies diagnosis with good results, even in decomposed materials. Additionally, molecular techniques have been used for epidemiological studies and to gain a better knowledge of viral epidemiology.

Findings: The aim of this work was to evaluate the RT-PCR and hnRT-PCR for rabies virus detection in original tissues stored at -20°C for different periods considering their use for rabies virus detection in stored and decomposed samples. RT-PCR and hnRT-PCR were evaluated in 151 brain samples from different animal species, thawed and left at room temperature for 72 hours for decomposition.

The RT-PCR and hnRT-PCR results were compared with previous results from Direct Fluorescent Antibody Test and Mouse Inoculation Test. From the 50 positive fresh samples, 26 (52%) were positive for RT-PCR and 45 (90%) for hnRT-PCR. From the 48 positive decomposed samples, 17 (34, 3%) were positive for RT-PCR and 36 (75%) for hnRT-PCR. No false-positives results were found in the negatives samples evaluated to the molecular techniques.

Conclusion: These results show that the hnRT-PCR was more sensitive than RT-PCR, and both techniques presented lower sensibility in decomposed samples. The hnRT-PCR demonstrated efficacy in rabies virus detection in stored and decomposed materials suggesting it's application for rabies virus retrospective epidemiological studies.

Findings

Rabies is a viral, zoonotic and fatal disease, which causes encephalomyelitis in humans and animals. The annual number of deaths worldwide caused by rabies is estimated to be 55 000 and about 10 million people receive post-

exposure treatments each year after being exposed to rabies-suspect animals [1].

The disease is caused by a RNA virus that belongs to the *Lyssavirus* genus in the Rhabdoviridae family [2]. All mam-

mals are susceptible to the rabies virus, mainly the *Carnivora* and *Chiroptera* orders.

Developed during the late 1950s, the Direct Fluorescent Antibody Test (DFA) remains the gold standard test in rabies diagnosis because it is fast, with low cost and a great sensitivity [3]. As a single negative test does not rule out the possibility of infection, inoculation tests should be carried out simultaneously with Mouse Inoculation Test (MIT). Alternatively, a monolayer culture of susceptible cells is inoculated with the same material as used for mice [4].

Even so DFA is the gold standard test for rabies diagnosis the sensitivity decreases in decomposed samples [5-8].

MIT is also highly sensitive, but the virus must be viable and the results are achieved after several days of incubation [9]. Additionally, samples in decomposition may present bacteria and/or toxins that disabling the use of the inoculation test [10].

The use of molecular techniques, mainly Polymerase Chain Reaction (PCR) are useful tools in rabies diagnosis [11]. Many works are being made with the PCR for rabies diagnosis, showing that this technique presents highly sensitivity and specificity [12-14].

RT-PCR and hnRT-PCR can detect the rabies virus genome in highly decomposed samples, even when DFA and MIT present negative results, a common situation in countries with tropical weather like Brazil [15-22].

The hnRT-PCR technique allows a sensitive, specific and fast diagnosis for rabies virus, even when samples are in a decomposed state. Additionally, the amplified products can be used in techniques such as sequencing, RFLP, SS-PCR and Multiplex PCR for epidemiological characterization of the virus [20,22]. However, the recommendation for RNA is the storage at -80°C until the moment of its extraction [23], but samples of cerebral tissue are routinely stored at -20°C, in this condition viral RNA can be degraded disabling retrospective studies.

The aim of this study was to evaluate the Reverse-transcriptase Polymerase Chain Reaction (RT-PCR) and Heminested RT-PCR (hnRT-PCR) techniques for the detection of rabies virus genome in brain samples stored at -20°C (average freezers) for distinct periods and after decomposition for 72 hours in room temperature.

Methods

It has been analyzed 151 brain samples from different animal species, all suspected of rabies, previously diagnosed for DFA and MIT and stored at -20°C. Samples were 20%

homogenate in sterile physiological solution and part of these samples were left at ambient temperature (20-30°C) during 72 hours resulting in decomposed material.

Challenge virus standard (CVS) was used as positive control and non-inoculated mouse brain as negative control.

Total RNA was extracted from the samples by the TRIzol® (Invitrogen) method according to manufacturer's instructions. Reverse transcription was performed with 7 µL of the extracted RNA added to a "mix" containing: 01 mM of dNTP mix, 20 pmols of external primers P510 and P937, 1 × RT Buffer, 01 mM of DTT and 200 U (units) of MuLV RT® 200 U/µl (Invitrogen) enzyme in a final volume of 20 µL. The mixture was incubated for 1 h at 42°C.

The followed RT-PCR and hnRT-PCR protocol and oligonucleotides (table 1) were used according to Soares et al. [18] designed to amplify segments located in the middle of the N gene of rabies virus.

A primary amplification was performed in 2.5 µL of the cDNA added to a "mix" containing 0.2 mM of dNTP mix, 25 pmols of external primers P510, and P942, 1.5 mM of MgCl₂, 1 × PCR buffer, 02 U(units) of *Thermus aquaticus* DNA polymerase (Taq DNA polymerase)® 5 U/µL (Invitrogen) and ultra pure water in a final volume of 50 µL. The amplification was performed on a MJ Research PCT-200 Thermal Cycler. The following cycling conditions were adopted: initial heating at 95°C/3 min, 35 cycles at 94°C/30 sec., 55°C/30 sec., 72°C/30 sec and a final extending step at 72°C/5 min. The heminested amplification was performed in 2.5 µL of the primary amplification template and external primer P510 and internal primer P784, and the thermal cycles for the heminested assay are the same. PCR products were run in 1.5% agarose gel electrophoresis stained with ethidium bromide and observed under UV light with and photographed. Fragments of 455 base pairs(bp) for RT-PCR and 299 bp for hnRT-PCR were observed.

Statistical analysis was performed by the Kappa coefficient (K) to determinate the concordance between the tests considering the MIT as gold standard test. Sensitivity (S) and specificity (E) were also calculated.

Table 1: Oligonucleotides used for the RT-PCR (Reverse-transcriptase Polymerase Chain Reaction (RT-PCR) and heminested RT-PCR techniques.

Primer	Sequence	Sense
P510:	ATA GAG CAG ATT TTC GAG ACA GC	(sense)
P784:	CCT CAA AGT TCT TGT GGA AGA	(anti-sense)
P942:	CCC ATA TAA CAT CCA ACA AAG TG	(anti-sense)

Results

Out of the 151 analyzed samples, 50 were previously positive for DFA and MIT originating from 18 equines and 32 bovines. Considering the thawed samples, 26 were positive for RT-PCR, with 52% of sensitivity and Kappa coefficient 0.59; and 45 (90% of sensitivity and Kappa coefficient 0.92) when analyzed to hnRT-PCR. Considering the 48 positive decomposed samples, 17 were positive for RT-PCR, with 35% of sensitivity and Kappa coefficient 0.43; and 36 (75% of sensitivity and Kappa coefficient 0.80) with hnRT-PCR.

All previously negative samples (101 samples) for DFA and MIT were negative for RT-PCR and hnRT-PCR (100% of specificity).

Results of the 50 previously positive samples thawed and 48 positive samples decomposed for DFA, MIT, RT-PCR and hnRT-PCR are shown in table 2.

Figure 1 represents the electrophoresis of samples evaluated to RT-PCR and hnRT-PCR.

The sensitivity of RT-PCR on thawed samples was 52%, while the sensitivity with the association of hnRT-PCR was 90%. These results corroborate previous studies with nested technique for rabies diagnosis; Kamolvarin et al. [14] found 38% of sensitivity for RT-PCR and 100% when considering the nested step.

Considering the Kappa coefficient values, the concordance in thawed samples was 0.59 for RT-PCR and 0.92 for the association with hnRT-PCR; in decomposed samples was 0.43 and 0.80 for RT-PCR and hnRT-PCR respectively, confirming the greater sensitivity of heminested when compared with RT-PCR alone. These better results can be explained by the fact that in heminested assay a second amplification of the template increases the sensitivity being capable of detecting minimum quantities of virus [10].

The analyzed samples were stored from 1999 to 2006. These samples were also evaluated considering the time of storage in order to determine the influence of the freezing time in the observed results. However, no significant differences were observed; in samples from 2001, 50% of the positive ones were positive for RT-PCR, while in the ones from 2002, 33,3% were positive in the same situation. Lopes et al. [20] found a sensitivity of 83,3% in samples stored between the years of 1997 and 2002, the discrepancy in the values may be explained by the temperature of storage between -20 and -70°C, while in the present study this temperature was only of -20°C.

Negative results in the RT-PCR were obtained in 12 decomposed materials, previously FAT and MIT positive. All samples used in this study are from field and were not submitted to viral multiplication; a low viral titer may explain these false-negatives results in the RT-PCR [15,19].

Sensitivity in decomposed samples was lower for both techniques. Decomposed samples were tested to adverse conditions which must be considered in the interpretation of these results, because RNA viruses are much more sensitive to ambient conditions than DNA viruses [11]. The great sensitivity of RNA to RNases found in the environment and set free during cellular lysis [24] may explain the lower sensitivity in decomposed samples.

The 100% of concordance observed in the 101 negative samples with the results of DFA and MIT demonstrates the high specificity of PCR technique related in many studies for rabies diagnosis [10,12-14].

RT-PCR and hnRT-PCR can detect the rabies virus genome in samples highly decomposed, even when DFA and MIT present negative results [16,17]. When comparing the values founded in the present study with others evaluating samples in the same state of decomposition, hnRT-PCR presented greater sensitivity than DFA and MIT [16,17]. BRITO [8] founded 43,48% and 39,13% of sensitivity for DFA and MIT respectively in samples decomposed for 72 hours, in the present study the sensitivity for hnRT-PCR was 75% for samples in the same conditions.

These results are in concordance with others in decomposed samples with positive results for molecular techniques and negative for DFA and MIT [18,21,22]. Although DFA and MIT are the recommended techniques for rabies diagnosis, RT-PCR can be used as an important tool when samples are not suitable for the standard techniques due to decomposition.

The use of hnRT-PCR can be very useful not only for diagnosis purposes but also using the amplified products for epidemiological classification of the virus [16,18].

Molecular biology techniques, especially hnRT-PCR enabled the detection of rabies virus in brain samples stored at -20°C and decomposed, allowing the retrospective studies and rabies virus epidemiology.

Table 2: Comparative results of Direct Fluorescent Antibody Test (DFA), Mouse Inoculation Test (MIT), Reverse-transcriptase Polymerase Chain Reaction (RT-PCR) and Heminested RT-PCR techniques for rabies diagnosis in thawed and decomposed positive samples.

Samples	Specie	DFA	MIT	Thawed		Decomposed	
				RT-PCR	hnRT-PCR	RT-PCR	hnRT-PCR
220-04	Bov	+	+	-	-	-	-
210-04	Bov	+	+	-	+	-	+
218-04	Bov	+	+	+	+	-	+
139-04	Bov	-	+	+	+	IM	IM
107-04	Eq	+	+	+	+	IM	IM
R-5473-00	Bov	+	+	+	+	+	+
R-442-01	Bov	+	+	-	+	-	+
R-298-01	Eq	+	+	-	+	-	+
R-1762-01	Bov	+	+	+	+	+	+
R-366-01	Bov	+	+	+	+	-	-
R-318-01	Bov	+	+	-	-	-	-
R-1760-01	Bov	+	+	-	+	-	+
R-370-01	Bov	+	+	+	+	-	-
R-3386-01	Bov	+	+	-	+	-	-
R-2210-01	Eq	+	+	+	+	+	+
R-3499-01	Bov	+	+	+	+	+	+
R-1001-01	Bov	+	+	-	-	-	-
R-4938-01	Bov	+	+	+	+	+	+
R-441-01	Bov	+	+	-	+	-	-
R-404-01	Bov	+	+	+	+	+	+
R-3388-99	Bov	+	+	+	+	+	+
R-5070-01	Bov	+	+	-	+	-	+
R-207-01	Bov	+	+	+	+	+	+
R-1779-01	Eq	+	+	+	+	+	+
R-5159-01	Bov	+	+	-	-	-	-
R-027-02	Eq	+	+	-	+	-	+
R-2167-01	Eq	+	+	+	+	-	+
R-2575-03	Eq	+	+	+	+	-	+
R-0081-02	Eq	+	+	+	+	+	+
R-0297-01	Eq	+	+	-	+	-	+
R-785-01	Eq	+	+	-	+	-	+
R-3942-02	Eq	+	+	+	+	+	+
R-7124-03	Eq	+	+	+	+	-	+
R-511-02	Bov	+	+	+	+	+	+
R-248-02	Eq	+	+	-	+	-	+
R-235-02	Eq	+	+	-	+	-	+
R-1831-01	Eq	+	+	-	+	-	+
R-3805-02	Bov	+	+	-	+	-	-
R-6429-02	Eq	+	+	-	-	-	-
R-119-02	Bov	+	+	-	+	-	-
R-120-02	Bov	+	+	+	+	-	+
R-299-01	Eq	+	+	+	+	+	+
R-367-01	Bov	+	+	+	+	+	+
R-5093-01	Bov	+	+	+	+	+	+
R-5160-01	Bov	+	+	-	+	-	+
R-4065-01	Bov	+	+	-	+	-	+
R-2056-01	Bov	+	+	+	+	+	+
R-4286-01	Bov	+	+	-	+	-	-
R-6558-02	Eq	+	+	-	+	-	+
515-05	Bov	+	+	+	+	+	+

IM = Insufficient Material DFA/MIT: previously evaluated Samples in bold: false negative results in decomposed materials Bov: bovines Eq: equines

Figure 1

Reverse-transcriptase Polymerase Chain reaction (RT-PCR) and Heminested RT-PCR (hnRT-PCR) results for detection of rabies virus genome in animal brain samples. Line 01-C1 – 100 base pairs (bp) ladder; C2 – positive control for RT-PCR with 455 pb; C3 – negative sample (R-441-01); C4 e C5 – positive samples (R-404-01 e R-3388-99); C6 – negative sample (R-5070-01); C7 e C8 – negative controls. Line 02-C1 – 100 base pairs (bp) ladder; C2 – positive control for hnRT-PCR with 299 pb; C3 e C4 – negative samples (R-1001-01 E R-441-01); C5 – positive sample (R-5070-01); C6 a C8 – negative controls.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

DBA participated in samples analysis and drafted the manuscript, JM participated in design and coordination of study and helped to draft the manuscript.

Acknowledgements

DBA and JM tanks to Fundunesp for financial support.

References

- WHO Expert Committee on Rabies: **Rabies: Fact Sheet N°99**. 2006 [<http://www.who.int/mediacentre/factsheets/fs099/en>]. Geneva: WHO Access: 20 abr. 2007.
- Pringle CR: **The order mononegavirales**. *Arch Virol* 1991, **117**:137-140.
- Bourhy H, Rollin PE, Vincent J, Sureau P: **Comparative field evaluation of the fluorescent-antibody test, virus isolation from tissue culture and enzyme immunodiagnosis for rapid laboratory diagnosis of rabies**. *J Clin Microbiol* 1989, **27**:519-523.
- Organisation Mondiale de la Santé Animale: **Manual of diagnostic tests and vaccines for terrestrial animals**. 5th edition. 2004 [http://www.oie.int/eng/normes/mmanual/a_00044.htm]. Paris: OIE – World Organisation for Animal Health Access: 9 abr. 2007.
- Valentini E, Albas A, Augusto VL, Ito FH: **Immunofluorescence performed in brain of mice, infected with CVS strain of the rabies virus in different stages of decomposition**. *Rev Inst Med Trop São Paulo* 1991, **33**:181-186.
- Albas A, Ferrari CI, Queiroz LH, Bernardi F, Ito FH: **Influence of canine brain decomposition on laboratory diagnosis of rabies**. *Rev Soc Bras Med Trop* 1999, **32**:19-22.
- Arslam A, Saglam YS, Temur A: **Detection of rabies viral antigens in non-autolysed and autolysed tissues by using immunoperoxidase technique**. *Vet Rec* 155:550-552.
- Brito CJC: **Avaliação do teste de Imunofluorescência Direta com conjugados antiglicoproteína viral e antinucleocapsideo viral em material fresco e em decomposição para o diagnóstico da raiva**. In *Dissertação (Mestrado) Faculdade de Medicina Veterinária e Zootecnia da Universidade Estadual Paulista, Botucatu*; 2002.
- Chabra M, Bhardwaj M, Ichhpujani RL, Lal S: **Comparative evaluation of commonly used laboratory tests for post-mortem diagnosis of rabies**. *Indian J Pathol Microbiol* 2005, **48**:190-193.
- Picard-Meyer E, Bruyère V, Barrat J, Tissot E, Barrat MJ, Cliquet F: **Development of a hemi-nested RT-PCR method for the specific determination of European Bat *Lyssavirus*. Comparison with other rabies diagnostic methods**. *Vaccine* 2004, **22**:1921-1929.
- Belák S, Ballagi-Pordány A: **Application of the polymerase chain reaction (PCR) in veterinary diagnostic virology**. *Vet Res Commun* 1993, **17**:55-72.
- Ermine A, Larzul D, Ceccaldi PE, Guesdon JL, Tsiang H: **Polymerase chain reaction amplification of rabies virus nucleic acids from total mouse brain RNA**. *Mol Cell Probes* 1989, **4**:189-191.
- Sacramento D, Bourhy H, Tordo N: **PCR technique as an alternative method for diagnosis and molecular epidemiology of rabies**. *Mol Cell Probes* 1991, **5**:229-240.
- Kamolvarin N, Tirawatnpong T, Rattanasiwamoke R, Tirawatnpong S, Panpanich T, Hemachudha T: **Diagnosis of rabies by polymerase**

- chain reaction with nested primers. *J Infect Dis* 1993, **167**:207-210.
15. Heaton PR, Johnstone P, McElhinney LM, Cowley R, O'Sullivan E, Whitby SE: **Heminested PCR assay for detection of six genotypes of rabies and rabies related-viruses.** *J Clin Microbiol* 1997, **35**:2762-2766.
 16. Whitby JE, Johnstone P, Sillero-Zubiri C: **Rabies virus in the decomposed brain of an Ethiopian wolf detected by nested reverse transcription-polymerase chain reaction.** *J Wildl Dis* 1997, **33**:912-915.
 17. David D, Yakobson B, Rotanberg D, Dveres N, Davidson I, Stram Y: **Rabies virus detection by RT-PCR in decomposed naturally infected brains.** *Vet Microbiol* 2002, **87**:111-118.
 18. Soares RM, Bernardi F, Sakamoto SM, Heinemann MB, Cortez A, Alves LM, Meyer AD, Ito FH, Richtzenhain LJ: **A heminested polymerase chain reaction for the detection of Brazilian rabies isolates from vampire bats and herbivores.** *Mem Inst Oswaldo Cruz* 2002, **97**:109-111.
 19. Rojas AE, Loza-rubio E, Banda RVM, Hernández BE: **Use of reverse transcription-polymerase chain reaction to determinate the stability of rabies virus genome in brains kept at room temperature.** *J Vet Diagn Invest* 2006, **18**:98-101.
 20. Lopes MC, Veditti LLR, Iamamoto K, Carvalho C, Queiroz LHQ: **Via-bilidade de detecção do genoma do vírus rábico em amostras armazenadas por longos períodos de tempo.** XVIII Congresso de iniciação científica da Unesp, Marília 2006.
 21. Loza-Rubio E, Rojas-Anaya E, Banda-Ruiz VM, Nadin-Davis AS, Cortez-García B: **Detection of multiple strains of rabies virus RNA using primers designed to target Mexican vampire bat variants.** *Epidemiol Infect* 2005, **135**:927-934.
 22. Favoretto SR, Martorelli LF, Elkhoury MR, Zargo AM, Durigon EL: **Rabies virus detection and phylogenetic studies in samples from a exhumed human.** *Clin Infect Dis* 2005, **41**(3):413-414.
 23. Azevedo MO, Felipe MSS, Brigido MM: *Técnicas básicas em biologia molecular* Brasília: Ed. Universidade de Brasília; 2003.
 24. Sambrook J, Fritsch EJ, Maniatis T: *Molecular cloning: a laboratory manual* Cold Spring Harbor, Cold Spring Harbor Press; 2001.

Publish with **BioMed Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

