

Introduction to MALDI-TOF Mass Spectrometry

Principles of MALDI-TOF

Overview

- Matrix Assisted Laser Desorption/Ionisation – Time of Flight (MALDI-TOF) mass spectrometry used to detect and characterize mixtures of organic molecules.
- In micro used as a rapid, accurate and cost-effective method for ID of microbes
- 2 commercially available:
 - Vitek MS (bioMerieux)
 - MALDI Biotyper CA system (Bruker Daltonics)

Mass Spectrometry

- Mass spectrometry (MS) measures mass-to-charge ratio (m/Q) of ions.
- Results presented as a mass spectrum - a plot of the ion signal as a function of the mass-to-charge ratio.
- Spectra used to determine
 - elemental or isotopic signature
 - the masses of particles
 - the chemical ID or structure

Three components of MS

- An ion source
 - Sample (solid, liquid, or gaseous) is ionized - for solids via electrons or MALDI
- A mass analyzer
 - Ions then separated based on mass-to-charge ratio
 - Done by acceleration and subjecting to an electric or magnetic field
 - Ions with a lower mass will reach the detector first.
- A detector
 - records either charge or current produced when ion passes by or hits a surface
 - produces a mass spectrum (mass-to-charge ratio)
 - Usually an electron multiplier

MALDI – TOF MS

1. An ion source

- Laser and ionization chamber to ionize sample and transfer into a gas phase
- Uses laser energy-absorbing matrix to create ions from large molecules

2. A mass analyser

- separates ionized analytes according to their mass (all same charge)
- TOF uses electric field to accelerate ions & measure time to reach detector.

3. A detection device to monitor separated ions

Add Formic Acid
and Dry; Add Matrix
and Dry

	1	2	3	4	5	6	
A	●	●	●	■	○	○	Not assigned
B	○	○	○	○	○	○	● Blood
C	○	○	○	○	○	○	● Urine
D	○	○	○	○	○	○	● Tissue specimen

ID	Protein	Abundance	Score
101	Actin	1000	1.25
102	Albumin	2000	1.50
103	Myoglobin	500	0.80
104	Insulin	100	0.30
105	Glucagon	100	0.30
106	Epinephrine	100	0.30
107	Norepinephrine	100	0.30
108	Dopamine	100	0.30
109	Serotonin	100	0.30
110	Histamine	100	0.30
111	Adrenaline	100	0.30
112	Noradrenaline	100	0.30
113	Acetylcholine	100	0.30
114	GABA	100	0.30
115	Glutamate	100	0.30
116	Aspartate	100	0.30
117	Glutamine	100	0.30
118	Proline	100	0.30
119	Serine	100	0.30
120	Alanine	100	0.30
121	Valine	100	0.30
122	Isoleucine	100	0.30
123	Leucine	100	0.30
124	Phenylalanine	100	0.30
125	Tyrosine	100	0.30
126	Threonine	100	0.30
127	Methionine	100	0.30
128	Cysteine	100	0.30
129	Proteinase K	100	0.30
130	Trypsin	100	0.30
131	Chymotrypsin	100	0.30
132	Subtilisin	100	0.30
133	Carboxypeptidase	100	0.30
134	Endonuclease	100	0.30
135	Exonuclease	100	0.30
136	Phosphatase	100	0.30
137	Kinase	100	0.30
138	Hydrolase	100	0.30
139	Transferase	100	0.30
140	Lyase	100	0.30
141	Isomerase	100	0.30
142	Ligase	100	0.30
143	Translocase	100	0.30
144	Channel	100	0.30
145	Carrier	100	0.30
146	Receptor	100	0.30
147	Enzyme	100	0.30
148	Protein	100	0.30
149	Peptide	100	0.30
150	Small molecule	100	0.30

Procedure

- Combine isolated colony (analyte) , formic acid & matrix on MALDI plate
- Solvents vaporize, leaving only the recrystallized matrix with analyte embedded

**Add Formic Acid
and Dry; Add Matrix
and Dry**

Matrix

- Matrix isolates molecules from each other, protecting them from fragmentation and enabling desorption by laser energy
- Consists of:
 - Small crystallised acid molecules – usually sinapinic acid, alpha-cyano (alpha matrix) or DHB acid.
 - Purified water
 - Organic solvent (alcohol or acetonitrile)
 - Trifluoroacetic acid 2.5%

Ion Source - Laser

- Uses UV lasers (nitrogen laser light, wavelength 337nm)
- Laser pulses fired at the matrix crystals in the dried-droplet spot.
- Matrix absorbs the laser energy converting it to an ionised state
- Charge is transferred to analyte (random collision in the gas phase)
- Ionised analyte and matrix molecules are desorbed from the plate

Mass Analyser – Time of Flight

- Ionized microbial molecules accelerated through a positively charged electrostatic field into time of flight (TOF) tube
- Inside vacuum tube ions travel toward an ion detector
- Small analytes travel the fastest (generating mass spectrum)
- Ions emerge from the mass analyser and hit the ion detector → generate a mass spectrum representing the number of ions of a given mass impacting the detector over time

Add Formic Acid
and Dry; Add Matrix
and Dry

Results

- Mass spectrum provides profile unique to individual types of microbes, with peaks specific to genera and species
- Once acquired compared to a database of reference spectra
- A value - percentage or score is produced

Results

Results

- ID is started immediately after mass spectrum available.
- During the run the appearance of sample and QC positions in the MALDI plate display reflects the success of the measurement and ID at each position
 - If spectrum measurement successful - left half of the sample is green.
 - If measurement fails - left half of the sample is orange
 - Colouring of right half of sample position indicates the score value of ID

140917-1528-1810000007

Hide Identified | Group by spec. | Advanced

ID	Position	Detected Species	Score	Comment	Description	Confidence	Export State	Species to Export
▶ ID of A1	A1	Escherichia coli	2.68	closely related to Shigella and not d...	Description of A1	high <input checked="" type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼
▶ ID of A1	A2				Description of A2	high <input type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼
▶ ID of A3	A3				Description of A3	high <input type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼
▶ ID of A4	A4				Description of A4	high <input type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼
▶ ID of A5	A5				Description of A5	high <input type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼
▶ ID of A6	A6				Description of A6	high <input type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼
▶ ID of A7	A7				Description of A7	high <input type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼
▶ ID of A8	A8				Description of A8	high <input type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼
▶ ID of B1	B1				Description of B1	high <input type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼
▶ ID of B2	B2				Description of B2	high <input type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼
▶ ID of B3	B3				Description of B3	high <input type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼
▶ ID of B4	B4				Description of B4	high <input type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼
▶ ID of B5	B5				Description of B5	high <input type="radio"/> low <input type="radio"/> unknown <input type="radio"/>	< Best Match >	▼

140917-1528-1810000007

Report
run

Hide Identified | Group by spec. | Advanced

ID	Position	Detected Species	Score	Comment	Description	Confidence	Export State	Species to Export
▶	ID of A1	A1	Escherichia coli	2.68	closely related to Shigella and no...	Description of A1	high low unknown	<input type="checkbox"/> export < Best Match > ▼
▶	ID of A1	A2	Escherichia coli	2.75	closely related to Shigella and no...	Description of A2	high low unknown	<input type="checkbox"/> export < Best Match > ▼
▶	ID of A3	A3	Cupriavidus necator	2.61		Description of A3	high low unknown	<input type="checkbox"/> export < Best Match > ▼
▶	ID of A4	A4	Staphylococcus aureus	2.29		Description of A4	high low unknown	<input type="checkbox"/> export < Best Match > ▼
▶	ID of A5	A5	Escherichia coli	2.69	closely related to Shigella and no...	Description of A5	high low unknown	<input type="checkbox"/> export < Best Match > ▼
▶	ID of A6	A6	No Organism Identification Possible	1.41		Description of A6	high low unknown	<input type="checkbox"/> export < Best Match > ▼
▶	ID of A7	A7	Proteus mirabilis	2.67		Description of A7	high low unknown	<input type="checkbox"/> export < Best Match > ▼
▶	ID of A8	A8	No Organism Identification Possible	1.10	is a member of Pseudomonas put...	Description of A8	high low unknown	<input type="checkbox"/> export < Best Match > ▼
▶	ID of B1	B1	Escherichia coli	2.48	closely related to Shigella and no...	Description of B1	high low unknown	<input type="checkbox"/> export < Best Match > ▼
▶	ID of B2	B2	Gardnerella vaginalis	2.51		Description of B2	high low unknown	<input type="checkbox"/> export < Best Match > ▼
▶	ID of B3	B3	No Organism Identification Possible	1.57		Description of B3	high low unknown	<input type="checkbox"/> export < Best Match > ▼
▶	ID of B4	B4	Staphylococcus aureus	2.28		Description of B4	high low unknown	<input type="checkbox"/> export < Best Match > ▼
▶	ID of B5	B5	Enterococcus faecalis	2.29		Description of B5	high low unknown	<input type="checkbox"/> export < Best Match > ▼

MALDI Scores

- Higher the log (score), higher the similarity between mass spectrum of isolate & the database entry in the reference library

Consistency	Description
High (A)	Best match is a high-confidence ID Second-best match is: <ul style="list-style-type: none"> high- confidence ID identical sp ID to best match low- confidence ID identical to genus in best match non-identification
Low (B)	Requirements for high consistency not met. Best match is a high- or low- confidence ID Second-best match is: <ul style="list-style-type: none"> high- or low-confidence ID identical to genus in best match non-identification
None (C)	Requirements for high or low consistency not met

Range	Interpretation	Symbols	Color
2.00 - 3.00	High Confidence Identification	(+++)	green
1.70 - 1.99	Low Confidence Identification	(+)	yellow
0.00 - 1.69	No Organism Identification Possible	(-)	red

Sample Name	Sample ID	Organism (best match)	Score Value	Organism (second best match)	Score Value
<u>A1</u> (+++)(A)	ID of A1 (standard)	<u>Escherichia coli</u>	<u>2.68</u>	<u>Escherichia coli</u>	<u>2.30</u>
<u>A2</u> (+++)(A)	ID of A1 (standard)	<u>Escherichia coli</u>	<u>2.75</u>	<u>Escherichia coli</u>	<u>2.35</u>
<u>A3</u> (+++)(A)	ID of A3 (standard)	Cupriavidus necator	<u>2.61</u>	Cupriavidus necator	<u>2.15</u>
<u>A4</u> (+++)(A)	ID of A4 (standard)	Staphylococcus aureus	<u>2.29</u>	Staphylococcus aureus	<u>2.27</u>
<u>A5</u> (+++)(A)	ID of A5 (standard)	<u>Escherichia coli</u>	<u>2.69</u>	<u>Escherichia coli</u>	<u>2.30</u>
<u>A6</u> (-)(C)	ID of A6 (standard)	No Organism Identification Possible	<u>1.41</u>	No Organism Identification Possible	<u>1.38</u>
<u>A7</u> (+++)(A)	ID of A7 (standard)	Proteus mirabilis	<u>2.67</u>	Proteus mirabilis	<u>2.66</u>
<u>A8</u> (-)(C)	ID of A8 (standard)	No Organism Identification Possible	<u>1.10</u>	No Organism Identification Possible	<u>1.10</u>

Result overview table--continued on next page

	ID	Position	Detected Species	Score	Comment
▶	ID of A5	A5	Escherichia coli	2.69	closely related to Shigella and no...
▶	ID of A6	A6	No Organism Identification Possible	1.41	
◀	ID of A7	A7	Proteus mirabilis	2.67	

	Score ▾	Detected Species	Comment	Link
	2.67	Proteus mirabilis DSM 18254 DSM		584
	2.66	Proteus mirabilis 9482_2 CHB		584
	2.54	Proteus mirabilis DSM 30115 DSM		584
	2.53	Proteus mirabilis DSM 46227 DSM		584
	2.52	Proteus mirabilis DSM 788 DSM		584
	2.49	Proteus mirabilis DSM 50903 DSM		584
	2.46	Proteus mirabilis RV412_A1_2010_06b LBK		584
	2.39	Proteus mirabilis 13210_1 CHB		584
	2.19	Proteus mirabilis (PX) 22086112 MLD		584
	1.72	Proteus vulgaris DSM 13625 DSM		585

▶	ID of A8	A8	No Organism Identification Possible	1.10	is a member of Pseudomonas pu...
---	--	----	-------------------------------------	------	----------------------------------

Advantages

- Rapid (≤ 3 minutes per isolate)
- Inexpensive - low reagent cost
- Small amounts of organism are required
- Direct sample ID possible
- Reduced labour
- Accurate ID

Microorganism group	Number of processed samples	Number of correct identifications	Number of incorrect identifications
Non-fermenting Gram-negative bacteria	229	215 (93.89%)	14 (6.11%)
Enterobacteriaceae	265	263 (99.25%)	2 (0.75%)
Other Gram-negative bacteria	204	195 (95.59%)	9 (4.41%)
Gram-positive bacteria	230	224 (97.39%)	6 (2.61%)
Yeasts	225	219 (97.33%)	6 (2.67%)
Total number	1153	1116 (96.79%)	37 (3.21%)*

* Of the 1153 samples, 0.61% (7 samples) provided low-confidence identifications; 1.91% (22 samples) could not be identified; and 0.69% (8 samples) gave a false result.

Limitations

- Databases are proprietary unlike publicly available sequence databases
- Difficulties in ID with some organisms
- Difficulty analysing mixed cultures
- Identifying organisms from liquid cultures
- Low identification scores - repeat testing for 10% of isolates
- Growth on some media may be associated with low scores
- Small/mucoid colonies may fail ID
- ID of biosafety level 3/4 organisms
- Requires room temperature (20-25 °C)
- Human error

Difficulties in Identification

- Misidentification rare
- Can occur with closely related organisms
 - E. coli and Shigella
 - Discrimination between species from same complex eg. E cloacae complex
- Salmonella can only be ID to genus level - No typing
- Difficulties with some species - alpha haemolytic strep
- Mycobacteria & filamentous fungi

Considerations for other organisms

- Mycobacteria:
 - Requires processing to kill tested bacteria, break down cell envelopes, disrupt clumped cells
 - Can ID most clinically relevant species
 - MTB complex ID to complex level only
 - Some related mycobacterium species not well differentiated (*M. chimaera* and *M. intracellulare*)
- Enhanced databases ID *Nocardia* – often specific extraction processes needed
- Fungi:
 - Can identify yeast well
 - Filamentous fungi limited - variable phenotypes & protein spectra vary with growth conditions
 - Available for *Aspergillus*, *Fusarium* & *Mucorales*

Common Sources of Error

- Colony inoculation in erroneous target plate locations
- Testing impure colonies
- Smearing between spots
- Failure to clean target plates
- Entry of wrong results

Conclusion

- MALDI-TOF MS utilizes:
 - Laser & matrix as an ion source
 - TOF (electric field) as a mass analyser
 - Ion detector
- Provides a rapid, accurate and cost-effective method for ID of many bacteria & yeast
- Several limitations which operators need to be aware of when reporting & troubleshooting