

Evidence-Based Approach for Interpretation of Epstein-Barr Virus Serological Patterns[∇]

J. S. Klutts,^{1,2} B. A. Ford,³ N. R. Perez,³ and A. M. Gronowski^{3*}

Department of Pathology, University of Iowa Carver College of Medicine, Iowa City, Iowa¹; Pathology and Laboratory Medicine, Veteran's Affairs Medical Center, Iowa City, Iowa²; and Department of Pathology and Immunology, Division of Laboratory and Genomic Medicine, Washington University School of Medicine, St. Louis, Missouri³

Received 26 January 2009/Returned for modification 22 May 2009/Accepted 29 July 2009

Diagnosis of Epstein-Barr virus (EBV) infection is based on clinical symptoms and serological markers, including the following: immunoglobulin G (IgG) and IgM antibodies to the viral capsid antigen (VCA), heterophile antibodies, and IgG antibodies to the EBV early antigen-diffuse (EA-D) and nuclear antigen (EBNA-1). The use of all five markers results in 32 possible serological patterns. As a result, interpretation of EBV serologies remains a challenge. The purpose of this study was to use a large population of patients to develop evidence-based tools for interpreting EBV results. This study utilized 1,846 serum specimens sent to the laboratory for physician-ordered EBV testing. Chart review was performed for more than 800 patients, and diagnoses were assigned based on physician-ordered testing, clinical presentation, and patient history. Testing for all five EBV antibodies was performed separately on all serum samples using the Bio-Rad BioPlex 2200 system. Presumed EBV diagnosis (based on previous publications) was compared to EBV diagnosis based on a medical record review for each serological pattern. Interestingly, of the 32 possible serological patterns, only 12 occurred in ≥ 10 patients. The remaining 20 patterns were uninterpretable because they occurred with such infrequency. Two easy-to-use tables were created to interpret EBV serological patterns based on whether three (EBV VCA IgG, IgM, and heterophile) or five markers are utilized. The use of these two tables allows for interpretation of $>95\%$ of BioPlex serological results. This is the first evidence-based study of its kind for EBV serology.

Epstein Barr virus (EBV) is a gammaherpesvirus that causes a number of clinical syndromes, including acute mononucleosis and posttransplant lymphoproliferative disease, and has been linked to a number of malignancies (6). Most people have been exposed to EBV by early adulthood. After the initial infection, the virus becomes latent in B lymphocytes, and it can reactivate later in life to produce posttransplant lymphoproliferative disease in immunocompromised transplant patients, central nervous system lymphoma in AIDS patients, or a more classic acute EBV-related viral illness in some patients infected with other viruses (6).

Acute infection with EBV can vary widely with regard to the severity and presentation of illness, ranging from an asymptomatic infection to a serious, life-threatening version of mononucleosis with associated liver damage and splenomegaly (6). Additionally, other acute viral syndromes, including those caused by hepatitis viruses and cytomegalovirus (CMV), can lead to similar clinical syndromes. The variety of symptoms and the overlap with other viral infections underscore the importance of laboratory testing in the diagnosis of acute EBV-related disease. Serological markers for EBV infection have been and remain the most commonly used diagnostic tools for this purpose.

Assays using immunoglobulin G (IgG) and IgM antibodies

to the viral capsid antigen (VCA) and heterophile antibodies (IgM) are the most commonly performed EBV serological tests. IgG antibodies to EBV early antigen-diffuse (EA-D) and nuclear antigen (EBNA-1) can also be performed. If all five antibodies are measured, there are 32 possible serological patterns that could be generated (Table 1). The presumed diagnoses shown in Table 1 are derived from various sources (5, 6, 11). However, there is disagreement on the assignment of certain patterns. Thus, despite our experience with these diagnostic tests, interpretation of EBV serological patterns remains a challenge (4).

Bio-Rad Laboratories (Hercules, CA) recently introduced a multiplex platform (BioPlex 2200) that can measure all five of these antibodies from one sample in two reaction vessels. We and others recently evaluated this platform with regard to its performance against various predicate assays and showed that it performed quite well (3, 7).

The purpose of this study was to use a large population of patients to develop evidence-based, easy-to-use tables for interpreting multiplexed EBV results. To our knowledge this study is the first of its kind.

MATERIALS AND METHODS

Patient samples and EBV testing. Two thousand sixty-four consecutive serum specimens sent to the Barnes-Jewish Hospital and St. Louis Children's Hospital laboratories for physician-ordered EBV testing from 13 October 2004 to 28 December 2007 were utilized. The patient population represents both inpatients and outpatients and a large number of pre- and posttransplant patients, as well as specimens from tertiary physicians' offices. Specimens were frozen for up to 30 months at -70°C , thawed, and analyzed immediately. Testing for all five antibodies was performed with the IgG (EBV VCA, EBV EA-D, and EBV NA) and

* Corresponding author. Mailing address: Department of Pathology and Immunology, Washington University School of Medicine, 660 S. Euclid, Box 8118, St. Louis, MO 63110. Phone: (314) 362-0194. Fax: (314) 362-1461. E-mail: gronowski@wustl.edu.

[∇] Published ahead of print on 5 August 2009.

TABLE 1. All possible serological patterns and presumed EBV diagnoses based on published reports^a

Pattern no.	"Presumed" EBV stage ^{a,b}	EBV serological pattern ^c				
		VCA IgG	EBNA-1 IgG	EA-D IgG	VCA IgM	Heterophile IgM
1	EBV naive	Neg	Neg	Neg	Neg	Neg
2	Primary acute	Neg	Neg	Neg	Pos	Neg
3	Primary acute	Pos	Neg	Neg	Pos	Neg
4	Primary acute	Neg	Neg	Pos	Pos	Neg
5	Primary acute	Neg	Neg	Neg	Pos	Pos
6	Primary acute	Pos	Neg	Neg	Neg	Pos
7	Primary acute	Pos	Neg	Pos	Pos	Neg
8	Primary acute	Pos	Neg	Neg	Pos	Pos
9	Primary acute	Neg	Neg	Pos	Pos	Pos
10	Primary acute	Pos	Neg	Pos	Neg	Pos
11	Primary acute	Pos	Neg	Pos	Pos	Pos
12	Past infection	Pos	Pos	Neg	Neg	Neg
13	Past infection	Neg	Pos	Pos	Neg	Neg
14	Past infection	Pos	Neg	Neg	Neg	Neg
15	Recov/React	Pos	Pos	Pos	Neg	Neg
16	Recov/React	Neg	Pos	Neg	Pos	Neg
17	Recov/React	Pos	Pos	Neg	Pos	Neg
18	Recov/React	Neg	Pos	Pos	Pos	Neg
19	Recov/React	Neg	Pos	Neg	Pos	Pos
20	Recov/React	Pos	Pos	Neg	Neg	Pos
21	Recov/React	Neg	Pos	Pos	Neg	Pos
22	Recov/React	Pos	Pos	Pos	Pos	Neg
23	Recov/React	Pos	Pos	Neg	Pos	Pos
24	Recov/React	Neg	Pos	Pos	Pos	Pos
25	Recov/React	Pos	Pos	Pos	Neg	Pos
26	Recov/React	Pos	Pos	Pos	Pos	Pos
27	Unknown	Neg	Neg	Pos	Neg	Neg
28	Unknown	Neg	Neg	Neg	Neg	Pos
29	Unknown	Neg	Pos	Neg	Neg	Neg
30	Unknown	Pos	Neg	Pos	Neg	Neg
31	Unknown	Neg	Neg	Pos	Neg	Pos
32	Unknown	Neg	Pos	Neg	Neg	Pos

^a See references 5, 6, and 11.

^b Recov/React, recovery/reactivation: those patients who are in a late acute infection stage or have benign reactivation.

^c Pos, positive; Neg, negative.

IgM (EBV VCA and heterophile) assays on the BioPlex 2200 automated platform according to the manufacturer's instructions. These assays have been FDA cleared, and cutoffs for positive, negative, and equivocal were established previously by the manufacturer; these cutoffs were used in this study. Two hundred eighteen specimens were excluded. One hundred forty-five of 2,064 specimens were excluded due to ≥ 1 equivocal BioPlex result (note: 5 of the 145 specimens had 2 equivalent results; therefore, 150 equivocal/10,320 total results = 1.5% equivocal results observed). Forty-seven specimens were excluded due to an insufficient quantity of sample for testing. Twenty-six were excluded due to insufficient patient identification associated with the sample. Of the remaining 1,846 specimens in the study, the ages ranged from <1 year of age to >90 years of age, with approximately 45% of patients under the age of 20.

Physician-ordered EBV testing. EBV anti-VCA IgG, EBV anti-VCA IgM, and anti-EBNA-1 IgG assays were performed using the Captia assay (Trinity Biotech USA, Jamestown, NY) as described in the manufacturers' package inserts on the Dynex DSX (Chantilly, VA) automated platform. The Status Mono (LifeSign LLC, Somerset, NJ) heterophile antibody assay was performed as described in the manufacturer's package insert.

Chart review and classification of disease state. One physician, who was blinded to the BioPlex results, reviewed all medical records. Case summaries were recorded on standardized forms, and the information gathered included

physician-ordered EBV and CMV serologies, patient history, pertinent physical exam findings including fever, lymphadenopathy, pharyngitis, rash, malaise, or hepatosplenomegaly, results of manual and automated complete blood count, and results of any concurrent microbiological testing. Using all the clinical and laboratory data available, the physician reviewer assigned each patient to one of five possible EBV diagnoses (EBV naive, primary acute, past infection, recovery/reactivation, or unknown).

Patients were determined to be EBV naive when they had negative VCA IgG, EA-D, and/or EBNA-1 results and either no IgM or heterophile antibody or no clinical suspicion of acute infection.

Primary acute infection was predominantly associated with the presence of fatigue, malaise, low-grade fever, cervical lymphadenopathy, pharyngeal symptoms with or without a tonsillar exudate, a maculopapular or morbilliform rash, hepatosplenomegaly or elevation in liver enzymes, and elevation in mononuclear cells and atypical lymphocytes. The absence of another appropriate diagnosis and the presence of appropriate acute serologies (IgM and heterophile antibody) were considered but were not necessary for the diagnosis of acute EBV infection.

Past infection patients were defined as those with any positive IgG serology to VCA or EBNA-1 without suspicion of acute infection.

Recovery was defined as positive acute serology or residual symptoms at greater than 2 weeks from onset. Reactivation was considered an occurrence of what appeared to be acute infection in a patient known to be seropositive for VCA IgG and/or EBNA-1 IgG.

The "unknown" category was reserved for patients who could not be assigned to one of the other categories and had conflicting clinical and serological pictures.

For the two most common serological patterns, corresponding to naive and past infection (patterns 1 and 12), the reviewer was given only 20% of patients' medical records to review. Washington University School of Medicine Institutional review board approval was obtained prior to initiation of this study.

Statistics. Sensitivities, specificities, predictive values, odds ratios, and *P* values along with all 95% confidence intervals were calculated using Prism software (Prism Software Corporation, Irvine, CA).

RESULTS

BioPlex EBV testing was performed on 1,846 specimens. The prevalence of all 32 possible serological patterns is shown in Tables 2 and 3. Of the 32 possible serological patterns that could have resulted, 10 patterns did not occur in any of the 1,846 specimens and another 10 patterns occurred in <10 of the 1,846 specimens. Few conclusions can be drawn about the serological patterns that occur with such infrequency. For this reason, the data are split into patterns that were observed in ≥ 10 patients (Table 2) and patterns that were observed in <10 patients (Table 3). Also shown for each BioPlex EBV serological pattern is the EBV diagnosis based on a medical record review. A medical record review was performed for all patients with the exception of patients with patterns 1 and 12 in Table 2, where a representative 20% of patients were reviewed. In Table 2, the concordance between presumed EBV diagnosis and evidence-based EBV diagnosis is shown by the bolded numbers. Predictive values are also calculated and shown. No calculations were made on the data in Table 3, since it is difficult to draw conclusions with regard to the association of any of these patterns with EBV diagnosis with such small numbers of patients.

The goal of this study was to develop evidence-based easy-to-use tables for interpreting multiple EBV results. To do this, all EBV patterns with predictive values of <50% were removed from Table 2 (patterns 2, 29, and 30). Table 4 shows the remaining nine serological patterns that had sufficiently high predictive values to consider them associated with a particular EBV diagnosis, along with calculated diagnostic parameters for each verified pattern. Of note, three patterns (15, 17, and 22) that were presumed to indicate recovery/reactivation were

TABLE 2. Serological patterns and EBV diagnosis for the 12/32 serological patterns that occurred in ≥10 patients^a

Pattern ^b no.	“Presumed” EBV diagnosis	BioPlex 2200 result ^d					No. of patients							Predictive ^f value (%)
		VCA IgG	EBNA-1 IgG	EA-D IgG	VCA IgM	Het IgM	In study	With EBV diagnosis based on medical record review ^c					Not reviewed	
								EBV naive	Primary acute	Past infection	Recovery/ reactivation	Inconclusive		
1	EBV naive	Neg	Neg	Neg	Neg	Neg	401	57	0	5	0	21	318 ^d	68.7
2	Primary acute	Neg	Neg	Neg	Pos	Neg	17	7	6	3	1	0	0	35.3
4	Primary acute	Neg	Neg	Pos	Pos	Neg	10	0	4	1	0	2	3 ^e	57.1
5	Primary acute	Neg	Neg	Neg	Pos	Pos	14	0	13	0	1	0	0	92.9
9	Primary acute	Neg	Neg	Pos	Pos	Pos	20	0	18	0	0	2	0	90.0
12	Past infection	Pos	Pos	Neg	Neg	Neg	892	1	0	171	1	9	710 ^d	94.0
14	Past infection	Pos	Neg	Neg	Neg	Neg	33	2	1	22	1	7	0	66.7
15	Recov/React	Pos	Pos	Pos	Neg	Neg	306	3	0	232	0	63	8 ^e	N/C ^g
17	Recov/React	Pos	Pos	Neg	Pos	Neg	56	1	0	42	0	13	0	N/C
22	Recov/React	Pos	Pos	Pos	Pos	Neg	25	1	1	20	1	2	0	N/C
29	Unknown	Neg	Pos	Neg	Neg	Neg	24	12	0	6	0	5	1 ^e	N/C
30	Unknown	Pos	Neg	Pos	Neg	Neg	12	0	1	6	0	5	0	N/C
Total							1,810	84	44	508	5	129	1,040	

^a Shown are the 12/32 possible serological patterns that occurred in ≥10 patients.

^b Pattern numbers correspond to those shown in Table 1.

^c See Materials and Methods for classification of EBV stage. Areas of expected concordance between the “presumed” and observed EBV stage are highlighted in bold.

^d Twenty percent of randomly selected patients were reviewed.

^e Patients were not reviewed due to unavailability of the medical record.

^f Predictive value was calculated by dividing the number of patients highlighted in bold by the total number of patients with completed chart review in that row.

^g N/C, not calculated. See Discussion.

^h Pos, positive; Neg, negative.

actually determined to indicate past infection based on the evidence-based diagnosis. Also, to properly calculate the sensitivity, the numbers for the serological patterns were adjusted in Table 4 to include those patients whose cases were not

reviewed. For example, for pattern 12, the 710 patients whose data were not reviewed (see Table 2) were distributed into the five EBV diagnosis groups based on the relative frequencies of occurrence in the representative 182 patients with that pattern

TABLE 3. Serological patterns and EBV diagnosis for the 20/32 serological patterns that occurred in <10 patients^a

Pattern no. ^b	“Presumed” EBV stage	BioPlex 2200 result ^c					No. of patients					
		VCA IgG	EBNA-1 IgG	EA-D IgG	VCA IgM	Het IgM	In study	With EBV diagnosis based on medical record review ^d				
								EBV naive	Primary acute	Past infection	Recovery/ reactivation	Inconclusive
3	Primary acute	Pos	Neg	Neg	Pos	Neg	7	0	2	3	1	1
6	Primary acute	Pos	Neg	Neg	Neg	Pos	0	0	0	0	0	0
7	Primary acute	Pos	Neg	Pos	Pos	Neg	2	0	0	0	1	1
8	Primary acute	Pos	Neg	Neg	Pos	Pos	1	0	1	0	0	0
10	Primary acute	Pos	Neg	Pos	Neg	Pos	0	0	0	0	0	0
11	Primary acute	Pos	Neg	Pos	Pos	Pos	4	0	2	0	1	1
13	Past infection	Neg	Pos	Pos	Neg	Neg	6	3	1	0	0	2
16	Recov/React ^e	Neg	Pos	Neg	Pos	Neg	0	0	0	0	0	0
18	Recov/React	Neg	Pos	Pos	Pos	Neg	0	0	0	0	0	0
19	Recov/React	Neg	Pos	Neg	Pos	Pos	0	0	0	0	0	0
20	Recov/React	Pos	Pos	Neg	Neg	Pos	0	0	0	0	0	0
21	Recov/React	Neg	Pos	Pos	Neg	Pos	0	0	0	0	0	0
23	Recov/React	Pos	Pos	Neg	Pos	Pos	1	0	0	1	0	0
24	Recov/React	Neg	Pos	Pos	Pos	Pos	0	0	0	0	0	0
25	Recov/React	Pos	Pos	Pos	Neg	Pos	0	0	0	0	0	0
26	Recov/React	Pos	Pos	Pos	Pos	Pos	4	0	2	2	0	0
27	Unknown	Neg	Neg	Pos	Neg	Neg	7	4	1	1	1	0
28	Unknown	Neg	Neg	Neg	Neg	Pos	1	0	1	0	0	0
31	Unknown	Neg	Neg	Pos	Neg	Pos	3	0	2	0	0	1
32	Unknown	Neg	Pos	Neg	Neg	Pos	0	0	0	0	0	0
Totals:							36	7	12	7	4	6

^a Shown are the 20/32 possible serological patterns that occurred in <10 patients.

^b Pattern numbers correspond to those shown in Table 1.

^c Pos, positive; Neg, negative.

^d See Materials and Methods for classification of EBV stage.

^e Recov/React, recovery/reactivation: those patients who are in a late acute infection stage or have benign reactivation.

TABLE 4. Evidence-based verification of nine EBV serological patterns for interpretation of multiplexed EBV serological results

Pattern no. or parameter ^a	EBV serological pattern ^f					Total	No. of, or parameter value (%) for, patients						PPV (%) ^g	NPV (%) ^g	OR ^d	P value
	VCA IgG	EBNA-1 IgG	EA-D IgG	VCA IgM	Het IgM		EBV naive	Primary acute	Past infection	Recovery/ reactivation	Inconclusive					
1	Neg	Neg	Neg	Neg	Neg	401	275	0	24	0	102	68.6 (53.8-73.1)	93.4 (96.1-98.1)	80.81 (55.0-118.8)	<0.0001	
4	Neg	Neg	Pos	Pos	Neg	10	0	6	1	0	3					
5	Neg	Neg	Neg	Pos	Pos	14	0	13	0	1	0	84.1 (69.9-93.4)	98.8 (98.2-99.3)	448.3 (179.5-1,120)	<0.0001	
9	Neg	Neg	Pos	Pos	Pos	20	0	18	0	2	2					
12	Pos	Pos	Neg	Neg	Neg	892	5	0	838	5	44					
14	Pos	Neg	Neg	Neg	Neg	33	2	1	22	1	7					
15 ^c	Pos	Pos	Pos	Pos	Neg	306	3	0	238	0	65	88.4 (86.6-90.1)	91.2 (88.5-93.5)	79.1 (56.1-111.5)	<0.0001	
17 ^c	Pos	Pos	Neg	Pos	Neg	56	1	0	42	0	13					
22 ^c	Pos	Pos	Pos	Pos	Neg	25	1	1	20	1	2					
Total						1,757	287	39	1,185	8	238					
Combined sensitivity ^f							87.9 ^e (83.7-91.3)	63.8 ^h (50.1-76.0)	96.1 ⁱ (94.9-97.1)							
Combined specificity ^f							91.8 (90.3-93.1)	99.6 (99.2-99.8)	76.2 (72.2-79.5)							

^a Pattern numbers correspond to those shown in Table 1.
^b See Materials and Methods for classification of EBV stages.
^c Formerly recovery/reactivation. See Results and Discussion.
^d PPV, positive predictive value; NPV, negative predictive value; OR, odds ratio. Ninety-five percent confidence intervals are in parentheses.
^e Combined sensitivity and specificity refer to sensitivity and specificity for combined boldfaced numbers of patients with the indicated serological pattern; 95% confidence intervals are shown in parentheses.
^f Pos, positive; Neg, negative.
^g Calculated as 275/(287 + 26), where 26 is the number of patients with this diagnosis having a serologic pattern that could not be verified.
^h Calculated as 37/(39 + 19), where 19 is the number of patients with this diagnosis having a serologic pattern that could not be verified.
ⁱ Calculated as 1,160/(1,185 + 22), where 22 is the number of patients with this diagnosis having a serologic pattern that could not be verified.

TABLE 5. Serological patterns and EBV diagnoses for the 1,846 study patients using only BioPlex VCA IgG, VCA IgM, and heterophile antibody assay results

Pattern designation	"Presumed" EBV diagnosis	BioPlex result ^b			No. of patients							Predictive value (%) ^f
		VCA IgG	VCA IgM	Het IgM	In study	With EBV diagnosis based on medical record review ^c					Not reviewed	
						EBV naive	Primary acute	Past infection	Recovery/reactivation	Inconclusive		
A	EBV naive	Neg	Neg	Neg	438	76	2	12	1	28	319 ^d	63.9
B	Primary acute	Neg	Pos	Pos	34	0	31	0	1	2	0	91.2
C	Primary acute	Neg	Pos	Neg	27	7	10	4	1	2	3 ^e	41.7
D	Primary acute	Neg	Neg	Pos	4	0	3	0	0	1	0	75.0
E	Past infection	Pos	Neg	Neg	1,243	6	2	431	2	84	718 ^d	82.1
F	Recov/React ^f	Pos	Pos	Neg	90	2	3	65	3	17	0	N/C ^g
G	Recov/React	Pos	Pos	Pos	10	0	5	3	1	1	0	N/C
H	Recov/React	Pos	Neg	Pos	0	0	0	0	0	0	0	N/C
Total					1,846	91	56	515	9	135	1,040	

^a Recov/React, recovery/reactivation: those patients who are in a late acute infection stage or have benign reactivation.

^b Pos, positive; Neg, negative.

^c See Materials and Methods for classification of EBV stage. Areas of expected concordance between "Presumed" and observed EBV stage are highlighted in bold.

^d Records of a percentage of randomly selected patients were reviewed (see Table 2).

^e Patients were not reviewed due to unavailability of the medical record.

^f Predictive value calculated by dividing the number of patients in the shaded box by the total number of patients with completed chart review in that row.

^g N/C, not calculated. See Results and Discussion.

that were reviewed. Since 171/182 (94%) of patients were diagnosed as "past infection," 94% of the 710 nonreviewed patients (667 patients) were added to the "past infection" category for Table 4. The remaining 43 nonreviewed patients were distributed to the other various diagnostic categories in the same manner.

Because it is common practice for physicians to order only the VCA IgG and IgM and the heterophile antibodies to determine the EBV disease stage or serological status of patients, Table 5 illustrates the frequencies of those eight possible serological patterns in our patient population. The predictive values for patients correctly identified by serology were calculated as they were in Table 2. The four of eight possible patterns with predictive values of >50% and sufficient numbers of patients are shown in Table 6, along with calculations of combined predictive values and sensitivities. Similar to Table 4, patients whose records were not reviewed were included in Table 6 based on pattern frequencies for patients whose records were reviewed in Tables 2 and 3.

DISCUSSION

The diagnosis of EBV-related disease is based on clinical symptoms and laboratory testing. The importance of serological testing for EBV-related disease cannot be underestimated. However, the association between a particular EBV diagnosis and serological patterns is based largely on assumptions. While utilization of multiplex technology for the detection of EBV antibodies has been evaluated recently (1, 3, 7, 9, 12), this is the first evidence-based study of its kind aiming to match a large number of clinical diagnoses with EBV serological patterns. Here, we analyzed almost 1,850 specimens, generating >10,000 individual serological test results, and reviewed the medical records of more than 800 patients.

Of the 1,846 specimens that were analyzed in this study, 98% (1,810/1,846) had one of only 12 different serological patterns (Table 2). The 20 remaining patterns (Table 3) were so un-

common that it is not possible to make a conclusion as to their association with a particular EBV diagnosis. Among the patterns that were not common (Table 3) were those that were VCA IgG positive along with other positive markers of a primary acute infection (VCA IgM, EA-D IgG, and/or heterophile; pattern numbers 3, 6, 7, 8, 10, and 11). It has been classically assumed that VCA IgG would be positive in a large percentage of patients positive for VCA IgM and/or heterophile antibodies (5, 6), but this was not observed in this population. A likely reason for this difference is that the BioPlex assay was developed with the expectation that the IgG and IgM kits would be used together. The VCA IgG assay detects antibodies to the EBV p18 antigen, which was previously shown to be a late marker of infection (2). Thus, the BioPlex VCA IgG assay is less likely to be positive for patients with early acute infections.

Another observation based on the data in Table 2 is that the cases with patterns presumed to be recovery/reactivation (patterns 15, 17, and 22) were actually determined to be past infection by chart review. Records of many of these patients were subjected to unblinded rereview, and even with the knowledge of their entire EBV serological pattern, almost all were still considered to be in the past-infection stage. This would suggest that the vast majority of patients with these three patterns could be clinically considered to have past infection with no suggestion of a current EBV-related disease process. It is possible that many of these patients had benign reactivation of EBV. In patients that harbor latent EBV, the virus can reactivate. However, in immunocompetent patients, this reactivation typically does not progress to the lytic stage of viral replication and has little to no clinical consequence (10). Thus, during a chart review of the patient's symptoms and other clinical data, there would be no evidence of an active process, but the patient would show evidence of past infection. Calculations of the predictive values shown in Tables 2 and 5 were not performed for these patterns, since these calculations

would assume that the presumed stage is the correct assignment for these patterns. For Table 4, patterns 15, 17, and 22 were included in the calculations of combined sensitivity and predictive value to predict past infection rather than recovery/reactivation.

As we previously described, the heterophile assay on the BioPlex platform is different from standard latex agglutination heterophile assays in that it detects only IgM antibodies, has a numerical rather than visual cutoff, and utilizes purified horse red blood cell antigen rather than bovine antigen (8). In that report, we utilized a data set different from that presented here and showed that the BioPlex heterophile assay adds diagnostic value for both adults and children (8). It is evident from Tables 2 and 5 in the current study that the heterophile assay does indeed improve the predictive value for the diagnosis of acute infection. Comparing patterns 2 and 5 within Table 2, patterns 4 and 9 within Table 2, and patterns B and C within Table 5, the predictive value for diagnosing acute infection is significantly higher if the patient has a positive heterophile antibody. One additional reason for this finding is that we have shown previously that there are other causes for a false-positive VCA IgM result, especially acute infection with CMV or *Toxoplasma* (8). Thus, most of the patients that had pattern 2 in Table 2 likely had one of these conditions and did not have a primary acute EBV infection. However, a false-positive VCA IgM result is much less likely in the setting of a concurrently positive heterophile assay.

The nine patterns represented in Table 4 are the most common and have high enough associations with an EBV stage to be considered indicative of those respective stages. Interestingly, these patterns could be used to diagnose more than 95% of the patients in this study (1,757/1,846 patients) with good diagnostic accuracy. In our patient population, we had patients being evaluated for acute disease and for pretransplant serological status. As a result, the diagnostic utility shown in Tables 4 and 6 may differ if the patient demographics are significantly different (e.g., mostly acutely ill pediatric patients and few pretransplant patients). This should be kept in mind when extrapolating our data to other centers.

IgG and IgM antibodies to VCA and heterophile antibodies are commonly the only three antibodies tested in clinical practice for determination of EBV status or for diagnosing acute EBV-related disease. Shown in Table 5 are the eight possible serological patterns using only these three antibodies. Table 6 displays calculations using the most common patterns (similar to those shown in Table 4) and only these three antibodies. Comparing sensitivities and predictive values between Tables 4 and 6 suggests that using all five antibodies provides better sensitivity for diagnosing primary acute EBV infection, since only 53% of patients determined to have primary acute infection were identified using the three analytes, compared to 64% when all five antibodies are utilized. One of the primary reasons for this is the higher predictive value seen when patients have both positive VCA IgM and EA-D IgG antibodies compared to only positive VCA IgM (see Table 2, patterns 2 and 4). In Table 5, pattern C contains both EA-D IgG-positive and -negative patients, and the predictive value for that pattern (41.7%) is not sufficient to consider it associated with primary acute disease. In contrast, pattern 4 in Table 2 did have suffi-

TABLE 6. Evidence-based verification of four EBV serological patterns for interpretation of VCA IgG, VCA IgM, and heterophile antibody assay results

Pattern designation or parameter ^a	Serological pattern ^b		In study	No. of, or parameter value (%) for, patients					Recovery/ reactivation	Inconclusive	PPV (%) ^d	NPV (%) ^d	OR ^d	P value
	VCA IgG	VCA IgM		Hel IgM	With EBV diagnosis based on medical record review ^{c,e}									
				EBV naive	Primary acute	Past infection								
A	Neg	Neg	438		2	31		1	109	67.4 (62.7-71.7)	98.7 (97.9-99.2)	150.8 (91.9-247.4)	<0.0001	
B	Neg	Pos	34		31	0		1	2	91.2 (76.3-98.1)	98.5 (97.8-99.0)	683.1 (196.7-2,372)	<0.0001	
E	Pos	Neg	1,243		2	1,104		6	121	87.7 (85.8-89.4)	92.6 (90.0-94.7)	89.1 (61.6-128.8)	<0.0001	
F	Pos	Pos	90		3	65		3	17					
Total			1,805		38	1,200		11	249					
Combined sensitivity ^f				94.0 ^g (91.7-96.3)	53.5 ^g (39.9-66.7)	96.9 ^g (95.7-97.8)								
Combined specificity ^f				90.7 (89.1-92.1)	99.8 (99.5-99.9)	74.3 (70.8-77.7)								

^a Patterns correspond to those shown in Table 5.
^b Pos, positive; Neg, negative.
^c See Materials and Methods for classification of EBV stages.
^d PPV, positive predictive value; NPV, negative predictive value; OR, odds ratio. Ninety-five percent confidence intervals are in parentheses.
^e Combined sensitivity and specificity refer to sensitivity and specificity for combined boldfaced numbers of patients with the indicated serological pattern: 95% confidence intervals are shown in parentheses.
^f Calculated as 295/(307 + 7), where 7 is the number of patients with this diagnosis having a serologic pattern that could not be verified.
^g Calculated as 31/(38 + 20), where 20 is the number of patients with this diagnosis having a serologic pattern that could not be verified.
^h Calculated as 1,169/(1,200 + 7), where 7 is the number of patients with this diagnosis having a serologic pattern that could not be verified.

cient predictive value and was able to be included in the calculations of sensitivity in Table 4.

Predictive values when three antibodies were used to predict EBV diagnosis were similar to predictions made using all five analytes. One likely reason for this stems from the performance of the BioPlex VCA IgG assay, as discussed above. Since the BioPlex VCA IgG has a strong association with past infection and is thus unlikely to be positive in patients with early acute disease, it is therefore not as essential to perform the EBNA-1 IgG assay to verify that the patient is indeed in the past-infection stage. In addition, except for the relatively small number of patients with a primary acute EBV infection, EA-D IgG was of little utility. Concerning predictive values, it should be noted that these values are dependent on the prevalence of EBV disease in the given population. At our institution, we test pre- and posttransplant patients, thus lowering our overall prevalence of acute EBV disease. Centers should take this into account when applying these tables to their patient population and adjust for their prevalence.

It should be noted that, as described above, there are differences in the VCA-IgG and heterophile antibody assays on the BioPlex 2200 platform compared to other assays. This suggests that the interpretive patterns shown here are specific to use with BioPlex results. However, in this study and two previous studies (3, 7), there was very strong (92 to 97%) concordance between BioPlex 2200 and predicate assay results. Therefore, Tables 4 and 6 may also be useful for interpretation of EBV serologic results generated with other assays, but further studies obviously are needed to support that hypothesis.

Based on these data, we recommend an evidence-based approach to the interpretation of BioPlex EBV serological patterns. We suggest the use of Table 4 to interpret the serological patterns when five serological tests are ordered, and because of the better sensitivity observed, we further recommend testing all five antibodies when trying to diagnose primary acute EBV disease. We also provide Table 6 to be used when only EBV VCA IgG, IgM, and heterophile antibodies are ordered and suggest that testing of only these three antibodies is sufficient

when trying to simply establish the EBV serologic status of a patient. We feel that only patterns that appear in these tables can be interpreted with confidence, since there are not enough data to support the interpretation of other serological patterns. We do not propose or recommend the isolated use of these tables in the diagnosis of EBV-related disease, but we suggest that this represents an evidence-based tool to be used in conjunction with other laboratory and clinical parameters for the classification of the EBV disease stage.

REFERENCES

1. Baetens, D. G., and L. M. Van Renterghem. 2001. Coupled particle light scattering: a new technique for serodiagnosis of Epstein-Barr virus infection. *J. Med. Virol.* **64**:519–525.
2. Bauer, G. 2001. Simplicity through complexity: immunoblot with recombinant antigens as the new gold standard in Epstein-Barr virus serology. *Clin. Lab.* **47**:223–230.
3. Binnicker, M. J., D. J. Jaspersen, J. A. Harring, L. O. Rollins, and E. M. Beito. 2008. Evaluation of a multiplex flow immunoassay for detection of Epstein-Barr virus-specific antibodies. *Clin. Vaccine Immunol.* **15**:1410–1413.
4. Hess, R. D. 2004. Routine Epstein-Barr virus diagnostics from the laboratory perspective: still challenging after 35 years. *J. Clin. Microbiol.* **42**:3381–3387.
5. Jensen, H. B. 2006. Epstein-Barr virus, p. 637–647. *In* B. Detrick, R. G. Hamilton, and J. D. Folds (ed.), *Manual of molecular and clinical laboratory immunology*, 7th ed. ASM Press, Washington, DC.
6. Johannsen, E. C., R. T. Schooley, and K. M. Kaye. 2005. Epstein-Barr virus (infectious mononucleosis), p. 1801–1820. *In* G. L. Mandell, J. E. Bennett, and R. Dolin (ed.), *Principles and practice of infectious diseases*, 6th ed., vol. 2. Elsevier, Philadelphia, PA.
7. Klutts, J. S., R. S. Liao, W. M. Dunne, Jr., and A. M. Gronowski. 2004. Evaluation of a multiplexed bead assay for assessment of Epstein-Barr virus immunologic status. *J. Clin. Microbiol.* **42**:4996–5000.
8. Klutts, J. S., A. H. Wu, A. Smith, B. Yen-Lieberman, and A. M. Gronowski. 2008. Diagnostic performance of a new automated heterophile antibody test in adults and children. *Diagn. Microbiol. Infect. Dis.* **61**:351–353.
9. Martins, T. B., C. M. Litwin, and H. R. Hill. 2008. Evaluation of a multiplex fluorescent microsphere immunoassay for the determination of Epstein-Barr virus serologic status. *Am. J. Clin. Pathol.* **129**:34–41.
10. Rickinson, A. B., and E. Kieff. 2007. Epstein-Barr virus, p. 2655–2700. *In* D. M. Knipe, and P. M. Howley (ed.), *Fields virology*, 5th ed., Lippincott-Raven, Philadelphia, PA.
11. Storch, G. A. 2000. Diagnostic virology. *Clin. Infect. Dis.* **31**:739–751.
12. Zeytinoglu, A., I. Altuglu, E. Karatas, and R. Yazan Sertoz. 2008. Comparison of immunofluorescence assay and multiplexed microparticle-based immunoassay for detecting Epstein-Barr virus viral capsid antigen antibodies. *J. Virol. Methods* **148**:300–302.