Epidemiology and Infection

cambridge.org/hyg

Original Paper

Cite this article: Lourtet-Hascoët J, Félicé MP, Bicart-See A, Bouige A, Giordano G, Bonnet E (2018). Species and antimicrobial susceptibility testing of coagulase-negative staphylococci in periprosthetic joint infections. *Epidemiology and Infection* **146**, 1771–1776. https://doi.org/10.1017/S0950268818001437

Received: 17 October 2017 Revised: 26 March 2018 Accepted: 5 May 2018

First published online: 8 June 2018

Key words:

coagulase-negative staphylococci; prosthetic joint infections; epidemiology; prosthetic joint infections.

Author for correspondence:

J. Lourtet-Hascoët, E-mail: julielourtet@

Species and antimicrobial susceptibility testing of coagulase-negative staphylococci in periprosthetic joint infections

J. Lourtet-Hascoët¹, M. P. Félicé¹, A. Bicart-See¹, A. Bouige¹, G. Giordano² and E. Bonnet³

¹Microbiological laboratory, J. Ducuing Hospital, Toulouse, France; ²Traumatology and Orthopaedic Surgery Department, J. Ducuing Hospital, Toulouse, France and ³Infectious Diseases mobile Unit, J. Ducuing Hospital, Toulouse, France

Abstract

The objective was to evaluate the distribution of coagulase-negative staphylococci (CNS) involved in periprosthetic-joint infections (PJIs) and to describe their susceptibility profile to antibiotics. We conducted a multicentre retrospective study in France, including 215 CNS PJIs between 2011 and 2015. CNS PJIs involved knees in 54% of the cases, hips in 39%, other sites in 7%. The distribution of the 215 strains was: *Staphylococcus epidermidis* 129 (60%), *Staphylococcus capitis* 24 (11%), *Staphylococcus lugdunensis* 21 (10%), *Staphylococcus warneri* 8 (4%), *Staphylococcus hominis* 7 (3%), *Staphylococcus haemolyticus* 7 (3%). More than half of the strains (52.1%) were resistant to methicillin, 40.9% to ofloxacin, 20% to rifampicin. The species most resistant to antibiotics were *S. hominis*, *S. haemolyticus*, *S. epidermidis*, with 69.7% of the strains resistant to methicillin and 30% simultaneously resistant to clindamycin, cotrimoxazole, ofloxacin and rifampicin. No strain was resistant to linezolid or daptomycin. In this study on CNS involved in PJIs, resistance to methicillin is greater than 50%. *S. epidermidis* is the most frequent and resistant species to antibiotics. Emerging species such *S. lugdunensis*, *S. capitis* and *Staphylococcus caprae* exhibit profiles more sensitive to antibiotics. The antibiotics most often active *in vitro* are linezolid and daptomycin.

Introduction

Periprosthetic joint infections (PJIs) are rare complications of prosthetic device surgery [1]. These infections are associated with high morbidity, mortality and health costs [2]. The incidence rate of PJIs for knee or hip prosthesis is 1–3%. The most frequent bacteria found in these infections are staphylococci. Specifically, in chronic PJIs, the most frequent bacteria involved are coagulasenegative staphylococci (CNS), which cause 19–40% of infections [3]. CNS strains are often resistant to many antibiotics, especially to anti-staphylococcal beta-lactams, with methicillin resistance observed in 60–70% of all isolates [3]. This resistance is often associated with resistance to fluoroquinolones, clindamycin and rifampicin, the first line of orally available antibiotics for use in bone and joint infections [4]. New agents, including linezolid, daptomycin and tigecycline, have been developed as alternatives to glycopeptides against multi-resistant strains.

CNS, especially *Staphylococcus epidermidis*, are able to produce a biofilm and remain in a nongrowing phase [5]. Antibiotic combination treatments must consider biofilm penetration and the frequent adaptations for resistance to antimicrobials. Many CNS with various antibiotic susceptibility profiles can be involved in PJIs. Defining the most frequent profiles associated with these species is of interest. In literature, a few data have been reported on antibiotic susceptibilities profiles of CNS causing PJIs.

The aim of this study was to determine the distribution of all the species of CNS involved in PJIs and compare their antimicrobial susceptibility.

Material and methods:

We conducted a retrospective, multi-centre study, which included three hospitals: two university hospitals and a clinic in the south of France, from 2011 to 2015.

All patients were >18-years-old, living in the south-west area of France, diagnosed with a CNS PJIs. PJIs diagnosis was based on multidisciplinary criteria.

The design of the study was the same in all the centres: diagnosis criteria and microbiological analysis. Treatments and follow-up were performed by the same infectious diseases specialist.

Patients and samples

Diagnosis of PJIs was suspected based on clinical, biological, microbiological, histopathological and radiological arguments [6, 7].

© Cambridge University Press 2018

J. Lourtet-Hascoët *et al.*

Microbiological PJIs diagnosis was established by the presence of at least two positive periprosthetic cultures with the same species and antibiotic susceptibility profile.

Intraoperative bone tissue, synovial membranes and articular fluid samples were used to perform the microbiological assessments and diagnoses.

At least three deep intraoperative samples were collected per patient. After collection, the samples were transferred to the microbiological laboratory in less than 1 h.

All patients were managed in the orthopaedic unit of the hospitals by a multi-disciplinary team, which included an orthopaedic surgeon, an infectious diseases specialist, a radiologist and a microbiologist. The type of surgery was determined by the common advice of the orthopaedic surgeon and the infectious disease specialist. Three types of surgery were used: irrigation and debridement, one- or two-stage exchange of the implant, or resection arthroplasty.

Bacteriological culture

For each suspicious site, solid and tissue specimens were collected in sterile ball vials; articular fluids were inoculated in blood culture bottles. All samples were incubated with CO₂ and in an anaerobic atmosphere for 15 days. Gram staining was performed for each sample on day 1. Solids and tissues were then crushed by vortexing for 10 min in 1 ml of saline solution. Standard cultures were performed on Columbia blood agar, polyvitex chocolate agar and thioglycolate solution (Oxoid*, Dardilly, France). Media were observed daily for microbial growth.

In the case of positive culture, identification was performed by an automatised technique, using Vitek2 Staphylococci cards (Biomérieux*), or in case of failure manually, using ApiStaph (Biomérieux*, Marcy l'Etoile, France).

From 2015, identification was performed by MALDI-TOF (Brucker) and all the strains previously found were identified by this technic.

Antimicrobial susceptibilities were tested on Vitek2 cards (Biomérieux*) according to the recommendations of the Committee of Antibiotic Susceptibility from the French Society of Microbiology [8]. Methicillin resistance was interpreted from oxacillin minimal inhibitory concentrations (MIC). Staphylococci strains were considered as susceptible when the MIC between 0.5 and 2 mg/l were included. Discordant methicillin susceptibility results were verified by cefoxitin and moxalactam disks according to the Comity of Antibiotic susceptibility from the French Society of Microbiology recommendations (Bio-Rad*, Marnes-la-Coquette, France) [8].

Glycopeptides susceptibilities were interpreted from MIC tested by broth microdilution. The CNS strains were considered as susceptible when vancomycin MIC were under 2 mg/l and teicoplanin MIC under 4 mg/l [8].

Antibiotic therapy

The empirical intravenous antibiotic prescribed was vancomycin or daptomycin, in combination with ceftriaxone or piperacillintazobactam, for at least 7 days.

Antibiotic therapy was adapted when microbiological results were obtained. Oral antibiotic treatment was planned for at least 6–8 weeks, according to French and International guidelines [6, 9].

Follow-up

The outcome was evaluated after a follow-up of 24 months for all the patients.

A multidisciplinary consult (surgeon and infectious disease physician) was performed, which included a clinical and radiological evaluation and a CRP blood analysis.

Regarding statistical analysis, all quantitative results were expressed in percentages.

Results

Between 2011 and 2015, 215 CNS strains causing PJIs were included from 179 patients.

The mean age of the patients was 69.5 years (43-94), 77.4% of the patients were men.

The mean number of samples collected was five samples per patient.

Regarding PJIs localisations, the knees were involved in 54.2% of the patients, the hips in 39.1% and other sites (ankles, shoulders) in 6.7% (Table 1).

CNS species in decreasing order are as follows: Staphylococcus epidermidis (SE) 129 (60%), Staphylococcus capitis 24 (11%), Staphylococcus lugdunensis (SL) 21 (10%), Staphylococcus caprae 11 (5%), Saphylococcus. warneri (SW) 8 (4%), Staphylococcus hominis (S. Ho) 7 (3%), Staphylococcus haemolyticus (S. Ha) 7 (3%) and other species 8 (4%).

SE, S. capitis and SL were the most frequent species found in CNS PJIs regardless of the PJI's site.

CNS global antibiotic susceptibilities

Eighty-one percent of the CNS strains were resistant to penicillin G and 52.1% to methicillin. Regarding oral antibiotic used in the treatment of PJI, 31.2%, 40.9%, 33%, 20% and 27.9% of the strains were resistant to clindamycin, ofloxacin, trimethoprim + sulfamethoxazole (SXT), rifampicin and tetracycline, respectively.

Species-specific susceptibilities of the CNS

Of all CNS species and for all classes, the most resistant species was SE.

Focusing on methicillin, the most resistant species were SE, S. Ho and S. Ha, with 70%, 71% and 71% resistance, respectively.

The oral antibiotics used in bone and joint infections were specifically analysed.

The most resistant species to clindamycin were SE, S. Ha and S. Ho, with 43%, 43% and 29% resistance, respectively.

For the fluoroquinolones, 55% of the SE, 43% of the S. Ha and 25% of the S. capitis and S. Ho strains were resistant to ofloxacin.

For the rifampicin, 30% of the SE, 14% of the S. Ho and 14% of the S. Ha strains were resistant.

For the SXT, 50% of the SE and 43% of the S. Ho strains were resistant.

For the glycopeptides, 1.5% of the SE strains were resistant to vancomycin (CMI>2 mg/l) and 18.6% were resistant to teicoplanin (CMI>4 mg/l). All other CNS species were susceptible to glycopeptides.

No CNS strain was resistant to linezolid (CMI \leqslant 4 mg/l for all strains) or daptomycin (CMI \leqslant 1 mg/l for all strains).

In this study, interestingly, the SE, S. Ho and S. Ha species exhibited multiple resistances because at least 70% of the strains

Table 1. PJI sites and antibiotic resistance profiles of CNS in PJI

PJI (n/% of infections)	All PJI = 179	S. epidermidis (n = 110)	S. capitis (n = 20)	S. lugdunensis (n = 20)	S. caprae (n = 9)	S. hominis (n = 5)	S. haemolyticus (n = 5)	S. warneri (n=5)	Other species (n = 5)
Knee PJI	97/54.2	61/62.8	10/10.3	11/11.3	5/5.2	3/3.1	2/2.1	2/2.1	3/3.1
Hip PJI	70/39.1	42/60	8/11.4	9/12.8	2/2.9	2/2.9	3/4.3	3/4.3	1/1.4
Other sites	12/6.7	8/66.7	1/8.3	2/16.7	1/8.3	0/0	0/0	0/0	0/0
Antibiotic resistance profiles (n/%antibiotic resistant)	All CNS strains (n = 215)	S. epidermidis (n = 129)	S. capitis (n = 24)	S. lugdunensis (n = 21)	S. caprae (n = 11)	S. hominis (n = 7)	S. haemolyticus (n = 7)	S. warneri (n = 8)	Other species (n = 8)
Penicillin G	174/80.9	120/93	19/79.1	13/61.9	6/54.5	5/71.4	6/85.7	3/37.5	2/25
Methicillin	111/52.1	90/69.7	7/29.1	0/0	3/27.2	5/71.4	5/71.4	0/0	1/12.5
Erythromycin	105/48.8	79/61.2	3/12.5	2/11	3/27.2	4/57.1	6/85.7	6/75	2/25
Clindamycin	66/31.2	55/42.6	1/4.2	2/11	2/18.1	2/28.5	3/42.8	0	1/12.5
Gentamicin (HC)	75/34.8	65/49.6	1/4.2	0	0	6/85.7	3/42.8	0	0
SXT	71/33.0	65/49.6	1/4.2	0	0	3/42.8	1/14.2	0	1/12.5
Tetracyclin	60/27.9	53/41.8	1/4.2	1/4.7	0	2/28.5	2/28.5	1/12.5	0
Vancomycin	2/0.9	2/1.5	0	0	0	0	0	0	0
Teicoplanin	24/11.0	24/18.6	0	0	0	0	0	0	0
Ofloxacin	88/40.9	71/55	6/25	1/4.7	1/9.1	6/25	3/42.8	0	0
Rifampicin	44/20	39/30.2	1/4.2	1/4.7	0	1/14.2	1/14.2	0	1/12.5
Fosfomycin	60/27.9	28/21.7	16/66.6	1/4.7	6/54.5	0	2/28.5	6/75	1/12.5
Linezolid	0/0	0	0	0	0	0	0	0	0
Daptomycin	0/0	0	0	0	0	0	0	0	0

Other species: S. schleiferi. S. simulans. S. condimenti. S. intermedius. S. cohni; Antibiotics: SXT, trimethoprim + sulfamethoxazole (cotrimoxazole). Bold values mentioned as most resistant species of CNS.

J. Lourtet-Hascoët *et al.*

resistant to methicillin were also resistant to clindamycin, ofloxacin and rifampicin.

In contrast, the SL and SW strains were susceptible to most antibiotics; no resistant strain resistant to methicillin was detected and no more than 5% of the strains were resistant to fluoroquinolones or rifampicin.

All antibiotic susceptibilities are summarised in Table 1.

Antibiotic therapy

After the empirical treatment, the 179 patients received an oral combination of antibiotics.

Fifty-nine percent of the CNS strains were susceptible to ofloxacin and 80% to rifampicin.

For all patients diagnosed with a PJIs with CNS strain(s) susceptible to ofloxacin and rifampicin, they were treated by this recommended combination.

In case of SCN strain(s) resistant to rifampicin and susceptible to ofloxacin, the patient was treated by ofloxacin associated with clindamycin or SXT.

In case of SCN strain(s) resistant to ofloxacin but susceptible to rifampicin, the patient was treated by rifampicin associated with SXT or linezolid.

In case of SCN strain(s) resistant to both ofloxacin and rifampicin, the patient was treated by clindamycin associated with SXT or linezolid.

In case of multiresistant CNS strain, the patient was treated by linezolid monotherapy.

Follow-up

On the 179 patients included in the study, the evolution was favourable for 166 patients (93% of CNS PJIs). For 13 patients, a relapse or a new infection was reported regardless of surgical procedure (DAIR, one-stage or two-stage revision).

Discussion

To our knowledge, this is the first study comparing antibiotic susceptibilities in CNS PJIs.

CNS particularly *S. epidermidis*, may express multiple resistance factors that have a genetic flexibility and continuously generate novel variants [5]. The pathogenesis of CNS is linked to their ability to form a biofilm on device-related materials, particularly on specific components such as polysaccharide antigen [10, 11].

CNS, especially *S. epidermidis*, are known as the major cause of medical implant devices infections, especially with intravenous catheters [12]. CNS play a significant role in prosthetic joint (19–40%), vascular graft and surgical-site infections [13].

With CNS, the most important challenge is assessing their clinical relevance.

In our retrospective study, 215 CNS PJIs were included. *S. epidermidis* was the most frequent species found, *S. capitis*, *S. caprae* and *S. lugdunensis* were emerging species. These results are in accordance with previous studies on CNS PJIs [14].

Regarding antibiotic susceptibilities, 52.1% of our CNS strains were resistant to methicillin. This level is higher than in the studies of Titecat *et al.* (45%) [15] and Tsukayama *et al.* (48%) [16] but much lower than the 85% of resistant strains reported by Hellmark *et al.* [17] or Sharma *et al.* 2008 [18]. Resistance to glycopeptides was only observed for SE with 1.5% of the strains to

vancomycin and 18.6% to teicoplanin, although this resistance is increasingly reported in other series [19]. These discordant results could be explained by a large proportion of SE in previous studies on CNS PJIs. No CNS strain was resistant to linezolid or daptomycin, as described in previous studies [20]. Linezolid resistance was identified as the most frequent mechanism in CNS due to a mutation in 23S rDNA [21] in rare studies.

S. epidermidis is recognised as a multi-resistant bacterium. Methicillin resistance was observed in 70% of the SE strains, which is comparable with other international studies. Methicillin resistance results are much higher than those described in S. aureus PJIs; previous studies showed less than 12–13% of MRSA PJI [22, 23]. Among these MRSA strains, additional resistance is exhibited, including resistance to quinolones, rifampicin, clindamycin or cotrimoxazole [21, 24]. The SE strains are commonly resistant to various antimicrobial agents such as quinolones, rifampicin, cotrimoxazole and clindamycin [4, 25].

We found 30.2% *S. epidermidis* strains resistant to rifampicin, which is comparable with results of previous studies [17], where strains showed between 30% and 39% resistance [20].

We found 55% of SE strains resistant to guinolones. The mechanism of this resistance is usually a mutation in the grlA, gyrA or ParC genes [26]. Previous studies have shown varying results across countries. For example, Molina-Manso et al. reported 37.5% resistance to quinolones in SE PJI [27] and in 2015, Hamad et al. found that 81% of the strains were resistant to ciprofloxacin [20]. Resistance to tetracyclines was observed in 41.8% of our strains. This rate is higher than some reported studies on SE, where 18-31% resistant strains were found [20]. The mechanism of resistance to cyclines is located on the tet or otr genes [26]. However, doxycycline or minocycline was not tested in our study, whereas the latter can be efficient on CNS strains resistant to tetracycline and doxycycline [20]. This resistance due to DHPS or DHFR mutations is often associated with methicillin and quinolones resistance, which could reduce its use and the choice of orally active antibiotics for the treatment of SE or S. Ho PJI.

S. capitis has been shown to cause pneumonia, urinary tract infections, ocular infections, bloodstream infections and endocarditis [28, 29]. However, very few bone and joint infections have been described [30]. A previous study showed some isolates resistant to oxacillin, erythromycin and clindamycin but susceptible to glycopeptides in bloodstream bacteraemia [31].

S. caprae has been described as a causative agent in bone and joint infections [32]. In orthopaedic device infections, some autolysin and fibrinogen-binding proteins responsible for biofilm production and cell adhesion have been reported [33]. A previous study by Seng et al. found a higher rate of susceptible strains with more than 90% susceptibility to methicillin, clindamycin, ofloxacin, cotrimoxazole and rifampicin [32].

Several studies on SL bone and joint infections have reported osteomyelitis, septic arthritis and PJI [34]. In our study, 62% of the strains were resistant to penicillin G but none to methicillin. These results are different from some previous studies, especially for penicillin G resistance [34]. Beta-lactamase production has increased during the past years, but the presence of the *mecA* gene remains rare for this species. As in previous studies, we found a high rate of susceptibility (90–100%) to quinolones, rifampicin and clindamycin [35, 36]. No strain was resistant to linezolid or SXT.

Epidemiology and Infection 1775

The main antibiotic regimen for treating PJIs includes glycopeptides, preferably with vancomycin because of a high rate of resistance to teicoplanin among SE. The intravenous antimicrobial therapy is followed by a long oral course (6 weeks–3 months). According to recommendations for oral antibiotics, whenever possible, a combination of fluoroquinolone and rifampicin is provided [6, 9]. However, to treat multi-resistant CNS strains such as SE, S. Ho and S. Ha, other second-line antibiotics including linezolid, SXT, cyclines and clindamycin must be used.

Conclusion

We can conclude that the main CNS involved in PJIs are S. epidermidis. These bacteria are also the most resistant CNS strains to methicillin and multiple antibiotics used in PJI.

PJIs to *S. capitis* and *S. lugdunensis* are emerging and *S. capitis* strains are often resistant to methicillin and quinolones.

Vancomycin, linezolid or daptomycin may be an efficient treatment on the multi-resistant PJIs. Oral linezolid (combined with rifampicin whenever possible) can be also proposed as empirical treatment or in case of multi-resistant strains [37]. Tedizolid, which seems to have less potential to cause myelosuppression and neuropathy than linezolid, could also be an interesting option [38]. For these CNS PJI, a few data are available regarding combination therapy and duration of treatment. Other studies could be conducted to allow the best antibiotic therapies for these complex infections.

References

- Zimmerli W, Trampuz A and Ochsner PE (2004) Prosthetic-joint infections. New England Journal of Medicine 351(16), 1645–1654.
- Darouiche RO (2004) Treatment of infections associated with surgical implants. New England Journal of Medicine 350(14), 1422–1429.
- Stefani S and Varaldo PE (2003) Epidemiology of methicillin-resistant staphylococci in Europe. Clinical Microbiology and Infection 9(12), 1179–1186.
- Becker K, Heilmann C and Peters G (2014) Coagulase-negative staphylococci. Clinical Microbiology Reviews 27(4), 870–926.
- Schoenfelder SM et al. (2010) Success through diversity how Staphylococcus epidermidis establishes as a nosocomial pathogen. International Journal of Medical Microbiology 300(6), 380–386.
- Osmon DR et al. (2012) Diagnosis and management of prosthetic joint infection: clinical practice guidelines by the Infectious Diseases Society of America. Clinical Infectious Diseases 56(1), e1–e25.
- Parvizi J, Gehrke T and Chen AF (2013) Proceedings of the International Consensus on Periprosthetic Joint Infection. *Bone and Joint Journal* 95-B (11), 1450–1452.
- 8. Bonnet R et al. (eds). (2013) Comite de l'antibiogramme de la societe francaise de microbiologie recommandations.
- Dupont M and Dutronc H (2009) T. P. Recommandations de pratique clinique Infections ostéo-articulaires sur matériel (prothèse, implant, ostéosynthèse).
- Raad I (1998) Intravascular-catheter-related infections. Lancet Infectious Diseases 351(9106), 893–898.
- Chokr A et al. (2006) Correlation between biofilm formation and production of polysaccharide intercellular adhesin in clinical isolates of coagulase-negative staphylococci. International Journal of Medical Microbiology 296(6), 381–388.
- Rogers KL, Fey PD and Rupp ME (2009) Coagulase-negative staphylococcal infections. Infectious Diseases Clinics of North America 23(1), 73. 98
- 13. McCann MT, Gilmore BF and Gorman SP (2008) Staphylococcus epidermidis device-related infections: pathogenesis and clinical management. Journal of Pharmacy and Pharmacology 60(12), 1551–1571.

14. **Pulido L** *et al.* (2008) Periprosthetic joint infection: the incidence, timing, and predisposing factors. *Clinical Orthopaedic and Related Research* **466**(7), 1710–1715.

- Titecat M et al. (2013) Bacterial epidemiology of osteoarticular infections in a referent center: 10-year study. Orthopaedic and Traumatology Surgery and Research 99(6), 653–658.
- Tsukayama DT, Estrada R and Gustilo RB (1996) Infection after total hip arthroplasty. A study of the treatment of one hundred and six infections. *Journal of Bone and Joint Surgery: America* 78(4), 512–523.
- Hellmark B et al. (2009) Antibiotic susceptibility among Staphylococcus epidermidis isolated from prosthetic joint infections with special focus on rifampicin and variability of the rpoB gene. Clinical Microbiology and Infection 15(3), 238–244.
- 18. **Sharma D** *et al.* (2008) Microbiology of infected arthroplasty: implications for empiric peri-operative antibiotics. *Journal of Orthopaedic Surgery (Hong Kong)* **16**(3), 339–342.
- Cremniter J et al. (2010) Decreased susceptibility to teicoplanin and vancomycin in coagulase-negative Staphylococci isolated from orthopedicdevice-associated infections. Journal of Clinical Microbiology 48(4), 1428–1431.
- Hamad T et al. (2015) Antibiotic susceptibility among Staphylococcus epidermidis isolated from prosthetic joint infections, with focus on doxycycline. Acta pathologica, Microbiologica, et Immunologica Scandinavica 123 (12), 1055–1060.
- Decousser JW et al. (2015) Susceptibility trends including emergence of linezolid resistance among coagulase-negative staphylococci and meticillin-resistant Staphylococcus aureus from invasive infections. International Journal of Antimicrobial Agents 46, 622–630.
- Dubost JJ et al. (2014) Three-decade trends in the distribution of organisms causing septic arthritis in native joints: single-center study of 374 cases. Joint Bone Spine 81(5), 438–440.
- Lora-Tamayo J et al. (2013) A large multicenter study of methicillinsusceptible and methicillin-resistant Staphylococcus aureus prosthetic joint infections managed with implant retention. Clinical Infectious Diseases 56(2), 182–194.
- Bogut A et al. (2014) Infectious prosthetic hip joint loosening: bacterial species involved in its aetiology and their antibiotic resistance profiles against antibiotics recommended for the therapy of implant-associated infections. New Microbiology 37(2), 209–218.
- Namvar AE et al. (2014) Clinical characteristics of Staphylococcus epidermidis: a systematic review. GMS Hygiene and Infection Control 9(3), Doc23, 117–125.
- 26. Courvalin P (2012) LR. ANTIBIOGRAMME.;1:800.
- Molina-Manso D et al. (2013) In vitro susceptibility to antibiotics of staphylococci in biofilms isolated from orthopaedic infections. International Journal of Antimicrobial Agents 41(6), 521–523.
- Pal N and Ayyagari A (1989) Species identification & methicillin resistance of coagulase negative staphylococci from clinical specimens. *Indian Journal of Medical Research* 89, 300–305.
- OrenI and Merzbach D (1990) Clinical and epidemiological significance of species identification of coagulase-negative staphylococci in a microbiological laboratory. *Israelian Journal of Medical Science* 26(3), 125–128.
- Arciola CR et al. (2006) Prevalence and antibiotic resistance of 15 minor staphylococcal species colonizing orthopedic implants. *International Journal of Artificial Organs* 29(4), 395–401.
- 31. Wang SM et al. (1999) Staphylococcus capitis bacteremia of very low birth weight premature infants at neonatal intensive care units: clinical significance and antimicrobial susceptibility. Journal of Microbiology Immunology and Infection 32(1), 26–32.
- Seng P et al. (2014) Staphylococcus caprae bone and joint infections: a re-emerging infection? Clinical Microbiology and Infection 20(12), O1052–8.
- Allignet J et al. (1999) Tracking adhesion factors in Staphylococcus caprae strains responsible for human bone infections following implantation of orthopaedic material. Microbiology 145(Pt 8):2033–2042.
- Herchline TE and Ayers LW (1991) Occurrence of Staphylococcus lugdunensis in consecutive clinical cultures and relationship of isolation to infection. Journal of Clinical Microbiology 29(3), 419–421.

J. Lourtet-Hascoët *et al.*

- 35. Sampathkumar P, Osmon DR and Cockerill III FR (2000) Prosthetic joint infection due to Staphylococcus lugdunensis. Mayo Clinic Proceedings 75(5), 511–512.
- Shah NB et al. (2010) Laboratory and clinical characteristics of Staphylococcus lugdunensis prosthetic joint infections. Journal of Clinical Microbiology 48(5), 1600–1603.
- 37. **Bassetti M** *et al.* (2014) Current antibiotic management of prosthetic joint infections in Italy: the 'udine strategy'. *The Journal of Antimicrobial Chemotherapy* **69**(suppl. 1), i41–i45.
- 38. **Flanagan S** *et al.* (2015) Nonclinical and pharmacokinetic assessments to evaluate the potential of tedizolid and linezolid to affect mitochondrial function. *Antimicrobial Agents and Chemotherapy* **59**(1), 178–185.