

# MAGLUMI HCG/ $\beta$ -HCG (CLIA)

REF

130202003M


100


**Shenzhen New Industries  
Biomedical Engineering Co., Ltd**  
4F, Wearnes Tech Bldg,  
Science & Industry Park,  
Nanshan, Shenzhen, 518057 CHINA  
Tel. + 86-755-86028224  
Fax. + 86-755-26654850

EC REP

**Lotus Global Co., Ltd**  
15 Alexandra Road  
London  
NW8 0DP  
UK  
Tel. + 44-20-75868010  
Fax. + 44-20-79006187


## FOR PROFESSIONAL USE ONLY

Store at 2...8 °C


COMPLETELY READ THE INSTRUCTIONS BEFORE  
PROCEEDING


## SYMBOLS EXPLANATIONS

EC REP

Authorized Representative in Europe


Manufacturer


Attention. See Instructions For Use

CONT

Contents of kit

IVD

In vitro diagnostic medical device  
(In vitro diagnostic use)

LOT

Lot number

REF

Catalogue Code


Expiry date (Use by...)


Temperature limitation  
(store at 2...8 °C)


Number of tests


Keep away from sunlight


Keep upright

## INTENDED USE

The kit has been designed for the quantitative determination of human chorionic gonadotropin ( $\beta$ -subunit) (HCG/ $\beta$ -HCG) in human serum.

The method can be used for samples over the range of 0-5000 mIU/ml.

The test has to be performed on the MAGLUMI chemiluminescence immunoassay (CLIA) fully auto analyzer (Including MAGLUMI 1000, MAGLUMI 2000, MAGLUMI 2000 Plus and new developed models).

## SUMMARY AND EXPLANATION OF THE TEST

HCG is a dimeric glycoprotein with a molecular weight of 37,000 Dalton consisting of an  $\alpha$  and a  $\beta$  -subunit. The  $\alpha$ -subunit of HCG is nearly identical with the analogous subunit of the pituitary hormones LH, FSH, and TSH.

HCG is produced by the syncytiotrophoblast of the placenta and can be detected in maternal serum immediately upon nidation. HCG is responsible for maintaining the function of the ovarian corpus luteum. In normal pregnancy, HCG concentrations rapidly increase with a doubling rate of approximately two days. Pathologically decreased values indicate abnormal pregnancy (e.g. ectopic pregnancy). A sudden fall of HCG levels before the 8th -10th week of gestation should be considered as a serious indicator of imminent abortion.

If pregnancy can be excluded, HCG levels above normal are highly likely to indicate the presence of malignant neoplasms, particularly germ-cell tumours (e.g. testicular tumours, chorionic or ovarian carcinoma). For use as a tumor marker, the test system has to recognize both HCG and  $\beta$ -HCG, since testicular and chorionic carcinomas mainly secrete the free  $\beta$ -chains rather than the intact HCG molecule.

## PRINCIPLE OF THE TEST

Sandwich immunoluminometric assay;

Use an anti-HCG monoclonal antibody to label ABEI, and use another anti-HCG monoclonal antibody to label microbeads. Sample, Calibrator or Control with microbeads are mixed thoroughly and incubated at 37

°C and cycle washing. Then add ABEI Label, incubation and form a sandwich, then washing for the 2<sup>nd</sup> time. Subsequently, the starter reagents are added and a flash chemiluminescent reaction is initiated. The light signal is measured by a photomultiplier as RLU within 3 seconds and is proportional to the concentration of HCG/ $\beta$ -HCG present in controls or samples.

CONT

## KIT COMPONENTS

### Material Supplies

Reagent Integral for 100 determinations	
<b>Nano magnetic microbeads:</b> coated with anti-HCG monoclonal antibody, containing BSA, 0.2%NaN <sub>3</sub> .	2.5ml
<b>Calibrator Low:</b> bovine serum, 0.2%NaN <sub>3</sub>	2.5ml
<b>Calibrator High:</b> bovine serum, 0.2%NaN <sub>3</sub>	2.5ml
<b>Buffer:</b> containing BSA, 0.2%NaN <sub>3</sub> .	12.5ml
<b>ABEI Label:</b> anti-HCG monoclonal antibody labeled ABEI, containing BSA, 0.2%NaN <sub>3</sub> .	22.5ml
<b>Diluent:</b> 0.9% NaCl.	25ml
All reagents are provided ready-to-use.	

Reagent Vials in kit box	
Internal Quality Control: containing BSA, 0.2%NaN <sub>3</sub> . (target value refer to Quality Control Information date sheet)	2.0ml

#### Accessories Required But Not Provided

MAGLUMI Reaction Module	REF: 630003
MAGLUMI Starter 1+2	REF: 130299004M
MAGLUMI Wash Concentrate	REF: 130299005M
MAGLUMI Light Check	REF: 130299006M


#### Preparation of the Reagent Integral

Before the sealing is removed, gentle and careful horizontal shaking of the Reagent Integral is essential (avoid foam formation!) Remove the sealing and turn the small wheel of the magnetic microbeads compartment to and fro, until the colour of the suspension has changed into brown. Place the Integral into the reagent area and let it stand there for 30 min. During this time, the magnetic microbeads are automatically agitated and completely resuspended.

**Do not interchange integral component from different reagents or lots!**

#### Storage and Stability

- Sealed: Stored at 2-8 °C until the expiry date.
- Opened: Stable for 4 weeks. To ensure the best kit performance, it is recommended to place opened kits in the refrigerator if it's not going to be used on board during the next 12 hours.

- Keep upright for storage.

- Keep away from direct sunlight.

## CALIBRATION AND TRACEABILITY

### 1) Traceability

To perform an accurate calibration, we have provided the test calibrators standardized against the W.H.O 4th International Standard 75/589 (total  $\beta$ -HCG)

### 2) 2-Point Recalibration

Via the measurement of calibrators, the predefined master curve is adjusted (recalibrated) to a new, instrument-specific measurement level with each calibration.

### 3) Frequency of Recalibration

- After each exchange of lot (Reagent Integral or Starter Reagents).
- Every 4 weeks and/or each time a new Integral is used (recommendation).
- After each servicing of the MAGLUMI Fully Auto analyzer.
- If controls are beyond the expected range.

## SPECIMEN COLLECTION AND PREPARATION

Sample material: serum

Collect samples using standard procedures.

Store at 2-8  
below -20 °C

Avoid repeated freezing and thawing cycles, stored samples should be thoroughly mixed prior to use (Vortex mixer).

Please ask local representative of SNIBE for more details if you have any doubt.

#### Vacuum Tubes

017120815-v1.0-EN

- Blank tubes are recommended type for collecting samples.
- Please ask SNIBE for advice if special additive must be used in sample collecting.

#### Specimen Conditions

- Do not use specimens with the following conditions:
  - heat-inactivated specimens;
  - Cadaver specimens or body fluids other than human serum;
  - Obvious microbial contamination.
- Use caution when handling patient specimens to prevent cross contamination. Use of disposable pipettes or pipette tips is recommended.
- Inspect all samples for bubbles. Remove bubbles with an applicator stick prior to analysis. Use a new applicator stick for each sample to prevent cross contamination.
- Serum specimens should be free of fibrin, red blood cells or other particulate matter.
- Ensure that complete clot formation in serum specimens has taken place prior to centrifugation. Some specimens, especially those from patients receiving anticoagulant or thrombolytic therapy, may exhibit increased clotting time. If the specimen is centrifuged before a complete clot forms, the presence of fibrin may cause erroneous results.

#### Preparation for Analysis

- Patient specimens with a cloudy or turbid appearance must be centrifuged prior to testing. Following centrifugation, avoid the lipid layer (if present) when pipetting the specimen into a sample cup or secondary tube.
- Specimens must be mixed **thoroughly** after thawing by **low** speed vortexing or by gently inverting, and centrifuged prior to use to remove red blood cells or particulate matter to ensure consistency in the results. Multiple freeze-thaw cycles of specimens should be avoided.
- All samples (patient specimens or controls) should be tested within 3 hours of being placed on board the MAGLUMI System. Refer to the SNIBE service for a more detailed discussion of onboard sample storage constraints.

#### Storage

- If testing will be delayed for more than 8 hours, remove serum or plasma from the serum or plasma separator, red blood cells or clot. Specimens removed from the separator gel, cells or clot may be stored up to 24 hours at 2-8°C.
- Specimens can be stored up to 30 days frozen at -20°C or colder.

#### Shipping

- Before shipping specimens, it is recommended that specimens be removed from the serum or plasma separator, red blood cells or clot. When shipped, specimens must be packaged and labeled in compliance with applicable state, federal and international regulations covering the transport of clinical specimens and infectious substances. Specimens must be shipped frozen (dry ice). Do not exceed the storage time limitations identified in this section of the package insert.

## WARNING AND PRECAUTIONS FOR USERS


- For use in *IN-VITRO* diagnostic procedures only. Package insert instructions must be carefully followed. Reliability of assay results cannot be guaranteed if there are any deviations from the instructions in this package insert.

#### Safety Precautions

**CAUTION:** This product requires the handling of human specimens.

- The calibrators in this kit are prepared from bovine serum

products. However, because no test method can offer complete assurance that HIV, Hepatitis B Virus or other infectious agents are absent; these reagents should be considered a potential biohazard and handled with the same precautions as applied to any serum or plasma specimen.

- All samples, biological reagents and materials used in the assay must be considered potentially able to transmit infectious agents. They should therefore be disposed of in accordance with the prevailing regulations and guidelines of the agencies holding jurisdiction over the laboratory, and the regulations of each country. Disposable materials must be incinerated; liquid waste must be decontaminated with sodium hypochlorite at a final concentration of 5% for at least half an hour. Any materials to be reused must be autoclaved using an overkill approach (USP 24, 2000, p.2143). A minimum of one hour at 121 °C is usually considered adequate, though the users must check the effectiveness of their decontamination cycle by initially validating it and routinely using biological indicators.
- It is recommended that all human sourced materials be considered potentially infectious and handled in accordance with the OSHA Standard on Bloodborne Pathogens<sup>13</sup>. Biosafety Level 214 or other appropriate biosafety practices should be used for materials that contain or are suspected of containing infectious agents.
- This product contains Sodium Azide; this material and its container must be disposed of in a safe way.
- Safety data sheets are available on request.

#### Handling Precautions

- Do not use reagent kits beyond the expiration date.
- Do not mix reagents from different reagent kits.
- Prior to loading the Reagent Kit on the system for the first time, the microbeads requires mixing to re-suspend microbeads that have settled during shipment.
- For microbeads mixing instructions, refer to the KIT COMPONENTS, Preparation of the Reagent Integral section of this package insert.
- To avoid contamination, wear clean gloves when operating with a reagent kit and sample.
- Over time, residual liquids may dry on the kit surface, please pay attention the silicon film still exists on the surface of the kit.
- For a detailed discussion of handling precautions during system operation, refer to the SNIBE service information.

#### TEST PROCEDURE

To ensure proper test performance, strictly adhere to the operating instructions of the MAGLUMI Fully Auto analyzer. Each test parameter is identified via a RFID tag on the Reagent Integral. For further information please refer to the MAGLUMI Chemiluminescence Analyzer Operating Instructions.

15µl +100µl +20µl	Sample, calibrator or controls Buffer Nano magnetic microbeads
10 min	Incubation
400µl	Cycle washing
+200µl	ABEI label
10 min	Incubation
400µl	Cycle washing
3 s	Measurement

#### DILUTION

Samples with concentrations above the measuring range can be diluted. After manual dilution, multiply the result by the dilution factor. After dilution by the analyzers, the analyzer software automatically takes the dilution into account when calculating the sample concentration.

Availability of sample dilution by analyzer please refers to the MAGLUMI analyzer user software program. Dilution settings

please follow MALGUMI analyzer operating instructions.

#### QUALITY CONTROL

- Observe quality control guidelines for medical laboratories
- Use suitable controls for in-house quality control. Controls should be run at least once every 24 hours when the test is in use, once per reagent kit and after every calibration. The control intervals should be adapted to each laboratory's individual requirements. Values obtained should fall within the defined ranges. Each laboratory should establish guidelines for corrective measures to be taken if values fall outside the range.

#### LIMITATIONS OF THE PROCEDURE

##### 1) Limitations

Elevated serum HCG levels alone cannot be taken as evidence for the presence of a germ cell tumor but may only be interpreted in context with the clinical picture and other diagnostic procedures. Rarely, elevated HCG levels are also found in patients with bronchial carcinoma, tumors of the gastrointestinal tract or hepatoma

##### 2) Interfering Substances

No interference with test results is seen by concentrations of bilirubin<0.125mg/ml, haemoglobin<16mg/dl or triglycerides<12.5mg/ml.

##### 3) HAMA

Patient samples containing human anti-mouse antibodies (HAMA) may give falsely elevated or decreased values. Although HAMA-neutralizing agents are added, extremely high HAMA serum concentrations may occasionally influence results.

##### 4) High-Dose Hook

High dose hook is a phenomenon whereby very high level specimens may read within the dynamic range of the assay. For the MAGLUMI HCG/β-HCG assay, no high dose hook effect was observed when samples containing up to 700,000 mIU/ml.

#### RESULTS

##### 1) Calculation of Results

- The analyzer automatically calculates the HCG concentration in each sample by means of a calibration curve which is generated by a 2-point calibration master curve procedure. The results are expressed in mIU/ml. For further information please refer to the analyzer Operator's Manual.

##### 2) Interpretation of Results

- Reference values: < 10mIU/ml  
Reference values for Normal pregnant samples (mIU/ml)  
6-8weeks: 530-180,000      13-28weeks: 8,000-130,000  
9-12weeks: 10,000-320,000      29-40weeks: 1,000-190,000
- Results may differ between laboratories due to variations in population and test method. If necessary, each laboratory should establish its own reference range.

#### PERFORMANCE CHARACTERISTICS

##### 1) Precision

Intra-assay coefficient of variation was evaluated on 3 different levels of control serum repeatedly measured 20 times in the same run, calculating the coefficient of variation.

Intra-assay precision			
Control	Mean(mIU/ml)	SD(mIU/ml)	CV%
Level 1	15.35	1.36	8.85%
Level 2	25.26	1.46	5.88%
Level 3	189.25	9.42	4.98%

Inter-assay coefficient of variation was evaluated on three batches of kits. Repeatedly measured 3 different levels of control serum 21 times, calculating the coefficient of variation.

<b>Inter-assay precision</b>			
Control	Mean(mIU/ml)	SD(mIU/ml)	CV%
Level 1	16.27	1.40	8.60%
Level 2	28.35	2.40	8.46%
Level 3	213.41	17.31	8.11%

## 2) Analytical Sensitivity

The sensitivity is defined as the concentration of HCG equivalent to the mean RLU of 20 replicates of the zero standard plus two standard deviations corresponding to the concentration from the standard curve. The sensitivity is typically less than 1.2mIU/ml.

## 3) Specificity

The specificity of the HCG assay system was assessed by measuring the apparent response of the assay to various potentially cross reactive analytes.

Compound	Concentration	Cross reactivity
LH	200mIU/ml	0.9%
FSH	150mIU/ml	0.7%

## 4) Recovery

Consider calibrator high of known concentration as a sample, dilute it by 1:2 ratio with diluents, and measure its diluted concentration for 10 times. Then calculate the recovery of measured concentration and expected concentration. The recovery should be within 90% -110%.

Expected	Mean Measuring	Recovery
2083.2mIU/ml	2096.6mIU/ml	101%

## 5) Linearity

Use HCG calibrator to prepare the six-point standard curve, measuring all points' RLU except point A, and then do four-parameter linear fitting in double logarithm coordinate, the absolute linear correlation coefficient(r) should be bigger than 0.9800.

Calibrator Point	Concentration mIU/ml	Absolute linear correlation coefficient (r)
A	0	
B	5	r=0.9830
C	25	
D	100	
E	250	
F	500	

## (6)Method comparison

A comparison of MAGLUMI HCG/ $\beta$ -HCG ( y) with a commercially available HCG/  $\beta$  -HCG(x) using clinical samples gave the following correlations(mIU/ml):

Linear regression

$$y=0.96x+10.8$$

$$r=0.955$$

$$S_{y,x}=21.5$$

Number of samples measured: 200

The sample concentrations were between 2.5-34530mIU/ml.

## REFERENCES

1. Bagshawe K: Chorioncarcinoma. Acta Oncol 1992; 31 (1): 99-106
2. Bidart J-M & Bellet D: Human Chorionic Gonadotropin. TEM 1993; 4 (9): 285-291
3. Braunstein GD et al.: Serum human chorionic gonadotropin levels throughout normal pregnancy. Am J Obstet Gynecol 1976; 126: 678-681
4. Kubasik NP: Human Chorionic Gonadotropin. Am Ass Clin

Chem 1988; 7 (6): 13-18

5. Mann K et al.: Clinical Use of hCG and hCG $\beta$  Determinations. Scand J Clin Lab Invest 1993; 53 (Suppl 216): 97-104
6. Odell WD and Griffin J: Pulsatile Secretion of Chorionic Gonadotropin during the Normal Menstrual Cycle. J Clin Endocrinol Metab 1989; 69: 528-532