

MAGLUMI Anti-TPO (CLIA)

130203011M

100

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

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

Authorized Representative in Europe

Manufacturer

Attention. See Instructions For Use

Contents of kit

In vitro diagnostic medical device
(In vitro diagnostic use)

Lot number

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 Anti-TPO in human serum.

The method can be used for samples over the range of 0-1000IU/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

Thyroid peroxidase or thyroperoxidase (TPO) is an enzyme expressed mainly in the thyroid that liberates iodine for addition onto tyrosine residues on thyroglobulin for the production of thyroxine (T4) or triiodothyronine (T3), thyroid hormones. In humans, thyroperoxidase is encoded by the TPO gene.

Inorganic iodine enters the body primarily as iodide, I⁻. After entering the thyroid follicle (or thyroid follicular cell) via a Na⁺/I⁻ symporter (NIS) on the basolateral side, iodide is shuttled across the apical membrane into the colloid via pendrin, after which thyroid peroxidase oxidizes iodide to atomic iodine (I) or iodinium (I⁺). The "organification of iodine," the incorporation of iodine into thyroglobulin for the production of thyroid hormone, is nonspecific; that is, there is no TPO-bound intermediate, but iodination occurs via reactive iodine species released from TPO. The chemical reactions catalyzed by thyroid peroxidase occur on the outer apical membrane surface and are mediated by hydrogen peroxide.

TPO is stimulated by TSH, which upregulates gene expression. It is inhibited by the thioamide drugs, such as propylthiouracil and methimazole.

It is a frequent epitope of autoantibodies in autoimmune thyroid disease (most common is Hashimoto's thyroiditis) so the antibody titer can be used to assess disease activity in patients that have developed such antibodies.

PRINCIPLE OF THE TEST

Sandwich immunoluminometric assay:

TPO antigen is used to label nano magnetic microbeads, and use purified TPO antigen to coat ABEI. Sample, Calibrators or Control with buffer and nano magnetic microbeads coated with TPO antigen are mixed thoroughly and incubated at 37°C after sediment in a magnetic field, decant the supernatant, then cycle washing for 1 time. Then add ABEI Label, incubation and forming a sandwich, wash for the 2nd 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 anti-TPO present in controls or samples.

KIT COMPONENTS

Material Supplies

Reagent Integral for 100 determinations	
Nano magnetic microbeads: contains BSA, 0.2%NaN ₃ , coated with TPO antigen	2.5ml
Calibrator Low: bovine serum, 0.2%NaN ₃	2.5ml
Calibrator High: bovine serum, 0.2%NaN ₃	2.5ml
Buffer: bovine serum, 0.2%NaN ₃	12.5ml
ABEI Label: purified TPO antigen labeled ABEI contains BSA, 0.2%NaN ₃	12.5ml
Diluent: 0.9% normal saline	25ml
All reagents are provided ready-to-use.	

Reagent Vials in kit box

Internal Quality Control: containing BSA, 0.2%NaN ₃ . (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 NIBSC Anti-Thyroid Microsome Serum 66/387.

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 week 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

- Blank tubes are recommended type for collecting samples.
- Please ask SNIBE for advice if special additive must be used in 101120706-v1.0-EN

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 13. 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.

40µl	Sample, calibrator or controls
+100µl	Buffer
+20µl	Nano magnetic microbeads
10 min	Incubation
400µl	Cycle washing
+100µl	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

Use anti-TPO value as a kind of auxiliary material for other testing data when in diagnosis. Assay results should be utilized in conjunction with other clinical and laboratory data to assist the clinician in making individual patient management decisions.

A skillful technique and strict adherence to the instructions are necessary to obtain reliable results. Bacterial contamination of samples or repeated freeze-thaw cycles may affect the test results. Assay results should be utilized in conjunction with other clinical and laboratory data to assist the clinician in making individual patient management decisions.

2) Interfering Substances

No interference with test results is seen by concentrations of bilirubin<0.06mg/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.

RESULTS

1) Calculation of Results

- The analyzer automatically calculates the Anti-TPO 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 IU/ml. For further information please refer to the MAGLUMI Chemiluminescence Analyzer Operating Instructions.
- **Test results need NOT to multiply dilution rate!**

2) Interpretation of Results

- Results of study in clinical centers with group of individuals, 95% of the results were: < 10 IU/ml.
- 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(IU/ml)	SD(IU/ml)	CV%
Level 1	58.25	4.24	7.28
Level 2	285.43	19.38	6.79
Level 3	560.89	39.93	7.12

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.

Inter-assay precision

Control	Mean(IU/ml)	SD(IU/ml)	CV%
Level 1	58.41	4.45	7.62

Level 2	286.55	21.23	7.41
Level 3	578.14	42.49	7.35

2) Analytical Sensitivity

The sensitivity is defined as the concentration of Anti-TPO 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 3.8 IU/ml.

3) Specificity

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

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
295.8 IU/ml	298.9 IU/ml	101%

5) Linearity

Use Anti-TPO 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 IU/ml	Absolute linear correlation coefficient (r)
A	0	
B	15	r=0.9910
C	35	
D	90	
E	250	
F	1000	

(6)Method comparison

A comparison of MAGLUMI Anti-TPO(y) with a commercially available Anti-TPO(x) using clinical samples gave the following correlations (IU/ml):

Linear regression

$$y=0.97x+8.02$$

$$r=0.976$$

$$S_{y,x}=16.5$$

Number of samples measured: 200

The sample concentrations were between 8.4-900.2IU/ml

REFERENCES

1. Bomet H, Madec AM, Rodien P, Lattier R, Haond P, Allannic H, Orglazz J, Evaluation of Anti-TPO antibody determination in various clinical situations. In P. Carayon (Ed): Thyroperoxidase and Thyroid Autoimmunity 1990; 207: 315-320
2. Bussen SS, Steck T. Thyroid antibodies and their relation to antithrombin antibodies, anticardiolipin antibodies and lupus anticoagulant in women with recurrent spontaneous abortions (antithyroid, anticardiolipin and antithrombin autoantibodies and lupus anticoagulant in habitual aborters). Eur J Obstet Gynecol Reproduct Biol 1997; 74: 139-143
3. Doullay F, Ruf J, Carayon P, Codaccioni JL. Autoantibodies to Thyroperoxidase in various thyroid and autoimmune diseases In: P. Carayon (Ed): Thyroperoxidase and Thyroid Autoimmunity 1990; 207: 285-29
4. Feldt-Rasmussen U. Analytical and clinical performance goals for testing autoantibodies to thyroperoxidase, thyroglobulin, 101120706-v1.0-EN

- and thyrotropin receptor. Clin Chem 1996; 42 (1): 160-16
5. Plannenstiel P, Hotze LA, Stiller B. Schilddrüsenerkrankungen. Diagnose und Therapie. 3. vollständig revidierte Auflage; Benninger Med. Verl. Anst. Berlin 1999
 6. Rotl E, Gardini E, Mlneil R, Blanconi L, Braverman LE. Prevalence of anti-thyroid Peroxidase Antibodies in Serum in the Elderly: Comparison with other Tests for Antithyroid Antibodies. Clin Chem 1992; 38 (1): 88-9
 7. Scherbaum WA, Paschke R. Bedeutung der Schilddrüsenantikörper für Diagnostik und Verlaufsbewertung von Schilddrüsenerkrankungen. Internist 1995; 36: 303-309