Total Protein Reagent **Biuret Method**

PRODUCT SUMMARY

Stability Until Expiry at 2-25°C Linear Range Up to 150 g/L (15 g/dL)

. Serum, plasma Specimen Type Method Endpoint

Reagent Preparation Supplied ready to use.

INTENDED USE

This reagent is intended for the in vitro quantitative determination of Total Protein in human serum or plasma on both manual and automated clinical chemistry

CLINICAL SIGNIFICANCE¹

Total protein is useful for monitoring gross changes in protein levels caused by various disease states. It is usually performed in conjunction with other tests such as serum albumin, liver function tests or protein electrophoresis. An albumin/ globulin ratio is often calculated to obtain additional information.

Increased levels are found in dehydration, multiple myeloma and chronic liver diseases, whilst decreased levels are found in renal disease and terminal liver

METHODOLOGY

Methods which have been devised for the determination of total protein include measurement of specific gravity, refractive index, absorbance of light in the ultraviolet region and reaction of proteins with Folin and Ciocalteau's reagent. Historically total protein was first determined by the Kjeldahl method which still remains as a reference method. The biuret reaction has been in use since the end of the 19th century and is the method of choice in clinical laboratories because of its simplicity, rapidity and reliability. Many modifications of the biuret method have been proposed, the reagent used in this procedure is based on the work of Goodwin, et al,2 and Flack and Woollen.3

The peptide bonds of protein react with the copper II ions in alkaline solution to form a blue-violet complex (the so-called biuret reaction), each copper ion complexing with 5 or 6 peptide bonds.4 Tartrate is added as a stabilizer whilst iodide is used to prevent auto-reduction of the alkaline copper complex. The colour formed is proportional to the protein concentration and is measured at 520-560 nm. For bichromatic analysers the blank wavelength should be set to 600-700 nm.

REAGENT COMPOSITION

Active Ingredients	<u>Concentration</u>
Copper II Sulphate	12 mmol/L
Potassium Sodium Tartrate	32 mmol/L
Potassium Iodide	30 mmol/L
Sodium Hydroxide	600 mmol/L
pH 13.5 ± 0.1 at 20°C	

Hazard Symbol: Corrosion Signal Word: Danger

Hazard Statements

H314 Causes severe skin burns and eye damage

Precautionary Statements - Prevention

Do not breathe dust/fume/gas/mist/vapors/spray

Wash face, hands and any exposed skin thoroughly after handling

Wear protective gloves/protective clothing/eye protection/face protection

Precautionary Statements - Response

Immediately call a POISON CENTER or doctor/physician

Specific treatment (see supplemental first aid instructions on this label)

IF IN EYES: Rinse cautiously with water for several minutes. Remove contact lenses, if present and easy to do. Continue rinsing

Immediately call a POISON CENTER or doctor/physician

IF ON SKIN (or hair): Remove/Take off immediately all contaminated clothing. Rinse skin with water/shower

Wash contaminated clothing before reuse

IF INHALED: Remove victim to fresh air and keep at rest in a position comfortable for breathing

Immediately call a POISON CENTER or doctor/physician

Inaestion

IF SWALLOWED: Rinse mouth. DO NOT induce vomiting

SYMBOLS IN PRODUCT LABELLING

IVD LOT

REF

EC REP Authorized Representative For in vitro diagnostic use Batch code/Lot number

Temperature Limitation Use by/Expiration Date

CAUTION. CONSULT INSTRUCTIONS

Manufactured by

Corrosion

Precautionary Statements - Storage

Catalogue number Consult instructions for use

Store locked up

Precautionary Statements - Disposal

Dispose of contents/container to an approved waste disposal plant Refer to the product Safety Data Sheet for additional information.

REAGENT PREPARATION

The reagent is supplied ready for use.

STABILITY AND STORAGE

When stored between 2-25°C the reagent is stable until the expiration date stated on the bottle and kit box label.

Indications of Reagent Deterioration:

- Turbidity;
- Presence of a precipitate;
- Reagent Absorbance >0.200 at 540 nm; and/or
- Failure to obtain control values within the assigned range.

SPECIMEN COLLECTION AND HANDLING²

Serum: Use non-haemolysed serum.

Plasma: Use heparin.

Storage: Total Protein samples may be stored for at least 7 days at room temperature (18-25°C) and for at least 1 month at 4°C.

ADDITIONAL EQUIPMENT REQUIRED BUT NOT PROVIDED

- A clinical chemistry analyser capable of maintaining constant temperature (37°C) and measuring absorbance at 540 nm (520 nm - 560 nm).
- Analyser specific consumables, eg: samples cups.
- Normal and Abnormal assayed controls.
- Calibrator or a suitable aqueous Total Protein standard.

ASSAY PROCEDURE

The following system parameters are recommended. Individual instrument applications are available upon request from the Technical Support Group.

SYSTEM PARAMETERS

Temperature Primary Wavelength 540 nm (520-560 nm) Endpoint Assay Type Direction Increase Sample : Reagent Ratio 1:50 Sample Vol 5 μL eg: Reagent Vol 250µL Incubation Time 600 seconds 0.0 AU Reagent Blank Limits Low (540nm, 1cm lightpath) 0.2 AU Linearity 150 g/L (15 g/dL) Analytical Sensitivity 5.5 ∆mA per g/L (540nm,1cm lightpath) (0.055 ∆A per g/dL)

CALCULATIONS

Results are calculated, usually automatically by the instrument, as follows:

Absorbance of Unknown Total Protein = x Calibrator Value Absorbance of Calibrator

Absorbance of calibrator 0.319 Absorbance of unknown = 0.396

= 58 g/L (5.8 g/dL) Value of Calibrator

Total Protein =
$$\frac{0.396}{0.319}$$
 x 58 = 72 g/L

Total Protein =
$$\frac{0.396}{0.319}$$
 x 5.8 = 7.2 g/dL

NOTES

- The reagent and sample volumes may be altered proportionally to accommodate different spectrophotometer requirements.
- 2. S.I. Unit conversion factor: $g/L \times 0.1 = g/dL$.

CALIBRATION

Calibration is required. An aqueous standard or serum based calibrator, with an assigned value traceable to a primary standard (eg NIST or IRMM) is recommended. For calibration frequency on automated instruments, refer to the instrument manufacturers specifications.

However, calibration stability is contingent upon optimum instrument performance and the use of reagents which have been stored as recommended in the stability and storage section of this package insert. Recalibration is recommended at anytime if one of the following events occurs:-

- The lot number of reagent changes.
- Preventative maintenance is performed or a critical component is replaced.
- Control values have shifted or are out of range and a new vial of control does not rectify the problem.

QUALITY CONTROL

To ensure adequate quality control, normal and abnormal controls with assayed values should be run as unknown samples:-

- At least once per day or as established by the laboratory.
- · When a new bottle of reagent is used.
- After preventative maintenance is performed or a critical component is replaced.
- With every calibration.

Control results falling outside the upper or lower limits of the established ranges indicate that the assay may be out of control. The following corrective actions are recommended in such situations:-

- Repeat the same controls.
- If repeated control results are outside the limits, prepare fresh control serum and repeat the test.
- If results are still out of control, recalibrate with fresh calibrator, then repeat
 the test.
- If results are sill out of control, perform a calibration with fresh reagent, then repeat the test.
- If results are still out of control, contact Technical Services or your local distributor.

LIMITATIONS

 Studies to determine the level of interference from haemoglobin, bilirubin and lipaemia were carried out on a well maintained automated Clinical Chemistry analyser. The following results were obtained:

Haemoglobin: No interference from haemoglobin up to 265 mg/dL. Free Bilirubin: No interference from bilirubin up to 211 μmol/L (12.3 mg/dL). Conjugated Bilirubin: No interference from bilirubin up to 211 μmol/L (12.3 mg/dL).

Lipaemia: When measured bichromatically no interference from lipaemia, measured as an absorbance at 630 nm, up to 1.046 AU.

Young DS⁵ has published a comprehensive list of drugs and substances which may interfere with this assay.

EXPECTED VALUES

60 - 83 g/L (6.0 - 8.3 g/dL)4

The quoted values should serve as a guide only. It is recommended that each

Fisher Diagnostics a division of Fisher Scientific Company, LLC a part of Thermo Fisher Scientific Inc. Middletown, VA 22645-1905 USA Phone: 800-528-0494

540-869-3200 Fax: 540-869-8132

EC REP WMDE
Bergerweg 18
6085 AT Horn
The Netherlands

laboratory verify this range or derives a reference interval for the population that it serves 6

PERFORMANCE DATA

The following data was obtained using the Total Protein Reagent on a well maintained automated Clinical Chemistry analyser. Users should establish product performance on their specific analyser used.

IMPRECISION

Imprecision was evaluated over a period of 20 days using two levels of commercial controls and following the NCCLS EP5-T procedure.⁷

Within Run:	LEVEL I	LEVEL II
Number of data points	80	80
Mean (g/L)	58	49
Mean (g/dL)	5.8	4.9
SD (g/L)	0.8	0.6
SD (g/dL)	0.08	0.06
CV (%)	1.4	1.3
Total:	LEVEL I	LEVEL II
Total: Number of data points	LEVEL I 80	LEVEL II 80
Number of data points	80	80
Number of data points Mean (g/L)	80 58	80 49
Number of data points Mean (g/L) Mean (g/dL)	80 58 5.8	80 49 4.9

METHOD COMPARISON

Comparison studies were carried out using a similar commercially available Total Protein reagent as a reference. Serum and plasma (Heparin) samples were assayed in parallel and the results compared by least squares regression. The following statistics were obtained.

Number of sample pairs

Range of sample results

Mean of reference method results

Mean of Total Protein reagent results

Slope

Intercept

Correlation coefficient

60

21-92 g/L (2.1-9.2 g/dL)

71.8 g/L (7.18 g/dL)

71.5 g/L (7.15 g/dL)

9.955

2.9 g/L (0.29 g/dL)

LINEARITY

When run as recommended, the assay is linear between 0 and 150 g/L (0 - 15 g/dL).

ANALYTICAL SENSITIVITY

When run as recommended the sensitivity of this assay is 5.5 Δ mA per g/L (0.055 Δ A per g/dL).

REFERENCES

- 1. Tietz N.W, (Ed.), Textbook of Clinical Chemistry, W.B Saunders 1986; p579.
- Goodwin J.F., et al, Automation in Anal. Chem, Technicon Syumpolsia 1965, p.315-320.
- 3. Flack C.P. and Woollen J.W., Clin. Chem., 30, 559 (1984).
- Tietz Textbook of Clinical Chemistry and Molecular Diagnosis (4th Ed.) Burtis, Ashwood & Bruns (Eds), Elsevier Saunders, 2005; 2293.
- Young DS, Effects of Drugs on Clinical Laboratory Tests. Third Edition. 1990: 3:292-301.
- Wachtel M et al, Creation and Verification of Reference Intervals. Laboratory Medicine 1995; 26:593-7.
- National Committee for Clinical Laboratory Standards. User evaluation of Precision Performance of Clinical Laboratory Devices. NCCLS; 1984, NCCLS Publication EPS.T

© 2012 Thermo Fisher Scientific Inc. All rights reserved. Hitachi is a registered trademark of Roche Diagnostics, Indianapolis, IN 46250. ILab 600 is a registered trademark of Instrumentation Laboratory Company, Lexington, MA 02421. All other trademarks are the property of Thermo Fisher Scientific Inc. and its subsidiaries.

Reorder Information

Catalogue No. Configuration

TR34026/1700-500 2 x 250 mL