

Quantitative determination of glucose IVD

Store at 2-8°C

PRINCIPLE OF THE METHOD

 Glucose oxidase (GOD) catalyses the oxidation of glucose to gluconic acid. The formed hydrogen peroxide (H₂O₂), is detected by a chromogenic oxygen acceptor, phenol, 4 – aminophenazone (4-AP) in the presence of peroxidase (POD):

 The intensity of the color formed is proportional to the glucose concentration in the sample^{1,2}.

CLINICAL SIGNIFICANCE

Glucose is a major source of energy for most cells of the body; insulin facilitates glucose entry into the cells.

 Diabetes is a disease manifested by hyperglycemia; patients with diabetes demonstrate an inability to produce insulin^{1,5,6}.

Clinical diagnosis should not be made on a single test result; it should integrate clinical and other laboratory data.

REAGENTS

R	TRIS pH 7.4	92 mmol/L
	Phenol	0,3 mmol/L
	Glucose oxidase (GOD)	15000 U/L
	Peroxidase (POD)	1000 U/L
	4 – Aminophenazone (4-AP)	2,6 mmol/L

PREPARATION

The reagent is ready to use.

STORAGE AND STABILITY

All the components of the kit are stable until the expiration date on the label when stored tightly closed at 2-8°C, protected from light and contaminations prevented during their use.

Do not use reagents over the expiration date.

SIGNS OF REAGENT DETERIORATION:

- Presence of particles and turbidity.
- Blank absorbance (A) at 505 nm $\geq 0,32$

ADDITIONAL EQUIPMENT

- SPIN640 / SPIN640Plus Autoanalyzer.
- General laboratory equipment.

SAMPLES

 Serum or plasma, free of hemolysis¹:

Serum should be removed from the clot as quickly as possible.

Stability of the sample: Glucose in serum or plasma is stable at 2-8°C for 3 days.

QUALITY CONTROL

Control sera and calibrators are recommended to monitor the performance of assay procedures: SPINTROL H Calibrator, SPINTROL H Normal and Pathologic (Ref. 1002011, 1002120 and 1002210).

If control values are found outside the defined range, check the instrument, reagents and technique for problems.

Each laboratory should establish its own Quality Control scheme and corrective actions if controls do not meet the acceptable tolerances.

BARCODED REAGENTS LOAD MUST BE PRECEDED OF A SPINREACT "DATABASE" COPY INTO THE ANALYZER SOFTWARE. IT IS AVAILABLE UNDER REQUEST TO SPINREACT.

SPIN640 APPLICATION

TEST INFORMATION		REAGENT VOLUME	
Nº	**	Vol. R1	300
Test	GLU	Vol. R2	
Full Name	Glucose	Vol. R3	
Standard nº	1	Vol. R4	
SAMPLE VOLUME		RESULT SETUP	
Vol. Sample Stand.	3	Decimal	1 Slope 1
Vol. Sample Increas.		Unit	mg/dL Inter. 0
Vol. Sample Dec			
REACTION PARAMETERS			
Reac. Type	End Point	Direction	Increase
Pri. Wave.	505	Reagent Blank	10-11
Sec. Wave.		React. Time	79-80

SPIN640Plus APPLICATION

EDIT PARAMETERS			
Test	GLU	No.	**
Full name	GLUCOSE	Print name	GLU
Reac. Type	End Point	Direction	Increase
Pri. Wave.	505	Sec. Wave.	
Unit	mg/dL	Decimal	0.1
Reagent Blank	10 - 11	React. Time	81 - 82
Vol. Sample	3 ul	R1	300 ul
Increased		R2	
Decreased		R3	
Sample blank		R4	

The Calibration is stable until **36 days**. After this period the Calibration must be performed again in order to obtain good results.

REFERENCE VALUES¹

Serum or plasma:

$$60 - 110 \text{ mg/dL} \cong 3,33 - 6,10 \text{ mmol/L}$$

These values are for orientation purpose; each laboratory should establish its own reference range.

PERFORMANCE CHARACTERISTICS
Measuring range: From *detection limit* 0,3709 mg/dL to *linearity limit* 500 mg/dL.

If the concentration is greater than linearity limit dilute 1/2 the sample with CINA 9 g/L and multiply the result by 2.

Precision:

	Intra-assay (n=20)		Inter-assay (n=20)	
Mean (mg/dL)	98,5	264,6	92,5	250
SD	0,5754	1,2733	2,76	6,44
CV (%)	0,59	0,48	2,98	2,57

Sensitivity: 1 mg/dL = 0,0039 (A).

Accuracy: Results obtained using SPINREACT reagents (y) did not show systematic differences when compared with other commercial reagent (x).

The results obtained using 50 samples were the following:

 Correlation coefficient (r)²: 0,99492.

Regression equation: y=1,104x - 1,249.

The results of the performance characteristics depend on the analyzer used.

NOTES

1. Calibration with the aqueous standard may cause a systematic error in automatic procedures. In these cases, it is recommended to use a serum Calibrator.
2. Use clean disposable pipette tips for its dispensation.

BIBLIOGRAPHY

1. Kaplan L.A. Glucose. Kaplan A et al. Clin Chem The C.V. Mosby Co. St Louis. Toronto. Princeton 1984; 1032-1036.
2. Trinder P. Ann Clin Biochem 1969; 6 24-33.
3. Young DS. Effects of drugs on Clinical Lab. Tests, 4th ed AACC Press, 1995.
4. Young DS. Effects of disease on Clinical Lab. Tests, 4th ed AACC 2001.
5. Burtis A et al. Tietz Textbook of Clinical Chemistry, 3rd ed AACC 1999.
6. Tietz N W et al. Clinical Guide to Laboratory Tests, 3rd ed AACC 1995.

PACKAGING

Ref: MD41011

Cont.

R: 6 x 40 mL

Determinación cuantitativa de glucosa IVD

Conservar a 2-8°C

PRINCIPIO DEL MÉTODO

 La glucosa oxidasa (GOD) cataliza la oxidación de glucosa a ácido glucónico. El peróxido de hidrógeno (H₂O₂) producido se detecta mediante un aceptor cromogénico de oxígeno, fenol, 4-aminofenazona (4-AF), en presencia de la peroxidasa (POD):

 La intensidad del color formado es proporcional a la concentración de glucosa presente en la muestra ensayada^{1,2}.

SIGNIFICADO CLÍNICO

La glucosa es la mayor fuente de energía para las células del organismo; la insulina facilita la entrada de glucosa en las células.

 La diabetes mellitus es una enfermedad que se manifiesta por una hiperglucemia, causada por un déficit de insulina^{1,5,6}.

El diagnóstico clínico debe realizarse teniendo en cuenta todos los datos clínicos y de laboratorio.

REACTIVOS

R	TRIS pH 7,4	92 mmol/L
	Fenol	0,3 mmol/L
	Glucosa oxidasa (GOD)	15000 U/L
	Peroxidasa (POD)	1000 U/L
	4 - Aminofenazona (4-AF)	2,6 mmol/L

PREPARACIÓN

El reactivo está listo para su uso.

CONSERVACIÓN Y ESTABILIDAD

Todos los componentes del kit son estables, hasta la fecha de caducidad indicada en la etiqueta del vial, cuando se mantienen los viales bien cerrados a 2-8°C, protegidos de la luz y se evita la contaminación durante su uso.

No usar reactivos fuera de la fecha indicada.

Indicadores de deterioro de los reactivos:

- Presencia de partículas y turbidez.
- Absorbancias (A) del Blanco a 505 nm $\geq 0,32$.

MATERIAL ADICIONAL

- Autoanalizador SPIN640 / SPIN640Plus.
- Equipamiento habitual de laboratorio.

MUESTRAS

 Suero o plasma, libre de hemólisis¹.

El suero debe separarse lo antes posible del coágulo.

Estabilidad de la muestra: La glucosa en suero o plasma es estable 3 días a 2-8°C.

CONTROL DE CALIDAD

Es conveniente calibrar y analizar junto con las muestras sueros control y calibradores valorados: SPINTROL H Calibrador, SPINTROL H Normal y Patológico (Ref. 1002011, 1002120 y 1002210).

Si los valores hallados se encuentran fuera del rango de tolerancia, revisar el instrumento, los reactivos y el calibrador.

Cada laboratorio debe disponer su propio Control de Calidad y establecer correcciones en el caso de que los controles no cumplan con las tolerancias.

PARA LA CARGA DE REACTIVOS MEDIANTE EL CÓDIGO DE BARRAS SE DEBE PRECARGAR LA "BASE DE DATOS" DISPONIBLE BAJO SOLICITUD A SPINREACT.

APLICACIÓN AL SPIN640

TEST INFORMATION		REAGENT VOLUME	
Nº	**	Vol. R1	300
Test	GLU	Vol. R2	
Full Name	Glucose	Vol. R3	
Standard nº	1	Vol. R4	
SAMPLE VOLUME		RESULT SETUP	
Vol. Sample Stand.	3	Decimal	1 Slope 1
Vol. Sample Increas.		Unit	mg/dL Inter. 0
Vol. Sample Dec			
REACTION PARAMETERS			
Reac. Type	End Point	Direction	Increase
Pri. Wave.	505	Reagent Blank	10-11
Sec. Wave.		React. Time	79-80

APLICACIÓN AL SPIN640Plus

EDIT PARAMETERS			
Test	GLU	No.	**
Full name	GLUCOSE	Print name	GLU
Reac. Type	End Point	Direction	Increase
Pri. Wave.	505	Sec. Wave.	
Unit	mg/dL	Decimal	0.1
Reagent Blank	10 - 11	React. Time	81 - 82
Vol. Sample	3 ul	R1	300 ul
Increased		R2	
Decreased		R3	
Sample blank		R4	

La Calibración es estable hasta **36 días**. Pasado este período es necesario solicitar de nuevo la Calibración para la obtención de buenos resultados.

VALORES DE REFERENCIA¹

Suero o plasma:

$$60 - 110 \text{ mg/dL} \cong 3,33 - 6,10 \text{ mmol/L}$$

Estos valores son orientativos. Es recomendable que cada laboratorio establezca sus propios valores de referencia.

CARACTERÍSTICAS DEL MÉTODO
Rango de medida: Desde el límite de detección 0,3709 mg/dL hasta el límite de linealidad 500 mg/dL.

Si la concentración de la muestra es superior al límite de linealidad, diluir 1/2 con ClNa 9 g/L y multiplicar el resultado final por 2.

Precisión:

	Intraserie (n=20)		Interserie (n=20)	
Media (mg/dL)	98,5	264,6	92,5	250
SD	0,5754	1,2733	2,76	6,44
CV (%)	0,59	0,48	2,98	2,57

Sensibilidad analítica: 1 mg/dL = 0,0039 (A).

Exactitud: Los reactivos SPINREACT (y) no muestran diferencias sistemáticas significativas cuando se comparan con otros reactivos comerciales (x).

Los resultados obtenidos con 50 muestras fueron los siguientes:

 Coeficiente de regresión (r)²: 0,99492.

Ecuación de la recta de regresión: y=1,104x - 1,249.

Las características del método pueden variar según el analizador utilizado.

NOTAS

1. La calibración con el Patrón acuoso puede dar lugar a errores sistemáticos en métodos automáticos. En este caso, se recomienda utilizar calibradores séricos.
2. Usar puntas de pipeta desechables limpias para su dispensación.

BIBLIOGRAFÍA

1. Kaplan L.A. Glucose. Kaplan A et al. Clin Chem The C.V. Mosby Co. St Louis. Toronto. Princeton 1984; 1032-1036.
2. Trinder P. Ann Clin Biochem 1969; 6: 24-33.
3. Young DS. Effects of drugs on Clinical Lab. Tests, 4th ed AACC Press, 1995.
4. Young DS. Effects of disease on Clinical Lab. Tests, 4th ed AACC 2001.
5. Burtis A et al. Tietz Textbook of Clinical Chemistry, 3rd ed AACC 1999.
6. Tietz N W et al. Clinical Guide to Laboratory Tests, 3rd ed AACC 1995.

PRESENTACIÓN

Ref: MD41011

Cont.

R: 6 x 40 mL

Détermination quantitative de glucose IVD

Conserver à 2-8°C

PRINCIPE DE LA METHODE

La glucose-oxydase (GOD) catalyse l'oxydation de glucose en acide gluconique. Le peroxyde d'hydrogène (H₂O₂) produit se détecte avec un accepteur chromogène d'oxygène, phénol, 4-aminophénazone (4-AF), en présence de la peroxydase (POD):

L'intensité de la couleur est proportionnelle à la concentration de glucose présente dans l'échantillon testé^{1, 2}.

SIGNIFICATION CLINIQUE

Le glucose est la plus grande source d'énergie pour les cellules de l'organisme ; l'insuline facilite l'entrée de glucose dans les cellules.

Le diabète est une maladie qui se manifeste par une hyperglycémie, causée par un déficit d'insuline^{1, 5, 6}.

Le diagnostic clinique doit être réalisé en tenant compte de toutes les données cliniques et de laboratoire.

RÉACTIFS

R	TRIS pH 7,4	92 mmol/L
	Phénol	0,3 mmol/L
	Glucose oxydase (GOD)	15000 U/L
	Peroxydase (POD)	1000 U/L
	4 - Aminophénazone (4-AF)	2,6 mmol/L

PRÉPARATION

Tous les réactifs sont prêts à l'emploi.

CONSERVATION ET STABILITE

Tous les composants du kit sont stables jusqu'à la date de péremption indiquée sur l'étiquette, et si les flacons sont maintenus hermétiquement fermés à 2-8°C, à l'abri de la lumière et des sources de contamination.

Ne pas utiliser les réactifs en dehors de la date indiquée.

Indices de détérioration des réactifs:

- Présence de particules et turbidité.
- Absorbation (a) du blanc à 505 ≥ 0,32.

MATERIEL SUPPLEMENTAIRE

- Auto-analyseur SPIN640 / SPIN640Plus.
- Equipement classique de laboratoire.

ÉCHANTILLONS

Sérum ou plasma, sans hémolyse¹.

Le sérum doit être séparé le plus tôt possible du coagulum.

Stabilité de l'échantillon : Le glucose en sérum ou plasma est stable 3 jours à 2-8°C.

CONTROLE DE QUALITE

Il est conseillé d'analyser conjointement les échantillons de sérum dont les valeurs ont été contrôlées: SPINTROL H Normal et pathologique (Réf. 1002120 et 1002210).

Si les valeurs se trouvent en dehors des valeurs tolérées, analyser l'instrument, les réactifs et le calibre.

Chaque laboratoire doit disposer de son propre contrôle de qualité et déterminer les mesures correctives à mettre en place dans le cas où les vérifications ne correspondraient pas aux attentes.

POUR TRAVAILLER AVEC CODES A BARRES, IL FAUT CHARGER LA BASE DE DONNEES QUE VOUS DEVEZ SOLLICITER PREALABLEMENT A SPINREACT.
APPLICATION AU SPIN640

INFORMATIONS DE TEST		VOLUME RÉACTIF	
Numéro	**	Vol. R1	300
Test	GLU	Vol. R2	
Nom complet	Glucose	Vol. R3	
Standard n°	1	Vol. R4	
VOLUME ÉCHANTILLON		RESULT SETUP	
Vol. Échantillon Stand.	3	Décimal	1 Pente 1
Vol. Échantillon Inceas.		Unité	mg/dL Inter. 0
Vol. Échantillon Dec.			
PARAMÈTRES DE RÉACTION			
Réac. Type	End Point	Direction	Augmenter
Long. onde Primaire	505	Blanc réactif	10-11
Long. onde Second.		Temps réaction	79-80

APPLICATION AU SPIN640Plus

EDIT PARAMETERS			
Test	GLU	No.	**
Full name	GLUCOSE	Print name	GLU
Reac. Type	End Point	Direction	Increase
Pri. Wave.	505	Sec. Wave.	
Unit	mg/dL	Decimal	0.1
Reagent Blank	10 - 11	React. Time	81 - 82
Vol. Sample	3 ul	R1	300 ul
Increased		R2	
Decreased		R3	
Sample blank		R4	

L'étalonnage est stable jusqu'à **36 jours**. Passé ce délai, doit étalonner de nouveau pour obtenir de bons résultats.

VALEURS DE REFERENCE¹

Sérum ou plasma :

$$60 - 110 \text{ mg/dL} \approx 3,33 - 6,10 \text{ mmol/L}$$

Ces valeurs ont un caractère d'orientation. Il est recommandé à chaque laboratoire d'établir ses propres valeurs de référence.

CARACTERISTIQUES DE LA METHODE

Plage de mesure: Depuis la limite de détection de 0,3709 mg/dL, jusqu'à la limite de linéarité de 500 mg/dL.

Si la concentration de l'échantillon est supérieure à la limite de linéarité, diluer 1/2 avec du ClNa 9 g/L et multiplier le résultat final par 2.

Précision:

	Intra-série (n=20)		Inter-série (n=20)	
	Moyenne (mg/dL)	SD	Moyenne (mg/dL)	SD
Moyenne (mg/dL)	98,5	264,6	92,5	250
SD	0,5754	1,2733	2,76	6,44
CV (%)	0,59	0,48	2,98	2,57

Sensibilité analytique: 1 mg/dL = 0,0039 (A)

Exactitude: Les réactifs SPINREACT (y) ne montrent pas de différences systématiques significatives lorsqu'on les compare à d'autres réactifs commerciaux (x).

Les résultats obtenus avec 50 échantillons ont été les suivants:

Coefficient de corrélation (r)²: 0,99492.

Equation de la Courbe de régression: y=1,104x - 1,249.

Les caractéristiques de la méthode peuvent varier suivant l'analyseur employé.

REMARQUES

1. La calibration avec l'Étalon aqueux peut donner lieu à des erreurs systémiques dans les méthodes automatiques. Dans ce cas, il est recommandé d'utiliser des calibreurs sériques.
2. Utiliser des embouts de pipette jetables propres pour la dispensation.

BIBLIOGRAPHIE

1. Kaplan L.A. Glucose. Kaplan A et al. Clin Chem The C.V. Mosby Co. St Louis. Toronto. Princeton 1984; 1032-1036.
2. Trinder P. Ann Clin Biochem 1969; 6: 24-33.
3. Young DS. Effects of drugs on Clinical Lab. Tests, 4th ed AACC Press, 1995.
4. Young DS. Effects of disease on Clinical Lab. Tests, 4th ed AACC 2001.
5. Burtis A et al. Tietz Textbook of Clinical Chemistry, 3rd ed AACC 1999.
6. Tietz N W et al. Clinical Guide to Laboratory Tests, 3rd ed AACC 1995.

PRÉSENTATION

Ref: MD41011

Cont.

R: 6 x 40 mL

Determinação quantitativa de glucose IVD

Conservar a 2-8°C

PRINCIPIO DO MÉTODO

 A glucose oxidase (GOD) cataliza a oxidação de glucose a ácido glucónico. O peróxido de hidrogénio (H₂O₂), produzido é detectado mediante um receptor cromogénico de oxigénio, o fenol-ampirona na presença de peroxidase (POD):

 A intensidade da coloração formada é proporcional à concentração de glucose presente na amostra testada^{1,2}
SIGNIFICADO CLÍNICO

A glucose é a maior fonte de energia para as células do organismo; a insulina facilita a entrada de glucose nas células.

 A diabetes mellitus é uma doença que cursa com uma hiperglicémia, causada por um défice de insulina^{1,5,6}.

O diagnóstico clínico deve realizar-se tendo em conta todos os dados clínicos e laboratoriais.

REAGENTES

R	TRIS pH 7,4	92 mmol/L
	Fenol	0,3 mmol/L
	Glucose oxidase (GOD)	15000 U/L
	Peroxidase (POD)	1000 U/L
	4 - Aminofenazona (4-AF)	2,6 mmol/L

PREPARAÇÃO

O reagente está pronto a ser utilizado.

CONSERVAÇÃO E ESTABILIDADE

Todos os componentes do kit são estáveis, até à data de validade indicada no rótulo, quando os frascos são mantidos bem fechados a 2-8°C, protegidos da luz e se evita a contaminação durante a utilização.

Não usar reagentes com prazo de validade ultrapassado.

Indicadores de deterioração dos reagentes:

- Presença de partículas e turvação.
- Absorvância (A) do Branco a 505 nm \geq 0,32.

MATERIAL ADICIONAL

- Auto-analisador SPIN640 / SPIN640Plus.
- Equipamento habitual de laboratório.

AMOSTRAS

 Soro ou plasma, livre de hemólise¹.

O soro deve ser separado o mais rapidamente possível do coágulo.

Estabilidade: A glucose no soro ou plasma é estável 3 dias a 2-8°C

VALORES DE REFERENCIA¹

Soro ou plasma:

$$60 - 110 \text{ mg/dL} \cong 3,33 - 6,10 \text{ mmol/L}$$

Estes valores são orientativos. É recomendável que cada laboratório estabeleça os seus próprios valores de referência.

CONTROLO DE QUALIDADE

É conveniente analisar juntamente com as amostras, os soros controlo e calibrador valorizados: SPINROL H Calibrador, SPINROL H Normal e Patológico (Ref. 1002011, 1002120 e 1002210).

Se os valores determinados estiverem fora do intervalo de tolerância, verificar o equipamento, os reagentes e o calibrador.

Cada laboratório deve dispor do seu próprio Controlo de Qualidade e estabelecer correções caso os controlos não cumpram com as tolerâncias

PARA CARREGAR REAGENTES POR CODIGO DE BARRAS DEVE PRÉ-CARREGAR O "BANCO DE DADOS" DISPONÍVEL MEDIANTE ORDEM A SPINREACT.

APLICAÇÃO AO SPIN640

TEST INFORMATION		REAGENT VOLUME	
Nº	**	Vol. R1	300
Test	GLU	Vol. R2	
Full Name	Glucose	Vol. R3	
Standard nº	1	Vol. R4	
SAMPLE VOLUME		RESULT SETUP	
Vol. Sample Stand.	3	Decimal	1 Slope 1
Vol. Sample Increas.		Unit	mg/dL Inter. 0
Vol. Sample Dec			
REACTION PARAMETERS			
Reac. Type	End Point	Direction	Increase
Pri. Wave.	505	Reagent Blank	10-11
Sec. Wave.		React. Time	79-80

APLICAÇÃO AO SPIN640Plus

EDIT PARAMETERS			
Test	GLU	No.	**
Full name	GLUCOSE	Print name	GLU
Reac. Type	End Point	Direction	Increase
Pri. Wave.	505	Sec. Wave.	
Unit	mg/dL	Decimal	0.1
Reagent Blank	10 - 11	React. Time	81 - 82
Vol. Sample	3 ul	R1	300 ul
Increased		R2	
Decreased		R3	
Sample blank		R4	

A calibração junto ao branco de reagente é estável por **36 dias**. Após este período é necessário solicitar novamente o branco de reagente para fazer validar a calibração.

CARACTERÍSTICAS DO MÉTODO

Intervalo de medição: Desde o limite de detecção 0,3709 mg/dL até ao limite de linearidade 500 mg/dL.

Se a concentração da amostra for superior ao limite de linearidade, diluir 1/2 com NaCl 9 g/l e multiplicar o resultado final por 2.

Precisão:

	Intrasérie (n=20)		Intersérie (n=20)	
	Média (mg/dL)	SD	CV (%)	
	98,5	264,6	2,76	6,44
	0,5754	1,2733	2,98	2,57
	0,59	0,48		

Sensibilidade analítica: 1 mg/dL = 0,0039 (A).

Exactidão: Os reagentes SPINREACT (y) não apresentam diferenças sistemáticas significativas quando comparados com outros reagentes comerciais (x).

Os resultados obtidos com 50 amostras foram os seguintes:

Coefficiente de regressão (r)²: 0,99492.

Equação da recta de regressão: y=1,104x - 1,249.

As características do método podem variar em função do analisador utilizado.

NOTAS

1. A calibração com o padrão aquoso pode originar erros sistemáticos em métodos automáticos. Neste caso recomenda-se a utilização de calibradores séricos.
2. Usar pontas de pipeta descartáveis limpas para o seu manuseamento.

BIBLIOGRAFIA

1. Kaplan L.A. Glucose. Kaplan A et al. Clin Chem The C.V. Mosby Co. St Louis. Toronto. Princeton 1984; 1032-1036.
2. Trinder P. Ann Clin Biochem 1969; 6: 24-33.
3. Young DS. Effects of drugs on Clinical Lab. Tests, 4th ed AACC Press, 1995.
4. Young DS. Effects of disease on Clinical Lab. Tests, 4th ed AACC 2001.
5. Burtis A et al. Tietz Textbook of Clinical Chemistry, 3rd ed AACC 1999.
6. Tietz N W et al. Clinical Guide to Laboratory Tests, 3rd ed AACC 1995.

APRESENTAÇÃO

 Ref : MD41011 Cont. R: 6 x 40mL