

RESEARCH OUTPUTS / RÉSULTATS DE RECHERCHE

Standardization and Automation of Thrombin Generation Assay

Doux fils, Jonathan; Baudar, Justine; Guldenpfennig, Maïté; Chatelain, Bernard; Nicolas, Jean-Baptiste; Mullier, François

Published in:

Research and practice in thrombosis and haemostasis

Publication date:
2017

Document Version
Publisher's PDF, also known as Version of record

[Link to publication](#)

Citation for published version (HARVARD):

Doux fils, J, Baudar, J, Guldenpfennig, M, Chatelain, B, Nicolas, J-B & Mullier, F 2017, Standardization and Automation of Thrombin Generation Assay: on the Way to the Clinical Lab. in Research and practice in thrombosis and haemostasis: Abstracts of the XXVI Congress of the International Society on Thrombosis and Haemostasis, July 8–13, 2017. vol. 1, pp. 507, XXVI Congress of the International Society on Thrombosis and Haemostasis, Berlin, Germany, 8/07/17.

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal ?

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

the cone-plate method. We evaluated the analytical performance of the ZL 6000i to measure WBV.

Aims: We established a reference range and validated precision using quality control (QC) and human blood samples. Storage time and temperature effects were also evaluated.

Methods: Samples were collected from 287 normal adults (162 males and 125 females) to establish a reference range. We evaluated total precision for 20 days using QC viscosity materials at shear rates of 1, 50, and 200 s⁻¹, and within-run precision using phlebotomy subjects at shear rates of 1, 5, 30, and 200 s⁻¹. Aliquots of the phlebotomy samples were stored at room temperature and 5°C, respectively, for the stability analysis. All samples were tested at baseline (control) and 6, 24, 48, 72, and 96 hours later to assess changes over time.

Results: Reference intervals differed between males and females (Table 1).

TABLE 1 Reference intervals for specific shear rates in health men and women

	Male (n = 162)		Female (n = 125)	
Age (years)	43 ± 10.9		46 ± 11.0	
Hct (%)	46.2 ± 2.63		40.5 ± 2.29	
Shear rates	Median WBV	Central 95 percentile RI	Median WBV	Central 95 percentile RI
1	21.88	16.554-36.248	17.44	12.168-37.303
5	9.48	7.561-12.847	7.69	6.058-13.172
30	5.35	4.311-6.369	4.51	3.582-5.915
200	3.93	3.261-4.643	3.38	2.816-3.960

The coefficients of variation (CVs) for within-run and total precision with QC material and human whole blood were < 7.5% at all shear rates. The CVs for between-day precision with QC material were < 2.5% at all shear rates. WBV of the samples stored at room temperature for up to 6 hours and at 5°C for up to 2 days did not change compared to the control.

Conclusions: We recommend that separate reference intervals be used for men and women. The results indicate that the ZL-6000i provides rapid, accurate and reproducible WBV data. Viscosity measurements should be finished within 6 hours after sample collection, and samples that cannot be measured within the 6-hour window should be refrigerated until ready to test.

TABLE 1 Performances of ST-Genesia on reference, hypo- and normo-coagulable plasma

n=41	Sample 1 = STG - QualiTest Norm DS			Sample 2 = STG - QualiTest Low DS			Sample 3 = STG - RefPlasma DS		
	Mean	SD	CV	Mean	SD	CV	Mean	SD	CV
Lag time (min)	0,92	0,04	4,6%	1,18	0,05	4,1%	0,98	0,05	5,2%
Peak (nM)	501,92	16,17	3,2%	206,80	10,12	4,9%	486,25	16,50	3,4%
Time to Peak (min)	1,97	0,07	3,6%	2,32	0,10	4,3%	2,17	0,08	3,5%
ETP (nM.min)	1602,66	65,24	4,1%	522,55	20,55	3,9%	1740,53	67,63	3,9%
Velocity Index (nM/min)	718,69	55,87	7,8%	244,02	23,37	9,6%	598,74	49,27	8,2%

PB 434 | Standardization and Automation of Thrombin Generation Assay: on the Way to the Clinical Lab

J. Douxfils¹, J. Baudar², M. Guldenpfennig², B. Chatelain², J.-B. Nicolas³, F. Mullier²

¹University of Namur, Pharmacy, Namur, Belgium, ²CHU UCL Namur, Hematology Laboratory, Yvoir, Belgium, ³CHU UCL Namur, Department of Internal Medicine, Yvoir, Belgium

Background: Thrombin generation (TG) is known for more than 60 years. Several developments have been done through the years to improve its usability but it remains a research use tool because of a lack of standardization of methods. Typical inter-day precision of TG assays is around 10 to 30% depending on the parameter analyzed. It depends on the concentration and the source of tissue factor (TF) in the reagent, the use of external or local normal plasma to normalize the results, the operator as well as the method (1-2).

Aims: ST Genesia, a new analyzer intended to measure thrombin generation in a fully automated way, was evaluated in our lab for validation purposes.

Aside from biological outcomes of our protocol in the anticoagulant treatment setting, the purpose of this evaluation was also to determine how precise could become TG measurement.

Methods: 41 independent runs of measurement were performed with the same batch of STG - DrugScreen on ST Genesia. On each run, 3 freeze-dried samples were tested prior to testing fresh or frozen patient samples. 2 of these samples were internal quality control samples (hypocoagulable and normocoagulable) and 1 is intended to be used as reference plasma for normalizing results (2).

Results: Mean, standard deviation and coefficient of variation achieved are reported in table 1.

Conclusions: Automation, enhanced control of temperature throughout the assay and standardization of thrombin generation measurement help to achieve highly reproducible results, first step to introduce this assay in the clinical lab.

References:

- (1) Dargaud Y et al *Evaluation of a standardized protocol for thrombin generation measurement using the calibrated automated thrombogram: An international multicentre study* Thromb Res 2012; 130(6): 929-934.
- (2) Perrin J et al *Large external quality assessment survey on thrombin generation with CAT: further evidence for the usefulness of normalisation with an external reference plasma* Thromb Res 2015; 136: 125-130.