

Thermo Scientific

QMS Teicoplanin Immunoassay

- Liquid, stable, and ready-to-use reagents
- Excellent correlation to the Innofluor Teicoplanin assay
- Optimal sensitivity (LOQ is $\leq 3.0 \mu\text{g/mL}$), dynamic range (3 – 50 $\mu\text{g/mL}$) and total precision ($< 6\%$)
- Exceptional on-board reagent stability 30 days
- Calibration curve stability > 7 days
- No measurable interference with endogenous substances and prescription drugs
- Applicable on a variety of clinical chemistry analysers

Thermo Scientific™ QMS™ Teicoplanin Immunoassay

The QMS Teicoplanin Immunoassay is intended for the quantitative determination of Teicoplanin in human serum or plasma on automated clinical chemistry analysers, such as the Thermo Scientific™ Indiko™ and Indiko Plus™ Clinical Chemistry analysers, as an aid in the management of patients receiving teicoplanin therapy.

Teicoplanin - The Drug

Teicoplanin (Targocid) is a bactericidal glycopeptide antibiotic, produced by fermentation of *Actinoplanes teichomyceticus*. Similar to Vancomycin, Teicoplanin is active against both aerobic and anaerobic Gram-positive bacteria. It is used for the treatment of moderate to severe infections (including MRSA infections). Determination of teicoplanin concentration may optimise therapy. Teicoplanin trough concentrations that are at least 10 $\mu\text{g/mL}$ may optimize therapy in cases of severe infection.

CE Not for sale in USA

QMS Teicoplanin Assay: The field of drug monitoring is constantly changing. With our many years of experience in developing assays, we are able to anticipate future drug monitoring needs by providing a broad range of innovative drug monitoring solutions. Offering the most extensive menu in the industry, we continue helping our customers meet their distinct drug monitoring requirements.

QMS - The Technology

The Quantitative Microsphere System (QMS) technology uses stable and reproducible microparticles. This particle-enhanced turbidimetric technology is suitable for the measurement of blood levels of therapeutic drugs (TDM) in areas such as infection, epilepsy, cardiology, pain management, and organ transplantation.

Performance Characteristics

Representative performance results obtained on a commercially available automated clinical chemistry analyser that employs the turbidimetric quantitative analysis are shown below.

Precision

A tri-level human serum based control containing Teicoplanin was used in the study. Each level of control was assayed in duplicate twice a day for 20 days. The results of the precision study demonstrate exceptional precision.

Sample	Target Value (µg/mL)	N	Mean (µg/mL)	Within Run %CV	Between Run %CV	Between Day %CV	Total %CV
Control Level 1	10	80	9.8	1.7	1.6	3.7	4.4
Control Level 2	35	80	37.4	1.9	0.4	2.7	3.4
Control Level 3	75	80	75.2	4.2	0.9	2.0	4.7

Method Comparison

Correlation results were obtained by measuring 100 clinical patient samples with the QMS Teicoplanin Assay and Innofluor Teicoplanin Assay. The results demonstrate excellent correlation between the two technologies.

Methods	N	Deming (95% CI)		Passing-Bablok (95% CI)		R
		Slope	Intercept	Slope	Intercept	
QMS vs. Innofluor	100	0.93 (0.89 to 0.96)	0.29 (-0.60 to 1.17)	0.94 (0.90 to 0.97)	0.17 (-0.50 to 0.76)	0.98

Ordering Information

Part Number	Product	Description
0374645	QMS Teicoplanin	Reagent 1: 21 mL (Antibody Reagent) Reagent 2: 9 mL (Microparticle Reagent)
0374652	QMS Teicoplanin Calibrator Set	Level A 1 x 2 mL ea Levels B-F 1 x 1 mL ea
0374660	QMS Teicoplanin Control Set	Tri-level - 3 x 2.0 mL

Clinical Diagnostics

USA
46500 Kato Road
Fremont, CA 94538 USA
Tel. 800-232-3342 / + 1 510-979-5000
sales.diagnostics.fmt@thermofisher.com

Asia Pacific
Tel: +65 6499 9999
cdd.asia.info2@thermofisher.com

Australia
Tel. + 61 1800 333 110
auinfo@thermofisher.com

Canada
Tel. 905-286-4290
CDD.Canada@thermofisher.com

China
Tel. +86 400 650 5118
sales.china@thermofisher.com

France, Belgium (Brussels / Wallonia) & Luxembourg
Tel. + 33 (0) 1 40 86 65 00
cdx.fr.info@thermofisher.com

Germany
Tel. +49 (0) 3302 883 608
cdx.de.info@thermofisher.com

Hong Kong
Tel. Tel. + 852 3107 7600
sales.hk@thermofisher.com

Italy
distributor.cdd@thermofisher.com

Japan
Tel. + 81 (0)120-147-075
JPYOK-CDD.QC@thermofisher.com

Netherlands & Belgium (Flemish)
Tel. +49 3302 883 660
Info.benelux.cdd@thermofisher.com

New Zealand
Tel. + 61 0800933 966
nzinfo@thermofisher.co.nz

Nordic
Tel. + 46 8 594 691 30
info.nordic.cdd@thermofisher.com

Russia
Tel. + 7 495 739 76 41
info.btd.moscow@thermofisher.com

South Africa
Tel. +27 11 792 6790
support-za.idd@thermofisher.com

Spain & Portugal (Iberia)
Tel. + 34 93589 8338
CDD.Info.ES@thermofisher.com

Switzerland & Austria
Tel. + 41 26 663 86 70
cdx.ch.info@thermofisher.com

United Kingdom & Ireland
Tel. + 44 1442 868 940
cdx.UK.info@thermofisher.com

For Countries Not Listed
distributor.cdd@thermofisher.com

EC REP

Authorized Representative in E.U.:
B-R-A-H-M-S GmbH
Neuendorfstrasse 25
16761 Hennigsdorf, Germany

Find out more at thermofisher.com/diagnostics

ThermoFisher
SCIENTIFIC