digene® HC2 High-Risk HPV DNA Test Instructions For Use

96

An in vitro nucleic acid hybridization assay with signal amplification using microplate chemiluminescence for the qualitative detection of 13 high-risk types of human papillomavirus (HPV) DNA in cervical specimens

For use with:

- DNAPap Cervical Sampler
- digene Specimen Transport Medium
- Hologic PreservCyt® Solution
- BD SurePath® Preservative Fluid

5197-1330

QIAGEN Gaithersburg, Inc.

1201 Clopper Road

Gaithersburg, MD 20878

USA

QIAGEN GmbH

QIAGEN Strasse 1

40724 Hilden

GERMANY

1058538 Rev. 06

Key changes from previous instructions for use revision

Added the sample preparation procedure of PreservCyt specimens using the QIAsymphony® DSP HPV Media Kit along with the associated performance data.

Contents

Intended Use	6
Summary and Explanation	7
Principle of the Procedure	8
Sample preparation using the QIAsymphony SP	10
Testing using the Rapid Capture System	11
Materials Provided	13
Kit contents	14
Materials Required but Not Provided	16
In vitro diagnostic equipment and materials	16
General laboratory use equipment and materials	17
Additional equipment and materials for PreservCyt sample	18
preparation Additional aguipment and materials for SuraPath sample proparation	19
Additional equipment and materials for SurePath sample preparation Warnings and Precautions	20
Warnings	20
Precautions	23
Reagent Storage and Handling	23 24
Kit components	24
Prepared reagents	24
Specimen Collection and Preparation	25
Cervical specimens in STM	25
Cervical biopsies	26
Cervical specimens in PreservCyt Solution	26
Cervical specimens in SurePath Preservative Fluid	27
Procedure	28
Reagent preparation	28
Create the plate layout	36
Sample preparation	38

	Denaturation and hybridization of samples prepared using the	4.0
	QIAsymphony SP	42
	Denaturation and hybridization of STM specimens and manually	4.5
	prepared PreservCyt and SurePath samples	45
	Hybrid capture	53
	Hybrid detection	55
	Washing	57
	Signal amplification	60
	Measuring the capture microplate and generating results	61
Int	erpretation of Results	62
	Results of STM specimen testing	62
	Results of SurePath specimen testing	62
	Results of PreservCyt specimen testing	62
	RLU/CO value close to 1.0	63
	Other HPV types	63
As	say Calibration Verification	63
	Negative calibrator	64
	Positive calibrator	64
	Positive calibrator mean / negative calibrator mean	64
Cu	toff Calculation	64
Qı	uality Controls	65
Lir	nitations	66
Рe	rformance Characteristics	67
	Clinical performance when screening patients with normal Pap smear results as an aid in the assessment of risk for patient	
	management	67
	Clinical performance when screening patients with ASC-US Pap	
	smear results to determine the need for referral to colposcopy	72
	Clinical sensitivity and specificity for the determination of the risk of	
	high-grade disease in women with LSIL or HSIL Pap Smears	75
	Analytical Sensitivity	80

Equivalence between specimen types	82
Agreement between test methods	85
Reproducibility	89
Cross-reactivity	112
Cross-hybridization	114
Effect of blood and other substances on STM specimens	115
Effect of blood and other substances on PreservCyt specimens	116
Carryover	118
On-board reagent stability	119
References	122
Symbols	126
Troubleshooting Guide	126
Contamination check of DR2	136
Contamination check of Wash Apparatus and/or water source	136
Contamination check of Automated Plate Washer	13 <i>7</i>
Contact Information	138

Intended Use

For in vitro diagnostic (IVD) use.

The digene HC2 High-Risk HPV DNA Test using Hybrid Capture® 2 (HC2) technology is a nucleic acid hybridization assay with signal amplification using microplate chemiluminescence for the qualitative detection of 13 high-risk types of HPV DNA in cervical specimens.

Cervical specimens that may be tested with the *digene* HC2 High-Risk HPV DNA Test include the following:

- Specimens collected with the DNAPap Cervical Sampler
- Biopsies collected in digene Specimen Transport Medium (STM)
- Specimens collected using a broom-type collection device or brush/spatula combination collection device, then placed in PreservCyt Solution or SurePath Preservative Fluid

The use of this test is indicated:

- For the detection of high-risk HPV types 16, 18, 31, 33, 35, 39, 45, 51, 52, 56, 58, 59, and 68, shown to be the primary causal factor in the development of cervical cancer.
- As an initial general population screening test, for use with or without Pap smear, to identify women at increased risk for the development of cervical cancer or presence of high-grade cervical disease. HPV diagnosis is increasingly indicative of cervical disease as age increases.
- As a follow-up test for patients after abnormal Pap smear results or cervical disease to determine the need for referral to colposcopy or other follow-up procedures.
- As a follow-up test for patients with Low-Grade Squamous Intraepithelial Lesion (LSIL) or High-Grade Squamous Intraepithelial Lesion (HSIL) Pap smear results prior to colposcopy. For these patients, a *digene* HC2 High-Risk HPV DNA Test result will aid the physician in patient management by assisting with risk assessment of women to determine absence of high-grade disease.

Summary and Explanation

The presence of certain HPV types in the female genital tract is associated with a number of diseases, including condyloma, Bowenoid papulosis, cervical, vaginal, and vulvar intraepithelial neoplasia and carcinoma (1–3). It is generally accepted that these viruses are predominantly sexually transmitted and that high-risk HPV types are the major recognized risk factor for development of cervical cancer (4–8).

Human papillomaviruses are composed of an icosahedral viral particle (virion) containing an 8000 base pair, double-stranded, circular DNA molecule surrounded by a protein capsid. Following infection of epithelial cells, the viral DNA becomes established throughout the entire thickness of the epithelium, but intact virions are found only in the upper layers of the tissue. Thus, viral DNA can be found either in virions or as episomal or integrated HPV sequences, depending upon the type and grade of lesion.

To date, HPV cannot be cultured in vitro, and immunological tests are inadequate to determine the presence of HPV cervical infection. Indirect evidence of anogenital HPV infection can be obtained through physical examination and by the presence of characteristic cellular changes associated with viral replication in Pap smear or biopsy specimens. Alternately, biopsies can be analyzed by nucleic acid hybridization to directly detect the presence of HPV DNA.

Historically, HPV types 16 and 18 have been regarded as high-risk cancer-associated types (8–10). HPV types 31, 33, and 35 have been demonstrated to have an intermediate association with cancer (2,11–14). This intermediate association is due to the fact that these types are more frequently detected in high-grade squamous intraepithelial lesions rather than in cancers. Therefore, induction of cancers due to the presence of these types is less likely than when high-risk HPV DNA types are present (15). These 5 HPV types together account for about 73% of HPV infections (16, 17). Additional HPV types, including 39, 45, 51, 52, 56, 58, 59, and 68, have been identified as the principal HPV types detectable in the remaining lesions (17–27). These HPV types can also be categorized into intermediate- and high-risk groups based on their relative distribution in various histopathological diagnosis categories (16, 17, 24–28).

HPV DNA has been shown to be present in approximately 10% of women with normal cervical epithelium but the actual prevalence in specific groups of women is strongly influenced by age and other demographic variables (2, 10, 16, 29). Prospective studies have shown that 15–28% of women that tested positive for HPV DNA developed squamous intraepithelial lesions (SIL) within 2 years compared to only 1–3% of women who tested negative for HPV DNA (30, 31). In particular, the risk of progression for HPV types 16 and 18 was greater (approximately 40%) than for other HPV types (30).

Principle of the Procedure

The digene HC2 High-Risk HPV DNA Test, using HC2 technology, is a nucleic acid hybridization assay with signal amplification that utilizes microplate chemiluminescent detection. Specimens containing the target DNA hybridize with a specific HPV RNA probe. The resultant RNA–DNA hybrids are captured onto the surface of a microplate well coated with antibodies specific for RNA–DNA hybrids. Immobilized hybrids are then reacted with alkaline phosphatase conjugated antibodies specific for the RNA–DNA hybrids and detected with a chemiluminescent substrate. Several alkaline phosphatase molecules are conjugated to each antibody. Multiple conjugated antibodies bind to each captured hybrid resulting in substantial signal amplification. As the substrate is cleaved by the bound alkaline phosphatase, light is emitted, which is measured as relative light units (RLU) by a digene Microplate Luminometer (DML) instrument. The intensity of the light emitted denotes the presence or absence of target DNA in the specimen.

An RLU measurement equal to or greater than the assay cutoff (CO) indicates the presence of high-risk HPV DNA sequences in the specimen. An RLU measurement less than the assay CO indicates the absence of the specific high-risk HPV DNA sequences tested or HPV DNA levels below the detection limit of the test.

Hybrid Capture Workflow

Sample preparation using the QIAsymphony SP

Automated sample preparation of PreservCyt specimens can be performed using the QIAsymphony SP with the QIAsymphony DSP HPV Media Kit or the QIAsymphony DSP AXpH DNA Kit.

Sample preparation using the QIAsymphony DSP HPV Media Kit

The QIAsymphony DSP HPV Media Kit provides sample extracts on the hybridization microplate that are ready for automated testing using the Rapid Capture® System (RCS) with the *digene* HC2 High-Risk HPV DNA Test. The QIAsymphony SP performs all steps of the sample preparation procedure for up to 88 samples, in batches of up to 24, in a single run. The QIAsymphony SP processes 88 PreservCyt samples in 2 hours and 15 minutes with no user intervention required once the instrument is loaded with samples.

Important: The sample extracts produced as a result of sample preparation of PreservCyt specimens using the QIAsymphony DSP HPV Media Kit may only be tested using the RCS. Manual performance of the test is not validated.

When performing automated sample preparation using the QIAsymphony, refer to the appropriate QIAsymphony user manuals and QIAsymphony DSP HPV Media Kit Instructions for Use (Handbook), in addition to these instructions for use, for necessary procedural and descriptive information.

Sample preparation using the QIAsymphony DSP AXpH DNA Kit

The QIAsymphony DSP AXpH DNA Kit provides DNA eluates on the hybridization microplate that are ready for manual or RCS-automated testing with the *digene* HC2 High-Risk HPV DNA Test. The QIAsymphony SP performs all steps of the sample preparation procedure for up to 88 samples, in batches of up to 24, in a single run. The QIAsymphony SP processes 88 samples in 4 hours and 30 minutes with no user intervention required once the instrument is loaded with samples.

When performing automated sample preparation using the QIAsymphony, refer to the appropriate QIAsymphony user manuals and QIAsymphony DSP AXpH DNA Kit Handbook, in addition to these instructions for use, for necessary procedural and descriptive information.

Testing using the Rapid Capture System

High-volume sample-throughput testing with the *digene* HC2 High-Risk HPV DNA Test can be performed using the RCS. The RCS is a general use automated pipetting and dilution system that can be used with the *digene* HC2 High-Risk HPV DNA Test for high-volume sample-throughput testing. This system processes up to 352 specimens in 8 hours, including a 3.5-hour period during which user intervention is not required; up to 704 specimen results can be generated in 13 hours.

Sample preparation is performed independently of the RCS prior to placement on the RCS deck. In addition, chemiluminescent signal detection and results reporting are performed using an offline DML instrument common to both manual and RCS-automated testing.

Each of the *digene* HC2 High-Risk HPV DNA Test steps are performed in the exact sequence as manual testing. The RCS allows for the staggered processing of up to 4 microplates, with each microplate containing samples and the required test calibrators and quality controls.

When performing RCS-automated testing, refer to Rapid Capture System User Manual and Rapid Capture System User Manual — Performing digene HC2 DNA Tests Using QIAsymphony SP Processed Samples, in addition to these instructions for use, for necessary procedural and descriptive information.

Automated on the Rapid Capture System

Manual sample preparation

Materials Provided

There are 96 tests in a digene HC2 High-Risk HPV DNA Test kit.

When performing manual testing, the smallest number of tests recommended for each use is 24. If fewer than 24 tests per use are desired, the total number of tests per kit may be reduced due to limited reagent volumes. The number of patient results will vary, depending on the number of uses per kit, as specified below:

Number of uses	Number of patient results
1	88
2	80
3	72
4	64

When performing RCS-automated testing, full-kit use requires testing a full microplate (88 samples) per RCS run. Testing of partial microplates is acceptable; however, the entire kit is used due to the void volume required for operation of the instrument.

Kit contents

digene HC2 High-Risk HPV DNA Test		(96)
Catalog no.		5197-1330
Indicator Dye	INDIC	0.35 ml
Contains 0.05% (w/v) sodium azide		
Denaturation Reagent*	REAG DENAT	50 ml
Dilute sodium hydroxide (NaOH) solution		
Probe Diluent*	DIL PROBE	5 ml
Buffered solution with 0.05% (w/v) sodium azide		
High-Risk HPV Probe	PROBE HPV HIGH-RISK	200 µl
HPV 16, 18, 31, 33, 35, 39, 45, 51, 52, 56, 58, 59, and 68 RNA probe in buffered solution (red cap)		
Low-Risk HPV Quality Control	QC HPV LOW-RISK	1 ml
5 pg/ml (500,000 copies/ml) cloned HPV 6 DNA and carrier DNA in STM with 0.05% (w/v) sodium azide.		
High-Risk HPV Quality Control	QC HPV HIGH-RISK	1 ml
5 pg/ml (500,000 copies/ml) cloned HPV 16 DNA and carrier DNA in STM with 0.05% (w/v) sodium azide		
Negative Calibrator	CAL -	2 ml
Carrier DNA in STM with 0.05% (w/v) sodium azide		
High-Risk HPV Calibrator	CAL HPV HIGH-RISK	1 ml
1 pg/ml cloned HPV 16 DNA and carrier DNA in STM with 0.05% (w/v) sodium azide		

^{*}See "Warnings and Precautions," page 20, for health and safety information.

Table continued on the next page

		1
Capture Microplate	PLATE CAPTURE	1
Coated with goat polyclonal anti-RNA-DNA hybrid antibodies		
Detection Reagent 1	REAG DET 1	12 ml
Alkaline phosphatase–conjugated antibodies to RNA–DNA hybrids in buffered solution with 0.05% (w/v) sodium azide		
Detection Reagent 2	REAG DET 2	12 ml
CDP-Star® with Emerald II (chemiluminescent substrate)		
Wash Buffer Concentrate*	BUF WASH X 30	100 ml
Contains 1.5% (w/v) sodium azide		

^{*}See "Warnings and Precautions," page 20, for health and safety information.

Materials Required but Not Provided

When working with chemicals, always wear a suitable lab coat, disposable gloves, and protective goggles. For more information, consult the appropriate safety data sheets (SDSs), available from the product supplier.

In vitro diagnostic* equipment and materials

- digene Hybrid Capture 2 System ("digene HC2 System"), consisting of a QIAGEN-approved luminometer ("DML instrument"), QIAGEN-approved personal computer and computer peripherals (monitor, keyboard, mouse, printer, and printer cable), digene HC2 System Software ("digene assay analysis software"), digene HC2 System Assay Protocols for HPV, LumiCheck Plate Software, and digene HC2 System User Manual
- Hybrid Capture System Rotary Shaker I
- Hybrid Capture System Microplate Heater I
- Hybrid Capture System Automated Plate Washer
- Hybrid Capture System Multi-Specimen Tube (MST) Vortexer 2 (optional)[†]
- Conversion Rack and Lid (optional)[†]
- digene Specimen Rack and Lid (optional)[†]
- EXPAND-4 pipet and stand (optional)[‡]
- Tube Sealer Dispenser and cutting device (optional, used with the MST Vortexer 2)
- Rapid Capture System (optional for high-volume sample-throughput testing)
- Wash Apparatus
- Hybridization microplates
- * Only equipment and materials validated with the *digene* HC2 High-Risk HPV DNA Test are available from QIAGEN.
- [†] Required for performing RCS-automated testing.
- [‡] Custom item used for transfer of STM samples to hybridization microplate. Other custom, expandable, multi-channel pipets can be used, provided tip spacing of 3.2 cm is achievable when expanded.

- Microplate lids
- RCS microplate well strips*
- RCS reagent troughs*
- RCS reagent trough lids*
- RCS disposable tips*
- RCS drop-on caps*
- Buffer N2[†]
- Buffer D2[†]
- Blue RCS Washer Boat[‡]
- Extra-long pipet tips
- Specimen collection tubes
- Specimen collection tube rack
- Specimen collection tube screw caps
- Disposable reagent reservoirs
- DuraSealTM tube sealer film
- Hybridization microtubes
- Microtube rack
- Plate sealers

General laboratory use equipment and materials

- 65 ± 2°C waterbath of sufficient size to hold a specimen rack [21 cm wide x 32 cm deep x 18 cm high (8.25 x 12.25 x 4.9 in.)]
- Microcentrifuge
- Vortexer with cup attachment
- * Required for performing RCS-automated testing.
- Required for performing testing with samples prepared using the QIAsymphony DSP AXpH DNA Kit.
- Required for RCS-automated testing of samples processed using the QIAsymphony DSP HPV Media Kit.

- Single-channel pipet; variable settings for 20–200 μl and 200–1000 μl volumes
- Repeating positive displacement pipet, such as Eppendorf® Repeater® pipet
- 8-channel pipet: variable settings for 25–200 µl volumes
- Timer
- Sodium hypochlorite solution, 0.5% v/v
- Parafilm® or equivalent
- Disposable aerosol-barrier pipet tips for single-channel pipet (20–200 μl and 200–1000 μl)
- Disposable tips for repeating positive displacement pipet (12.5, 5, 2.5, and 1.25 ml)
- Disposable tips for 8-channel pipet (25–200 µl)
- Kimtowels® wipers or equivalent low-lint paper towels
- Alcohol wipes
- Disposable bench cover
- Powder-free, disposable gloves
- 5 ml and/or 15 ml snap-cap, round-bottom, polypropylene tubes
- Tube rack to hold 10 ml or 15 ml tubes
- 50 ml polypropylene conical tubes

Additional equipment and materials for PreservCyt sample preparation

Refer to QIAsymphony DSP HPV Media Kit Instructions for Use
(Handbook) for automated sample preparation using the QIAsymphony DSP HPV Media Kit.
Refer to <i>QIAsymphony DSP AXpH DNA Kit Handbook</i> for automated sample preparation using the QIAsymphony DSP AXpH DNA Kit.
Refer to the <i>digene</i> HC2 Sample Conversion Kit instructions for use for manual sample preparation.

Additional equipment and materials for SurePath sample preparation

- Swinging bucket centrifuge capable of reaching 800 \pm 15 x g and holding 15 ml conical, polypropylene centrifuge tubes
- digene HC2 Sample Conversion Tubes* or 15 ml VWR® or Corning® polypropylene tubes
- 7 ml standard-tipped transfer pipets or equivalent
- digene Specimen Transport Medium

^{*} The *digene* HC2 Sample Conversion Tubes available from QIAGEN must be used with the MST Vortexer 2 or the RCS.

Warnings and Precautions

For in vitro diagnostic use.

Read all instructions carefully before using the test.

Warnings

When working with chemicals, always wear a suitable lab coat, disposable gloves, and protective goggles. For more information, please consult the appropriate safety data sheets (SDSs). These are available online in convenient and compact PDF format at www.qiagen.com/safety where you can find, view, and print the SDS for each QIAGEN kit and kit component.

Specimens

Specimens may contain infectious agents and should be handled accordingly. Consider all specimens potentially infectious.

No known test method can offer complete assurance that specimens will not transmit infection. It is recommended that human specimens be handled in accordance with the appropriate national and local biosafety practices. Use these biosafety practices with materials that contain or are suspected of containing infectious agents.

These precautions include, but are not limited to, the following:

- Do not pipet by mouth.
- Do not smoke, eat, or drink in areas where reagents or specimens are handled.
- Wear disposable powder-free gloves while handling reagents or specimens.
 Wash hands thoroughly after performing the test.
- Clean and disinfect all spills of specimens using a tuberculocidal disinfectant such as 0.5% v/v sodium hypochlorite, or other suitable disinfectant (32, 33).
- Decontaminate and dispose of all specimens, reagents, and other potentially contaminated materials in accordance with national and local regulations.

Following denaturation and incubation, the specimens are no longer considered infectious (34); however, lab personnel should still adhere to national and local precautions.

Sodium azide

Some reagents contain sodium azide. Sodium azide has been reported to form lead or copper azide in laboratory plumbing. These azides may explode upon percussion, such as hammering. To prevent formation of lead or copper azide, flush drains thoroughly with water after disposing of solutions containing sodium azide. To remove contamination from old drains suspected of azide accumulation, the U.S. Occupational Safety and Health Administration recommends the following:

- 1. Siphon liquid from trap using a rubber or plastic hose.
- 2. Fill with 10% v/v sodium hydroxide solution.
- 3. Allow to stand for 16 hours.
- 4. Flush well with water.

Buffer N2

Do not add bleach or acidic solutions directly to any solution or waste containing Buffer N2.

Buffer N2 contains guanidine hydrochloride which can form highly reactive compounds when combined with bleach.

If liquid containing these buffers is spilt, clean with suitable laboratory detergent and water. If the spilt liquid contains potentially infectious agents, clean the affected area first with laboratory detergent and water, and then with 1% (v/v) sodium hypochlorite.

RCS-automated testing

Refer to *Rapid Capture System User Manual* for additional warnings and precautions specific to the use of that system for high-volume sample-throughput testing.

Safety and risk statements for components

The following risk and safety phrases apply to components of the *digene* HC2 High-Risk HPV DNA Test kit:

Wash Buffer Concentrate

Contains sodium azide: toxic. Risk and safety phrases: * R25-52/53, S36/37/39-45.

Denaturation Reagent

Contains sodium hydroxide: corrosive. Risk and safety phrases:* R35, S26-36/37/39-45

Probe Diluent

Contains BES and acetic acid: irritant. Risk and safety phrases: * R36/38, S26-36/37/39

24-hour emergency information

Chemical emergency or accident assistance is available 24 hours a day from:

CHEMTREC

USA & Canada = Tel: 1-800-424-9300

Outside USA & Canada = Tel: +1-703-527-3887 (collect calls accepted)

* R25: Toxic if swallowed; R35: Causes severe burns; R36/38: Irritating to eyes and skin; R52/53: Harmful to aquatic organisms, may cause long-term adverse effects in the aquatic environment; S26: In case of contact with eyes, rinse immediately with plenty of water and seek medical advice; S36/37/39: Wear suitable protective clothing, gloves and eye/face protection; S45: In case of accident or if you feel unwell, seek medical advice immediately (show the label where possible).

Precautions

The user must always adhere to the following precautions when performing the digene HC2 High-Risk HPV DNA Test:

- Do not use the reagents beyond the expiration date indicated next to the symbol on the outer box label or the expiration date of the prepared reagents.
- Performing the test outside the time and temperature ranges provided may produce invalid results. Tests not falling within the established time and temperature ranges are invalid and must be repeated.
- The digene HC2 High-Risk HPV DNA Test procedure, assay calibration, quality control, and the interpretation of specimen results must be followed closely to obtain reliable test results.
- It is important to pipet the exact reagent volume indicated and to mix well after each reagent addition. Failure to do so could result in erroneous test results. Making sure that the noted color changes occur will confirm that these conditions have been met.
- With the exception of the Wash Buffer Concentrate, the kit components have been tested as a unit. Do not interchange components from other sources or from different lots. It is, however, acceptable to combine components from kits of the same lot number to have the required reagent volumes to test multiple microplates in a single RCS run.
- Nucleic acids are very sensitive to environmental nuclease degradation.

 Nucleases are present on human skin and on surfaces or materials handled by humans. Clean and cover work surfaces with a disposable bench cover and wear powder-free gloves when performing all test steps.
- Make sure to prevent contamination of the capture microplate and the Detection Reagent 2 (DR2) with exogenous alkaline phosphatase during performance of the test. Substances that may contain alkaline phosphatase include Detection Reagent 1 (DR1), bacteria, saliva, hair, and oils from the skin. Covering the capture microplate after the wash step and during the DR2 incubation is especially important because exogenous alkaline phosphatase may react with the DR2, producing false-positive results.

- Protect the DR2 from prolonged exposure to direct light. Use the DR2 immediately after aliquoting and avoid direct sunlight.
- Prime the repeating pipet in advance of reagent delivery and check for large air bubbles periodically. Excessive amounts of large air bubbles in the repeating pipet tip may cause inaccurate delivery and can be avoided by filling the pipet, dispensing all liquid, and refilling. Refer to the pipet user manual for specific instructions for use.
- Perform multi-channel pipetting using the reverse pipetting technique (see "Hybrid detection," page 55) for dispensing DR1 and DR2. Check each pipet tip on the multi-channel pipet for proper fit and filling.
- Make sure that each capture microplate well is washed thoroughly (see "Washing," page 57). Inadequate washing will result in increased background and may cause false-positive results. Residual Wash Buffer in the capture microplate wells may result in reduced signal or poor reproducibility.

Reagent Storage and Handling

Kit components

Upon receipt, store the kit at 2–8°C. The Wash Buffer Concentrate, Denaturation Reagent, and Indicator Dye may be stored at 2–30°C, as desired. All reagents are provided ready-to-use, except the Denaturation Reagent (DNR), the Probe Mix, and the Wash Buffer.

Prepared reagents

Once prepared, the DNR is stable for 3 months at 2–8°C.

Once prepared, the Wash Buffer is stable for 3 months at 2–30°C.

If testing samples processed using the QIAsymphony DSP HPV Media Kit or QIAsymphony DSP AXpH DNA Kit, the opened, undenatured calibrators and quality controls are stable for 3 months at 2–8°C.

If testing samples processed using the QIAsymphony DSP AXpH DNA Kit, the prepared Denaturation Reagent 2 (DNR2) is stable for 8 hours at 15–30°C.

Specimen Collection and Preparation

Collect and transport cervical specimens for testing with the *digene* HC2 High-Risk HPV DNA Test using one of the following sampling devices:

- DNAPap Cervical Sampler (consisting of a cervical brush and STM)
- Biopsies collected in digene STM
- A broom-type collection device or combination brush/spatula collection device placed in PreservCyt Solution or SurePath Preservative Fluid

Specimens collected with other sampling devices or transported in other transport media have not been qualified for use with this test. The performance characteristics of this test were established only with the collection kits indicated.

The DNAPap Cervical Sampler must not be used for pregnant women. Cervical specimens must be collected prior to the application of acetic acid or iodine if colposcopy examination is performed. Refer to the DNAPap Cervical Sampler instructions for use for additional specimen collection and handling procedures.

Cervical specimens collected in STM do not require sample conversion prior to testing with the *digene* HC2 High-Risk HPV DNA Test. PreservCyt and SurePath specimens require sample conversion prior to testing with the *digene* HC2 High-Risk HPV DNA Test.

Cervical specimens in STM

Important: Do not collect a STM cervical specimen if high concentrations of antifungal cream, contraceptive jelly, or douche are present.

STM specimens may be held for up to 2 weeks at room temperature and shipped without refrigeration to the testing laboratory. Ship specimens in an insulated container using either an overnight or 2-day delivery vendor.

At the testing laboratory, store specimens at 2–8°C if the test will be performed within 1 week. If the test will be performed later than 1 week, cover the specimen tube caps with Parafilm and store specimens at –20°C for up to 3 months. When removing specimens from the freezer for testing, replace caps immediately with specimen collection tube screw caps.

A preservative has been added to the STM to retard bacterial growth and to retain the integrity of the DNA. It is not intended to preserve viability of organisms or cells.

Cervical biopsies

Freshly collected cervical biopsies 2–5 mm in cross section may be tested with the *digene* HC2 High-Risk HPV DNA Test. Do not use biopsies less than 2 mm in diameter. Immediately place the biopsy specimen into 1.0 ml of STM, cover the specimen tube cap with Parafilm to prevent the cap from popping off, and store frozen at –20°C. Ship biopsy specimens at 2–30°C for overnight delivery to the testing laboratory.

At the testing laboratory, store at -20° C until processed. When removing specimens from the freezer for testing, immediately replace the caps with specimen collection tube screw caps.

Cervical specimens in PreservCyt Solution

Important:

- Do not collect a PreservCyt cervical specimen for sample preparation with the QIAsymphony DSP HPV Media Kit if high concentrations of anti-fungal cream, vaginal lubricating jelly, or blood are present.
- Do not collect a PreservCyt cervical specimen for sample preparation with the QIAsymphony DSP AXpH DNA Kit if contraceptive jelly is present.

Collect specimens in the routine manner, and prepare the ThinPrep® Pap Test slides according to the instructions for use provided by the manufacturer. At least 4 ml of PreservCyt Solution must remain for the *digene* HC2 High-Risk HPV DNA Test. Specimens with less than 4 ml after the Pap Test has been prepared contain insufficient material and could cause a false-negative result in the *digene* HC2 High-Risk HPV DNA Test.

Following collection, store PreservCyt specimens for up to 3 months at 2–30°C prior to sample preparation for the *digene* HC2 High-Risk HPV DNA Test. PreservCyt specimens cannot be frozen.

The following methods are available for sample preparation:

- Automated sample preparation using the QIAsymphony SP and the QIAsymphony DSP HPV Media Kit. The result is a sample extract containing magnetic particles, STM, and DNR that is ready to proceed to the denaturation step of the test.
- Automated sample preparation using the QIAsymphony SP and the QIAsymphony DSP AXpH DNA Kit. The result is a DNA eluate ready to proceed to the denaturation step of the test.
- Manual sample preparation using the digene HC2 Sample Conversion Kit. The result of manual sample preparation is a denatured sample ready to proceed to the hybridization step of the test.

Cervical specimens in SurePath Preservative Fluid

Specimens collected in SurePath Preservative Fluid according to the appropriate instructions for use can be used with the *digene* HC2 High-Risk HPV DNA Test. For testing with the *digene* HC2 High-Risk HPV DNA Test, the collected SurePath specimens may be stored for up to one week at 15–22°C before preparation of the post-gradient cell pellet. Prepare the SurePath Pap Test slides according to the appropriate instructions for the BD PrepStain® Slide Processor.

After SurePath Pap slide preparation, immediately pipet 2.0 ml of SurePath Preservative Fluid into the centrifuge tube containing the residual cell pellet to preserve the integrity of the pellet for performance of the *digene* HC2 High-Risk HPV DNA Test.

The post-gradient cell pellet with SurePath Preservative Fluid may be stored for up to 2 weeks at 15–22°C, followed by up to, but not exceeding, an additional 4 weeks at 2–8°C prior to sample preparation for the *digene* HC2 High-Risk HPV DNA Test.

Post-gradient cell pellet SurePath specimens are prepared as specified in these instructions for use. The result of manual sample preparation is a denatured sample ready to proceed to the hybridization step of the test.

Procedure

Things to do before starting

- For manual testing, allow at least 60 minutes for the Microplate Heater I to equilibrate to 65°C ± 2°C from a cold start. Not allowing time for this warm-up period could result in melting of the hybridization microplate. Refer to Microplate Heater I User Manual for additional instructions.
- If using a waterbath during the denaturation and hybridization steps, make sure that the waterbath is at 65°C and the water level is adequate to immerse the entire volume of specimen in the tube.

Reagent preparation

Important points before starting

- Remove the specimens and all required reagents from the refrigerator prior to beginning the test. Allow them to reach 20–25°C for 15–30 minutes. Prepare PreservCyt and SurePath specimens prior to equilibrating any previously denatured specimens and reagents to room temperature.
- If combining ready-to-use reagents for a multiple-plate RCS run, mix individual bottles thoroughly, then combine the appropriate volume of reagent into a clean, disposable, polypropylene conical tube.
- For manual testing, the Wash Buffer and Probe Mix reagents are prepared during particular steps of the testing. For RCS-automated testing, all reagents are prepared prior to starting the RCS run and placed on the RCS deck.
- Prepare the DNR and DNR2, as applicable, before preparing other reagents.
- Discard all prepared reagents (unless specified differently) and reagent aliquots at the end of the test.
- Use Tables 1–5, below, to determine the volume required for each reagent based on the number of tests/microplates and testing method. The volumes for RCS-automated testing include the reagent void volume required by the instrument.

Table 1. Required volumes of prepared and ready-to-use reagents for manual testing of STM specimens and manually prepared PreservCyt and SurePath samples

Number of tests/strips	Probe Mix	Wash Buffer	DR1	DR2
24/3	1.04 ml	>1 liter	3 ml	3 ml
48/6	2.08 ml	>1 liter	5 ml	5 ml
72/9	3.12 ml	>1 liter	7 ml	7 ml
96/12	4.16 ml	>1 liter	12 ml	12 ml

Table 2. Required volumes of prepared and ready-to-use reagents for RCS-automated testing of STM specimens and manually prepared PreservCyt and SurePath samples

Number of				
microplates	Probe Mix	Wash Buffer	DR1	DR2
≤1	5.20 ml	3 liters	10 ml	10 ml
≤1.5	6.24 ml	3 liters	14 ml	14 ml
≤2	8.32 ml	3 liters	18 ml	18 ml
≤2.5	9.36 ml	6 liters	22 ml	22 ml
≤3	10.40 ml	6 liters	26 ml	26 ml
≤3.5	12.48 ml	6 liters	30 ml	30 ml
≤4	13.52 ml	6 liters	34 ml	34 ml

Table 3. Required volumes of prepared and ready-to-use reagents for RCS-automated testing of PreservCyt samples prepared using the QIAsymphony DSP HPV Media Kit

Number of			Wash		
microplates	DNR	Probe Mix	Buffer	DR1	DR2
≤1	2.2 ml	5.20 ml	3 liters	10 ml	10 ml
≤1.5	2.2 ml	6.24 ml	3 liters	14 ml	14 ml
≤2	2.4 ml	8.32 ml	3 liters	18 ml	18 ml
≤2.5	2.4 ml	9.36 ml	6 liters	22 ml	22 ml
≤3	2.6 ml	10.40 ml	6 liters	26 ml	26 ml
≤3.5	2.6 ml	12.48 ml	6 liters	30 ml	30 ml
≤4	2.8 ml	13.52 ml	6 liters	34 ml	34 ml

Table 4. Required volumes of prepared and ready-to-use reagents for manual testing of PreservCyt samples prepared using the QIAsymphony DSP AXpH DNA Kit

Number of			Probe	Wash		
tests/strips	DNR	DNR2	Mix	Buffer	DR1	DR2
24/3	0.6 ml	1.0 ml	1.04 ml	>1 liter	3 ml	3 ml
48/6	0.6 ml	2.0 ml	2.08 ml	>1 liter	5 ml	5 ml
72/9	0.6 ml	2.5 ml	3.12 ml	>1 liter	7 ml	7 ml
96/12	0.6 ml	5.0 ml	4.16 ml	>1 liter	12 ml	12 ml

Table 5. Required volumes of prepared and ready-to-use reagents for RCS-automated testing of PreservCyt samples prepared using the QIAsymphony DSP AXpH DNA Kit

Number of microplates	DNR	DNR2	Probe Mix	Wash Buffer	DR1	DR2
≤ 1	2.2 ml	5.0 ml	5.20 ml	3 liters	10 ml	10 ml
_· ≤1.5	2.2 ml	5.5 ml	6.24 ml	3 liters	14 ml	14 ml
≤2	2.4 ml	6.5 ml	8.32 ml		18 ml	18 ml
≤2.5	2.4 ml	7.7 ml	9.36 ml	6 liters	22 ml	22 ml
≤3	2.4 ml	8.8 ml		6 liters	26 ml	26 ml
≤3.5	2.6 ml		12.48 ml	6 liters	30 ml	30 ml
≤3.5 ≤4	_,_,					
≤4	2.8 ml	I I.U MI	13.52 ml	6 liters	34 ml	34 ml

Denaturation Reagent

- 1. Add 5 drops of Indicator Dye to the bottle of Denaturation Reagent.
- 2. Mix thoroughly.

The DNR should be a uniform, dark purple color.

3. Label the DNR with the new expiration date.

Notes:

- Once prepared, the DNR is stable for 3 months at 2–8°C.
- If color fades, add 3 additional drops of Indicator Dye and mix thoroughly before using.

Denaturation Reagent 2

- 1. Label a clean disposable polypropylene conical tube as "DNR2".
- 2. Add the required volume of Buffer N2 (see Table 6, below) to the labeled container.

Table 6. Preparation of DNR2

Volume of DNR2			
required	Volume Buffer N2	Volume Buffer D2	Indicator Dye
1.0 ml	0.4 ml	0.6 ml	1–2 drops
2.0 ml	0.8 ml	1.2 ml	1-2 drops
2.5 ml	1.0 ml	1.5 ml	1–2 drops
5.0 ml	2.0 ml	3.0 ml	1–2 drops
5.5 ml	2.2 ml	3.3 ml	1–2 drops
6.5 ml	2.6 ml	3.9 ml	1–2 drops
7.7 ml	3.1 ml	4.6 ml	1–2 drops
8.8 ml	3.5 ml	5.3 ml	1–2 drops
10.0 ml	4.0 ml	6.0 ml	1–2 drops
11.0 ml	4.4 ml	6.6 ml	1–2 drops

- 3. Add the required volume of Buffer D2 (see Table 6, above) to the labeled container.
- 4. Add the required amount of Indicator Dye (see Table 6, above) to the labeled container.

Note: Use the Indicator Dye supplied with the *digene* HC2 High-Risk HPV DNA Test kit.

5. Vortex for no less than 10 seconds.

Note: Once prepared, the DNR2 is stable for 8 hours at 15–30°C.

Probe Mix

Important points before starting

- For manual testing, prepare the Probe Mix during specimen denaturation incubation (as applicable, see "Denaturation of calibrators, quality controls, and STM specimens," page 45, or "Denaturation of calibrators, quality controls, and DNA eluates for manual testing," page 42).
- Take extreme care to prevent RNase contamination. Use aerosol-barrier pipet tips when pipetting probe.
- Probe Diluent is viscous. Make sure a visible vortex is achieved when preparing Probe Mix; incomplete mixing may result in reduced signal.
- If combining multiple vials of the probe for RCS-automated testing, pool the probe into one vial and mix by pipetting.
- 1. To avoid trapping the probe in the vial lid, centrifuge each vial of probe briefly to bring liquid to the bottom of the vial.
- 2. Tap the vial gently to mix.
- 3. Determine the amount of Probe Mix required:

Recommendation: Make extra Probe Mix to account for the volume that may be lost in the pipet tips or on the side of the vial. The volumes specified in Tables 1–5, above, include the recommended extra volume.

Manual testing: Determine the volumes required for a 1:25 dilution of probe in Probe Diluent to prepare the Probe Mix (25 µl/test). Volumes are provided in Table 1, page 29, and Table 4, page 30, as applicable.

RCS-automated testing: Use the volumes specified in Table 2, page 29, Table 3, page 30, or Table 5, page 31, as applicable.

- 4. Label a new, disposable container as "High-Risk HPV Probe Mix".
 - Depending on the number of tests, either a 5 ml or 15 ml snap-cap, round-bottom, polypropylene tube is recommended.
- 5. Add the required amount of Probe Diluent (see Table 7, below) to the labeled tube.

6. Pipet the required amount of the High-Risk HPV Probe into the Probe Diluent (see Table 7, below) by placing the pipet tip against the inner wall of the tube just above the meniscus and expelling the contents.

Important: Do not immerse the tip into the Probe Diluent.

Table 7. Preparation of Probe Mix

Volume of Probe Mix required	Volume Probe Diluent	Volume of High-Risk HPV Probe
1.04 ml	1.0 ml	40 µl
2.08 ml	2.0 ml	ابا 80
3.12 ml	3.0 ml	120 µl
4.16 ml	4.0 ml	160 µl
5.20 ml	5.0 ml	200 µl
6.24 ml	6.0 ml	240 µl
8.32 ml	8.0 ml	320 µl
9.36 ml	9.0 ml	360 µl
10.40 ml	10.0 ml	400 µl
12.48 ml	12.0 ml	480 µl
13.52 ml	13.0 ml	اµ 520

7. Vortex for at least 5 seconds at maximum speed to mix thoroughly.

A visible vortex must be produced.

Wash Buffer

Important points before starting

- For manual testing, prepare the Wash Buffer during the hybrid capture step (see "Hybrid capture," page 53).
- To minimize exposure, add water to the Wash Buffer Concentrate when preparing.

- For the manual microplate washing method, prepare 3 liters of the Wash Buffer in the Wash Apparatus.
 - **Recommendation**: Every 3 months, clean the Wash Apparatus and tubing with 0.5% sodium hypochlorite solution, and rinse thoroughly with distilled or deionized water to prevent possible contamination from alkaline phosphatase present in bacteria and molds.
- For the Automated Plate Washer, prepare the Wash Buffer and store in a covered container, or prepare 1 liter and place in the Automated Plate Washer wash reservoir.
- For RCS-automated testing, prepare the specified amount (as applicable, see Table 2, page 29, Table 3, page 30, or Table 5, page 31) in the RCS Wash Bottle.
- 1. Mix the Wash Buffer Concentrate well and add the required volume of Wash Buffer Concentrate (see Table 8, below) to the specified container.
- 2. Add the required volume of distilled or deionized water (see Table 8, below) to the specified container.

Table 8. Preparation of Wash Buffer

Volume of Wash Buffer required	Volume of Wash Buffer Concentrate	Volume of distilled or deionized water
1 liter	33.3 ml	966.7 ml
2 liters	66.6 ml	1933.4 ml
3 liters	100.0 ml	2900.0 ml
6 liters	200.0 ml	5800.0 ml

- 3. Place a clean, low-lint paper towel over any openings of the container and mix well.
- 4. Seal the container to prevent contamination or evaporation, or place on the respective instrument, as appropriate.
- 5. Label the Wash Buffer with the new expiration date.

Note: Once prepared, the Wash Buffer is stable for 3 months at 2–30°C.

Create the plate layout

1. Create a plate layout using the *digene* assay analysis software with *digene* assay protocols for HPV.

Refer to the applicable software user manual for instructions on creating a plate layout with the proper positions for the calibrators, quality controls, and specimens.

Notes:

- The calibrators, quality controls, and specimens are run in an 8-microplate well column configuration.
- Test the calibrators and quality controls in the following positions on the microplate (see Figure 1, page 37):
 - Negative Calibrator (NC) replicates in microplate wells A1, B1, C1
 - High-Risk HPV Calibrator (HRC) replicates in microplate wells D1, E1, F1
 - Low-Risk HPV Quality Control (QC1-LR) in microplate well G1
 - High-Risk HPV Quality Control (QC2-HR) in microplate well H1

Figure 1. Position of calibrators, quality controls, and samples on the microplate.

Important: When performing RCS-automated testing, use RCS-specific assay protocols to create the plate layout and generate results. The defined parameters of the RCS-specific assay protocols are different from those for the manual testing assay protocols (see "Cutoff Calculation," page 64).

2. Place calibrators, quality controls, and specimens to be tested in a specimen collection tube rack or specimen rack in the order in which they will be tested.

Important: When performing RCS-automated testing, it is critical that the plate layout corresponds with the correct specimens tested to prevent reporting inaccurate specimen results. For each specimen rack and lid used, confirm that the serial numbers match and, as applicable, label each specimen rack and lid according to the order to be tested on the RCS. Use a marker and label that will not wash off in the 65°C waterbath.

Sample preparation

PreservCyt and SurePath specimens require sample preparation prior to testing with the *digene* HC2 High-Risk HPV DNA Test. Depending on the type of sample preparation performed, the prepared samples are ready for different steps of the *digene* HC2 High-Risk HPV DNA Test.

The available methods of sample preparation are as follows:

- Automated sample preparation of PreservCyt specimens with the QIAsymphony DSP HPV Media Kit
- Automated sample preparation of PreservCyt specimens with the QIAsymphony DSP AXpH DNA Kit
- Manual sample preparation of PreservCyt specimens
- Manual sample preparation of SurePath specimens

Sample preparation of PreservCyt specimens using the QIAsymphony DSP HPV Media Kit

Refer to QIAsymphony DSP HPV Media Kit Instructions for Use (Handbook) for instructions for sample preparation of PreservCyt specimens.

Important: The sample extracts produced as a result of sample preparation of PreservCyt specimens using the QIAsymphony DSP HPV Media Kit may only be tested using the RCS. Manual performance of the test is not validated.

The result of sample preparation of PreservCyt specimens using the QIAsymphony DSP HPV Media Kit is sample extracts in a hybridization microplate with the first column empty. The sample extracts contain magnetic particles, STM, and DNR and are ready for RCS-automated testing at the denaturation step. The calibrators, quality controls, and sample extracts are denatured at the same time in the hybridization microplate on the RCS (see "Denaturation and hybridization of samples prepared using the QIAsymphony SP," page 42).

Sample preparation of PreservCyt specimens using the QIAsymphony DSP AXpH DNA Kit

Refer to QIAsymphony DSP AXpH DNA Kit Handbook for instructions on sample preparation of PreservCyt specimens.

The result of sample preparation of PreservCyt specimens using the QIAsymphony DSP AXpH DNA Kit is DNA eluates in a hybridization microplate with the first column empty. The DNA eluates are ready for the denaturation step of the test. The calibrators, quality controls, and DNA eluates are denatured at the same time on the hybridization microplate (see "Denaturation and hybridization of samples prepared using the QIAsymphony SP," page 42).

Manual sample preparation of PreservCyt specimens

Refer to the *digene* HC2 Sample Conversion Kit instructions for use for manual sample preparation of PreservCyt specimens.

Manual sample preparation of PreservCyt specimens using the *digene* HC2 Sample Conversion Kit results in samples ready for the hybridization step of the test. Prepare the calibrators and quality controls separately (see "Denaturation of calibrators, quality controls, and STM specimens," page 45).

Manual sample preparation of SurePath specimens

The instructions for manual sample preparation of SurePath specimens are specified below. Manual sample preparation of SurePath specimens results in samples ready for the hybridization step of the test. Prepare the calibrators and quality controls separately (see "Denaturation of calibrators, quality controls, and STM specimens," page 45).

Important: If the post-gradient cell pellet of the SurePath specimen appears to contain less than 1 ml, the specimen is not suitable for testing with the *digene* HC2 High-Risk HPV DNA Test as the SurePath Preservative Fluid was not added post-cytology.

- 1. Equilibrate the SurePath specimens to room temperature and confirm the observed liquid volume equals approximately 2.8 ml.
- 2. Centrifuge the SurePath specimens in a swinging bucket rotor at $800 \pm 15 \times g$ for 10 ± 1 minutes.

- 3. Remove the tubes from the centrifuge.
- 4. Immediately following centrifugation, carefully decant the supernatant and gently blot each tube approximately 3 times on Kimtowels wipers or equivalent low-lint paper towels to remove excess liquid. Observe the pellet in each tube.

Important: Do not let the cell pellets slide down the tube during blotting.

- 5. Place the tubes into the rack.
- 6. Add 200 µl of STM to each pellet using a repeating or single-channel pipet.
- 7. Resuspend each pellet by vortexing each tube individually for 15 seconds at high speed.

If the pellet is difficult to resuspend, vortex for an additional 5–30 seconds or until the pellet floats loose from the bottom of the tube and appears to dissolve.

Note: Tubes may be mixed without capping.

8. Pipet 100 µl of DNR into each SurePath specimen using a repeating or single-channel pipet.

Important: Make sure not to touch the sides of the tube or cross-contamination of specimens could occur.

9. Mix each tube thoroughly by vortexing individually, at high speed, for 5 seconds.

Note: Tubes can be mixed without capping.

10. Label *digene* HC2 Sample Conversion Tubes or 15 ml conical tubes with appropriate sample identification and type (example "SP" for a SurePath specimen) and place tubes in a tube rack.

Note: For RCS-automated testing, *digene* HC2 Sample Conversion Tubes must be used.

- 11. Transfer the entire volume to the appropriate 15 ml conical tube using a disposable, 7 ml standard-tipped transfer pipet or equivalent.
- 12. Cap the conical tubes and place in a tube rack.

13. Incubate the tubes in a $65 \pm 2^{\circ}$ C waterbath for 90 ± 5 minutes.

Note: This incubation time is longer than required for other approved specimen types.

If testing will be completed on the same day, denature the calibrators and quality controls (see "Denaturation of calibrators, quality controls, and STM specimens," page 45).

14. Remove the tube rack from the waterbath after the incubation.

If using a specimen rack, do not allow to cool before removing the rack lid. Immediately continue with testing or remove the rack lid and the DuraSeal tube sealer film.

Note: If the specimen rack cools, the tubes may stick to the rack lid and subsequently spill.

The prepared SurePath samples may be:

- Tested immediately (proceed to "Hybridization of prepared STM samples and manually prepared PreservCyt and SurePath samples," page 48)
- Stored (see "Optional stop point of prepared STM samples and manually prepared PreservCyt and SurePath samples," page 48)

Denaturation and hybridization of samples prepared using the QIAsymphony SP

The result of sample preparation using the QIAsymphony SP is a microplate with the first column empty. The contents of the microplate are ready for the denaturation step of the test. The calibrators and quality controls are added to the hybridization microplate, and then the denaturation step is performed.

When performing RCS-automated testing of samples prepared using the QIAsymphony SP, refer to Rapid Capture System User Manual — Performing digene HC2 DNA Tests Using QIAsymphony SP Processed Samples for instructions to complete testing.

Important: The sample extracts produced as a result of sample preparation of PreservCyt specimens using the QIAsymphony DSP HPV Media Kit may only be tested using the RCS. Manual performance of the test is not validated.

Denaturation of calibrators, quality controls, and DNA eluates for manual testing

Important points before starting

- This procedure is for manual testing of PreservCyt specimen samples prepared using the QIAsymphony DSP AXpH DNA Kit. If performing RCS-automated testing, refer to Rapid Capture System User Manual Performing digene HC2 DNA Tests Using QIAsymphony SP Processed Samples for instructions to complete testing.
- Denaturation of calibrators and quality controls is performed using DNR, while the denaturation of the DNA eluates is performed using DNR2.
- 1. Vortex each calibrator and quality control for 10 seconds at the maximum setting.
 - Invert each tube to retrieve material from the cap of the tube.
- 2. Remove the caps from the calibrator and quality control tubes and discard.

3. Using a single-channel pipet, add 50 µl of the appropriate calibrator or quality control to the bottom of the empty hybridization microplate well according to the created plate layout.

If the calibrator and quality controls will be used for additional testing, cap the tubes with new specimen collection tube screw caps, label with a new expiration date, and store at 2-8°C.

Note: The opened, undenatured calibrators and quality controls are stable for 3 months at 2–8°C.

4. Thoroughly vortex the prepared DNR and DNR2, and aliquot each into an appropriately labeled disposable reagent reservoir.

Important: Make sure to add the correct reagent to the correct column of the eluate microplate.

- 5. Using an 8-channel pipet, add 25 µl of DNR to the first column of the hybridization microplate containing the calibrators and quality controls.
- 6. Using an 8-channel pipet, add 25 µl of DNR2 to each hybridization microplate well containing a DNA eluate.
- 7. Cover the hybridization microplate with a microplate lid and shake for 30 seconds on the Rotary Shaker I set at 1100 ± 100 rpm.
- 8. Place the microplate in the Microplate Heater I equilibrated to $65 \pm 2^{\circ}$ C, making sure not to cause splashing. Incubate the hybridization microplate for 45 ± 5 minutes.

Prepare the Probe Mix during this incubation (see "Probe Mix," page 33).

9. Remove the hybridization microplate from the Microplate Heater I.

The denatured calibrators, quality controls, and DNA eluates may be:

- Stored (see "Optional stop point of DNA eluates," page 43)
- Tested immediately (proceed to "Hybridization of DNA eluates," page 44)

Optional stop point of DNA eluates

Denatured DNA eluates, including calibrators and quality controls, covered with a microplate lid may be stored at 2–8°C for 2 weeks.

Hybridization of DNA eluates

To do before starting

If the hybridization microplate containing the denatured calibrators, quality controls, and DNA eluates has been stored, remove the microplate lid and allow the hybridization microplate to equilibrate to 20–25°C.

- 1. Thoroughly vortex the Probe Mix and aliquot into a disposable reagent reservoir.
- 2. Carefully pipet 25 µl of the Probe Mix into each hybridization microplate well using an 8-channel pipet and new tips for each Probe Mix addition.

Avoid back-splashing and touching the sides of the hybridization microplate wells.

3. Cover the hybridization microplate with a microplate lid and shake for 3 ± 2 minutes on the Rotary Shaker I set at 1100 ± 100 rpm.

After shaking, the calibrators, quality controls, and DNA eluates should turn yellow.

Samples that remain purple may not have received the proper amount of Probe Mix. Add an additional 25 µl of Probe Mix to the samples that remain purple and shake again. If a sample remains purple after following this procedure, retest the specimen.

- 4. Place the microplate in the Microplate Heater I equilibrated to 65 ± 2°C, making sure not to cause splashing. Incubate the hybridization microplate for 60 ± 5 minutes.
- 5. Proceed to "Hybrid capture," page 53, to continue testing.

Denaturation and hybridization of STM specimens and manually prepared PreservCyt and SurePath samples

Important points before starting

- When testing manually prepared PreservCyt and SurePath samples, the denaturation step is not required for the samples. However, the calibrators and quality controls required with the test are denatured according to the instructions below.
- Some STM specimens may contain blood or other biological material that may mask the color changes upon addition of DNR. Specimens that exhibit a dark color prior to the addition of DNR may not give the proper color change at this step. In these cases, failure to exhibit the proper color change will not affect the results of the test. Proper mixing can be verified by observing the color change of the calibrators and quality controls.

Denaturation of calibrators, quality controls, and STM specimens Important points before starting

- Do not remove the specimen collection device from the specimen tube at any time.
- To avoid false-positive results, it is critical that all specimen material come into contact with the DNR. Mixing after the DNR addition is a critical step.
- STM specimens denatured using the MST Vortexer 2 method must use the "Hybridization using a microplate and the Microplate Heater I" method. The "Hybridization using microtubes and waterbath" method has not been validated with STM specimens denatured using the MST Vortexer 2.

1. Remove and discard the caps from the tubes.

Important: Consider caps removed from STM specimen tubes as potentially infectious (see "Warnings and Precautions," page 20, for additional information).

2. Pipet the specified volume (see Table 9, below) of DNR into the tubes using a repeating or adjustable pipet.

Make sure not to touch the sides of the tubes or cross-contamination of specimens could occur.

Note: The volume of DNR added is equivalent to half the liquid volume in the tube.

Table 9. Addition of DNR

Calibrator, quality control, or STM specimen	Volume of DNR required
Negative Calibrator, 2 ml	1000 µl
High-Risk HPV Calibrator, 1 ml	500 µl
Low-Risk HPV or High-Risk HPV Quality Control, 1 ml	500 µl
STM specimen, 1 ml	500 µl

3. Mix the tubes using one of the following methods:

MST Vortexer 2 method

- a. Cover the tubes with DuraSeal tube sealer film by pulling the film over the tubes in the specimen rack.
- b. Place the rack lid over the film-covered tubes and lock into place with the 2 side clips. Cut the film with the cutting device.
- c. Move the red-handled lever to the UP position so that it is horizontal.
- d. Place the specimen rack securely within the guides on the MST Vortexer 2 and with the largest notched corner of the rack located in the right-front corner. Secure the specimen rack by moving the red-handled lever to the "down" position so that it is vertical.

- e. Make sure that the speed setting is at 100 (maximum speed), and power ON the MST Vortexer 2.
- f. Vortex the tubes for 10 seconds.
- g. Power OFF the MST Vortexer 2.
- h. Remove the specimen rack from the MST Vortexer 2 by moving the redhandled lever to the up position.

Manual, individual tube vortexing method

- a. Recap the tubes with new specimen collection tube screw caps.
- b. Mix each tube thoroughly by vortexing individually, at high speed, for 5 seconds.

Important: During mixing, a visible vortex of liquid must be observed that washes the entire inner surface of the tube.

- c. Invert each tube one time to wash the inside of the tube, cap, and rim.
- d. Return the tube to the rack.

The liquid in the tube should turn purple.

4. Incubate the tubes in a rack in a $65 \pm 2^{\circ}$ C waterbath for 45 ± 5 minutes.

For manual testing, prepare the Probe Mix during this incubation (see "Probe Mix," page 33).

5. Remove the tubes from the waterbath after the incubation.

If using a specimen rack, do not allow to cool before removing the rack lid. Immediately continue with testing or remove the rack lid and the DuraSeal tube sealer film.

Note: If the specimen rack cools, tubes may stick to the rack lid and subsequently spill.

The denatured calibrators, quality controls, and STM specimens may be:

- Stored (see "Optional stop point of prepared STM samples and manually prepared PreservCyt and SurePath samples," page 48)
- Tested immediately (proceed to "Hybridization of prepared STM samples and manually prepared PreservCyt and SurePath samples," page 48)

Optional stop point of prepared STM samples and manually prepared PreservCyt and SurePath samples

Important: Do not store or ship denatured specimens on dry ice.

All prepared samples, including calibrators and quality controls, may be stored at 2–8°C overnight or at –20°C for up to 3 months. A maximum of 3 freeze/thaw cycles may be performed with a maximum of 2 hours at room temperature during each thaw cycle.

For overnight storage at 2–8°C in the specimen rack, cover the samples with DuraSeal tube sealer film and replace the rack lid.

For storage at -20°C in the specimen rack, remove the rack lid and the DuraSeal tube sealer film and place an appropriate cap on the tubes.

Hybridization of prepared STM samples and manually prepared PreservCyt and SurePath samples

When performing RCS-automated testing of STM samples or manually prepared PreservCyt and SurePath samples, refer to Rapid Capture System User Manual for instructions to complete testing.

Important points before starting

- Two methods are available for STM samples and manually prepared PreservCyt and SurePath samples, "Hybridization using microplate and Microplate Heater I" and "Hybridization using microtubes and waterbath."
- STM specimens denatured using the MST Vortexer 2 method must use the "Hybridization using a microplate and the Microplate Heater I." The "Hybridization using microtubes and waterbath" has not been validated with STM specimens denatured using the MST Vortexer 2.
- Probe Mix is viscous. Make sure that the Probe Mix is thoroughly mixed and that the required amount is completely dispensed into each hybridization microplate well or hybridization microtube.
- When transferring the sample to the hybridization microplate or hybridization microtube, avoid touching the sides of the hybridization microplate wells or hybridization microtubes as false-positive results can occur if samples are not carefully transferred. Limit the formation of air

bubbles. Use a clean, extra-long pipet tip for each transfer to avoid cross-contamination.

To do before starting

If the denatured calibrators, quality controls, or specimens have been stored, allow them to equilibrate to 20–25°C and, if stored in a specimen rack, remove and discard the caps from the tubes.

Hybridization using a microplate and the Microplate Heater I

- 1. Obtain and label a hybridization microplate.
- 2. Vortex using one of the following methods:

Calibrators, quality controls, or STM samples with the MST Vortexer 2

- a. As applicable, cover the tubes with DuraSeal tube sealer film and secure the rack lid on the specimen rack.
- b. Vortex the specimen rack for a minimum of 5 seconds on the maximum speed setting.
- c. Immediately place the specimen rack on the bench top and release the latches. Lift the rack lid approximately 1 cm, and move it gently left and right to release any tubes that may have adhered to the DuraSeal tube sealer film. Remove the rack lid by lifting it straight up until it clears the specimen rack.
- d. Carefully peel the DuraSeal tube sealer film from the rack lid and discard.

PreservCyt or SurePath samples with MST Vortexer 2

- a. As applicable, cover the tubes with DuraSeal tube sealer film and secure the rack lid on the specimen rack.
- b. Vortex the Conversion Rack for a minimum of 10 seconds on the maximum speed setting.

- c. Immediately place the specimen rack on the bench top and release the latches. Lift the rack lid approximately 1 cm and move gently left and right to release any tubes that may have adhered to the DuraSeal tube sealer film. Remove the rack lid by lifting it straight up until it clears the specimen rack.
- d. Carefully peel the DuraSeal tube sealer film from the rack lid and discard.

Any sample type with vortexer

- a. Vortex each tube individually for at least 5 seconds.
- 3. Using the EXPAND-4 pipet or a single-channel pipet with an extra-long pipet tip, transfer 75 µl of each calibrator, quality control, or sample to the bottom of an empty hybridization microplate well according to the created plate layout.

If the samples will be stored, cap the denatured calibrators, quality controls, and STM samples with new specimen collection tube screw caps, and place the original cap for each sample on the PreservCyt and SurePath samples.

Note: Store the samples according to the limits detailed in "Optional stop point of prepared STM samples and manually prepared PreservCyt and SurePath samples".

- 4. After transferring the last sample, cover the hybridization microplate with a microplate lid and incubate for 10 minutes at 20–25°C.
- 5. Thoroughly vortex the Probe Mix and aliquot into a disposable reagent reservoir.
- 6. Carefully pipet 25 µl of the Probe Mix into each hybridization microplate well using an 8-channel pipet and new tips for each Probe Mix addition.

 Avoid back-splashing and touching the sides of the hybridization microplate

wells.

7. Cover the hybridization microplate with a microplate lid and shake for 3 ± 2 minutes on the Rotary Shaker I set at 1100 ± 100 rpm.

After shaking, the calibrators, quality controls, STM samples, and SurePath samples should turn yellow and the PreservCyt samples should turn pink.

Samples that remain purple may not have received the proper amount of Probe Mix. Add an additional 25 µl of Probe Mix to the samples that

- remain purple and shake again. If a sample remains purple after following this procedure, retest the specimen.
- 8. Place the microplate in the Microplate Heater I equilibrated to $65 \pm 2^{\circ}$ C, making sure not to cause splashing. Incubate the hybridization microplate for 60 ± 5 minutes.
- 9. Proceed to "Hybrid capture," page 53, to continue testing.

Hybridization using microtubes and waterbath

- 1. Label and place the required number of clean hybridization microtubes into the microtube rack.
- 2. Vortex each calibrator, quality control, and sample tube individually for at least 5 seconds prior to removing sample.
- 3. Using a single-channel pipet with an extra-long pipet tip, transfer 75 µl of each calibrator, quality control, or sample to the bottom of the appropriate hybridization microtube according to the created plate layout.
 - If the samples will be stored, cap the denatured calibrators, quality controls, and STM samples with new specimen collection tube screw caps, and place the original cap for each sample on the PreservCyt and SurePath samples.
 - **Note**: Store the samples according to the limits detailed in "Optional stop point of prepared STM samples and manually prepared PreservCyt and SurePath samples," page 48.
- 4. After transferring the last sample, incubate the hybridization microtubes for 10 minutes at 20–25°C.
- 5. Thoroughly vortex the Probe Mix and aliquot into a disposable reagent reservoir.
- 6. Carefully pipet 25 µl of the Probe Mix into each hybridization microtube using an 8-channel pipet and new tips for each row.
 - Avoid back-splashing and touching the sides of the hybridization microtubes.
 - Inspect the rack from underneath to make sure that all hybridization microtubes have received the appropriate amount of Probe Mix.

7. Cover the hybridization microtubes with a plate sealer. Place the rack cover on top of the rack. Shake the microtube rack for 3 ± 2 minutes on the Rotary Shaker I set at 1100 ± 100 rpm.

After shaking, the calibrators, quality controls, STM samples, and SurePath samples should turn yellow and the PreservCyt samples should turn pink.

Samples that remain purple may not have received the proper amount of Probe Mix. Add an additional 25 µl of Probe Mix to the samples that remain purple and shake again. If a sample remains purple after following this procedure, retest the specimen.

8. Incubate the microtube rack for 60 ± 5 minutes in a 65 ± 2 °C waterbath.

Make sure that the water level in the waterbath is sufficient to cover the entire hybridization microtube volume.

Note: The microtube rack will float in the waterbath.

9. Proceed to "Hybrid capture," page 53, to continue testing.

Hybrid capture

1. Remove all but the required number of capture microplate wells from the plate frame.

Return the unused capture microplate wells to the original bag and reseal.

2. With a marker, sequentially number each column and label the capture microplate with an appropriate identifier.

The samples will be added to the capture microplate wells according to the created plate layout.

3. As applicable, carefully remove the hybridization microplate from the Microplate Heater I or the microtube rack from the waterbath.

Immediately remove the microplate lid and place it on a clean surface or remove the rack lid and slowly pull the plate sealer up and across the microtube rack.

4. Using an 8-channel pipet, transfer the entire contents (approximately 100 µl) of the hybridization microplate wells or the hybridization microtubes to the bottom of the corresponding capture microplate wells.

Use new pipet tips for each transfer and allow each pipet tip to drain to make sure there is complete sample transfer. If desired, the pipet may be steadied by resting the middle of the pipet tips on the top edge of the capture microplate wells (see Figure 2, below).

Figure 2. Correct pipetting.

5. Cover the capture microplate with the microplate lid or a new plate sealer and shake for 60 ± 5 minutes on the Rotary Shaker I at 1100 ± 100 rpm at $20-25^{\circ}$ C.

Prepare the Wash Buffer during this incubation (see "Wash Buffer," page 34).

- 6. When the incubation is complete, remove the capture microplate from the Rotary Shaker I and carefully remove the microplate lid or plate sealer.
- 7. Remove the liquid from the capture microplate wells by discarding into a sink; fully invert the capture microplate over the sink and shake hard with a downward motion.

Important: Do not reinvert the microplate.

Make sure not to cause a back-splash by decanting too closely to the bottom of the sink.

8. Blot by tapping firmly 2–3 times on clean Kimtowels wipers or equivalent low-lint paper towels.

Make sure that all liquid is removed from the capture microplate wells and the top of the capture microplate is dry.

9. Proceed to "Hybrid detection," page 55, to continue testing.

Hybrid detection

Important points before starting

- Make reagent additions across the capture microplate in a left-to-right direction using an 8-channel pipet. Wipe tips on disposable reagent reservoir to remove excess reagent before delivery to the microplate.
- If an 8-channel pipet is not used, an appropriate repeating pipet may be substituted. Aliquot the DR1 into a polypropylene tube of sufficient size to hold the required volume.
- It is recommended that the reverse pipetting technique be utilized to improve consistency of reagent delivery. The procedure is described below.
- If desired, the pipet may be steadied by resting the middle of the pipet tips on the top edge of the capture microplate wells. Make sure not to touch the sides of the capture microplate wells as cross-contamination of samples could occur (see Figure 2, page 53).
- 1. Mix the DR1 thoroughly, and carefully transfer the applicable volume (as applicable, see Table 1, page 29, or Table 4, page 30) into a clean, disposable reagent reservoir.
- 2. Carefully pipet 75 µl of DR1 into each capture microplate well using the reverse pipetting technique, as follows:
 - a. Attach tips onto an 8-channel pipet; make sure all tips are firmly seated.
 - b. Push the plunger of the pipet past the first stop to the second stop.
 - c. Immerse tips into the reagent.
 - d. Release plunger slowly and allow the reagent to fill the tips.
 - e. Dispense the reagent into the microplate wells by pressing the plunger to the first stop. Do not release the plunger until the pipet tips have been immersed into the reagent.
 - f. Refill tips and repeat until all microplate wells are filled.

Make sure that all capture microplate wells have been filled by observing the intensity of the pink color. All capture microplate wells should have a similar pink intensity.

- 3. Cover the capture microplate with a microplate lid, clean Parafilm, or equivalent, and incubate for 30–45 minutes at 20–25°C.
- 4. Proceed to "Washing," page 57, to continue testing.

Washing

Wash the capture microplate using one of the methods below.

Automated Plate Washer method

Always keep the Automated Plate Washer powered ON. Make sure that the rinse reservoir is filled and the waste reservoir is empty. The Automated Plate Washer will routinely rinse the system for cleaning. Refer to *Automated Plate Washer User Manual* for additional instructions.

Things to do before starting

- Make sure that the wash reservoir is filled at least to the 1 liter mark with Wash Buffer. If not, prepare the Wash Buffer (see "Wash Buffer," page 34).
- Make sure that the rinse reservoir is filled with deionized or distilled water.
- Make sure that the waste reservoir is empty and the cap is securely fastened.
- The Automated Plate Washer will automatically prime before each wash and rinse after each wash.
- If only a partial strip of capture microplate wells is being used, place the empty microplate wells in the capture microplate to complete the column prior to washing.
- 1. Remove the microplate lid and place the capture microplate on the Automated Plate Washer platform.
- 2. Make sure that the Automated Plate Washer is powered ON, and that the display reads "Digene Wash Ready" or "P1".
- 3. Select the number of strips to be washed by pressing the "Rows" key and then "+" or "-" to adjust.
- 4. Press the "Rows" key to return to "Digene Wash Ready" or "P1".

5. Press "Start/Stop" to begin.

The Automated Plate Washer will perform 6 fill-and-aspirate cycles taking approximately 10 minutes. There will be a brief pause during the program; do not remove the microplate prematurely.

When the Automated Plate Washer is finished washing, it will read "Digene Wash Ready" or "P1".

6. Remove the capture microplate from the Automated Plate Washer platform when the program is finished.

The capture microplate should appear white, and no residual pink liquid should remain in the capture microplate wells.

7. Proceed to "Signal amplification," page 60, to continue testing.

Manual washing method

- Remove the DR1 from the capture microplate wells by placing clean Kimtowels wipers or equivalent low-lint paper towels on top of the capture microplate.
- 2. Make sure that the paper towels are in contact with the entire surface area of the capture microplate and carefully invert.
- 3. Allow the capture microplate to drain for 1-2 minutes.
- 4. Blot well on clean Kimtowels wipers or equivalent low-lint paper towels.

 Carefully discard the used paper towels to avoid alkaline phosphatase contamination.

5. Using the Wash Apparatus, manually wash the capture microplate 6 times.

To wash properly, overflow each capture microplate well with Wash Buffer. This will remove the DR1 from the tops of the capture microplate wells. Washing begins at capture microplate well A1 and continues in a serpentine fashion to the right and downward. After all capture microplate wells have been filled, decant the liquid into the sink with a strong downward motion. The second wash is started at capture microplate well H12 moving in a serpentine motion to the left and upward. This sequence of 2 washes is repeated 2 more times for a total of 6 washes per capture microplate well.

- 6. After washing, blot the capture microplate by inverting on clean Kimtowels wipers or equivalent low-lint paper towels and tapping firmly 3–4 times. Replace the paper towels and blot again.
- 7. Leave the capture microplate inverted and allow to drain for 5 minutes. Blot the capture microplate one more time.

The capture microplate should appear white, and no pink residual liquid should remain in the capture microplate wells.

8. Proceed to "Signal amplification," page 60, to continue testing.

Signal amplification

Important points before starting

- Use a new pair of gloves for handling the DR2.
- Make reagent additions across the capture microplate in a left-to-right direction using an 8-channel pipet.
- If an 8-channel pipet is not used, an appropriate repeating pipet may be substituted. Aliquot the DR2 into a polypropylene tube of sufficient size to hold the required volume.
- Add the DR2 without interruption. The incubation time of all capture microplate wells must be as close as possible.
- Make sure to not touch the sides of the capture microplate wells or splash reagent onto the tips because cross-contamination of specimens could occur (see Figure 2, page 53).
- 1. Mix the DR2 thoroughly, and transfer the appropriate volume (as appropriate see Table 1, page 29, or Table 4, page 30) into a clean, disposable reagent reservoir.
- 2. Carefully pipet 75 µl of DR2 into each capture microplate well using the reverse pipetting technique previously described (see "Hybrid detection," page 55).
 - Make sure that all capture microplate wells have been filled accurately by observing the intensity of the yellow color; all capture microplate wells should have a similar yellow intensity.
- Cover the capture microplate with a microplate lid and incubate at 20–25°C for 15 minutes (and no later than 30 minutes of incubation).
 Important: Avoid direct sunlight.
- 4. Proceed to "Measuring the capture microplate and generating results," page 61, to continue testing.

Measuring the capture microplate and generating results

- 1. Measure the capture microplate using a DML instrument.
 - Refer to the respective software user manual for details about measuring a capture microplate and generating test result reports. The *digene* assay analysis software will allow the entry of pertinent test information.
- 2. If a full capture microplate was not used, remove used capture microplate wells from the microplate frame, rinse the microplate frame thoroughly with distilled or deionized water, dry, and reserve for the next test.
- 3. Discard all reagent aliquots and prepared reagents, unless otherwise specified.
 - Dilute the remaining DNR in the bottle prior to disposal according to national and local laboratory procedures.

Interpretation of Results

The digene HC2 High-Risk HPV DNA Test CO of 1pg/ml is equivalent to 100,000 HPV copies/ml or 5,000 HPV copies per assay.

Results of STM specimen testing

STM specimens with a RLU/CO value ≥1.0 are considered "positive" for 1 or more of HPV types 16, 18, 31, 33, 35, 39, 45, 51, 52, 56, 58, 59, and 68.

STM specimens with a RLU/CO value <1.0 are considered "negative" or "no HPV DNA detected" for the 13 HPV types tested. High-risk HPV DNA sequences are either absent or the HPV DNA levels are below the detection limit of the test.

Results of SurePath specimen testing

SurePath specimens with a RLU/CO value ≥1.0 are considered "positive" for 1 or more of HPV types 16, 18, 31, 33, 35, 39, 45, 51, 52, 56, 58, 59, and 68.

SurePath specimens with a RLU/CO value < 1.0 are considered "negative" or "no HPV DNA detected" for the 13 HPV types tested. HPV DNA sequences are either absent or the HPV DNA levels are below the detection limit of the test.

Results of PreservCyt specimen testing

PreservCyt specimens with a RLU/CO value ≥1.0 are considered "positive" for 1 or more of HPV types 16, 18, 31, 33, 35, 39, 45, 51, 52, 56, 58, 59, and 68.

PreservCyt specimens with a RLU/CO value <1.0 are considered "negative" or "no HPV DNA detected" for the 13 HPV types tested. HPV DNA sequences are either absent or the HPV DNA levels are below the detection limit of the test.

For PreservCyt specimens with a RLU/CO value ≥1.0 and <2.5, QIAGEN recommends retesting the specimen, as follows:

- If the first retest RLU/CO is ≥1.0, report the specimen as "positive." No further testing is required.
- If the first retest RLU/CO is <1.0, a second retest (third result) is required. The second result is the final result (<1.0 is negative, ≥1.0 is positive) and is reported.</p>

RLU/CO value close to 1.0

If the RLU/CO of a specimen is close to, but less than, 1.0 and high-risk HPV infection is suspected, consider alternate testing methods and/or a repeat specimen.

Other HPV types

Because this assay only detects high-risk HPV types 16, 18, 31, 33, 35, 39, 45, 51, 52, 56, 58, 59, and 68, be aware that other low-risk HPV types may be present in the specimen. If testing specifically for the presence of sexually transmitted low-risk HPV, use the *digene* HC2 HPV DNA Test, which detects low-risk and high-risk HPV DNA types.

Assay Calibration Verification

Assay calibration verification is performed to make sure that the reagents, calibrators, and quality controls are functioning properly, permitting accurate determination of the assay CO. The *digene* HC2 High-Risk HPV DNA Test requires assay calibration with each test; therefore, it is necessary to verify each assay. This verification procedure is not intended as a substitute for internal quality control testing. Acceptable ranges for assay calibration and quality controls have been established only for QIAGEN-approved DML instruments.

Assay calibration is automatically performed by the *digene* assay analysis software and printed on the data analysis report. However, users with *digene* Qualitative Software version 1.03 or earlier must manually perform assay calibration verification before patient results may be reported. Contact QIAGEN Technical Services for more information.

The test must meet the specified assay calibration criteria. If any of the following criteria are invalid, the software will not interpret the specimen results.

Negative calibrator

The NC must be tested in triplicate with each test. The NC mean must be ≥ 10 and ≤ 250 RLU and the coefficient of variation (CV) must be $\leq 25\%$. If the CV is >25%, the software removes the RLU value furthest from the mean as an outlier and recalculates the mean and the CV using the remaining values.

If the CV remains >25%, the assay calibration is invalid and the test must be repeated for all patient specimens. Accordingly, do not report patient specimen results.

Positive calibrator

The HRC must be tested in triplicate with each test. The CV of the HRC must be $\leq 15\%$. If the CV is >15%, the software removes the RLU value furthest from the mean as an outlier and recalculates the mean and the CV using the remaining values.

If the CV remains >15%, the assay calibration is invalid and the test must be repeated for all patient specimens. Accordingly, do not report patient specimen results.

Positive calibrator mean / negative calibrator mean

The software uses the HRC $\overline{\chi}$ and the NC $\overline{\chi}$ to calculate the HRC $\overline{\chi}$ /NC $\overline{\chi}$. A valid HRC $\overline{\chi}$ /NC $\overline{\chi}$ is defined as $2.0 \le HRC\overline{\chi}/NC\overline{\chi} \le 15$.

If the HRC $\overline{\chi}/NC\overline{\chi}$ is <2.0 or >15, the assay calibration is invalid and the test must be repeated for all patient specimens. Accordingly, do not report patient specimen results.

Cutoff Calculation

The digene assay analysis software calculates and reports the RLU/CO and positive/negative results for all specimens. The CO for determining positive specimens is the HRC $\overline{\chi}$. The digene assay analysis software uses the specimen RLU values to express results as specimen RLU/CO.

For RCS-automated testing, the RCS HPV assay protocol applies a calibration adjustment factor (CAF) of 0.8 to the valid HRC $\overline{\chi}$. This CAF is necessary so that the performance characteristics of RCS-automated testing remain equivalent to the manual testing. The CAF is only applied to RCS-automated test results; therefore, it is critical to select the correct assay protocol in order to generate accurate test results.

Quality Controls

Quality control samples are supplied with the *digene* HC2 High-Risk HPV DNA Test and must be used for internal quality control. The quality controls provided are cloned HPV DNA targets and are not derived from wild-type HPV. This is the same type of material used for the supplied calibrators. Additional quality controls may be tested according to guidelines or requirements of national or local regulations or accrediting organizations. The provided quality controls will not act as an appropriate quality control for the processing of PreservCyt Solution or SurePath Preservative Fluid.

Consult the applicable *digene* assay analysis software user manual for instructions on entering the lot numbers and expiration dates of the quality controls. For an assay to be valid, the RLU/CO of each quality control must fall within the defined criteria as specified in Table 10, below.

If the quality controls are not within these ranges, the assay is invalid and the test must be repeated. Accordingly, do not report patient results.

Table 10. Quality control assay validity criteria

Quality control	Minimum (RLU/CO)	Maximum (RLU/CO)	CV (%)
QC1-LR	0.001	0.999	≤25
QC2-HR	2	8	≤25

Limitations

- The digene HC2 High-Risk HPV DNA Test for HPV types 16, 18, 31, 33, 35, 39, 45, 51, 52, 56, 58, 59, and 68 is not recommended for evaluation of suspected sexual abuse.
- Prevalence of HPV infection in a population may affect performance. Positive predictive values decrease when testing populations with low prevalence or individuals with no risk of infection.
- A negative test result does not exclude the possibility of HPV infection because very low levels of infection or specimen collection error may cause a false-negative test result. Also, this test does not detect DNA of low-risk HPV types (6, 11, 42, 43, and 44).
- Infection with HPV is not a definitive indicator of the presence of high-grade cervical disease, nor does it imply in all cases that high-grade cervical disease or cancer will develop.
- A small amount of cross-hybridization exists between the High-Risk HPV Probe and HPV types 6, 11, 40, 42, 53, 54, 55, 66, MM4, MM7, MM8, and MM9. Patients having specimens containing high levels of these HPV types may incorrectly be referred to colposcopy (15, 35).
- The digene HC2 High-Risk HPV DNA Test is designed to detect high-risk HPV types, including 39, 58, 59, and 68. Analytical studies conducted by QIAGEN, using cloned HPV plasmid DNA, demonstrate that the test detects these types at concentrations ranging from 0.62 pg/ml to 1.39 pg/ml. This is equivalent to the detection characteristics of the other HPV types targeted by the digene HC2 High-Risk HPV DNA Test. QIAGEN was able to validate the detection of these HPV types in only a limited number of clinical specimens. Due to the low prevalence of these types in the general population (28), the performance characteristics of the digene HC2 High-Risk HPV DNA Test for the detection of HPV types 39, 58, 59, and 68 has not been statistically confirmed.
- If high concentrations of anti-fungal cream, contraceptive jelly, or douche are present at the time a STM specimen is collected for testing, there is a likelihood of obtaining a false-negative result should these specimens contain HPV DNA levels that yield RLU/CO values near the assay CO.

- If high concentrations of anti-fungal cream, vaginal lubricating jelly, or blood are present at the time a PreservCyt cervical specimen is collected for sample preparation with the QIAsymphony DSP AXpH DNA Kit, there is a likelihood of obtaining a false-negative result should these specimens contain HPV DNA levels that yield RLU/CO values near the assay CO.
- If contraceptive jelly is present at the time a PreservCyt cervical specimen is collected for sample preparation with the QIAsymphony DSP AXpH DNA Kit, a false-negative test result may occur.
- Cross-reactivity between the High-Risk HPV Probe and the plasmid pBR322 is possible. The presence of pBR322 homologous sequences has been reported in human genital specimens and false-positive results could occur in the presence of high levels of bacterial plasmid.
- When performing RCS-automated testing, failure to visually observe the hybridization plate to make sure of proper specimen transfer and failure to correct for any inadequate specimen transfer may result in false-negative results.

Performance Characteristics

Clinical performance when screening patients with normal Pap smear results as an aid in the assessment of risk for patient management

The results of 8 independent clinical studies conducted by prominent medical, academic, and government institutions at centers in the United States and abroad are described below. The studies utilized the established Pap methods in use in the countries in which the study was conducted. In all but 2 cases, the Bethesda Grading System was utilized to interpret the Pap results. For cervical cancer screening equivalent terminology in the European Community, refer to the European Guidelines for Quality Assurance in Cervical Cancer Screening (36). In addition, high-grade cervical disease was diagnosed through the use of colposcopy-directed biopsy for each study. These studies assessed the clinical usefulness of the digene HC2 High-Risk HPV DNA Test in comparison to the Pap smear for older women (generally over 30 years old). All but one study

also performed prospective HPV testing using the *digene* HC2 High-Risk HPV DNA Test.

The studies were cross-sectional general population screening studies utilizing the *digene* HC2 High-Risk HPV DNA Test, unless otherwise noted below. Two of the studies were conducted in the United States, 2 in Europe, 2 in Latin America, one in Africa, and one in Asia.

The performance of the *digene* HC2 High-Risk HPV DNA Test observed from 6 cross-sectional studies is summarized (see Tables 11 and 12, below) for women aged 30 years and over and diagnosed with histologically confirmed high-grade cervical neoplasia, which is defined as cervical intraepithelial neoplasia (CIN) 3 or more severe.

Table 11. Performance estimates — sensitivity and specificity

		Sensitivity (%) (n/N) 95% Confidence Interval (CI)			Specificity (%) (n/N) 95% CI			
Population	n	Pap alone	HPV alone	HPV + Pap	Pap alone	HPV alone	HPV + Pap	
Western Europe 1	<i>7</i> 592	51.6 (14/27) 32.0–71.3	96.3 (26/27) 81.0–99.9	100.0 (27/27) 87.2–100.0	98.5 (7453/7565) 98.2– 98.8	96.2 (7275/7565) 95.7–96.6	95.1 (7193/7565) 94.6–95.6	
Latin America 1	6115	58.4 (45/77) 46.68–69.6	94.8 (73/77) 87.2–98.6	97.4 (75/77) 90.9–99.7	98.7 (5962/6038) 98.4–99.0	93.9 (5669/6038) 93.3–94.5	93.4 (5637/6038) 92.7–94.0	
Latin America 2*	6176	77.9 (53/68) 66.2–87.1	89.7 (61/68) 79.9–95.8	94.1 (64/68) 85.6–98.4	94.1 (5745/6108) 93.4–94.6	94.0 (5742/6108) 93.4–94.6	89.9 (5490/6108) 89.1–90.6	
Africa	2925	84.1 (90/107) 75.8–90.5	89.7 (96/107) 82.4–94.8	92.5 (99/107) 85.8–96.7	86.4 (2436/2818) 85.1–87.7	80.0 (2253/2818) 78.4–81.4	76.4 (2152/2818) 74.8–77.9	
Asia	1936	97.6 (41/42) 87.4–99.9	100.0 (42/42) 91.6–100.0	100.0 (42/42) 91.6–100.0	76.3 (1445/1894) 74.3–78.2	83.0 (1572/1894) 81.2–85.0	68.0 (1287/1894) 65.8–70.1	
USA 1	1040	50.0 (1/2) 1.26–98.7	100.0 (2/2) 15.8–100.0	100.0 (2/2) 15.8–100.0	97.6 (1013/1038) 96.5–98.4	96.2 (999/1038) 94.9–97.3	95.5 (991/1038) 94.0–96.7	

^{*} digene HC2 High-Risk HPV DNA Test data where available, HCS data used otherwise; data combined.

Table 12. Performance estimates — positive and negative predictive value

			Positive predictive value (%)			Negative predictive value (%)			
		Prevalence (%)		(n/N) 95% CI			(n/N) 95% CI		
Population	n	CIN 3	Pap alone	HPV alone	HPV + Pap	Pap alone	HPV alone	HPV + Pap	
		0.36	11.1	8.23	6.77	99.83	99.99	100.0	
Western Europe 1	7592	(27/7592)	(14/126)	(26/316)	(27/399)	(7453/7466)	(7275/7276)	(7193/7193)	
Luiope i		0.23-0.52	6.2–17.9	5.5–11.8	4.5–9.7	99.7–99.9	99.9–100.0	99.9–100.0	
		1.26	37.2	16.5	15.8	99.47	99.93	99.96	
Latin America 1	6115	(77/6115)	(45/121)	(73/442)	(75/476)	(5962/5994)	(5669/5673)	(5637/5639)	
America		0.99–1.57	28.6–46.4	13.2–20.3	12.6–19.4	99.3–99.6	99.8–100.0	99.9–100.0	
		1.10	12.7	14.3	9.4	99.74	99.88	99.93	
Latin America 2*	6176	(68/6176)	(53/416)	(61/427)	(64/682)	(5745/5760)	(5742/5749)	(5490/5494)	
America 2		0.86–1.39	9.7–16.3	11.1–18.0	7.3–11.8	99.6–99.9	99.8–100.0	99.8–100.0	
		3.66	19.1	14.5	12.9	99.31	99.51	99.63	
Africa	2925	(107/2925)	(90/472)	(96/661)	(99/765)	(2436/2453)	(2253/2264)	(2152/2160)	
		3.01–4.40	15.6–22.9	11.9–17.4	10.6–15.5	98.9–99.6	99.1–99.8	99.3–99.8	
		2.17	8.37	11.5	6.47	99.93	100.0	100.0	
Asia	1936	(42/1936)	(41/490)	(42/364)	(42/649)	(1445/1446)	(1572/1572)	(1287/1287)	
		1. <i>57</i> –2.92	6.1–11.2	8.4–15.3	4.7-8.7	99.6–100.0	99.8–100.0	99.7–100.0	
		0.19	3.85	4.88	4.08	99.90	100.0	100.0	
USA 1	1040	(2/1040)	(1/26)	(2/41)	(2/49)	(1013/1014)	(999/999)	(991/991)	
		0.02-0.69	0.1–19.6	0.6–16.5	0.5–14.0	99.5–100.0	99.6–100.0	99.6–100.0	

^{*} digene HC2 High-Risk HPV DNA Test data where available, HCS data used otherwise; data combined.

Across all studies, there is a uniform, and often very significant, improvement in sensitivity of the *digene* HC2 High-Risk HPV DNA Test over Pap alone. As with sensitivity, the negative predictive value of HPV exceeds that of Pap alone in all cases, approaching 100%. This negative predictive value demonstrates the high probability of the absence of high-grade cervical disease or cancer in women with a normal cytology that are free of HPV infection.

Although the specificity of the *digene* HC2 High-Risk HPV DNA Test is lower than for Pap alone, likelihood ratio analysis has demonstrated that the decrease in specificity observed is not significant enough to affect the clinical utility of using the test to identify women who are at little or no risk of having or developing cervical disease. Nonetheless, it is important that the decision to refer a patient to colposcopy is based on all clinical and risk information and patient history available to the physician. Important variables include history of

HPV infection and/or abnormal Pap smear, age at first intercourse, number of sexual partners, and concurrent sexually transmitted diseases (37, 38).

Although the prevalence of high-grade disease does not vary significantly among the studies from which performance was determined, the prevalence of HPV infection in a population may affect performance, and typically varies with the patient population. In addition, the prevalence of HPV infection has been shown to decrease dramatically with age (17, 24–29, 38–40). Positive predictive values decrease when testing populations with low prevalence or individuals with little risk of infection.

Longitudinal analysis was performed using the results of 2 studies; one conducted in the United States by the National Cancer Institute (NCI) in Portland, Oregon, and the other conducted in France at the Laboratoire Pol Bouin C.H.U. de Reims. These longitudinal analyses were undertaken to demonstrate that Pap-negative/HPV-negative patients are at a lower risk of having cervical disease compared to traditionally defined low-risk women whose HPV status is not known and compared to Pap-negative/HPV-positive patients (see Tables 13 and 14, below).

Table 13. Longitudinal analysis — relative risk of high-grade disease

Study group	Age	Low risk classification	n	Cases of CIN 3+	Rate (per 100 patient years)	Relative risk 95% CI
NCI	00	Pap normal, HPV negative	12,054	28	0.043	0.897 0.596–1.348
	30 and over	Consecutive normal Paps*	9429	19	0.048	1.000
	All	Pap normal, HPV negative	17,594	48	0.056	0.678 0.514–0.894
		Consecutive normal Paps*	13,392	44	0.082	1.000
France	30 and over	Pap normal, HPV negative	1690	3	0.084	0.849 0.307–2.35
		Consecutive normal Paps [†]	2026	4	0.099	1.000
	All	Pap normal, HPV negative	2180	3	0.066	0.491 0.221–1.09
	All	Consecutive normal Paps [†]	2650	7	0.136	1.000

^{*}Three normal Paps over approximately 2 years.

Table 14. Longitudinal analysis — disease rates stratified by HPV status at baseline

Study group	Age	Baseline status	n	Cases of CIN 3+	Rate (per 100 patient years)	Relative risk 95% CI
	30 and over	Pap normal, HPV positive	1078	24	0.451	10.50 6.13–18.0
NCI		Pap normal, HPV negative	12,054	28	0.043	1.00
NCI	All	Pap normal, HPV positive	2561	63	0.096	10.64 7.33–15.5
		Pap normal, HPV negative	17,594	48	0.056	1.00
France	30 and over	Pap normal, HPV positive	419	14	2.346	27.3 8.41–88.3
		Pap normal, HPV negative	1696	3	0.084	1.00
	All	Pap normal, HPV positive	619	22	2.520	37.0 11.8–116
		Pap normal, HPV negative	2180	3	0.066	1.00

 $^{^{\}scriptscriptstyle \dagger}$ Two normal Paps over approximately 2 years.

The clinical utility of the HPV test result is further demonstrated by the increased risk of cervical disease in HPV-positive women as compared to HPV-negative women.

Clinical performance when screening patients with ASC-US Pap smear results to determine the need for referral to colposcopy

A study entitled "Utility of HPV DNA Testing for Triage of Women with Borderline Pap Smears" was conducted in the USA in 1996 under the direction of the Kaiser Foundation Research Institute and the Kaiser Permanente Medical Group. Cervical specimens for routine Pap smear and for the digene HC2 High-Risk HPV DNA Test were obtained from women attending several Kaiser clinic facilities. Initial Pap smears were evaluated according to the Bethesda Classification. For cervical cancer screening equivalent terminology in the European Community, refer to the European Guidelines for Quality Assurance in Cervical Cancer Screening (42). Women (15 years or older) with Pap smear results of atypical cells of undetermined significance (ASC-US) returned for colposcopy and biopsy. Colposcopy-directed histological specimens were examined by pathologists, and an initial diagnosis was made. Each histology specimen was also reviewed by an independent pathologist, and discrepancies between the initial review and the independent review were adjudicated by a third pathologist.

The initial specimen was tested with a prototype of the *digene* HC2 High-Risk HPV DNA Test that contained probes to 11 of the 13 HPV types (excluding HPV types 59 and 68). This difference would not be expected to result in a significantly different performance profile for the test.

High-risk HPV DNA test results and histological diagnoses were available from 885 women with ASC-US Pap smears. Testing on the majority of patients was performed with specimens collected in both STM and PreservCyt Solution. Due to the similarities between the *digene* HC2 High-Risk HPV DNA Test's performance characteristics for STM and PreservCyt Solution, assay performance is presented for only PreservCyt Solution.

Among those presenting with an ASC-US referral Pap smear, the negative predictive value of the *digene* HC2 High-Risk HPV DNA Test for having HSIL or greater disease at colposcopy is 99% (see Table 15, below).

Table 15. Comparison of the *digene* HC2 High-Risk HPV DNA Test versus consensus histology; ASC-US referral Pap population; Kaiser study, PreservCyt specimens

		•	er at the time of oscopy	
		+	-	Total
digene HC2 High-Risk	+	66	317	383
HPV DNA Test	-	5	497	502
Total		71	814	885

Sensitivity [TP/(TP+FN)] = 93.0% (66/71)

95% CI = 84.3-97.7

Specificity [TN/(TN+FP)] = 61.1% (497/814)

95% CI = 57.7-64.4

Disease prevalence = 8.0% (71/885)

Assay positive predictive value = 17.2% (66/383)

Assay negative predictive value = 99.0% (497/502)

The theoretical positive and negative predictive values based on various prevalences for an initial ASC-US being found to be HSIL or higher based on high-risk HPV test results is determined (see Table 16, below).

Table 16. Theoretical positive and negative predictive value of high-risk HPV testing of ASC-US Pap smear results

	Initial ASC-US Pap smear result			
Theoretical prevalence for HSIL	Assay positive predictive value	Assay negative predictive value		
5	11.2	99.4		
10	21.0	98.7		
15	29.7	98.0		
20	37.4	97.2		
25	44.3	96.3		
30	50.6	95.3		

The variation between the various age groups contained in this study is determined (see Table 17, below).

Table 17. Kaiser study data: digene HC2 High-Risk HPV DNA Test performance versus consensus histology results (HSIL) — age specific characteristics

	Age <30	Age 30-39	Age >39
n	287	233	365
Prevalence of disease (%)	12.2	11.2	2.7
Sensitivity (%)	100.00	88.46	80.00
(n/N)	(35/35)	(23/26)	(8/10)
95% CI	90.0–100.0	69.9–97.6	44.4–97.5
Specificity (%)	31.4	66.2	79.15
(n/N)	(79/252)	(137/207)	(281/355)
95% CI	25.7–37.5	59.3–72.6	74.6–83.3
Negative predictive value (%)	100.00	97.86	99.29
(n/N)	(79/79)	(137/140)	(281/283)
Positive predictive value (%)	16.83	24.73	9.76
(n/N)	(35/208)	(23/93)	(8/82)

Clinical sensitivity and specificity for the determination of the risk of high-grade disease in women with LSIL or HSIL Pap Smears

A multicenter clinical study using the *digene* HC2 High-Risk HPV DNA Test was conducted using specimens collected from several large, high cervical disease and HPV prevalent hospital and medical center colposcopy clinics (3 sites) in the western and southern United States. HPV testing was performed at 3 investigational sites not affiliated with the colposcopy clinics from which the specimens were collected. The population for this clinical study was comprised of women diagnosed as either LSIL or HSIL based on a recent Pap smear and referred for follow up colposcopy. Of 702 patients enrolled, 327 had Pap

smear results greater than ASC-US and had adequate information available; 96 of these had a final disease status of HSIL or greater.

Exfoliated cervical cell specimens were obtained with either the DNAPap Cervical Sampler and then placed into STM or with a broom device that was then rinsed in PreservCyt Solution. Specimens were collected at the time of colposcopy. Specimens were tested with the *digene* HC2 High-Risk HPV DNA Test, and the results were compared to the disease status determined for each patient. Disease status was based on the results of histological evaluation. However, when histology was negative or in the absence of a histology result, disease status was determined by cytology at the time of colposcopy examination (see Table 18, below).

The digene HC2 High-Risk HPV DNA Test was performed at 3 large metropolitan medical centers not affiliated with the sites collecting the specimens upon colposcopy. Cytology was performed at a reference pathology laboratory, and the histology was performed at the institutions performing the colposcopy. Test results were compared to disease status to assess the test's sensitivity, specificity, and negative and positive predictive values for detecting high-grade cervical neoplasia. Due to the similarities between the digene HC2 High-Risk HPV DNA Test's performance characteristics for STM and PreservCyt Solution, assay performance is presented for only PreservCyt Solution. No difference was observed in high-risk HPV testing results from STM specimens and PreservCyt specimens.

Table 18. Patient disease status algorithm

Cytology result	Histology result	Disease status
Negative	Negative or not done*	Negative
LSIL	Negative	LSIL
HSIL	Negative	HSIL
Cancer	Negative	HSIL+
Negative	LSIL	LSIL
LSIL	Not done*	LSIL
LSIL	LSIL	LSIL
HSIL	LSIL	LSIL
Cancer	LSIL	LSIL
Negative	HSIL	HSIL
LSIL	HSIL	HSIL
HSIL	HSIL	HSIL
HSIL	Not done*	HSIL
Cancer	HSIL	HSIL
Negative	Cancer	HSIL+
LSIL	Cancer	HSIL+
HSIL	Cancer	HSIL+
Cancer	Not done*	HSIL+
Cancer	Cancer	HSIL+

^{*}Biopsy and/or Endocervical Curettage (ECC) were not done because no abnormalities were observed upon colposcopy or the histology result was not available.

The performance of the *digene* HC2 High-Risk HPV DNA Test was determined using 327 PreservCyt specimens, 96 of which were collected from women diagnosed with high-grade cervical disease (see Tables 19 and 20, below). The comparisons were done using all study patients with abnormal referral Pap smear results.

Table 19. Results of high-risk HPV testing

			Final disease status HSIL		Final disease status LSIL negative		ease Itus		
		High-risk HPV results	+	_	+	_	+	_	Total
Referral Pap smear	LSIL		44	4	<i>7</i> 8	33	28	37	224
result	HSIL		45	3	29	14	5	7	103
	Total		89	7	107	47	33	44	327
	Total		9	6	15	54	7	7	

The digene HC2 High-Risk HPV DNA Test demonstrated approximately 93% overall sensitivity for identifying women with high-grade neoplasia in a population referred for colposcopy on the basis of a Pap smear diagnosis of LSIL, HSIL, or equivalent (see Table 20, below). The test also demonstrated a negative predictive value of nearly 95% in this population.

Table 20. Performance characteristics of high-risk HPV DNA testing among patients having a referral Pap smear of LSIL or higher and a final disease status of HSIL

		Final disease status		
		HSIL	LSIL or negative	Total
High-risk HPV	+	89	140	229
DNA test result	_	7	91	98
Total		96	231	327

Sensitivity [TP/(TP+FN)] = 92.7% (89/96)

95% CI = 85.6-97.0

Specificity [TN/(TN+FP)] = 39.4% (91/231)

95% CI = 33.1-46.0

Disease prevalence for referral LSIL to final HSIL = 21.4%

Disease prevalence for referral HSIL to final HSIL = 46.6%

Overall positive predictive value = 38.9% (89/229)

Overall negative predictive value = 92.8% (91/98)

While the specificity of the *digene* HC2 High-Risk HPV DNA Test appeared to be somewhat low, a strict correlation between absence of neoplasia and a negative HPV result is not expected. HPV DNA can be present in women who have not progressed to higher-grade disease. In fact, when HPV Polymerase Chain Reaction (PCR) testing (a research use only assay) was performed on specimens with positive *digene* HC2 High-Risk HPV DNA Test results and whose

corresponding disease status was less than low-grade neoplasia, nearly 75% were positive.

The theoretical positive and negative predictive values of the *digene* HC2 High-Risk HPV DNA Test for initial LSIL or HSIL Pap smear results found to be HSIL or more severe disease on colposcopy were determined (see Table 21, below).

Table 21. Theoretical positive and negative predictive value of the *digene* HC2 High-Risk HPV DNA Test of initial LSIL or HSIL Pap smear results

	Initial LSIL or HSIL	. Pap smear result
Theoretical prevalence for HSIL	Assay positive predictive value	Assay negative predictive value
5	7.4	99.0
10	14.5	97.9
15	21.2	96.8
20	27.6	95.5
25	33.7	94.1
30	39.6	92.6
35	45.1	90.9
40	50.4	89.0
45	55.5	86.8
50	60.4	84.3

Analytical Sensitivity

A non-clinical panel of cloned HPV plasmid DNA was tested to determine if each of the 13 HPV types are detectable by the *digene* HC2 High-Risk HPV DNA Test and to determine the analytical sensitivity of the assay for each of the HPV types. Each HPV target concentration (100 pg/ml, 10 pg/ml, 2.5 pg/ml, 1.0 pg/ml, 0.5 pg/ml, and 0.2 pg/ml) of each of the 13 HPV DNA types (16,

18, 31, 33, 35, 39, 45, 51, 52, 56, 58, 59, and 68) was run in triplicate. The mean RLU for each concentration of each HPV type was calculated and compared to the Positive Calibrator.

The detectable limit of each HPV type in STM was determined (see Table 22, below). The detectable limits varied from 0.62 pg/ml to 1.39 pg/ml, depending on the HPV type tested. The mean detectable limit of all 13 HPV DNA types was 1.08 pg/ml with a standard deviation of 0.05 pg/ml.

Table 22. Summary of the *digene* HC2 High-Risk HPV DNA Test's detectable limits of sensitivity for each HPV DNA type in STM

HPV DNA type	Detectable HPV DNA concentration (pg/ml)	Standard deviation	95% CI
16	1.09	0.06	0.94–1.29
18	1.05	0.05	0.88-1.29
31	1.01	0.05	0.91–1.15
33	1.35	0.02	1.26–1.45
35	1.11	0.05	0.95–1.31
39	1.39	0.09	1.16–1.71
45	1.14	0.04	0.99–1.35
51	0.78	0.10	0.70-0.88
52	1.37	0.06	1.21–1.58
56	0.62	0.04	0.58-0.67
58	0.82	0.04	0.73-0.94
59	1.10	0.06	1.00–1.21
68	1.19	0.04	1.03–1.39
Mean (all types)	1.08	0.05	0.95–1.25

Equivalence between specimen types

Equivalence between STM and PreservCyt specimens

Equivalence between STM and PreservCyt specimens was examined for equal recovery of HPV 18 DNA. Approximately 10⁶ positive HeLa cells containing integrated HPV 18 genomes were spiked into STM and into a PreservCyt negative cell pool. Each specimen type was processed according to its respective sample preparation and denaturation procedures as described in the applicable instructions for use and tested with the *digene* HC2 High-Risk HPV DNA Test. The results demonstrated that recovery of HPV 18 DNA from human carcinoma cells is equivalent for the two media and that PreservCyt Solution sample preparation does not affect the analytical sensitivity of the *digene* HC2 High-Risk HPV DNA Test.

Equivalence between manual sample preparation of PreservCyt specimens and sample preparation of PreservCyt specimens using the QIAsymphony DSP HPV Media Kit

Studies were performed using PreservCyt specimens collected from a subpopulation of women with normal cytology (n=1276) and a subpopulation of women with a cytology of ASC-US or greater than ASC-US (n=402). Manual sample preparation and sample preparation using the QIAsymphony DSP HPV Media Kit were performed for each specimen followed by RCS-automated testing with the *digene* HC2 High-Risk HPV DNA Test (see Table 23, below).

Table 23. PreservCyt specimen result agreement between manual sample preparation and sample preparation using the QIAsymphony DSP HPV Media Kit (n=1678)

(n	reement (%) /N) % CI	(n,	greement (%) /N) % CI
Strong-positive region All positives (RLU/CO ≥2.5)		All negatives	Strong-negative region (RLU/CO <0.8)
96.0	97.6	96.2	99.1
(409/426)	(372/381)	(1204/1252)	(1173/1184)
93. <i>7–</i> 97.5	95.6–98.8	95.0–97.1	98.3–99.5

The relative assay sensitivity and specificity of PreservCyt specimens prepared using the QIAsymphony DSP HPV Media Kit correlates highly with the results obtained using the manual sample preparation method as evidenced by the lower limit of the 95% CI for both positive and negative agreement.

Equivalence between manual sample preparation of PreservCyt specimens and sample preparation of PreservCyt specimens using the QIAsymphony DSP AXpH DNA Kit

Studies were performed using PreservCyt specimens collected from a subpopulation of women aged 30 years and older with normal cytology (n=1901) and a subpopulation of women with ASC-US cytology (n=398). Manual sample preparation and sample preparation using the QIAsymphony DSP AXpH DNA Kit were performed for each specimen followed by testing with the *digene* HC2 High-Risk HPV DNA Test (see Table 24, below).

Table 24. PreservCyt specimen result agreement between manual sample preparation and sample preparation using the QIAsymphony DSP AXpH DNA Kit (n=2299)

(n	reement (%) /N) % CI	(n,	greement (%) /N) % CI
Strong-positive region All positives (RLU/CO ≥2.5)		All negatives	Strong-negative region (RLU/CO <0.8)
92.7	96.5	99.1	99.9
(281/303)	(245/254)	(1978/1996)	(1967/1969)
89.3–95.2	93.4–98.1	98.6–99.4	99.6–100.0

The relative assay sensitivity and specificity of PreservCyt specimens prepared using the QIAsymphony DSP AXpH DNA Kit correlates highly with the results obtained using the manual sample preparation method as evidenced by the lower limit of the 95% CI for both positive and negative agreement.

Equivalence between STM and SurePath specimens

A two-phase clinical evaluation was conducted using 6 collection centers and 3 testing sites within the United States. Patients attending an STD clinic, obstetrics/gynecological clinic, colposcopy clinic, hospital, or family planning center were eligible for enrollment according to predetermined inclusion and exclusion criteria. The feasibility phase, intended to determine an appropriate digene HC2 High-Risk HPV DNA Test CO value for use with SurePath specimens, enrolled approximately 400 patients. The clinical validation phase, enrolling approximately 1500 patients to validate the chosen CO value, began after an interim analysis of the feasibility phase demonstrated that a CO of 1.0 RLU/CO using SurePath specimens produced acceptable agreement with STM specimen results.

In both evaluation phases, paired SurePath and STM cervical specimens were collected from each consenting female participant. The SurePath specimen was then sent to a cytology lab for slide preparation. After cytological preparation,

the remaining SurePath specimen and the corresponding STM specimen were tested with the *digene* HC2 High-Risk HPV DNA Test using a CO of 1.0 RLU/CO (see Table 25, below).

Table 25. SurePath specimen results agreement with STM specimen results (all ages and cytological classification) (n=1490)

(n	reement (%) /N) % CI	Negative agreement (%) (n/N) 95% CI		
Strong-positive region All positive (RLU/CO ≥ 2.5)		All negative	Strong-negative region (RLU/CO <0.80)	
93.5	96.4	95.3	96.0	
(401/429)	(378/392)	(1011/1061)	(1002/1044)	
90.7–95.6	94.1–98.0	93.8–96.5	94.6–97.1	

The relative assay sensitivity and specificity of testing SurePath specimens correlates highly with the results obtained testing STM specimens as evidenced by the lower limit of the 95% CI for both positive and negative agreement.

Agreement between test methods

A multicenter study (n=2270) was conducted to evaluate the clinical test results with the RCS compared with the test results using the manual method. Testing was performed at 3 sites, external to QIAGEN, with patient specimens collected from 5 collection sites. The data set consisted of 1269 cervical specimens collected in PreservCyt Solution and 1001 specimens collected in STM.

Statistical agreements, between matched specimens tested with the RCS and with the manual test, were calculated for this patient population (see Tables 26 and 27, below).

Table 26. Summary of agreement between RCS-automated and manual testing — STM specimens (n=1001)

		(n	Positive agreement (%) (n/N) 95% CI		Negative agreement (%) (n/N) 95% CI		
Cytological classification	HPV prevalence (%)	All positive	Strong-positive region (RLU/CO >2.5)	All negative	Strong-negative region (RLU/CO <0.8)		
WNL* <30 years	21	99.3 (139/140) 96.1–100.0	99.1 (112/113) 95.2–100.0	99.3 (538/542) 98.1–99.8	100.0 (531/531) 99.3–100.0		
WNL ≥30 years	15	92.0 (23/25) 74.0–99.0	93.8 (15/16) 69.8–99.8	100.0 (143/143) 97.5–100.0	100.0 (142/142) 97.4–100.0		
ASC-US	65	98.1 (51/52) 89.7–100.0	100.0 (47/47) 92.4–100.0	96.4 (27/28) 81.7–99.9	100.0 (26/26) 86.8–100.0		
SIL+	96	100.0 (65/65) 94.5–100.0	100.0 (62/62) 94.2–100.0	66.7 (2/3) 9.4–99.2	66.7 (2/3) 9.4–99.2		
Other	33	100.0 (1/1) 2.5–100.0	100.0 (1/1) 2.5–100.0	100.0 (2/2) 15.8–100.0	100.0 (2/2) 15.8–100.0		
All STM specimens	28	98.6 (279/283) 96.4–99.6	99.2 (237/239) 97.0–99.9	99.2 (712/718) 98.2–99.7	99.9 (703/704) 99.2–100.0		

^{*} WNL = within normal limits.

Table 27. Summary of agreement between RCS-automated and manual testing — PreservCyt specimens (n=1269)

Cytological classification		(n,	Positive agreement (%) (n/N) 95% CI		greement (%) /N) % Cl
	HPV Prevalence (%)	All positive	Strong-positive region (RLU/CO >2.5)	All negative	Strong-negative region (RLU/CO <0.8)
WNL <30 years	20	96.2 (75/78) 89.2–99.2	100.0 (64/64) 94.4–100.0	98.4 (301/306) 96.2–99.5	99.0 (293/296) 97.1–99.8
WNL ≥30 years	8	88.7 (47/53) 77.0–95.7	92.1 (35/38) 78.6–98.3	99.1 (578/583) 98.0–99.7	99.5 (571/574) 98.5–99.9
ASC-US	36	100.0 (48/48) 92.6–100.0	100.0 (46/46) 92.3–100.0	96.6 (84/87) 90.3–99.3	96.5 (83/86) 90.1–99.3
LSIL+	77	100.0 (64/64) 94.4–100.0	100.0 (62/62) 94.2–100.0	89.5 (17/19) 66.9–98.7	88.9 (16/18) 65.3–98.6
Other cytology	11	100.0 (3/3) 29.2–100.0	100.0 (3/3) 29.2–100.0	100.0 (24/24) 85.6–100.0	100.0 (24/24) 85.8–100.0
All PreservCyt specimens*	20	96.4 (238/247) 93.2–98.3	98.6 (211/214) 96.0–99.7	98.5 (1007/1022) 97.6–99.2	98.9 (990/1001) 98.0-99.4

^{*}Cytology data unavailable from 4 patients.

A supplemental clinical study was performed using archived residual PreservCyt specimens collected from a subpopulation of women aged 30 years and older with normal cytology (see Table 28, below) with an HPV prevalence of 4.8%.

Table 28. Summary of agreement between RCS-automated and manual testing — WNL women aged 30 years and older (n=2077)

(n,	reement (%) /N) % CI	Negative agreement (%) (n/N) 95% CI		
Strong-positive All positive region (RLU/CO >2.5)		All negative	Strong-negative region (RLU/CO <0.8)	
92.0	91.8	99.3	99.7	
(92/100)	(78/85)	(1964/1977)	(1944/1949)	
84.84, 96.48	83.77, 96.62	98.88, 99.65	99.40, 99.92	

There were 7 discordant results between the manual and RCS-automated testing results in the strong-positive region. The initial manual testing results for these 7 specimens were outside the recommended PreservCyt specimen retest algorithm; however, because the study design required testing all specimens in triplicate, repeat results were available for discrepant resolution.

The repeat testing data for each of the 7 discordant specimens suggests that all of the discordant specimens are negative for HPV DNA (see Table 29, below). Based on the repeat negative results obtained for both replicates, each of the initially positive manual test results was likely false-positive.

Table 29. Discordant PreservCyt specimens for WNL women aged 30 years and older (n=7)

		Manual testing (RLU/CO)			RCS-	automated (RLU/CO)	•
Sample	Site	Initial	Repeat 1	Repeat 2	Initial	Repeat 1	Repeat 2
1	Α	2.51	0.08	0.08	0.12	0.17	0.14
2	Α	20.18	0.08	0.09	0.19	0.24	0.20
3	Α	3.88	0.12	0.11	0.17	0.22	0.22
4	Α	9.37	0.09	0.09	0.15	0.21	0.20
5	Α	6.01	0.17	0.13	0.25	0.30	0.30
6	В	2.97	0.71	0.99	1.59	0.89	0.90
7	С	11.01	0.16	0.14	0.19	0.15	0.21

Results from this clinical study indicate an overall agreement between RCS-automated and manual testing using either STM or PreservCyt specimens.

Reproducibility

Overall reproducibility of manual testing

A multicenter reproducibility study was performed to determine the between days, between sites, and overall reproducibility of the *digene* HC2 High-Risk HPV DNA Test using a panel of HPV DNA targets and HPV-positive and HPV-negative clinical STM specimens.

Three external laboratories performed the testing with the same lot of *digene* HC2 High-Risk HPV DNA Test kits on 3 different days with an identical

reproducibility panel. The reproducibility panel included the following specimens:

- 12 denatured clinical STM specimen pools
- 3 undenatured clinical PreservCyt specimen pools
- Negative Calibrator
- Positive High-Risk HPV Calibrator at concentrations of 0.5 pg/ml, 1 pg/ml,
 2.5 pg/ml, 5 pg/ml, and 10 pg/ml.

All panel members were tested each day in triplicate using the *digene* HC2 High-Risk HPV DNA Test. The results indicate that the reproducibility of the *digene* HC2 High-Risk HPV DNA Test with clinical specimens is very good (see Table 30, below).

Table 30. Overall reproducibility — multicenter reproducibility (all runs at all sites)

Statistical measure	Result
Expected positives with an observed positive result	100.0%
(95% CI)	(99.0–100.0)
Expected negatives with an observed negative result	99.0%
(95% CI)	(97.49–99.73)
Agreement	99.5%
(95% CI)	(98.70–99.86)
Карра	0.990

Reproducibility with clinical STM specimens

Manual testing. A study was performed to access the reproducibility of manual testing of clinical STM specimens with the *digene* HC2 High-Risk HPV DNA Test. A 20-member panel consisting of clinical pools (10 positive and 10 negative) were prepared by combining previously tested STM specimens. Specimens were tested in replicates of 4 on each of 5 days for a total of 20 replicates per

specimen. Testing was performed using a combined Probe Mix consisting of the High-Risk HPV Probe and a low-risk HPV probe. The reproducibility of the test would not be expected to differ when using only the Probe Mix in the *digene* HC2 High-Risk HPV DNA Test. The mean RLU/CO and the 95% CI about the mean were calculated (see Table 31, below).

Table 31. Reproducibility of STM specimens — manual testing (descending order by mean RLU/CO) $\,$

Specimen ID	Mean RLU/CO	95% CI	Positive test result (%) (n/N)
10	3.18	3.02–3.35	100 (20/20)
20	1.43	1.36–1.50	100 (20/20)
11	1.25	1.20–1.28	100 (20/20)
12	1.21	1.15–1.27	100 (20/20)
15	1.20	1.14–1.25	100 (20/20)
13	1.07	1.01–1.11	80 (16/20)
16	1.06	1.01–1.09	75 (15/20)
17	1.04	1.00–1.06	80 (16/20)
14	0.98	0.92-1.02	45 (9/20)
18	0.92	0.87-0.96	20 (4/20)
19	0.72	0.68-0.75	0 (0/20)
7	0.40	0.33-0.46	0 (0/20)
4	0.38	0.35-0.39	0 (0/20)
9	0.37	0.32-0.41	0 (0/20)
1	0.35	0.32-0.36	0 (0/20)
2	0.35	0.31–0.37	0 (0/20)
8	0.32	0.29-0.34	0 (0/20)
3	0.30	0.27-0.31	0 (0/20)
6	0.27	0.24-0.30	0 (0/20)
5	0.26	0.23-0.28	0 (0/20)

For the 5 specimens with a mean RLU/CO at 20% or more above the CO, 100 of 100 replicates (100.0%) were positive. For the 5 specimens with a mean RLU/CO within 20% above or below the CO, 60 of 100 (60%; 95% CI = 49.7–69.6) of the replicates were positive and 40 of 100 (40%) were negative. For the 10 specimens with the mean RLU/CO at 20% or more below the CO, 200 of 200 replicates (100%) were negative.

The results indicate that specimens at 20% or more away from the CO can be expected to yield consistent results. Specimens close to the CO yielded approximately equal numbers of positive and negative results. These data demonstrate that manual testing of STM specimens with the *digene* HC2 High-Risk HPV DNA Test yield reproducible results.

RCS-automated testing. A study was performed to assess the within-run, day-to-day, and inter-laboratory reproducibility of RCS-automated testing of STM specimens with the *digene* HC2 High-Risk HPV DNA Test. A 16-member panel of pooled clinical specimens (see Table 32, below) was tested using a single lot of reagents, twice daily on 3 different days. Each panel member was tested in quadruplicate.

Table 32. Reproducibility of STM specimens — RCS-automated testing panel composition

Panel member	Approximate RLU/CO	Expected test result
1N	<0.4	Negative
2N	0.4–0.8	Negative
3P	0.8–1.2	High-negative/low-positive
4P	0.8–1.2	High-negative/low-positive
5P	0.8–1.2	High-negative/low-positive
6P	1.2–2.0	Low-positive
7P	1.2–2.0	Low-positive
8P	1.2–2.0	Low-positive
9P	2.0–5.0	Low-positive
10P	5.0–10.0	Mid-positive
11N	<0.4	Negative
12N	<0.4	Negative
13N	<0.4	Negative
14XR	Low-risk HPV DNA positive clinical material in STM clinical negative pool	High-negative/low-positive
15XR	Low-risk HPV DNA plasmid in STM clinical negative pool	High-negative/low-positive
16XR	Plasmid vector DNA control in STM clinical negative pool	High-negative/low-positive

Two panel members (14XR and 15XR) were included to evaluate the potential for cross-hybridization of the *digene* HC2 High-Risk HPV DNA Test's Probe Mix with specimens containing only low-risk HPV DNA types 6, 11, 42, 43, and 44.

Panel member 16XR was composed of pGEM® DNA at a concentration of 1.49 ng/ml and served as a vector control for panel member 15XR. The results of this testing indicated no false-positive test results due to the presence of low-risk HPV DNA types in clinical specimens. These results are consistent with manual testing.

The reproducibility was calculated according to the method described by NCCLS E5-A* (see Table 33, below). This method requires the computation of variance components for each of the sources of variability: laboratory, day, run, and error (defined as inter-assay and between-assay variation).

Table 33. Reproducibility of STM specimens — RCS-automated testing; quantitative reproducibility

Panel		Mean Standard deviation						
member			Within run	Between run	Between day	Between lab	Total	Total CV (%)
1N	72	0.13	0.02	0.01	0.01	0.01	0.02	15.10
2N	72	0.36	0.03	0.01	0.03	Oţ	0.04	11.69
3P	72	0.96	0.06	0.06	0.04	O [†]	0.09	9.55
4P	72	1.03	0.06	0.18	0.06	O [†]	0.19	18.81
5P	72	1.41	0.11	0.14	0.15	0.06	0.24	17.00
6P	72	1.73	0.10	0.27	O [†]	0.11	0.31	18.10
7P	72	1.74	0.12	0.21	O [†]	O [†]	0.24	13.78
8P‡	70	1.95	N/A§	N/A§	N/A§	N/A§	0.47	23.80
9P	72	5.21	0.34	0.44	0.21	O [†]	0.59	11.36
10P	72	7.67	0.46	0.63	0.71	O [†]	1.05	13.70
11N	72	0.13	0.01	0.01	0.01	Oţ	0.02	16.89
12N	72	0.17	0.03	0.06	0.03	O [†]	0.07	39.14
13N	72	0.15	0.02	0.02	Ο [†]	0.01	0.03	17.01

[†] Negative variance components are set equal to zero.

* NCCLS. Evaluation of Precision Performance of Clinical Chemistry Devices; Approved Guideline. NCCLS document E5-A (1999).

[‡] Two invalid replicates for panel member 8P precluded variance component analysis due to unequal size groups under comparison.

[§] N/A: variance analysis not possible due to fewer replicates than other panel members.

Reproducibility of clinical PreservCyt specimens

Manual testing. The reproducibility of manual testing of PreservCyt specimens with the digene HC2 High-Risk HPV DNA Test was determined in a study using 24 mock specimens at various HPV DNA concentrations. Specimens consisted of PreservCyt Solution and white blood cells, with and without HPV 16 plasmid-containing bacteria.

Specimens were tested in replicates of 4 on each of 5 days, for a total of 20 replicates per specimen. On each of the 5 days of the study, an 8 ml sample from each specimen was prepared according to the *digene* HC2 Sample Conversion Kit instructions for use and tested. The mean and the 95% Cl were calculated (see Table 34, below).

Table 34. Reproducibility of PreservCyt specimens — manual testing with manual sample preparation; qualitative reproducibility (descending order by mean RLU/CO)

Specimen ID	Mean RLU/CO	95% CI	Positive test result (%) (n/N)
21	3.51	3.19–3.83	100 (20/20)
12	1.58	1.48–1.69	100 (20/20)
13	1.42	1.32–1.52	100 (20/20)
17	1.38	1.23–1.53	90 (18/20)
18	1.36	1.23–1.48	95 (19/20)
15	1.32	1.16–1.49	85 (17/20)
23	1.17	1.06–1.27	75 (15/20)
16	1.14	1.07–1.20	75 (15/20)
20	1.10	0.96–1.21	85 (17/20)
19	1.06	0.95–1.17	45 (9/19)
22	1.05	0.99–1.10	70 (14/20)
11	1.04	0.96–1.11	65 (13/20)
14	0.94	0.86–1.01	25 (5/20)
24	0.77	0.73-0.81	0 (0/20)
3	0.28	0.25-0.30	0 (0/20)
1	0.27	0.24-0.30	0 (0/20)
7	0.27	0.25-0.30	0 (0/20)
2	0.27	0.25-0.28	0 (0/20)
5	0.26	0.24–0.28	0 (0/20)

Table continued on the next page

Table 34. Continued

Specimen ID	Mean RLU/CO	95% CI	Positive test result (%) (n/N)
4	0.24	0.22-0.25	0 (0/20)
9	0.23	0.21–0.25	0 (0/20)
8	0.22	0.18-0.27	0 (0/20)
10	0.22	0.20-0.25	0 (0/20)
6	0.19	0.1 <i>7</i> –0.21	0 (0/20)

For the 6 specimens with a mean RLU/CO at 20% or more above the CO, 114 of 120 replicates (95.0%) were positive. For the 7 specimens with a mean RLU/CO within 20% above or below the CO, 88 of 139 (63.3%; 95% CI = 54.3–70.9) of the replicates were positive and 51 of 139 (36.7%) were negative. For the 4 specimens within 10% above or below the CO 41 of 79 (51.9%) of the replicates were positive and 38 of 79 (48.1%) were negative. For the 11 specimens with the mean RLU/CO at 20% or more below the CO, 220 of 220 replicates (100%) were negative.

The results indicate that specimens at 20% or more away from the CO can be expected to yield consistent results. Specimens close to the CO yielded approximately equal numbers of positive and negative results. These data demonstrate that manual testing of PreservCyt specimens with the *digene* HC2 High-Risk HPV DNA Test yield reproducible results.

RCS-automated testing with manual sample preparation. An internal study of RCS-automated testing was performed using clinical PreservCyt specimens obtained predominately from women with a cytology result of ASC-US or greater than ASC-US (HPV prevalence 57%). Specimens were divided into 2 aliquots; each aliquot was then individually processed using the digene HC2 Sample Conversion Kit and tested in duplicate with the digene HC2 High-Risk HPV DNA Test.

As with other qualitative IVD tests, variability in the *digene* HC2 High-Risk HPV DNA Test results obtained from clinical specimens is associated primarily with one or a combination of the following: specimen collection, sample preparation,

and the testing procedure. Because the test results compared were obtained from the same clinical specimen, the experimental design controlled for variability due to specimen collection. The repeatability of results obtained from 2 individually prepared sample aliquots from the same clinical specimen (referred to below as "between prepared aliquots") reflects variation due to the combination of sample preparation and the testing procedure. The repeatability of results obtained from the same sample aliquot (referred to below as "within prepared aliquot") reflects variation from the testing procedure only (see Table 35, below).

Table 35. Reproducibility of PreservCyt specimens — RCS-automated testing with manual sample preparation; qualitative reproducibility

	Analysis	Positive agreement (%) (n/N) 95% CI	Negative agreement (%) (n/N) 95% CI	Overall agreement (%) (n/N) 95% CI
	All data	99.62	94.7	97.7
		(261/262)	(160/169)	(421/431)
Within		97.9–100.0	90.1–97.5	95.8–98.9
prepared aliquot	Strong- positive and	100.0	98.2	99.3
	strong- negative regions	(249/249) 98.5–100.0	(160/163) 94.7–99.6	(409/412) 97.9–99.9
	All data	99.6	98.2	99.1
		(264/265)	(163/166)	(427/431)
Between		97.9–100.0	94.8–99.6	97.6–99.8
prepared aliquot	Strong- positive and strong-	100.0 (249/249)	99.4 (161/162)	99.8 (410/411)
	negative regions	98.5–100.0	96.6–100.0	98.7–100.0

An additional study was performed to evaluate the quantitative reproducibility of results obtained with RCS-automated testing of simulated PreservCyt specimens. Three testing sites, including QIAGEN, participated in the study.

Each testing laboratory performed both RCS-automated and manual testing of the *digene* HC2 High-Risk HPV DNA Test twice per day on 5 different days with a provided 6-member reproducibility panel. Each panel member was composed of cultured cells spiked into PreservCyt Solution intended to yield an approximate RLU/CO value (see Table 36, below).

The HPV DNA-positive panel members were prepared by adding varying amounts of HPV DNA-positive SiHa cells (from a laboratory cell line). The negative panel member was composed of HPV-negative Jurkat cells (from a different laboratory cell line). The final cellular concentration of all 6 panel members was approximately 5×10^4 cells/ml.

Table 36. Reproducibility of PreservCyt specimens — RCS-automated testing with manual sample preparation; quantitative reproducibility panel members

		Approximate	
Panel member	Cell type	RLU/CO	Expected result
1N	Jurkat	<1.0	Negative
2N	Jurkat	<1.0	Negative
3P	SiHa and Jurkat	5.0-8.0	Low-positive
4P	SiHa and Jurkat	5.0-8.0	Low-positive
5P	SiHa	30.0–50.0	Mid-positive
6P	SiHa	200.0	High-positive

The reproducibility was calculated according to the method described by NCCLS E5-A* (see Table 37, below). This method requires the computation of variance components for each of the sources of variability: laboratory, day, run, and error (defined as inter-assay and between-assay variation). Each of the 6 panel members was tested in quadruplicate in each of the 10 runs (2 runs per day over 5 days of testing) at each of the 3 testing laboratories.

Table 37. Reproducibility of PreservCyt specimens — RCS-automated testing with manual sample preparation; quantitative reproducibility

Panel member n		Mean	Standard deviation					
	n	RLU/CO	Within run	Between run	Between day	Between lab	Total	Total CV (%)
1N	120	0.20	0.04	0.01	0.01	0.08	0.089	44.4
2N	120	0.20	0.06	0.01	O [†]	0.08	0.10	52.2
3P	120	4.05	0.76	1.17	O [†]	0.26	1.42	35.1
4P	120	4.23	0.74	0.86	O [†]	0.31	1.18	27.8
5P	120	28.6	5.00	5.61	4.41	Oţ	8.71	30.5
6P	120	214.6	33.95	27.25	18.09	25.53	53.61	25.0

[†] Negative variance components are set equal to zero.

To supplement this initial reproducibility study with data from specimens very close to the assay cutoff, an additional precision study was conducted at a site external to QIAGEN using the RCS.

The panel consisted of 1 negative, 2 negative or low-positive, and 2 low-positive members. Each panel member was prepared by spiking cultured Jurkat and SiHa cells into PreservCyt Solution to yield the target RLU/CO values (see Table 38, below).

This external site completed RCS-automated testing using a single lot of the digene HC2 High-Risk HPV DNA Test reagents for each test run, performing the test 2 times per day on 3 different days with a provided 5-member panel of simulated PreservCyt specimens. Each panel member was divided into 4 samples and all 4 samples were tested on the same microplate (see Table 39, below).

^{*} NCCLS. Evaluation of Precision Performance of Clinical Chemistry Devices; Approved Guideline. NCCLS document E5-A (1999).

Table 38. Reproducibility of PreservCyt specimens — RCS-automated testing with manual sample preparation; quantitative reproducibility near the assay CO panel members

Panel member	Approximate RLU/CO value	Expected result
1N	0.2	Negative
2P	0.8–1.2	High-negative/low-positive
3P	0.8–1.2	High-negative/low-positive
4P	1.2–2.0	Low-positive
5P	1.2–2.0	Low-positive

Table 39. Reproducibility of PreservCyt specimens — RCS-automated testing with manual sample preparation; quantitative reproducibility near assay CO

			Standard deviation				
Panel member	n	Mean RLU/CO	Within run	Between run	Between day	Total	CV (%)
1N	24	0.14	0.01	0*	0.02	0.02	15.12
2P	24	1.39	0.14	0.15	0*	0.21	14.84
3P	24	1.31	0.16	0*	0.11	0.19	14.70
4P	24	1.74	0.13	0.21	0.18	0.31	17.73
5P	24	1.63	0.24	0.20	0.26	0.40	24.63

^{*} Negative variance components are set equal to zero.

<u>Sample preparation using the QIAsymphony DSP HPV Media Kit</u>. An internal study of sample preparation using the QIAsymphony DSP HPV Media Kit was performed using clinical PreservCyt specimens obtained from women with one of the two following cytology results:

- ASC-US or greater than ASC-US
- negative for intraepithelial lesion or malignancy (NILM)

Two samples were removed from each specimen. Each sample was individually prepared using the QIAsymphony DSP HPV Media Kit and the results determined by RCS-automated testing with the *digene* HC2 High-Risk HPV DNA Test.

As with other qualitative IVD tests, variability in the *digene* HC2 High-Risk HPV DNA Test results obtained from clinical specimens is associated primarily with one or a combination of the following: specimen collection, sample preparation, and the testing procedure. Because the test results compared were obtained from the same clinical specimen (referred to as "between samples"), the experimental design controlled for variability due to specimen collection. The reproducibility of results (see Table 40, below) obtained from 2 individually prepared samples from the same clinical specimen reflects variation due to sample preparation and the testing procedure.

Table 40. Reproducibility of PreservCyt specimens — sample preparation using the QIAsymphony DSP HPV Media Kit; qualitative reproducibility between samples

Positive agreement (%) (n/N) 95% CI	Negative agreement (%) (n/N) 95% CI	Overall agreement (%) (n/N) 95% CI
99.0	96.4	97.3
(95/96)	(161/167)	(256/263)
94.3–99.8	92.4–98.3	94.6–98.7

An additional study was performed to evaluate the reproducibility of results using simulated PreservCyt specimens. Sample preparation using the

QIAsymphony DSP HPV Media Kit was followed by RCS-automated testing with the digene HC2 High-Risk HPV DNA Test. The 8 positive panel members were prepared by adding either HPV DNA-positive SiHa or HeLa cells to HPV DNA-negative C-33 A cells in PreservCyt Solution, while the 2 HPV DNA-negative panel members contained only HPV DNA-negative C-33 A cells.

Three different operators performed the testing on a single day using three different QIAsymphony SP instruments and three different QIAsymphony DSP HPV Media Kit lots with panel members 2N, 3E, 5P, 7P, and 9P. Panel members 2N, 3E, 5P, and 7P were tested with 18 replicates over 3 different runs, yielding 54 data points for each panel member. Panel member 9P was tested with 16 replicates over 3 different runs, yielding 48 data points.

One operator performed the *digene* HC2 High-Risk HPV DNA Test on three different days using three different QIAsymphony SP instruments and one QIAsymphony DSP HPV Media Kit lot with panel members 1N, 4E, 6P, 8P, and 10P. Panel members 1N, 4E, 6P, and 8P were tested with 18 replicates over 8 different runs, yielding 144 data points for each panel member. Panel member 10P was tested with 16 replicates over 8 different runs, yielding 128 data points.

For panel members with a mean RLU/CO at 20% or more above the CO, 572 of 572 (100.0%) were positive. For panel members with a mean RLU/CO within 20% above or below the CO, 98 of 198 (49.5%) were positive and 100 of 198 (50.5%) were negative. For panel members with a mean RLU/CO at 20% or more below the CO, 198 of 198 (100.0%) were negative (see Table 41, below).

Table 41. Reproducibility of PreservCyt specimens — sample preparation using the QIAsymphony DSP HPV Media Kit; qualitative reproducibility

Panel member	Cell type	Mean RLU/CO	Standard deviation	Positive test result (%) (n/N)
1N	C-33 A	0.37	0.05	0 (0/144)
2N	C-33 A	0.41	0.06	0 (0/54)
3E	HeLa and C-33 A	0.81	0.11	6 (3/54)
4E	SiHa and C-33 A	1.09	0.18	66 (95/144)
5P	HeLa and C-33 A	3.17	0.46	100 (54/54)
6P	SiHa and C-33 A	4.81	0.74	100 (144/144)
7 P	HeLa and C-33 A	6.77	0.97	100 (54/54)
8P	SiHa and C-33 A	9.41	1.39	100 (144/144)
9P	HeLa and C-33 A	13.72	2.81	100 (48/48)
10P	SiHa and C-33 A	28.13	5.08	100 (128/128)

The results indicate that specimens at 20% or more away from the CO can be expected to yield consistent results. Specimens near the CO yielded approximately equal numbers of positive and negative results. These data demonstrate that sample preparation of PreservCyt specimens using the QIAsymphony DSP HPV Media Kit followed by testing with the digene HC2 High-Risk HPV DNA Test yields reproducible results.

The results of the internal study were also used to evaluate the quantitative reproducibility of results obtained with sample preparation of PreservCyt specimens using the QIAsymphony DSP HPV Media Kit (see Table 42 and Table 43, below).

Table 42. Reproducibility of PreservCyt specimens —sample preparation using the QIAsymphony DSP HPV Media Kit; quantitative reproducibility with same operator

Panel member	n	Mean RLU/CO	Within runs	Between runs	Between combinations*	Estimated total standard deviation	Estimated total CV (%)
1N	144	0.37	0.04	0.03	0.03	0.06	14.92
4E	144	1.09	0.12	0.11	0.09	0.19	17.24
6P	144	4.81	0.49	0.40	0.42	0.77	15.92
8P	144	9.41	0.96	0.97	0.46	1.44	15.32
10P	128	28.13	4.00	2.04	2.54	5.16	18.35

^{*}Between combinations of QIAsymphony SP instruments and different days.

Table 43. Reproducibility of PreservCyt specimens —sample preparation using the QIAsymphony DSP HPV Media Kit; quantitative reproducibility on same day

				Standard deviation		
Panel member	n	Mean RLU/CO	Within runs	Between runs [†]	Estimated total standard deviation	Estimated total CV (%)
2N	54	0.41	0.04	0.05	0.06	15.86
3E	54	0.81	0.08	0.08	0.12	14.48
5P	54	3.17	0.38	0.33	0.50	15.72
7P	54	6.77	0.92	0.38	1.00	14.73
9P	48	13.72	2.64	1.15	2.88	21.01

[†] A run consists of a combination of a QIAsymphony DSP HPV Media kit, a QIAsymphony SP instrument, and an operator.

The quantitative reproducibility is very high as indicated by all CV values remaining below 25%. Standard deviations between runs are comparable to the corresponding value within runs, which indicates consistent results regardless of the instrument or kit lot used.

Sample preparation using the QIAsymphony DSP AXpH DNA Kit. An internal study of sample preparation using the QIAsymphony DSP AXpH DNA Kit was performed using clinical PreservCyt specimens obtained either from women with cytology of ASC-US or NILM. Two samples were removed from each specimen. Each sample was individually prepared using the QIAsymphony DSP AXpH DNA Kit and the results determined by RCS-automated testing with the digene HC2 High-Risk HPV DNA Test.

As with other qualitative IVD tests, variability in the *digene* HC2 High-Risk HPV DNA Test results obtained from clinical specimens is associated primarily with one or a combination of the following: specimen collection, sample preparation, and the testing procedure. Because the test results compared were obtained from the same clinical specimen (referred to as "between samples"), the experimental design controlled for variability due to specimen collection. The reproducibility of results (see Table 44, below) obtained from 2 individually prepared samples from the same clinical specimen reflects variation due to sample preparation and the testing procedure.

Table 44. Reproducibility of PreservCyt specimens —sample preparation using the QIAsymphony DSP AXpH DNA Kit; qualitative reproducibility between samples

Positive agreement (%) (n/N) 95% CI	Negative agreement (%) (n/N) 95% CI	Overall agreement (%) (n/N) 95% CI	
95.3	96.7	96.2	
(101/106)	(176/182)	(277/288)	
89.4–98.0	92.3–98.5	93.3–97.9	

An additional study was performed to evaluate the reproducibility of results using simulated PreservCyt specimens. Sample preparation using the QIAsymphony DSP AXpH DNA Kit was followed by RCS-automated testing with the *digene* HC2 High-Risk HPV DNA Test.

Three different operators performed the *digene* HC2 High-Risk HPV DNA Test on different days using different instruments and different reagent lots with a

9-member panel. Each panel member was tested in duplicate over 24 different runs, yielding 48 data points for each panel member. The 8 positive panel members were prepared by adding either HPV DNA-positive SiHa or HeLa cells to HPV DNA-negative H9 cells in PreservCyt Solution, while the HPV DNA-negative panel member contained only HPV DNA-negative H9 cells.

For panel members with a mean RLU/CO at 20% or more above the CO, 237 of 240 (98.8%) were positive. For panel members with a mean RLU/CO within 20% above or below the CO, 95 of 144 (66.0%) were positive and 49 of 144 (34.0%) were negative. For panel members with a mean RLU/CO at 20% or more below the CO, 48 of 48 (100.0%) were negative (see Table 45, below).

Table 45. Reproducibility of PreservCyt specimens —sample preparation using the QIAsymphony DSP AXpH DNA Kit; qualitative reproducibility

Panel member	Cell type	Mean RLU/CO	Standard deviation	Positive test result (%) (n/N)
1N	H9	0.17	0.03	0 (0/48)
2E	H9 and HeLa	1.00	0.16	56 (27/48)
3E	H9 and HeLa	1.16	0.57	54 (26/48)
4E	H9 and SiHa	1.18	0.23	88 (42/48)
5P	H9 and SiHa	1.89	0.20	100 (48/48)
6P	H9 and HeLa	2.05	0.43	96 (46/48)
7P	H9 and SiHa	2.97	0.45	100 (48/48)
8P	H9 and HeLa	5.67	0.61	100 (48/48)
9P	H9 and SiHa	9.91	1.63	98 (47/48)

The results indicate that specimens at 20% or more away from the CO can be expected to yield consistent results. Specimens near the CO yielded approximately equal numbers of positive and negative results. These data demonstrate that sample preparation of PreservCyt specimens using the

QIAsymphony DSP AXpH DNA Kit followed by testing with the *digene* HC2 High-Risk HPV DNA Test yields reproducible results.

The results of the internal study were also used to evaluate the quantitative reproducibility of results obtained with sample preparation of PreservCyt specimens using the QIAsymphony DSP AXpH DNA Kit (see Table 46, below).

Table 46. Reproducibility of PreservCyt specimens —sample preparation using the QIAsymphony DSP AXpH DNA Kit; quantitative reproducibility

			Standard deviation				
Panel member	n	Mean RLU/CO	Within runs	Between runs	Between combinations*	Estimated total standard deviation	Estimated total CV (%)
1N	48	0.17	0.02	0.02	0.01	0.03	18.13
2E	48	1.00	0.14	0.05	0.06	0.16	16.20
3E	48	1.16	0.48	0.22	0.23	0.57	49.27
4E	48	1.18	0.16	0.14	0.10	0.23	19.63
5P	48	1.89	0.09	0.09	0.16	0.20	10.63
6P	48	2.05	0.18	0.34	0.19	0.43	20.83
7 P	48	2.97	0.27	0.23	0.28	0.45	15.14
8P	48	5.67	0.35	0.44	0.24	0.61	10.85
9P	48	9.91	1.36	0.55	0.71	1.63	16.42

^{*}Between combinations of *digene* HC2 High-Risk HPV DNA Test kits, QIAsymphony DSP AXpH DNA Kits, RCS used, QIAsymphony SP used, and operator.

Reproducibility of clinical SurePath specimens

Manual testing. The reproducibility of manual testing of SurePath specimens with the digene HC2 High-Risk HPV DNA Test was determined in a study using 3 different laboratories. Specimens were tested using a CO of 1.0 RLU/CO on different days and with different runs using an identical set of specimens of known positive or negative HPV status. The reproducibility specimen panel consisted of 5 positive, 2 high-negative/low-positive, and 5 negative members.

Each panel member was prepared by combining unique clinical specimens collected in SurePath Preservative Fluid with a known negative and positive HPV status to obtain the desired target RLU/CO values. Each panel member was tested in duplicate, twice per day, over a period of 5 days at each of the 3 participating laboratories (see Table 47, below).

Table 47. Reproducibility of SurePath specimens — manual testing; qualitative reproducibility

Panel member	Mean RLU/CO	Positive test result (%) (n/N)
1	0.20	0.0 (0/60)
2	0.21	0.0 (0/60)
3	0.22	0.0 (0/60)
4	0.28	3.3 (2/60)
5	0.36	3.3 (2/60)
6	0.83	21.7 (13/60)
7	1.1 <i>7</i>	43.3 (26/60)
8	19.47	100.0 (60/60)
9	25.65	100.0 (60/60)
10	81.52	100.0 (60/60)
11	154.18	100.0 (60/60)
12	765.29	100.0 (60/60)

RCS-automated testing. The reproducibility of SurePath specimen results with RCS-automated testing were compared with the results obtained with manual testing. Two separate aliquots from the same processed sample (from the same specimen) were tested (see Table 48, below).

Table 48. Reproducibility of SurePath specimens — RCS-automated testing; result agreement between RCS-automated and manual testing

Positive agreement (%) (n/N) 95% CI		Negative agreement (%) (n/N) 95% CI	
Strong-positive region		All	Strong-negative region
All positives	(RLU/CO ≥2.5)	All negatives	(RLU/CO <0.80)
99.0	100.0	97.7	98.7
417/421	375/375	1057/1079	1050/1064
97.6–99.7	99.0–100.0	96.9–98. <i>7</i>	97.8–99.28

Cross-reactivity

A battery of bacteria, viruses, and plasmids commonly found in the female anogenital tract, as well as a collection of cutaneotropic HPV types for which clones were available, were assayed to determine if cross-reactivity would occur with the *digene* HC2 High-Risk HPV DNA Test. All microorganisms were assayed at concentrations of 1×10^5 and 1×10^7 organisms per ml. Purified DNA of viruses and plasmids were assayed at a concentration of 4 ng/ml.

The following bacteria were tested and all tested negative in the *digene* HC2 High-Risk HPV DNA Test:

- Acinetobacter anitratus
- Acinetobacter lwoffi (ATCC 17908)
- Bacteroides fragilis (ATCC 25285)
- Bacteroides melaninogenicus

- Candida albicans (ATCC 14053 or 10231)
- Chlamydia trachomatis
- Enterobacter cloacae
- Escherichia coli (HB101)*
- Escherichia coli
- Fusobacterium nucleatum
- Gardnerella vaginalis
- Haemophilus ducreyi
- Klebsiella pneumoniae
- Lactobacillus acidophilus
- Mobiluncus curtisii
- Mobiluncus mulieris
- Mycoplasma hominis
- Mycoplasma hyorhinis
- Neisseria gonorrhoeae (ATCC 19424)
- Neisseria lactamica (NRL 2118)
- Neisseria meningitidis (ATCC 13077)
- Neisseria sicca (ATCC 29256)
- Peptostreptococcus anaerobius
- Proteus vulgaris (ATCC 21117, 8427, 33420)
- Serratia marcescens
- Staphylococcus aureus (Cowan strain)
- Staphylococcus epidermidis
- Streptococcus faecalis (ATCC 14508)
- Streptococcus pyogenes (ATCC27762)
- * Both the *E. coli* strain used to grow plasmids (HB101) and a clinical isolate of *E. coli* were assayed.

- Treponema pallidum
- Trichomonas vaginalis
- Ureaplasma urealyticum

The following viral or plasmid DNA or human serum were tested and all tested negative in the *digene* HC2 High-Risk HPV DNA Test:

- Adenovirus 2
- Cytomegalovirus
- Epstein-Barr virus
- Hepatitis B surface antigen-positive serum
- Herpes simplex I
- Herpes simplex II
- Human immunodeficiency virus (HIV, RT DNA)
- HPV types 1, 2, 3, 4, 5, 8, 13, and 30
- Simian virus type 40 (SV40)

The only plasmid that showed cross-reactivity in the *digene* HC2 High-Risk HPV DNA Test was pBR322. Cross-reactivity between pBR322 and the Probe Mix is not unexpected because it is difficult to remove all vector pBR322 DNA when isolating the HPV insert. The presence of pBR322 homologous sequences has been reported in human genital specimens, and false-positive results could occur in the presence of high levels of the bacterial plasmid. However, 298 clinical specimens testing positive with *digene* HC2 High-Risk HPV DNA Test did not have positive results due to pBR322 when tested with a pBR322 probe. Thus, the likelihood of a *digene* HC2 High-Risk HPV DNA Test false-positive result due to homologous pBR322 sequences in clinical specimens appears to be low.

Cross-hybridization

Eighteen different HPV types (high-risk and low-risk) were tested with the *digene* HC2 High-Risk HPV DNA Test at concentrations of 4 ng/ml of HPV DNA. All of the high-risk HPV targets were positive. This study also showed that there is a small amount of cross-hybridization between HPV types 6 and 42 and the

digene HC2 High-Risk HPV DNA Test. Patient specimens with high levels (4 ng/ml or higher) of HPV types 6 or 42 may have false-positive digene HC2 High-Risk HPV DNA Test results. The clinical significance of this is that patients with 4 ng/ml or higher of HPV types 6 or 42 may be unnecessarily referred to colposcopy.

The digene HC2 High-Risk HPV DNA Test has also been shown to cross-react with HPV types 40, 53, and 66. These types are rare, and there is insufficient evidence to establish the exact correlation between infection with these types and development of high-grade disease (15). It has also been reported in literature that complex probes similar to that used in this test may cause false-positive results due to cross-hybridization with HPV types 11, 53, 54, 55, 66, MM4, MM7, MM8, or MM9 (35). Although several of these HPV types are rare or novel types not often encountered with high-grade disease, patients whose specimens contain high levels of these HPV DNA types may incorrectly be referred to colposcopy.

Effect of blood and other substances on STM specimens

The effect of blood and other potentially interfering defined or undefined substances was evaluated in the *digene* HC2 High-Risk HPV DNA Test. Whole blood, douche, anti-fungal cream, and contraceptive jelly (agents that may commonly be found in cervical specimens) were added to STM-negative and STM-positive specimens (clinical specimen pools and non-clinical specimens) at concentrations that may be found in cervical specimens.

No false-positive results were observed with any of the four agents at any concentration. However, a false-negative result may be reported in clinical specimens with HPV DNA levels close to the CO for the test (1 pg/ml) if high concentrations of anti-fungal cream or contraceptive jelly are present. However, it is very unlikely that a clinical specimen will consist almost entirely of one of these substances because the cervix is routinely cleared prior to obtaining specimens for Pap smear and for HPV testing.

Effect of blood and other substances on PreservCyt specimens

Manual sample preparation

The effect of blood and other potentially interfering defined or undefined substances potentially present in PreservCyt specimens was evaluated in the digene HC2 High-Risk HPV DNA Test. Whole blood, douche, anti-fungal cream, and contraceptive jelly (agents that may commonly be found in cervical specimens) were added to PreservCyt negative and positive clinical specimen pools at concentrations that may be found in cervical specimens. No false-positive or false-negative results were observed with any of the 4 agents at any concentration. Furthermore, substances inherent in some clinical specimens do not inhibit the detection of HPV DNA by the digene HC2 High-Risk HPV DNA Test.

Sample preparation using the QIAsymphony DSP HPV Media Kit

The effects of blood and other potentially interfering substances in PreservCyt specimens were evaluated using the QIAsymphony DSP HPV Media Kit for sample preparation and RCS-automated testing using the *digene* HC2 High-Risk HPV DNA Test. The effects of the following potentially interfering substances were tested:

- Anti-fungal cream
- Anti-inflammatory cream
- Blood
- Contraceptive jelly
- Douche
- Feminine deodorant suppositories
- Lubricating jelly

Each substance was added to negative and positive clinical pools. No false-positive or false-negative results were observed with any of the substances at a concentration that may be found in cervical specimens. However, a false-negative result may be reported in clinical specimens with HPV DNA levels close to the CO for the test if high concentrations of anti-fungal cream, vaginal lubricating jelly, or blood are present. However, it is very unlikely that a clinical

specimen will consist almost entirely of one of these substances because the cervix is routinely cleared prior to obtaining specimens for Pap smear and for HPV testing.

Sample preparation using the QIAsymphony DSP AXpH DNA Kit

The effect of whole blood in PreservCyt specimens was evaluated using the QIAsymphony DSP AXpH DNA Kit for sample preparation and the *digene* HC2 High-Risk HPV DNA Test for testing. Visibly bloody clinical specimens were selected and tested using both the manual sample preparation method and the automated sample preparation method using the QIAsymphony DSP AXpH DNA Kit. Results were compared for 238 specimens and yielded a total agreement of 94.12% and a McNemar's p value of 0.2850, indicating no statistically significant difference in clinical performance between the manual sample preparation method and the automated sample preparation method using the QIAsymphony DSP AXpH DNA Kit.

The effects of the following potentially interfering substances were tested:

- Douche
- Anti-fungal cream
- Contraceptive jelly
- Peripheral blood mononuclear cells (PBMC)
- Lubricating jelly
- Feminine spray
- Spermicide
- Magnetic particles
- TopElute Fluid

Each substance was added to negative and positive cellular pools at concentrations that may be found in cervical specimens or may be added during sample preparation. No false-positive results were observed with any of the substances at any concentration. No false-negative results were observed with the exception of contraceptive jelly. Do not collect a PreservCyt cervical specimen for automated sample preparation using the QIAsymphony DSP AXpH DNA Kit if contraceptive jelly is present.

Carryover

The RCS was designed to minimize specimen contamination or carryover of residual alkaline phosphatase through the use of disposable pipet tips for reagent and specimen aspiration. To confirm this design characteristic, QIAGEN conducted several studies to evaluate if use of the RCS increased the potential for carryover or cross-contamination of specimens compared with the manual method. Multiple RCS instruments were used to assess carryover potential from system-to-system.

In one study, 2 ng and 20 ng of HPV DNA plasmid was added to Negative Control material to prepare high-positive STM specimens. The 20 ng/ml concentration yields RLU values approximately 3–5 times higher than those of the highest positive clinical specimen expected to be observed during routine clinical testing. These simulated high-positive specimens were placed throughout the microplate in a checkerboard pattern alternating with wells containing only Negative Control (test wells). This design considers potential additive effects of sequential high-positive specimens. Microplates were then tested using both the manual and RCS-automated testing methods. After processing, the numbers of false-positive test wells were compared. RCS-automated testing did not produce more false-positive test wells than the manual testing with these simulated STM specimens, even when an extremely high sequence of positive specimens were contained on the microplate.

In a second carryover evaluation, HPV-positive patient PreservCyt specimens were combined to create a panel of specimens with differing levels of chemiluminescence to yield RLU/CO values representative of the range expected during routine clinical RCS-automated testing. The positive specimens ranged from approximately 200–1800 RLU/CO. To assess the potential for carryover, including the potential additive effects of sequential high positives, these positive panel members were placed on microplates in a checkerboard pattern next to negative control wells. These plates were then tested using the RCS-automated testing method.

The results of this carryover evaluation, using pooled patient specimens, suggests a potential false-positive rate of 0.3% due to carryover effects when performing RCS-automated testing with the *digene* HC2 High-Risk HPV DNA Test.

QIAGEN's experience conducting tests with pooled PreservCyt specimens suggests that pooling patient PreservCyt specimens creates specimens that do not exhibit characteristics similar to single patient specimens. Although the effects of this pooling on the carryover potential of RCS-automated testing are unknown, additional pre-clinical testing of RCS-automated testing indicated no increased potential for false-positive results due to carryover. These evaluations were conducted using artificial plasmid specimens with DNA concentrations nearly 5 times higher than observed in the clinical setting.

A third carryover evaluation created test specimens by adding a fluorescent dye in concentrations representative of the dynamic RLU range of the assay to background matrices that approximated the viscosity of clinical specimens and the *digene* HC2 High-Risk HPV DNA Test reagents. These test specimens were then processed using 3 separate RCS instruments, and the carryover potential of each of the following key procedural steps of the RCS was evaluated:

- Specimen transfer
- Plate-to-plate transfer
- Probe addition
- Microplate shaking
- Microplate washing

The resulting fluorescence was measured at an excitation wavelength of 485 nm and an emission wavelength of 535 nm and was sensitive enough to detect a carryover event on the order of 1:20,000, which would correspond to a false-positive result with the *digene* HC2 High-Risk HPV DNA Test (i.e., 1 pg in 20 ng). The results of this evaluation demonstrated no carryover event during any of the key procedural steps of the RCS that would lead to a false-positive *digene* HC2 High-Risk HPV DNA Test result.

On-board reagent stability

QIAGEN assessed the performance characteristics of RCS-automated testing when using reagents that remained on-board the system platform for extended periods. The reagents most likely to be subject to extended on-board placement include the Probe Mix, DR1, DR2, and the Capture Microplate.

Test performance was evaluated using both freshly prepared reagents and reagents that were allowed to age on-board the RCS instrument at room temperature for a period of 16 hours (to simulate 2 work shifts in the laboratory setting). Testing of simulated clinical specimens was performed using 2 RCS instruments on each of 2 testing days with a defined reagents matrix (see Table 49, below).

Table 49. Study design for on-board reagent stability

RCS instrument	Day 1	Day 2
1	Aged reagents	Fresh reagents
2	Fresh reagents	Aged reagents

A plot of all RLU/CO data points is shown in Figure 3, below. The plot and regression analysis for aged versus fresh reagents indicate agreement between the aged and fresh reagents.

Figure 3. Scatter-plot comparing assay calibrator and control values using aged and fresh reagents.

Further examination of the agreement results shows that no qualitative results changed when using aged reagents (see Table 50, below).

Table 50. Agreement of fresh vs. aged reagents

Statistical measure	Result
Overall agreement (%)	100.0
(n/N)	(96/96)
95% CI	97.97–100.0
Positive agreement (%)	100.0
(n/N)	(64/64)
95% CI	97.97–100.0
Negative agreement (%)	100.0
(n/N)	(32/32)
95% CI	97.97–100
R^2	0.9937
Slope	0.97
Intercept	0.47
Карра	1.0

The data analysis shows the results to be statistically identical for fresh and aged reagents, indicating that the reagents are sufficiently stable when placed on-board the instrument for a period of up to 16 hours.

References

QIAGEN maintains a large, up-to-date online database of scientific publications utilizing QIAGEN products. Comprehensive search options allow you to find the articles you need, either by a simple keyword search or by specifying the application, research area, title, etc.

For a complete list of references, visit the QIAGEN Reference Database online at www.qiagen.com/RefDB/search.asp or contact QIAGEN Technical Services or your local distributor.

Cited references

- Broker, T. R. and Botchan, M. (1986) Papillomaviruses: retrospectives and prospectives. In: Botchan, M., Grodzicker, T., and Sharp, P., eds. DNA Tumor Viruses: Control of Gene Expression and Replication. Cold Spring Harbor, NY: Cold Spring Harbor Laboratory Press, p. 17-36. From the 1985 Cancer Cells Conference at Cold Spring Harbor.
- 2. Lorincz, A.T. and Reid, R. (1989) Association of human papillomavirus with gynecologic cancer. Curr. Opin. Oncol. 1, 123.
- 3. Jenson, A.B., Kurman, R.J., and Lancaster, W.D. (1984) Human papillomaviruses. In: Belshe, R.B. *Textbook of Human Virology*. Littleton, MA: PSG-Wright, p 951.
- 4. Becker, T.M., Stone, K.M., and Alexander, E.R. (1987) Genital human papillomavirus infection: a growing concern. Obstet. Gynecol. Clin. North Am. **14(2)**, 389.
- McCance, D.J., Walker, P.G., Dyson, J.L., Coleman, D.V., and Singer, A. (1983) Presence of human papillomavirus DNA sequences in cervical intraepithelial neoplasia. Br. Med. J. 287, 784.
- 6. Naghashfar, Z. et. al. (1985) Identification of genital tract papillomaviruses HPV-6 and HPV-16 in warts of the oral cavity. J. Med. Virol. **17**, 313.
- Gissmann, L., Wolnik, L., Ikenberg, H., Koldovsky, U., Schnurch, H.G., and zur Hausen, H. (1983) Human papillomavirus types 6 and 11 DNA sequences in genital and laryngeal papillomas and in some cervical cancers. Proc. Natl. Acad. Sci. U.S.A. 80, 560.
- 8. Munoz, N., Bosch, F.X., Shah, K.V., and Meheus, A., eds. (1992) IARC Scientific Publications no. 119: The Epidemiology of Cervical Cancer and

- Human Papillomavirus. Lyon, France:International Agency for Research on Cancer.
- 9. Reid, R. et al. (1987) Sexually transmitted papillomaviral infections. I. The anatomic distribution and pathologic grade of neoplastic lesions associated with different viral types. Am. J. Obstet. Gynecol. **156(1)**, 212.
- 10. Fuchs, P.G., Girardi, F., and Pfister, H. (1988) Human papillomavirus DNA in normal, metaplastic, preneoplastic and neoplastic epithelia of the cervix uteri. Int. J. Cancer **41**, 41.
- Lorincz, A.T., Temple, G.F., Kurman, R.J., Jenson, A.B., and Lancaster,
 W.D. (1987) Oncogenic association of specific human papillomavirus types
 with cervical neoplasia. J. Natl. Cancer Inst. 79(4), 671.
- 12. Lorincz, A.T., Lancaster, W.D., and Temple, G.F. (1986) Cloning and characterization of the DNA of a new human papillomavirus from a woman with dysplasia of the uterine cervix. J. Virol. **58(1)**, 225.
- 13. Beaudenon, S., Kremsdorf, D., Croissant, O., Jablonska, S., Wain-Hobson, S., and Orth, G. (1986) A novel type of human papillomavirus associated with genital neoplasias. Nature **321**, 246.
- 14. Lorincz, A.T., Quinn, A.P., Lancaster, W.D., and Temple, G.F. (1987) A new type of papillomavirus associated with cancer of the uterine cervix. Virology 159, 187.
- 15. Meyer, T. et al., (1998) Association of rare human papillomavirus types with genital premalignant and malignant lesions. J. Infect. Dis. **178(1)**, 252.
- Lorincz, A.T., Reid, R., Jenson, A.B., Greenberg, M.D., Lancaster, W., and Kurman, R.J. (1992) Human papillomavirus infection of the cervix: relative risk associations of 15 common anogenital types. Obstet Gynecol 79, 328.
- 17. Longuet, M., Beaudenon, S., and Orth, G. (1996) Two novel genital human papillomavirus (HPV) types, HPV68 and HPV70, related to the potentially oncogenic HPV39. J. Clin. Microbiol. **34(3)**, 738.
- Naghashfar, Z.S., Rosenshein, N.B., Lorincz, A.T., Buscema, J., and Shah,
 K.V. (1987) Characterization of human papillomavirus type 45, a new type
 related virus of the genital tract. J. Gen. Virol. 68, 3073.
- 19. Nuovo, G.J., Crum, C.P., de Villiers, E.M., Levine, R.U., and Silverstein, S.J. (1988) Isolation of a novel human papillomavirus (type 51) from a cervical condyloma. J. Virol. **62(4)**,1452.

- 20. Shimoda, K., Lorincz, A.T., Temple, G.F., and Lancaster, W.D. (1988) Human papillomavirus type 52: a new virus associated with cervical neoplasia. J. Gen. Virol. **69**, 2925.
- 21. Lorincz, A.T., Quinn, A.P., Goldsborough, M.D., McAllister, P., and Temple, G.F. (1989) Human papillomavirus type 56: a new virus detected in cervical cancers. J. Gen. Virol. **70**, 3099.
- 22. Lorincz, A.T., Quinn, A.P., Goldsborough, M.D., Schmidt, B.J., and Temple, G.F. (1989) Cloning and partial DNA sequencing of two new human papillomavirus types associated with condylomas and low-grade cervical neoplasia. J. Virol. 63(6), 2829.
- 23. Beaudenon, S. et al. (1987) Plurality of genital human papillomaviruses: characterization of two new types with distinct biological properties. Virology **161**, 374.
- 24. Schiffman, M. (1993) Latest HPV findings: some clinical implications. Contemp. Ob. Gyn. **38(10)**, 27.
- 25. Volpers, C.; and Streeck, R.E. (1991) Genome organization and nucleotide sequence of human papillomavirus type 39. Virology **181**, 419.
- 26. Matsukura, T., and Sugase, M. (1990) Molecular cloning of a novel human papillomavirus (type 58) from an invasive cervical carcinoma. Virology 177, 833.
- 27. Rho, J., Roy-Burman, A., Kim, H., de Villiers, E.M., Matsukura, T., and Choe, J. (1994) Nucleotide sequence and phylogenetic classification of human papillomavirus type 59. Virology **203**, 158.
- 28. Bosch, F.X. et al. (1995) International Biological Study on Cervical Cancer (IBSCC) Study Group. Prevalence of human papillomavirus in cervical cancer: a worldwide perspective. J. Natl. Cancer Inst. 87(11), 796.
- 29. Kahn, T., Schwarz, E., and zur Hausen, H. (1986) Molecular cloning and characterization of the DNA of a new human papillomavirus (HPV 30) from a laryngeal carcinoma. Int. J. Cancer **51**, 61.
- Koutsky, L.A. et al. (1992) A cohort study of the risk of cervical intraepithelial neoplasia grade 2 or 3 in relation to papillomavirus infection.
 N. Engl. J. Med. 327, 1272.
- 31. Nieminen, P., Aho, M., Vesterinen, E., Stellato, G., Vaheri, A., Soares, V.R.X., Paavonen, J. (1991) Natural history of HPV infection: preliminary results of a cohort study [abstract]. In: 1991 Papillomavirus Workshop. Seattle, WA p 77.

- Centers for Disease Control (1987) Recommendations for prevention of HIV transmission in health-care settings. MMWR Morb. Mortal. Wkly. Rep. 36(Suppl 2), 3S.
- 33. Sehulster, L.M., Hollinger, F.B., Dreesman, G.R., and Melnick, J.L. (1981) Immunological and biophysical alteration of hepatitis B virus antigens by sodium hypochlorite disinfection. Appl. Environ. Microbiol. **42(5)**, 762.
- 34. Martin, L.S., McDougal, J.S., and Loskoski, S.L. (1985) Disinfection and inactivation of the human T lymphotropic virus type III/lymphadenopathy-associated virus. J. Infect. Dis. **152(2)**, 400.
- 35. Vernon, S.D., Unger, E.R., and Williams, D. (2000) Comparison of human papillomavirus detection and typing by cycle sequencing, line blotting, and hybrid capture. J. Clin. Microbiol. **38(2)**, 651.
- 36. Coleman, D. et al. (1993) European guidelines for quality assurance in cervical cancer screening. Europe against cancer programme. Eur. J. Cancer **29A(Supp. 4)**, S1.
- 37. Lorincz, A.T., Schiffman, M.H., Jaffurs, W.J., Marlow, J., Quinn, A.P., and Temple, G.F. (1990) Temporal associations of human papillomavirus infection with cervical cytologic abnormalities. Am. J. Obstet. Gynecol. **162(3)**, 645.
- 38. Morrison, E.A.B. et al. (1991) Human papillomavirus infection and other risk factors for cervical neoplasia: a case-control study. Int. J. Cancer **49**, 6.
- 39. Wheeler, C.M., Stewart, A.M., Gravitt, P.E., and Cheng, S. (1995)
 Generation of entire human papillomavirus genomes by long PCR:
 frequency of errors produced during amplification. Genome Res. 5(1), 79.
- 40. Burk R.D. et al. (1996) Declining prevalence of cervicovaginal human papillomavirus infection with age is independent of other risk factors. Sex. Transm. Dis. **23(4)**, 333.

Symbols

The following symbols are used in these instructions for use:

Symbol	Symbol definition
Σ/ 96	Contains sufficient for 96 tests
IVD	In vitro diagnostic medical device
REF	Catalog number
	Manufacturer
EC REP	Authorized representative in the European Community
	Use by
i	Consult instructions for use

Troubleshooting Guide

Comments and suggestions

Incorrect or no color change observed during denaturation.			
a) DNR not prepared properly	Make sure that the DNR contains the Indicator Dye and is a dark purple color.		
b) DNR not added	Make sure that the DNR was added to the specimen by measuring the specimen volume (1.5 ml is expected). If the volume indicates that DNR was not added, make the appropriate addition, mix, and proceed with the test if the proper color change is then observed.		

c) Specimen contains blood or other materials that mask the color change The exact color change described is not expected with these types of specimens; test results should not be adversely affected.

d) Specimen pH may be unusually acidic

If none of the other causes applies, the specimen may be unusually acidic, and the expected color change will not occur. Collect a new specimen prior to the application of acetic acid to the cervix because improper specimen pH will adversely affect the test results.

Quality controls give incorrect results.

a) Incorrect assay protocol chosen for test

If the assay protocol is incorrect for the test being performed, read the microplate again, within 30 minutes after DR2 addition, with the correct assay protocol.

 Reverse placement of QC1-LR and QC2-HR Retest specimens.

c) Reverse placement of HRC and QC2-HR

Retest specimens.

Incorrect color change observed during hybridization.

 a) Inadequate mixing of Probe Mix with denatured calibrators, quality controls and/or specimens; or Probe Mix not added; or incorrect volume of reagent added Shake hybridization microplate or microtube rack containing microtubes for an additional 2 minutes. If there are microtubes or microplate wells that still remain purple, add an additional 25 µl of the appropriate Probe Mix and mix well. If upon Probe Mix addition and remixing, the proper color change does not occur, and the specimen did not contain blood or other materials, retest the specimen.

b)	Specimen contains
	blood or other
	materials that mask the
	color change

The exact color change described is not expected with these types of specimens; test results should not be adversely affected.

c) Specimen had <1000 µl STM

Check the volume of the original specimen. Volume should be 1425 µl ± 20 µl (after removing 75 µl aliquot for testing). If volume is <1425 µl, original specimen contained <1000 µl STM. Obtain a new specimen.

Test fails assay validation. No signal observed in positive calibrators, quality controls, or in specimens.

 a) No probe added to Probe Diluent Prepare Probe Mix as described in these instructions for use. Label tubes carefully.

 b) Probe contaminated with RNase during preparation Use aerosol-barrier pipet tips when pipetting probe and wear gloves. Prepare Probe Mix in sterile container. Only use clean, new disposable reagent reservoirs.

c) Inadequate mixing of Probe Mix After adding probe to Probe Diluent, mix very thoroughly by vortexing at high speed for at least 5 seconds. A visible vortex must be produced.

d) Inadequate mixing of Probe Mix and denatured specimen After adding Probe Mix and specimen to each hybridization microplate well or hybridization microtube, shake on Rotary Shaker I set at 1100 ±100 rpm for 3 ± 2 minutes. Check for color change from purple to yellow in every microplate well or microtube.

 e) Incorrect time or temperature during hybridization step Hybridize for 60 ± 5 minutes at $65 \pm 2^{\circ}$ C. Check temperature of Microplate Heater I or waterbath. Make sure the Microplate Heater I or waterbath is set to heat specimens to correct temperature and is preheated for 60 minutes prior to use. Make sure that water level is adequate to heat specimens to correct temperature. Waterbaths should be calibrated periodically.

f) Inadequate mixing during capture step

Shake on a Rotary Shaker I for 60 ±5 minutes at 20–25°C as described in these instructions for use. Verify Rotary Shaker I speed by calibration. (Refer to *Rotary Shaker I User Manual*).

g) Failure to add correct amount of DR1 or to incubate for specified time Pipet 75 µl DR1 into each microplate well using an 8-channel pipet. Incubate at 20–25°C for 30–45 minutes.

h) Failure to add correct amount of DR2 or to incubate for specified time Pipet 75 µl DR2 into each microplate well using an 8-channel pipet. Incubate at 20–25°C for 15–30 minutes.

i) DML instrument malfunction or incorrect programming Refer to the applicable DML instrument user manual and software user manual for further instructions or contact QIAGEN Technical Services.

Elevated RLU values in calibrators, quality controls, and/or specimens (≥200 RLU in many or all microplate wells). Test may fail assay validation.

 a) DNR not added; or, incorrect volume of reagent added; or, inadequate mixing of DNR with specimens, calibrators, or quality controls

Make sure that the repeating pipet is delivering accurately prior to adding DNR. Calibrated pipets are essential. Add a half-volume of DNR to each tube and mix well. To avoid false-positive results, make sure liquid washes entire inner surface of tube. Calibrators, quality controls, and specimens should turn purple after addition of DNR.

b) Light leak in the DML instrument; door not sealed; seal around door broken

Check background reading (raw data measurement) of the DML instrument by reading an empty microplate. A reading of greater than 50 RLU indicates that a light leak exists. Refer to the appropriate DML instrument user manual for instructions or contact QIAGEN Technical Services.

- c) Contamination of DR2 or capture microplate wells by DR1 or exogenous alkaline phosphatase
- See "Contamination check of DR2", page 136.

- d) Contaminated Wash Buffer
- See "Contamination check of Wash Apparatus and/or water source", page 136.
- e) Contaminated Automated Plate Washer
- See "Contamination check of Wash Apparatus and/or water source", page 136.

f) Inadequate washing of capture microplate wells after DR1 incubation Wash capture microplate wells thoroughly with Wash Buffer 6 times, either by overflowing the wells or using the Automated Plate Washer. No residual pink liquid should be visible in the microplate wells after washing. Refer to Automated Plate Washer User Manual for instructions on testing for contamination or malfunctions.

g) DR1 contamination of microplate wells

Make sure all work surfaces are clean and dry. Use care when using DR1. Avoid aerosols.

 h) Blotting hybridization solution on same area of Kimtowels wipers or equivalent low-lint paper towels Do not reblot on previously used Kimtowels wipers or equivalent low-lint paper towels.

i) Used incorrect blotting towels

Use Kimtowels wipers or equivalent low-lint paper towels for blotting.

Low PC/NC ratios or high number of low-positive specimens with ratios <2.0 (>20%). Test may fail assay validation.

a) Inadequate specimen preparation Add the appropriate volume of DNR and mix thoroughly by vortexing. To avoid false-positive results, make sure liquid washes entire inner surface of tube.

For PreservCyt specimens, make sure that proper mixing and resuspension of the cell pellet is completed prior to denaturation incubation.

A distinct color change from clear to dark purple should be seen. Incubate for 45 ± 5 minutes at 65 ± 2 °C.

b) Probe Mix inadequately mixed or insufficient Probe Mix added Prepare Probe Mix as described. Mix thoroughly by vortexing, making sure that a visible vortex is produced. Probe Mix must be added to tubes with a positive displacement pipet or a multichannel pipet to make sure of accurate delivery.

c) Inadequate volume of Probe Mix added to each hybridization microtube or microplate well Make sure that the 8-channel pipet is delivering accurately prior to adding Probe Mix. Add 25 µl of Probe Mix to each microtube or microplate well containing denatured calibrators, quality controls, and specimens. Color change should be from dark purple to yellow after addition and thorough mixing. PreservCyt specimens should turn pink instead of yellow.

d) Loss of DR1 activity

Store DR1 at 2–8°C. Use before the expiration

date.

e) Insufficient capture

The capture step should be performed using a Rotary Shaker I set at 1100 ± 100 rpm. Validate shaker speed by calibration.

f) Inadequate washing

Wash microplate wells thoroughly with Wash Buffer 6 times, either by overflowing the wells or using the Automated Plate Washer.

g) Contaminated Wash Buffer See "Contamination check of Wash Apparatus and/or water source", page 136.

Series of positive specimens with RLU values approximately the same.

 a) Contamination of capture microplate wells during test Cover the capture microplate during all incubations. Avoid exposing tubes to aerosol contamination while performing the assay. Wear powder-free gloves during manipulations.

Comments	and	suggestions
		33

b) DR2 contamination

Make sure not to contaminate the stock when pipetting DR2 into capture microplate wells.

Avoid contamination of DR2 by aerosols from DR1 or from laboratory dust, etc.

c) Automated Plate
Washer malfunction

See "Contamination check of Wash Apparatus and/or water source", page 136, or refer to Automated Plate Washer User Manual for instructions on testing for contamination or malfunctions.

Wide CVs between replicates.

a) Inaccurate pipetting Check pipet to assure that reproducible volumes

are being delivered. Calibrate pipets routinely.

b) Insufficient mixing

Mix thoroughly at all steps. Vortex before and after denaturation incubation and after adding Probe Mix. Make sure that a visible vortex is

produced.

c) Incomplete transfer of liquid from hybridization microtubes or hybridization microplate wells to capture microplate wells

Make sure during the transfer step from the hybridization microplate or hybridization microtubes to the capture microplate wells to that reproducible volumes are transferred.

d) Improper washing conditions

Wash microplate wells thoroughly with Wash Buffer 6 times, either by overflowing the wells or using Automated Plate Washer.

e) DR1 contamination of microplate wells

Make sure all work surfaces are clean and dry. Use care when using DR1. Avoid aerosols.

False-positive results obtained from known negative specimens.

a) DR2 contaminated

Make sure not to cross-contaminate specimens as you aliquot DR2 between specimens. If only using part of a kit, aliquot the volume needed for that test into a clean disposable reagent reservoir prior to filling the pipet.

b) DR1 contamination of microplate wells

Wash microplate wells thoroughly with Wash Buffer 6 times, either by overflowing the wells or using Automated Plate Washer. No residual pink liquid should be visible in the microplate wells after washing.

c) Blotting on same area of Kimtowels wipers or equivalent low-lint paper towels over several rows

Do not blot on area that has been previously used.

d) Inadequate specimen preparation

Add the appropriate volume of DNR and mix thoroughly by vortexing. To avoid false-positive results, make sure liquid washes entire inner surface of tube.

For PreservCyt specimens, make sure that proper mixing and resuspension of the cell pellet is completed prior to denaturation incubation. Refer to the *digene* HC2 Sample Conversion Kit instructions for use.

A distinct color change from clear to dark purple should be seen. Incubate for 45 ± 5 minutes at 65 ± 2 °C. For SurePath specimens, make sure the specimens are incubated for 90 ± 5 minutes at 65 ± 2 °C.

- e) Improper washing conditions
- Wash microplate wells thoroughly with Wash Buffer 6 times, either by overflowing the wells or using the Automated Plate Washer.
- f) Contamination of pipet tip with un-denatured material during transfer of denatured specimen to the hybridization microtube or hybridization microplate well

The denaturation step of the specimen processing procedure must be performed as directed in these instructions for use. Improper specimen vortexing, tube inversion, and agitation can result in incomplete denaturation of non-specific RNA–DNA hybrids endogenous to cervical specimens. For PreservCyt or SurePath specimens in particular, these hybrids are likely to be present on the inside walls of the specimen denaturation tube. To prevent carryover of this non-denatured cellular material, the pipet tip must not touch the sides of the specimen denaturation tube during transfer of the denatured specimen to the hybridization microtube or hybridization microplate well.

Elevated NC RLU values (>200 RLU). Remainder of test performs as expected.

- a) DR2 was incubated at a temperature greater than 20–25°C.
- Rerun the test and make sure that the capture and detection steps are incubated at 20–25°C.
- b) DR2 was incubated longer than 30 minutes.
- Read microplate after 15 minutes of incubation (and no later than 30 minutes of incubation) at 20–25°C.
- c) DR2 or Wash Buffer was contaminated with alkaline phosphatase or DR1.
- See "Contamination check of DR2," page 136, or "Contamination check of Wash Apparatus and/or water source", page 136.

Test fails assay validation. Elevated $PC\overline{\chi}/NC\overline{\chi}$.

a) Reverse placement of the HRC and the QC2-HR Retest Specimens. Carefully read the labels on calibrator and quality control vials to prevent reversing the placement of these reagents.

Contamination check of DR2

1. Pipet 75 µl of the aliquoted, residual, or original vial of DR2 into a blank capture microplate well.

Note: Testing the DR2 in replicates of 3 provides optimal assessment of performance.

- 2. Incubate 20–25°C for 15 minutes. Avoid direct sunlight.
- 3. Measure the microplate using a DML instrument.

The DR2 control should be <50 RLU.

If DR2 values are <50 RLU the DR2 can be used to repeat the test.

If contaminated (>50 RLU), obtain a new kit and repeat the test.

Contamination check of Wash Apparatus and/or water source

- 1. Label wells 1-4. Pipet 75 µl of DR2 into 4 separate capture microplate wells.

 Well 1 serves as the DR2 control.
- 2. Pipet 10 µl of Wash Buffer from the Wash Bottle into microplate well 2.
- 3. Allow Wash Buffer to flow through the washer tubing. Pipet 10 µl of the Wash Buffer from the tubing into microplate well 3.
- 4. Obtain an aliquot of the water used to prepare the Wash Buffer. Pipet 10 μl of the water into microplate well 4.

- 5. Incubate 20–25°C for 15 minutes. Avoid direct sunlight.
- 6. Measure the microplate using a DML instrument.

The DR2 control (well 1) should be <50 RLU.

Compare the RLU from wells 2, 3, and 4 to the DR2 control RLU. The individual RLU for wells 2, 3, and 4 should not exceed 50 RLU of the DR2 control RLU.

Values exceeding 50 RLU of the DR2 control indicate contamination. See "Manual washing method", page 58, for instructions on cleaning and maintenance of the Wash Apparatus.

Contamination check of Automated Plate Washer

- 1. Label wells 1–5. Pipet 75 µl of DR2 into 5 separate capture microplate wells. Well 1 serves as the DR2 control.
- 2. Pipet 10 µl of Wash Buffer from the Plate Washer Wash Bottle into microplate well 2.
- 3. Pipet 10 µl of the rinse liquid from the Plate Washer Rinse Bottle into microplate well 3.
- 4. Press the "Prime" key on the Plate Washer keypad, allowing Wash Buffer to flow through the lines. Pipet 10 µl of the Wash Buffer from the trough into microplate well 4.
- 5. Press the "Rinse" key on the Plate Washer keypad, allowing the rinse liquid to flow through the lines. Pipet 10 µl of the Wash Buffer from the trough into microplate well 5.
- 6. Cover and incubate 15 minutes at 20-25°C. Avoid direct sunlight.
- 7. Measure the microplate using a DML instrument.

The DR2 control (well 1) should be <50 RLU.

Compare the RLU from wells 2, 3, 4, and 5 to the DR2 control RLU. The individual RLU for wells 2, 3, 4, and 5 should not exceed 50 RLU of the DR2 control RLU.

Values exceeding 50 RLU of the DR2 control indicate contamination of the Plate Washer.

Refer to Automated Plate Washer User Manual for the decontamination procedure.

Contact Information

Use the QIAGEN contact information sheet provided in the test kit to contact your local QIAGEN representative.

Trademarks: QIAGEN®, digene®, Hybrid Capture®, QIAsymphony®, Rapid Capture® (QIAGEN Group); PrepStain®, SurePath® (Becton, Dickinson and Company); CDP-Star®(Tropix, Inc.); Corning® (Corning Incorporated); DuraSeal™ (Diversified Biotech); Eppendorf®, Repeater® (Eppendorf AG); Kimtowels® (Kimberly-Clark Corporation); Parafilm® (BEMIS Company, Inc.); pGEM® (Promega Corp); PreservCyt®, ThinPrep® (Hologic, Inc.); VWR® (VWR International, Inc.).

Registered names, trademarks, etc. used in this document, even when not specifically marked as such, are not to be considered unprotected by law.

This product and its method of use are covered by one or more of the following patents:

Hybrid Capture technology is covered by European Patent No. 0 667 918 registered in Austria, Belgium, Switzerland, Liechtenstein, Germany, Denmark, Spain, France, United Kingdom, Greece, Ireland, Italy, Luxembourg, Netherlands, and Sweden.

U.S. Hybrid Capture Patent

6,228,578B1

U.S. HPV Patents

 $5,643,715 \bullet \ 5,712,092 \bullet \ 5,876,922 \bullet 5,952,487 \bullet 5,958,674 \bullet \ 5,981,173$

© 2012–2013 QIAGEN, all rights reserved.

www.qiagen.com

Australia ■ techservice-au@qiagen.com

Austria ■ techservice-at@qiagen.com

Belgium ■ techservice-bnl@qiagen.com

Brazil • suportetecnico.brasil@qiagen.com

Canada = techservice-ca@qiagen.com

China = techservice-cn@qiagen.com

Denmark • techservice-nordic@qiagen.com

Finland • techservice-nordic@qiagen.com

France • techservice-fr@qiagen.com

Germany ■ techservice-de@qiagen.com

Hong Kong ■ techservice-hk@qiagen.com

India ■ techservice-india@qiagen.com

Ireland ■ techservice-uk@qiagen.com

Italy = techservice-it@qiagen.com

Japan ■ techservice-jp@qiagen.com

Korea (South) = techservice-kr@qiagen.com

Luxembourg ■ techservice-bnl@qiagen.com

Mexico ■ techservice-mx@qiagen.com

The Netherlands • techservice-bnl@qiagen.com

Norway ■ techservice-nordic@qiagen.com

Singapore ■ techservice-sg@qiagen.com

Sweden ■ techservice-nordic@qiagen.com

Switzerland • techservice-ch@qiagen.com

UK • techservice-uk@qiagen.com

USA • techservice-us@qiagen.com

