

GevtoBead[®] Assays

Patents: EP 2362222, AU 2011217190

Technology

Classical Handling of Autoimmune Diagnostics

Screening and Confirmation at once!

One Well - One Step - One Assay

Example CytoBead[®] ANCA

CytoBead[®] is time saving and economical.

Bead evaluation

Bead Compartment Markers for better Orientation

Reading direction
Compartment 1 to cells to compartment 2
Compartment marker

Assays: ANCA, RPGN, CeliAK

Reading direction
Cells to compartment 1 to 2 to 3 to 4
Compartment marker

+/-

Assays: ANA, ANA 2

Evaluation of Fluorescence Intensity (semi-quantitative)

Enlarged images (10x objective, obtained with AKLIDES[®], MEDIPAN GMBH)

++

+++

+

ANA / ANA 2

Fast and easy ANA Diagnostics

ANA (Anti-Nuclear Antibodies) are autoantibodies (AAB) which recognize conserved nuclear antigens. ANA show a characteristic staining of nuclear structures with indirect immunofluorescence on human epithelial cells (HEp-2). The confirmation of ANA is done in accordance to the target antigens.

Unique Combination of HEp-2 Cells with antigen coated Microbeads

- Advantages of the CytoBead[®] ANA / ANA 2
- **Screening** with standardized HEp-2 cells
- Confirmation of 8 ANA specificities with microbeads

HEp-2 cell pattern	Com- part- ment	Bead (positive)	Possible be- adfluoresce nce	Possible antigens	Clinical relevance		
Homogenous	3	•	dsDNA	dsDNA	Systemic lupus erythematosus (SLE)		
		•	Scl-70	Scl-70	Marker for progressive systemic sclerosis (PSS)		
Speckled	2	•	Sm	Sm	Sm antibodies highly specific for SLE; high anti-nRNP titers specific for mixed		
		0	RNP-Sm	nRNP	connective tissue disease (MCTD) together with other ANAs in rheumatoid arthritis (RA) SLE, PSS		
	4	•	Ro60	Ro60/SS-A	Often in primary Sjögren's syndrome, anti-SS-A often in neonatal lupus		
		0	Ro52	Ro52/SS-A			
	1	•	La	La/SS-B			
Centromere	1	•	CENP-B	Centromeric proteins of the chromosomes	Marker for CREST syndrome, rarely in diffuse scleroderma and Raynaud's phenomenon		

CytoBead[®] ANA / ANA 2

CytoBead[®] ANA 2, Jo-1 microbead replaces CENP-B microbead

|--|

Small bead: negative

Large bead: negative

Reference bead in each compartment

ANCA / RPGN

CytoBead [®] **RPGN**

Fast and easy ANCA Diagnostics

ANCAs (Anti-Neutrophil Cytoplasmic Antibodies) play an important role in the diagnosis of ANCA associated vasculitides (AAV). According to international guidelines ANCA screening is performed using indirect immunofluorescence (IIF) with ethanol fixed granulocytes, whereby cytoplasmic (cANCA; antigen PR3) and perinuclear (pANCA; antigen MPO) IIF patterns can be differentiated.

Unique Combination of Ethanol fixed Granulocytes with antigen coated Microbeads

Advantages of the CytoBead[®] ANCA

- Screening with standardized ethanol fixed granulocytes
- **Confirmation** of **3** antibody specificities with microbeads

RPGN (Rapid Progressive Glomerulo-Nephritis)

Especially for Use in Emergency Situations

Advantages of the CytoBead[®] RPGN

- Screening with standardized ethanol fixed granulocytes
- **Confirmation** of **4** antibody specificities with microbeads

CytoBead[®] ANCA / RPGN

Cell pattern	Com- part- ment	Bead (positive)	Possible be- adfluorescen ce	Possible antigens	Clinical relevance	
negative	1	•	GBM	GBM	Goodpasture syndrome	
cytoplasmic	2	•	PR3	PR3	Granulomatosis with polyangiitis	
perinuclear	2	•	MPO	MPO	Microscopic polyangiitis, eosinophilic granulomatosis with polyangiitis, polyateritis nodosa	

Additionally in CytoBead[®] RPGN

Small bead: negative A Large bead: negative B Reference bead in each compartment					
nuclear	1	0	dsDNA	dsDNA	Systemic lupus erythematosus, pathogenesis of lupus nephritis

CeliAK

Fast and easy Diagnostics of Celiac Disease or Dermatitis Herpetiformis and Detection of IgA Deficiency

Celiac disease (gluten induced enteropathy) is an intolerance to gluten. This intolerance leads to extended lesions of the mucous membranes, which manifests as a "flat" mucosa. Gliadin, the alcohol-soluble fraction of gluten, is responsible for the emergence of celiac disease. Gliadin induces inflammatory processes in the small intestinal mucosa as part of the humoral and cellular immune processes. The diagnosis of celiac disease is characterized through highly specific AAB against transglutaminase 2 (tissue transglutaminase, tTG) and deamidated gliadin (DG). Endomysial antibodies (EmA) are directed against extracellular tTG. Celiac antibodies are typically of IgA class. In celiac patients with IgA deficiency, antibodies of the IgG type form the basis of diagnostics.

Unique Combination of esophageal Tissue with antigen coated Microbeads

Advantages of the CytoBead[®] CeliAK

- Screening with standardized monkey esophageal tissue
- **Confirmation** of **3** antibody specificities with microbeads

CytoBead[®] CeliAK

CytoBead[®] CeliAK

Pattern Tissue	Com- part- ment	Bead (positive)	Possible be- adfluorescen ce	Possible antigens	Clinical relevance	
honeycomb pattern of muscularis mucosa	1	•	tTG	tTG	Celiac disease Dermatitis herpetiformis	
	1		DG	DG		
	2	•	IgA	IgA	IgA deficiency	

Small bead: negative

Large bead: negative

Reference bead in each compartment

Order information		
CytoBead [®] ANA	Order no. 8065	CE
CytoBead [®] ANA 2	Order no. 8220	CE
CytoBead [®] ANCA	Order no. 8063	C€
CytoBead [®] RPGN	Order no. 8066	CE
CytoBead [®] CeliAK	Order no. 8064	C€

Literature

Simultaneous detection of celiac disease-specific IgA antibodies and total IgA. Grossmann K, Röber N, Hiemann R, Rödiger S, Schierack P, Reinhold D, Laass M.-W., Conrad K, Roggenbuck, D. Auto Immun Highlights. 2016 Dec, 7(1): 2.

Second generation analysis of antinuclear antibody (ANA) by combination of screening and confirmatory testing.

Scholz J, Grossmann K, Knütter I, Hiemann R, Sowa M, Röber N, Rödiger S, Schierack P, Reinhold D, Bogdanos DP, Meroni PL, Radice A, Conrad K, Roggenbuck D. Clin Chem Lab Med 2015, 53(12): 1991-2002.

Simultaneous automated screening and confirmatory testing for vasculitis-specific ANCA. Sowa M, Grossmann K, Knütter I, Hiemann R, Röber N, Anderer U, Csernok E, Bogdanos DP, Borghi MO, Meroni PL, Schierack P, Reinhold D, Conrad K, Roggenbuck D. PLoS One. 2014, 9(9):e107743.

The CytoBead assay - a novel approach of multiparametric autoantibody analysis in the diagnostics of systemic autoimmune diseases.

Sowa M, Grossmann K, Scholz J, Röber N, Rödiger S, Schierack P, Conrad K, Roggenbuck D, Hiemann R.

J Med Lab 2014; 38:309-17.

GA Generic Assays GmbH

Ludwig-Erhard-Ring 3 15827 Dahlewitz/Berlin Germany Phone: +49 33708-9286-0 Fax: +49 33708-9286-50 info@genericassays.com www.genericassays.com