

Laboratory Procedure Manual

Analyte: **Free Triiodothyronine, Free T3**

Matrix: **Serum**

Method: **Access 2 (Beckman Coulter)**

Method No:

Revised:

as performed by:

University of Washington Medical Center
Department of Laboratory Medicine
Immunology Division
Director: Mark Wener M.D.
Supervisor: Kathleen Hutchinson M.S., M.T. (ASCP)
Authors: Michael Walsh, MT (ASCP), September 2006

contact: Mark Wener M.D

Important Information for Users

University of Washington periodically refines these laboratory methods. It is the responsibility of the user to contact the person listed on the title page of each write-up before using the analytical method to find out whether any changes have been made and what revisions, if any, have been incorporated.

**Free Triiodothyronine (Free T3) in Serum
NHANES 2007-2008**

Public Release Data Set Information

This document details the Lab Protocol for testing the items listed in the following table:

File Name	Variable Name	SAS Label
THYROID_E	LBXT3F	Free Triiodothyronine (pg/mL)

Free Triiodothyronine (Free T3) in Serum NHANES 2007-2008

1. SUMMARY OF TEST PRINCIPLE AND CLINICAL RELEVANCE

The Access Free T3 assay is a competitive binding immunoenzymatic assay. A sample is added to a reaction vessel with an anti-T3 monoclonal antibody conjugated to alkaline phosphatase. During the incubation, free T3 in the sample reacts with the anti-T3 antibody. Particles coated with streptavidin and biotinylated T3 analog are then added to the mixture. Unoccupied binding sites on the anti-T3 antibody are bridged to the particle through the T3 analog. After incubation in a reaction vessel, materials bound to the solid phase are held in a magnetic field while unbound materials are washed away. Then, the chemiluminescent substrate Lumi-Phos™ 530 is added to the vessel and light generated by the reaction is measured with a luminometer. The light production is inversely proportional to the concentration of free T3 in the sample. The amount of analyte in the sample is determined from a stored, multi-point calibration curve.

3,5,3' Triiodothyronine (T3) is a thyroid hormone with a molecular weight of 651 daltons and a half-life in serum of 1.5 days. T3 circulates in the blood as an equilibrium mixture of free and protein bound hormone. T3 is bound to thyroxine binding globulin (TBG), prealbumin, and albumin. The binding of these proteins is such that only 0.2 - 0.4% of the total T3 is present in solution as unbound or free T3 (FT3). This free fraction represents the physiologically active thyroid hormone and is three to four times more potent than T4.

FT3 is typically elevated to a greater degree than free T4 (FT4) in Graves' disease and in toxic adenomas. Occasionally, FT3 alone is elevated (T3 thyrotoxicosis) in about 5% of the hyperthyroid population. In contrast, levels of FT4 are elevated to a greater degree than FT3 in toxic multinodular goiter and excessive T4 therapy. Serum FT3 is useful in distinguishing these forms of hyperthyroidism. FT3 may also be important in monitoring patients on antithyroid therapy where treatment is focused on reducing the T3 production and the T4 conversion to T3. Serum FT3 may also be useful in assessing the severity of the thyrotoxic state

T3 is the major biologically active thyroid hormone. Of the circulating T3, about 80% is formed from peripheral deiodination of thyroxine and 20% is secreted directly from the thyroid gland. The T4 and T3 hormones are transported in the circulation bound to thyroxine binding globulin (TBG), thyroxine binding pre-Albumin (TPBA) and albumin. About 0.2 to 0.4% of the circulatory total T3 is in equilibrium as unbound or free, in contrast to about 0.03% of the total T4. In most individuals, the free fractions of these hormones correlate with the functional thyroid state.

Free T4 and T3 regulate normal growth and development by maintaining body temperature and stimulating calorogenesis. In addition, free T4 and free T3 affect all aspects of carbohydrate metabolism as well as certain areas of lipid and vitamin metabolism. Fetal and neonatal development also require thyroid hormones.

With normal levels of thyroid binding proteins, free T3 levels correlate with total T3. Measuring free T3 is useful when altered levels of total T3 occur due to changes in thyroid hormone binding proteins, especially in cases with altered TBG or low albumin concentrations. Free T3 is elevated alone (T3 toxicosis) in about 5% of hyperthyroids.

Non-thyrometabolic disorders may cause abnormal free T3 levels. Determination of thyroid status in patients with non-thyroidal illness (NTI) should be interpreted with caution. For example, anticonvulsant drug therapy (particularly phenytoin) may result in decreased free T3 levels due to an increased hepatic metabolism, and secondarily to displacement of hormone from binding sites. Anti-inflammatory drugs such as salicylate and phenylbutazone also compete for hormone binding sites, but their effect on free T3 levels has not been clearly defined. Patients on heparin therapy may have elevated free

Free Triiodothyronine (Free T3) in Serum NHANES 2007-2008

T3 levels due to release of non esterified-fatty acids (NEFA), which can alter the relationship between free and bound hormones.

2. SAFETY PRECAUTIONS

Consider all samples received for analysis potentially positive for infectious agents including HIV and the hepatitis B virus. Observe universal precautions. Wear gloves, lab coat, and safety glasses when handling all human blood products and infectious viruses. Place disposable plastic, glass, paper, and gloves that contact blood in a biohazard bag or discard pan to be autoclaved. Disinfect all work surfaces with staphene solution. Dispose of all biological samples and diluted specimens in a biohazard bag at the end of the analysis.

Do not pipette by mouth. Do not eat, drink or smoke in designated work areas. Wash hands thoroughly after removal or personal protective devices used in handling specimens and kit reagents.

Material safety data sheets for all reagents used in the performance of this assay, including but limited to staphene, and sodium azide are kept in the Immunology Division, University of Washington Medical Center (UWMC).

3. COMPUTERIZATION; DATA SYSTEM MANAGEMENT

- a. Each shipment of specimens received from the NHANES mobile unit arrives with a corresponding transmittal sheet and an electronic version of the shipping/resulting file. The file structure is determined by NHANES and is described in the National Health and Nutrition Examination Survey (NHANES) Contract Laboratory Manual.
- b. After the testing is completed results from the Access 2 are transferred to the laboratory server system, which is backed up daily. This instrument file contains the following information for each sample, control and calibrator tested.

Patient ID
Sample ID
Rack
Verify
Test Name
Interpretation
Result
Units
Comp. Time
Flags
LIS
Instrument
RLU
Pipettor
Sample Type
Sample Priority

Free Triiodothyronine (Free T3) in Serum NHANES 2007-2008

Test ID
Reagent Pack Lot #
Reagent Pack Serial #
Dilution
Calibrator level
Comments
Load Date/Time

- c. QC results are transferred to an Excel file using laboratory-developed software. This file calculates the QC statistics, plots Levey-Jennings charts, displays relevant instrument flags, tracks reagent lots and recent calibrations. QC results are reviewed prior to resulting samples.
- d. Sample results are transferred to an Excel file using laboratory-developed software that enters results after matching sample identifiers from the instrument file with those provided in the NHANES shipping/resulting file. This Excel file is formatted to match the NHANES shipping/resulting file and the program uses the conventions outlined in the NHANES Contract Laboratory Manual.
- e. Data entry is checked for errors.
- f. After the free T3 testing has also been completed, resulted, and checked, the result file is transmitted electronically to NHANES WESTAT. Electronic and hard copies of the files are kept in the laboratory.
- g. Technical support for this system is provided by Westat, Rockville, MD (1-301-294-2036)

4. **SPECIMEN COLLECTION, STORAGE, AND HANDLING PROCEDURES; CRITERIA FOR SPECIMEN REJECTION**

- a. No special instructions such as fasting or special diets are required.
- b. Serum is the preferred specimen type. Heparin plasma is acceptable. If testing is to be done within 48 hours, samples can be refrigerated at 2 to 8°C. Freeze at -20°C or colder for longer storage.
- c. Blood should be collected aseptically and the serum separated by standard laboratory techniques. Specimens may be collected by using regular or serum-separator Vacutainers. Serum should be separated from the cells within 2 hours of collection.
- d. The requested sample volume for the assay is 1.0 mL, and the minimum sample volume is 0.3 mL.
- e. Specimens may be stored in glass or plastic vials, as long as the vials are tightly sealed to prevent desiccation of the sample.
- f. Turbid samples or those with particulate matter should be centrifuged prior to assay.
- g. More than three freeze-thaw cycles is not recommended.

**Free Triiodothyronine (Free T3) in Serum
NHANES 2007-2008**

5. PROCEDURES FOR MICROSCOPIC EXAMINATIONS; CRITERIA FOR REJECTION OF INADEQUATELY PREPARED SLIDES

Not applicable for this procedure.

6. PREPARATION OF REAGENTS, CALIBRATORS (STANDARDS), CONTROLS, AND ALL OTHER MATERIALS; EQUIPMENT AND INSTRUMENTATION

a. Instrumentation

1. Beckman Access or Access II Immunoassay System (Beckman Coulter, Fullerton, CA.)

The Beckman Access is a fully automated, random access, instrument that features on-board storage of reagent packs in a refrigerated compartment; an ultrasonic probe tip for level sense detection, sample and reagent delivery, mixing, and probe cleaning to minimize carryover; barcode identification of specimens and reagent packs; temperature controlled reaction reactions; and measurement and analysis of the light signal generated by the chemiluminescent reaction (RLU) using a weighted four parameter logistic curve math model.

The free T3 assay parameter settings for the instrument are as follows:

Parameter	Setting
Sample Volume Requirements Minimum sample volume	250 ul
Sample volume used for testing	55 ul
No. of Standard Points	6
Calibration curve calculation	Weighted four parameter logistic curve math model
Standard Curve Measuring Range (At initial dilution; approximate values, range is dependent upon standard value)	0 – 30 pg/mL

2. Hewlett Packard DeskJet printer (Hewlett Packard, Boise, ID)
3. Computers (Dell Computer Corporation, Round Rock, Texas).
4. Centrifuge (Jouan Inc., Winchester, VA)

b. Equipment

1. Reaction Vessels (Beckman Coulter, Fullerton, CA)
2. Sample Cups (Fisher Scientific, Pittsburgh, PA)
3. Latex gloves, disposable (Any manufacturer).
4. Pipettes and tips (Rainin, Emeryville, CA)

**Free Triiodothyronine (Free T3) in Serum
NHANES 2007-2008**

c. Reagents

All reagents are purchased from Beckman Coulter, Fullerton, CA.

1. R1: Access Free T3 Reagent Pack

Cat. No. A13422: 100 determinations, 2 packs, 50 tests/pack.
Provided ready to use. Store upright and refrigerate at 2 to 10°C. Refrigerate at 2 to 10°C for a minimum of two hours before use on the instrument. Stable until the expiration date stated on the label when stored at 2 to 10°C. Stable at 2 to 10°C for 28 days after initial use. Signs of possible deterioration are a broken elastomeric layer on the pack or control values out of range. If the reagent pack is damaged (i.e., broken elastomer), discard the pack. All antisera are polyclonal unless otherwise indicated.

R1a: Dynabeads™ paramagnetic particles coated with streptavidin in a TRIS buffer with protein (aves), surfactant and < 0.1% sodium azide.

R1b: MES buffer.

R1c: Biotinylated T3 analog in a TRIS buffer with protein (aves), surfactant, and < 0.1% sodium azide.

R1d: TRIS buffer containing animal protein (goat, bovine, aves), surfactant, and < 0.1% sodium azide, and 0.5% ProClin™ 300.

R1e: Monoclonal antibody-alkaline phosphatase conjugate in an ACES buffer with protein (aves), surfactant and < 0.1% sodium azide.

2. Access Substrate Cat. No. 81906: 4 x 130 ml

Lumi-Phos*530 (buffered solution containing dioxetane), Lumigen* PPD, fluorescer, and surfactant. Bring to room temperature (15 – 30 °C) at least 18 hours before use. Stable for 14 days at room temperature or after bottle has been opened.

3. Access Wash Buffer II: Cat # A16792

Provided ready to use. Store at room temperature (15 – 30 °C), stable until expiration date on label.

d. Standards/Calibration Preparation

Access Free T3 Calibrators

Cat. No. A13430: S0–S5, 2.5 mL/vial

Provided ready to use. Store upright and refrigerate at 2 to 10°C. Mix contents by gently inverting before use. Avoid bubble formation. Stable until the expiration date stated on the label when stored at 2 to 10°C. Vial is stable at 2 to 10°C for four months after initial use. Signs of possible deterioration are control values out of range. Refer to calibration card and or vial labels for exact concentrations.

S0: HEPES buffer, protein (bovine), surfactant, < 0.1% NaN₃, and 0.5% ProClin™300.

S1–S5: HEPES buffer, protein (bovine), surfactant, T3, < 0.1% NaN₃, and 0.5% ProClin™ 300

Calibration Card: 1

e. Preparation of Quality Control Materials

Free Triiodothyronine (Free T3) in Serum NHANES 2007-2008

Two different levels of serum controls are run with each run. The controls are purchased from BioRad Laboratories (Hercules, CA) or prepared in-house. Commercial controls are stored and used according to the manufacturer's recommendations. In house controls are stored frozen (-20°C or colder). Once thawed, the controls are stored at 2-8 °C. All controls are used within their stated expiration dates.

7. CALIBRATION AND CALIBRATION VERIFICATION PROCEDURES

a. Calibration Curve

Example free T3 Calibration:

Free T3 concentrations are calculated by using a calibration curve. This method utilizes a four parameter logistic curve with an inverse relationship of measured light produced (RLU) to concentration of free T3 in the serum sample. Serum results are expressed as pg/mL.

Calibrators are traceable by to the manufacturer's working calibrators. The assigned values were established using representative samples from this lot of calibrator and are specific to the assay methodologies of the Access reagents. Values assigned by other methodologies may be different.

An active calibration curve is required for all tests. For the Access free T3 assay, calibration is required every 28 days or whenever new lot numbers of reagents are placed into use. Refer to the Operator's Guide and Reference Manual for complete instructions on calibration procedures.

b. Verification

1. Two levels of control are run for each test series. If, within a testing series, these controls do not conform to specifications as defined in the quality control manual, the entire series is invalidated.

Free Triiodothyronine (Free T3) in Serum NHANES 2007-2008

2. New lot numbers of calibrator are verified by running 100 or more samples tested on the previous lot number. The correlation is analyzed using one or more linear regression formulas.

8. PROCEDURE OPERATING INSTRUCTIONS; CALCULATIONS; INTERPRETATION OF RESULTS

a. Preliminaries

1. Bring all controls and patient specimens to room temperature before use. Mix any specimens or controls that have been frozen. Centrifuge samples with particulate matter prior to testing.
2. Prime system: pipettor - 1 time, and substrate - 4 times
3. Check reagent, substrate, wash buffer, and reaction vessel status. Load any needed supplies onto the instrument. Mix reagent pack contents by gently inverting pack several times before loading on the instrument. Do not invert open (punctured) packs — mix reagents by swirling gently.

b. Instrument Operation (see operator's manual for details).

1. Check sample volume to make sure that there is sufficient volume to perform testing. Gently mix, uncap and load specimens into specimen racks, with the barcode in the open slot. Make sure there are no bubbles. Alternately, use the barcode wand to identify the specimens. If the barcode is not reading properly, sample IDs can be entered manually. Load the racks onto the instrument.
2. Select the FT3 test. Note: if other thyroid testing is also ordered, the entire 8 test panel can be ordered as a group. Testing is done in singlicate. Select the sample(s) to be used for the random repeat testing.
3. The instrument automatically calculates all results. After testing is completed, results are printed and review by the technologist.
4. Remove specimens and controls soon after the instrument finishes pipetting from the sample. Return controls to the refrigerator and refreeze specimens.
5. Perform scheduled instrument maintenance (daily, weekly, and monthly) as outlined on the maintenance log. See the operator's manual for specific instructions.

c. Recording of Data

1. Using a lab developed program, specimen results are transferred from the instrument data file into the assay specific results table created from the send file corresponding to the specific sample box. The file format is Excel (Microsoft Corporation, Redmond WA). A copy of this file is printed out and checked for accuracy of data entry.
2. Control results are entered to the Assay Specific QC/Levy-Jennings Table using the Excel program. Compliance with the Westgard rules is evaluated. A copy of

Free Triiodothyronine (Free T3) in Serum NHANES 2007-2008

this table is printed out and checked for accuracy of data entry.

d. Replacement and Periodic Maintenance of Key Components

1. Daily Maintenance:

Start-up:

- Inspect fluidics module.
- Check system supplies and replace as needed.
- Clean exterior of substrate, dispense, and aspirate probes.
- Prime pipettor – 1X and substrate - 4X.
- Verify temperature.

Shut-down:

- Check waste containers, empty if needed
- Perform clean

2. Weekly Maintenance:

- Change probes and clean them
- Clean exterior of the analyzer
- Clean upper portion of the main pipettor with alcohol wipe
- Inspect waste filter bottle for fluid
- Run system check

3. Periodic Maintenance to be performed by the manufacturer's service engineer.

e. Calculations

Patient test results are determined automatically by the system software. The amount of analyte in a sample is determined from the measured light production by means of a stored nonlinear calibration curve. Patient test results can be reviewed using the Sample Results screen. Refer to the Operator's Guide for complete instructions on reviewing results.

9. REPORTABLE RANGE OF TEST RESULTS

Results are reported to the nearest tenth (0.1). The lowest reportable fT3 result is 0.9 pg/mL. Results above the top standard (generally near 30.0 pg/mL) are reported as "greater than" the top standard value. Estimates of imprecision can be generated from long-term quality control pool results.

10. QUALITY CONTROL (QC) PROCEDURES

- a. Bench quality controls are used in this analytical method. Bench quality control specimens are tested with each analytical run (a set of consecutive assays performed without interruption) so that judgements may be made on the day of analysis. The data from these materials are then used in estimating methodological imprecision and in assessing the magnitude of any time-associated trends.
- b. The bench controls are purchased in sufficient quantity to provide serum samples for all the assays for approximately 1 year. Ranges are established after 20 parallel runs with previously established controls. The quality control pools comprise two levels of concentration spanning the low and high ranges for fT3.
- c. Bench quality controls are placed at the beginning of each analytical run. After

Free Triiodothyronine (Free T3) in Serum NHANES 2007-2008

analysis, the long-term quality control charts (Levey-Jennings) for each control material are consulted to determine if the system is "in control." The Levey Jennings chart plots the quality control material observations on the y-axis and the date of the observation on the x-axis. Quality control material observations are compared with the 95% and 99% confidence limits as well as with the center line (the overall mean of the characterization runs) prior to reporting any results. The system is out of control if any of the following events occur for any one of the quality control materials:

The observation from a single pool falls outside the 99% confidence limits.

The observations from two pools fall either both above or both below the 95% confidence limits.

The observations from eight successive runs for one pool fall either all above or all below the center-line and the current result is above or below the 95% confidence limits.

11. REMEDIAL ACTION IF CALIBRATION OR QC SYSTEMS FAIL TO MEET ACCEPTABLE CRITERIA

If the run is declared "out of control", the system (instrument, calibration standards, etc.) is investigated to determine the root of the problem before any results are released. Consult with the supervisor for appropriate actions.

12. LIMITATIONS OF METHOD; INTERFERING SUBSTANCES AND CONDITIONS

- a. The lowest reportable value is approximately 0.9 pg/mL. According to the manufacturer, this is the lowest detectable level of free T3 distinguishable from zero with 95% confidence.
- b. The upper limit of the reportable values is approximately 30.0 pg/mL, the value assigned to the top standard.
- c. The fT3 results should be interpreted in light of the total clinical presentation of the patient, including: symptoms, clinical history, data from additional tests, and other appropriate information.
- d. Patient with biotin (vitamin H) treatment may have falsely elevated free T3 results due to displacement of the biotinylated T3 analog from paramagnetic particles coated with streptavidin.
- e. According to the manufacturer the following substances do not interfere with the assay:
 - Hemoglobin up to 500 mg/dL
 - Bilirubin up to 20 mg/dL
 - Triglycerides up to 3000 mg/dl

**Free Triiodothyronine (Free T3) in Serum
NHANES 2007-2008**

The manufacturer performed testing to determine the cross reactivity of the assay to substances which are similar in structure to T3.

Substance	Cross Reactivity (%)
Reverse T3	<0.5
Tetraiodothyroacetic acid	<0.5
D-throxine	<0.5
L-thyroxine	<0.1
3,5 diiodothyronine	3.3
Diiodo-L-tyrosine	<0.01
Monoiodotyrosine	<0.01
3-3', 5-Triiodothyroacetic acid (TRIAc)	13.0

- f. For assay employing antibodies, the possibility exists for interference by heterophile antibodies in the patient sample. Patients that have been regularly exposed to animals or have received immunotherapy or diagnostics procedures utilizing immunoglobulins or immunoglobulin fragments may produce antibodies, e.g. HAMA, that interfere with immunoassays. Additionally, other heterophile antibodies such as human anti-goat antibodies may also be present in patient samples. Such interfering antibodies may cause erroneous results. Carefully evaluate the results of patients suspected of having these antibodies.

13. REFERENCE RANGES (NORMAL VALUES)

2.5 – 3.9 pg/mL

Based on manufacturer's studies using non-parametric analysis of the results measured in 200 human serum samples from apparently healthy ambulatory subjects.

14. CRITICAL CALL RESULTS ("PANIC VALUES")

Not applicable to this procedure.

15. SPECIMEN STORAGE AND HANDLING DURING TESTING

Specimens should be maintained at 20-25 °C during testing. After testing, the samples are stored at -70 °C or colder.

16. ALTERNATIVE METHODS FOR PERFORMING TEST OR STORING SPECIMENS IF TEST SYSTEM FAILS

There are no acceptable alternative methods of analysis. Specimens may be stored at 4-8 °C for no longer than 2 days. Otherwise, specimens should be stored -70 °C or colder until the system is returned to functionality.

17. TEST RESULT REPORTING SYSTEM; PROTOCOL FOR REPORTING CRITICAL CALLS (IF APPLICABLE)

Not applicable to this procedure.

**18. TRANSFER OR REFERRAL OF SPECIMENS; PROCEDURES FOR SPECIMEN
ACCOUNTABILITY AND TRACKING**

Standard record keeping should be used for tracking specimens. Samples are inspected upon arrival and new boxes are added to an Excel worksheet (sample log) used to track boxes. This sample log is used to track the status of testing and resulting.

The residual serum is stored at ≤ -70 °C for 6 months after analysis, then it is returned to the NHANES Repository in Rockville, MD for long-term storage.

Free Triiodothyronine (Free T3) in Serum NHANES 2007-2008

19. Summary Statistics and QC Graphs

Summary Statistics for Free Triiodothyronine (FT3) by Lot

Lot	N	Start Date	End Date	Mean	Standard Deviation	Coefficient of Variation
40671	100	2/5/2007	10/29/2007	2.711	0.129	4.7
40673	100	2/5/2007	10/29/2007	12.641	0.602	4.8
40701	200	10/31/2007	1/29/2009	2.377	0.134	5.6
40703	200	10/31/2007	1/29/2009	9.087	0.317	3.5

Free Triiodothyronine (Free T3) in Serum NHANES 2007-2008

REFERENCES

1. Manufacturer Information:
Beckman Access Immunoassay System Operator's Guide and Reference Manual
Free T3 kit inserts, Beckman Coulter, Inc. 2005 Beckman Coulter
2. National Health and Nutrition Examination Survey (NHANES) Contract Laboratory Manual.
September 2006
3. Fisher, Delbert A. Physiological variations in thyroid hormones: physiological and pathophysiological considerations. *Clinical Chemistry* 1996; 42:135-139.
4. Nelson JC et al: Analytical performance of free and total thyroxine assays. *Clinical Chemistry* 1996; 42:146-154.
5. Bishop ML, Duben-Engelkirk JL, Fody EP: *Clinical Chemistry: principles, procedures, correlations*. 4th ed. Philadelphia: Lippincott, 2000.
6. Keffer, Joseph H: Preanalytical considerations in testing thyroid function. *Clinical Chemistry* 1996; 42:125-134.
7. Burtis CA, Ashwood ER: *Tietz Fundamentals of Clinical Chemistry*. 5th ed. Philadelphia: Saunders, 2001.