

Analytická a perianalytická automatizace a robotizace - perianalytika

Miroslava Beňovská

Laboratorní proces

- **Preanalytická fáze** - příprava vzorku k analýze
- **Analytická fáze** - stanovení jednotlivých parametrů
- **Postanalytická fáze** – uskladnění vzorků, interpretace výsledků

Automatizace perianalytických kroků

Nahrazuje manipulaci s biologickými vzorky předcházející analýze a jejich uložení po analýze

Jedná se o robotizaci následujících operací

Preanalytická část: načtení jednoznačně identifikovaného materiálu, centrifugace, odzátkování, rozpipetování vzorku na potřebné díly, označení alikvotů vygenerovaným čárovým kódem, zátkování, roztríďení

Automatizace perianalytických kroků

Nahrazuje manipulaci s biologickými vzorky předcházející analýze a jejich uložení po analýze

Jedná se o robotizaci následujících operací

Preanalytická část: načtení jednoznačně identifikovaného materiálu, centrifugace, odzátkování, rozpipetování vzorku na potřebné díly, označení alikvotů vygenerovaným čárovým kódem, zátkování, roztrždění

Postanalytická část: archivace a skladování vzorků, jejich likvidace v naprogramovanou dobu, vytřídění a návrat vzorků k provedení doordinovaných vyšetření

Centrifugace

Význam:

- **odstranění sraženin (krevní koláč, deproteinace....)**
- **odstranění buněk (získání plazmy z nesrážlivé krve)**
- izolace; koncentrace buněk
(cytologický preparát z likvoru – cytospin)
- zahuštění bílkovin (moč, likvor)
- dělení směsi nemísitelných kapalin

Centriguga s výkyvným rotorem

- menší zrychlení,
- rozdělení horizontální (odstředivá síla kolmo ke dnu)

Centriguga s úhlovým rotorem

- větší počet otáček
- kratší doba dělení

Centrifugací plné krve vzniká:

- **Sérum** - vysrážením krevního koláče
- **Plasma** - odstraněním erytrocytů, leukocytů, trombocytů; na rozdíl od séra obsahuje fibrinogen a další srážecí faktory

Plasma EDTA Plasma heparinát Sérum

Separační gel - specifická hustota mezi krevními elementy a sérem nebo plazmou

- po centrifugaci přepážka mezi nimi – oddělení
- zabrání průniku látek z krevních elementů (např. draslíku) do séra nebo plasmy
- odstraňuje nutnost sérum nebo plazmu po centrifugaci přenést do jiné zkumavky

Perianalytické systémy

Základní části:

- Vstup – místo pro vkládání zkumavek
- Dopravníkový systém - transport zkumavek mezi jednotlivými funkčními jednotkami
- Laserová čtečka k identifikaci vzorku načtením čárového kódu
- Robotizovaná centrifuga
- Odzátkovací zařízení
- Tisk a nalepení štítků s čárovým kódem
- Zařízení pro roztržidění primárních zkumavek a aliquotů pro cílové analyzátory
- Chlazený sklad pro uložení vzorků – automaticky posílá vzorky pro analýzu doordinovaných testů, po uplynutí skladovací doby vyhodí vzorky

Složení perianalytického systému

- **Vstupní modul**
- **Robotizovaná centrifuga**
- **Odzátkovací zařízení**
- **Alikvotační modul**
- **Modul generující a lepící čárové kódy**
- **Zátkovací modul**
- **Třídící modul**
- **Skladovací zařízení**

Typy laboratorní perianalytické automatizace

Celková

- Perianalytická zařízení spojená transportní dráhou přímo s analyzátory („*On-line*“)
 - a) kruhové uspořádání**
 - b) moduly uspořádané stavebnicově za sebou**

Diskrétní

- Samostatně stojící pracovní stanice
- Roznášení vzorků k analýze do samostatně stojících přístrojů

Typy perianalytických systémů na trhu

ADVIA LabCell, Siemens

Power Processor, Beckman Coulter

ACCELERATOR, Abbott

MPA, Roche Diagnostic

TCAutomation, Thermo Electron Corporation (Ortho)

OLA 2000 (Beckman dříve Olympus, Danaher)

Power Processor (Beckman Coulter, Danaher) spojený s analyzátorom (St. Dominic-Jackson Memorial Hospital, Jackson, Mississippi)

Propojení 2x Advia 1600 a Advia Centaur - Siemens

Automatický systém KORUS (dodává Medesa)

- **Umožňuje konsolidaci biochemických a imunochemických metod**
- **Vhodný pro střední laboratoře s výkonem od 200 000 do 1 000 000 testů za rok**
- **K dispozici více jak 100 metod pro vyšetření z jednoho vzorku**
- **Systém se skládá z biochem. a imunochem. části, z dopravníku a modulu pro vklad vzorku**

Automatický systém KORUS

- **Biochemická** část systému zabezpečena přístrojem KONELAB PRIME 60 (Thermo Scientific) - 600 testů/hod, 45 pozic na reagencie)
- **Imunochemická** část systému zabezpečena přístrojem AIA-2000 (Tosoh Bioscience) - 200 testů/hod, 48 metod)
- Automatický **dopravník** má průchodnost až 300 zkumavek za hodinu
- **Vstup vzorku - modul** zajišťuje distribuci vzorků po automatické lince a automatické třídění vzorků po dokončení analýz
(ES Flex)
- **Odvíčkovač** zajišťuje odstranění víček

Modular Preanalytics (Roche Diagnostic)

Modular Preanalytics, OKBH FN Brno

Chlazený sklad p 501/p701 (k MPA), Roche

Chlazený sklad p 501/p701 (k MPA), Roche

- **Ukládá 400 zkumavek/hod.**
- **Automaticky zátkuje a odzátkovává**
- **Likviduje vzorky po uplynutí expirace**
- **Kapacita 13500 zkumavek modul p501**
- **Kapacita 27000 zkumavek modul p701**

cobas[®]
Life with answers

cobas p 501 module

Roche storage and retrieval module

Comprehensive automation for entire sample management

- Automatic storage and retrieval of all sample types post analysis
- Large storage capacity:
 - 15,000 tubes (cobas p 501 module)
 - 30,000 tubes (cobas p 701 module)
- Efficient use of space - small footprint:
(14' wide by 5.5' deep)
- Automatic destocking and restocking
- Flexibility to accommodate 3rd party racks
- Customized and automatic disposal of tubes after expiration
- Tubes handled: 13-16 mm diameter, 75-100 mm height

HEMO
Immunologic

FUJI BIOCRO

Power Link, Beckman

Včetně odzátkování

Power Express, Beckman (ještě není na trhu)

- Složeno z AU5800 a UniCel DxI 800 immunoanalyzátor
- RFID technologie
- Konsolidace chemie, klinický informační systém a hematologie
- Možnost integrace s chlazeným skladem (skladování a likvidace vzorků)

Preanalytický systém cobas p 312 - „Kolibřík“, Roche

- Malý, výkonný preanalytický systém (1mx1m)
- Velmi vhodný pro menší laboratoře, pro provozy s nedostatkem místa
- Zpracování 100 až 2000 vzorků za den
- Provede odzátkování, třídění a archivaci vzorků z různých oborů
(klinická chemie, imunologie, hematologie, koagulace a močová analýza)

Preanalytický systém cobas 8100, Roche

Preanalytický systém cobas 8100, Roche

- Novinka - prezentace Euromedlab 2013, Milano
- RFID nosič – 3D transport
- Input station – identifikace, centrifugace, odzátkování
- Aliquot station – příprava alikvotů, roztrídění, archivace nebo odeslání na analýzu
- Output station – mezisklad, třídění, zátkování

Řešení preanalytické fáze – pouze software

Automatický tisk alikvotačních štítků,
případně sledování vzorku, skladování -
manuální rozpipetování vzorků a další
operace

- Infolab (LIS), MP Program
- PSM, Roche
- iPAW, Beckman

Celková laboratorní automatizace - TLA

charakteristika /dodavatel
systém
výrobce
uspořádání
transport
typy zkumavek
identifikace vzorku
maximální počet centrifug
odzátkování
zátkování
alikvotace
spojení s analyzátorem
chlazený sklad

Celková laboratorní automatizace - TLA

charakteristika /dodavatel	Beckman	Roche	Ortho, Biovendor
systém	Power Processor	Modular Preanalytics	TCAutomation
výrobce	IDS (Japonsko)	Hitachi (Japonsko)	Thermo (Finsko)
uspořádání	kruhové	lineární	kruhové
transport	nosič pro jeden vzorek	stojánek pro pět vzorků	nosič pro jeden vzorek
typy zkumavek	13x75,13x100	16x100,13x100, 16x75,13x75	13x75,16x100
identifikace vzorku	čárový kód	čárový kód	RFID
maximální počet centrifug	bez omezení	2	4
odzátkování	ano	ano	ano
zátkování	ano	ano	ne
alikvotace	ano	ano	ano
spojení s analyzátorem	přímé + robotické rameno	přímé	přímé + robotické rameno
chlazený sklad	ano	ano (od 6/2009)	ano (novinka, v Evropě od r.2010)

Celková laboratorní automatizace - TLA

charakteristika /dodavatel	Siemens		Abbott
systém	AdviaLabCell	StreamLab	Accelerator APS
výrobce	ATS (Kanada)	Inpeco (Itálie)	Inpeco (Itálie)
uspořádání	kruhové	kruhové	kruhové
transport	nosič pro jeden vzorek	nosič pro jeden vzorek	nosič pro jeden vzorek
typy zkumavek	16x100,13x100, 16x75,13x75	16x100,13x100, 16x75,13x75	16x100,13x10, 16x75,13x75
identifikace vzorku	RFID	RFID	RFID
maximální počet centrifug	2	1	2
odzátkování	ano	ano	ano
zátkování	ne	ano	ano
alikvotace	ne	ne	ne
spojení s analyzátorem	přímé	přímé+robotické rameno	přímé
chlazený sklad	ne	ne	ano

Postup při automatizaci perianalytické fáze

- Rozhodnutí automatizovat - důvody (stereotyp, chybovost)
- Podrobná specifikace požadavků
- Provedení analýzy laboratorních procesů (workflow analýza)
- Detailní seznámení s perianalytickými systémy na trhu
- Prověření dalších aspektů robotizace – IT, prostory, finanční možnosti
- Volba systému - současná instalace perianalytického systému i nových analyzátorů (ano – ne)
- Příprava projektu, implementace vybraného systému, vyhodnocení

Workflow analýza

(Předchází výběru preanalytického systému)

- Kvantitativní rozbor provozu laboratoře dle počtu zpracovaných vzorků, počtu stanovení, podílu rutinních a statimových vyšetření, počtu vzorků pro jednotlivé analyzátory
- Časová analýza provozu laboratoře dle distribuce vzorků v laboratoři, počtu stanovení

Rutinní provoz

Počet požadavků (včetně výpočtů a pomocných metod)

Poměr rutinních a statimových vzorků/stanovení

Vzorky 1.7.2004

Stanovení 1.7.2004

Časové rozložení přicházejících vzorků

28.6.2004

Průměrná časová odezva (Turn around time – TAT):

doba od příchodu vzorku do laboratoře po vydání výsledku

TAT rutinních vzorků v průběhu týdne

Vyhledání slabých míst jednotlivých procesů a zavedení organizačních změn

Metodika:

- Rozbor dat z workflow analýzy

Změny:

- Realizace provozních změn
(neautomatizovat špatný proces)

př. Zvýšení počtu elektronických požadavků,
zavedení průběžného tisku nepatologických
nálezů

Volba perianalytického systému

Ukázka komplexního řešení výkonnostní kompatibility perianalytického a analytického systému – volba systému

Cíl: Vyvážený preanalytický a analytický systém

Průchodnost modulů odpovídá denním maximům

Rezerva

Metodika:

Rozbor dat z workflow analýzy

Vztah:

Perianalytika

vzorky/hod. – nejslabší čl.
počet alikvotů
počet cílů
kapacita třídící plochy

Analýza

vzorky/hod.
testy/hod.
 TAT_S do 1 hod.
 TAT_R do 2 hod.

Modular Preanalytics, Roche Diagnostic

Naprogramování systému, cíle pro třídící modul

Cíl	Účel	Popis
1	HIT917/Modular Service	Podnos 1, Segment 1
2	AAS	Podnos 1, Segment 2
3	OSMOL (osmometr)	Podnos 1, Segment 2
4	SPEC (Speciální úsek)	Podnos 1, Segment 2
5	ARCH (Architect)	Podnos 2, Segment 3
6	IMMUL (Immulite)	Podnos 2, Segment 3
7	T-MARK (tumorové markery)	Podnos 2, Segment 3
8	IMUNO (Imunochemický úsek)	Podnos 2, Segment 3
9	ELEC (Elecys)	Podnos 2, Segment 3
10	COBAS (Cobas Mira)	Podnos 2, Segment 4
11	VNE (elektroforéza)	Podnos 2, Segment 4
12	PROT (Úsek proteiny)	Podnos 2, Segment 4
13	IMMAGE	Podnos 2, Segment 4
14	Archív zkumavky 13 a 16 mm	Podnos 3, Segment 5

Rozdělení plochy v třídícím modulu MPA

Schéma cesty jednotlivých typů odběrových zkumavek

Optimalizace provozu navazující na instalaci perianalytického systému

- Posílení analytického systému?
- Přesunutí některých vyšetření z externích cílů na nově vzniklý integrovaný systém (v případě on-line systému)
- Přerozdělení personálu
- Dílčí úpravy v souvislosti s pracovním prostředím

Vyhodnocení provozu po instalaci perianalytického systému

Změna průměrné hodnoty TAT rutinních vzorků

Výhody perianalytických systémů:

- Zkrácení TAT
- Úspora personálu
- Odstranění možnosti potenciální záměny materiálu
- Omezení styku s biologickým materiélem
- Zachycení sraženiny v séru
- Zájem personálu o novou přístrojovou techniku
- Representativní laboratoř