

M E D I C A L L A B O R A T O R Y

EEE VVV AAA LLL UUU AAA TTT III OOO NNN

PARTICIPANT SUMMARY

 2 • 0 • 1 •5

Immunology
MLE-M2

Total Commitment to Education and Service

Provided by ACP, Inc.

COPYRIGHT  ACP, Inc.
Single copies of all material subject to this copyright may be photocopied for the non-commercial use of scientific or educational advancement.

Table of Contents

Evaluation Criteria .. 3

Immunology

Infectious Mononucleosis ... 4
Rheumatoid Factor... 6

Qualitative .. 6
Quantitative (Titer) .. 7
Quantitative (IU) ... 8

Anti-Streptolysin O (ASO).. 8
Complement C3 .. 9
Complement C4 .. 9
IgA ... 10
IgG ... 10
IgM ... 11
Antinuclear Antibody (AN Specimens) ... 12
C-Reactive Protein, Regular .. 12

Qualitative .. 12
Quantitative .. 12

C-Reactive Protein, High Sensitivity ... 13
Antinuclear Antibody (AE Specimens) ... 13

Qualitative .. 13
Quantitative (Titer) .. 14

Anti-dsDNA ... 14
Anti-RNP ... 15
Anti-RNP/Sm ... 15
Anti-SSA ... 16
Anti-SSB ... 16
Anti-SSA/SSB ... 17
Anti-Sm ... 17
Rubella .. 18

Qualitative .. 18
Quantitative .. 18

Anti-HIV ... 18
Allergen Specific IgE Antibodies .. 19
Total IgE .. 21
Syphilis Serology ... 21

Qualitative: VDRL Slide .. 21
Qualitative: Treponema pallidum antibodies ... 21
Qualitative: RPR ... 22
Quantitative: RPR (Titer) .. 22

Syphilis Serology diagnostics direct Syphilis Health Check (TPA) 22
H. pylori Antibody Detection ... 23
Lyme Disease Serology ... 23
Mycoplasma Antibody ... 23
Viral Markers .. 23

Anti-HBc (IgM) .. 23
Anti-HBc (Total/IgG) ... 24
Anti-HIV .. 24
Anti-HAV (IgM) ... 24
Anti-HAV (Total/IgG)... 25
HBeAg .. 25
Anti-HBs ... 25
HBsAg .. 25
Anti-HCV .. 26

 2015 MLE-M2 Participant Summary/ 3

Evaluation Criteria

The evaluation criteria used in the MLE Program is in accordance with the Clinical Laboratory Improvement
Amendments of 1988 (CLIA ’88) federal requirements for proficiency testing. The criteria are included below.

Qualitative

For qualitative procedures, evaluation is based on participant or referee consensus. A minimum percentage of
participants must receive a passing score or the challenge is not evaluated due to lack of consensus. These
percentages are listed below.

Anti-dsDNA 80% Participant Consensus

Anti-HIV 80% Participant Consensus

Antinuclear Antibody (ANA) 80% Participant Consensus

Anti-RNP 80% Participant Consensus

Anti-RNP/Sm 80% Participant Consensus

Anti-Sm 80% Participant Consensus

Anti-SSA 80% Participant Consensus

Anti-SSA/SSB 80% Participant Consensus

Anti-SSB 80% Participant Consensus

Anti-Streptolysin O (ASO) 80% Participant Consensus

C-Reactive Protein 80% Participant Consensus

Diagnostic Allergy 80% Participant Consensus

H. pylori Antibody Detection 80% Participant Consensus

Infectious Mononucleosis 80% Participant Consensus

Lyme Disease Serology 80% Participant Consensus

Mycoplasma Antibody 80% Participant Consensus

Rheumatoid Factor 80% Participant Consensus

Rubella Antibody 80% Participant Consensus

Syphilis Serology 80% Participant Consensus

Viral Markers 80% Participant Consensus

Quantitative

For quantitative procedures, a mean and standard deviation (SD) are calculated for each peer group consisting of 10

or more laboratories. Acceptable performance is established based on a target value  the intervals below. An
explanation on how to calculate the range of acceptability based upon these limits is also provided in your MLE
Program Guide on page 37 under the heading "Acceptable Ranges for Quantitative Results."

Antinuclear Antibody (ANA) Titer Not Evaluated

Anti-Streptolysin O (ASO) Titer Not Evaluated

Complement C3  3 SD
Complement C4  3 SD
C-Reactive Protein  3 SD
High Sensitivity C-Reactive Protein  3 SD
Rheumatoid Factor (International Units)  2 SD
Rheumatoid Factor (Titer) Not Evaluated

Rubella (International Units)  3 SD
Total IgA  3 SD
Total IgE  3 SD
Total IgG  25%
Total IgM  3 SD

4 /2015 MLE-M2 Participant Summary

Infectious Mononucleosis

 Specimen IM-6 Specimen IM-7

Method Positive Negative Positive Negative

ALL METHODS 193 1 1 193

Alere Clearview 4 - - 4

Alere Clearview Mono Plus II 10 - - 10

ASI 1 - - 1

Beckman Coulter ICON Mono - waived 9 - - 9

BioStar Acceava Mono Test 2 - - 2

BioStar Acceava Mono-whole bld 5 - - 5

Cardinal Health SP Brand - waived 9 - - 9

Consult Diagnostics 15 - - 15

Fisher HealthCare Sure-Vue 9 - - 9

Henry Schein OneStep+ - waived 15 1 1 15

LifeSign Status - waived 7 - - 7

McKesson Medi-Lab Performance - waived 9 - - 9

Other Moderate method 9 - - 9

Other Waived method 13 - - 13

Quidel QuickVue+ 1 - - 1

Quidel QuickVue+ - waived 14 - - 14

Sekisui OSOM 4 - - 4

Sekisui OSOM (waived) 54 - - 54

Seradyn 1 - - 1

Wampole ColorCard 1 - - 1

Wampole Mono-Plus II 1 - - 1

 2015 MLE-M2 Participant Summary/ 5

Infectious Mononucleosis

 Specimen IM-8 Specimen IM-9 Specimen IM-10

Method Positive Negative Positive Negative Positive Negative

ALL METHODS 76 1 1 76 76 1

Alere Clearview 1 - - 1 1 -

Alere Clearview Mono Plus II 2 - - 2 2 -

ASI 1 - - 1 1 -

Beckman Coulter ICON Mono - waived 9 - - 9 9 -

BioStar Acceava Mono-whole bld 2 - - 2 2 -

Cardinal Health SP Brand - waived 1 - - 1 1 -

Consult Diagnostics 6 - - 6 6 -

Fisher HealthCare Sure-Vue 5 - - 5 5 -

Henry Schein OneStep+ - waived 5 - - 5 5 -

LifeSign Status - waived 3 - - 3 3 -

McKesson Medi-Lab Performance - waived 3 - - 3 3 -

Other Moderate method 8 - - 8 8 -

Other Waived method 1 - - 1 1 -

Quidel QuickVue+ 1 - - 1 1 -

Quidel QuickVue+ - waived 3 - - 3 3 -

Sekisui OSOM 4 - - 4 4 -

Sekisui OSOM (waived) 18 1 1 18 19 -

Seradyn 1 - - 1 1 -

Wampole ColorCard 1 - - 1 - 1

Wampole Mono-Plus II 1 - - 1 1 -

6 /2015 MLE-M2 Participant Summary

Rheumatoid Factor—Qualitative

 Specimen RF-6 Specimen RF-7 Specimen RF-8

Method Positive Negative Positive Negative Positive Negative

ALL METHODS - 45 45 - 1 44

Abbott Architect - 1 1 - - 1

ASI - 10 10 - - 10

Beckman AU - 1 1 - - 1

Biokit Rheumajet - 5 5 - - 5

Diamedix - 1 1 - 1 -

Fisher HealthCare Sure-Vue - 4 4 - - 4

Immunostics Inc. - 2 2 - - 2

Remel SeraTest - 1 1 - - 1

Siemens RapiTex - 1 1 - - 1

Sterling Diagnostics, Inc. - 1 1 - - 1

Teco Diagnostics - 2 2 - - 2

TheraTest - 3 3 - - 3

Wampole ColorCard - 9 9 - - 9

Wampole Rheumatex - 4 4 - - 4

 Specimen RF-9 Specimen RF-10

Method Positive Negative Positive Negative

ALL METHODS 44 1 1 44

Abbott Architect 1 - - 1

ASI 10 - - 10

Beckman AU 1 - - 1

Biokit Rheumajet 5 - - 5

Diamedix - 1 - 1

Fisher HealthCare Sure-Vue 4 - - 4

Immunostics Inc. 2 - - 2

Remel SeraTest 1 - - 1

Siemens RapiTex 1 - - 1

Sterling Diagnostics, Inc. 1 - - 1

Teco Diagnostics 2 - - 2

TheraTest 3 - - 3

Wampole ColorCard 9 - 1 8

Wampole Rheumatex 4 - - 4

 2015 MLE-M2 Participant Summary/ 7

Rheumatoid Factor—Quantitative (Titer)

This portion is not evaluated. Results reported are as follows:

Specimen/Method

2/
4

8/
10

16/
20

32/
40

64/
80

128/
160

256/
320

512/
640

1024/
1280

2048/
2560

2560

Specimen RF-7

ALL METHODS 1 4 - - - - - - - - -

Fisher HealthCare Sure-Vue 1 2 - - - - - - - - -

Siemens RapiTex - 1 - - - - - - - - -

Wampole ColorCard - 1 - - - - - - - - -

Specimen RF-9

ALL METHODS - - 4 1 - - - - - - -

Fisher HealthCare Sure-Vue - - 3 - - - - - - - -

Siemens RapiTex - - 1 - - - - - - - -

Wampole ColorCard - - - 1 - - - - - - -

8 /2015 MLE-M2 Participant Summary

Rheumatoid Factor—Quantitative (IU/mL)

Specimen/Method

Labs

Mean

SD

CV

Median Range

Specimen RF-6

All Method 17 5.1 4.2 82.6 4 0 - 14

Specimen RF-7

All Method 14 57.4 4.1 7.1 57 49 - 66

Specimen RF-8

All Method 16 5.0 4.5 90.6 4 0 - 15

Specimen RF-9

All Method 15 132.9 10.6 8.0 132 111 - 155

Specimen RF-10

All Method 17 4.8 4.5 94.3 4 0 - 14

Anti-Streptolysin O (ASO)—Qualitative

 Specimen AS-6 Specimen AS-7 Specimen AS-8

Method Positive Negative Positive Negative Positive Negative

ALL METHODS 1 - 1 - - 1

ASI 1 - 1 - - 1

Method Specimen AS-9 Specimen AS-10

 Positive Negative Positive Negative

ALL METHODS - 1 1 -

ASI - 1 1 -

 2015 MLE-M2 Participant Summary/ 9

Complement C3 (mg/dL)

Specimen/Method

Labs

Mean

SD

CV

Median Range

Specimen IMP-6

All Method 13 100.9 19.0 18.8 91 44 - 158

Specimen IMP-7

All Method 13 95.9 16.6 17.3 88 46 - 146

Specimen IMP-8

All Method 13 123.0 15.0 12.2 116 78 - 168

Specimen IMP-9

All Method 13 70.5 12.8 18.1 62 32 - 109

Specimen IMP-10

All Method 13 96.5 20.4 21.1 83 35 - 158

Complement C4 (mg/dL)

Specimen/Method

Labs

Mean

SD

CV

Median Range

Specimen IMP-6

All Method 13 21.0 4.0 18.9 19 9 - 33

Specimen IMP-7

All Method 13 18.3 2.6 14.3 18 10 - 27

Specimen IMP-8

All Method 13 26.5 2.3 8.8 26 19 - 34

Specimen IMP-9

All Method 13 14.9 2.6 17.2 14 7 - 23

Specimen IMP-10

All Method 13 21.8 3.0 13.8 21 12 - 31

10 /2015 MLE-M2 Participant Summary

IgA (mg/dL)

Specimen/Method

Labs

Mean

SD

CV

Median Range

Specimen IMP-6

All Method 11 180.7 15.2 8.4 179 135 - 227

Specimen IMP-7

All Method 11 168.0 13.2 7.9 169 128 - 208

Specimen IMP-8

All Method 11 233.0 15.0 6.4 231 187 - 279

Specimen IMP-9

All Method 11 142.5 12.3 8.7 141 105 - 180

Specimen IMP-10

All Method 11 475.5 47.3 9.9 473 333 - 618

IgG (mg/dL)

Specimen/Method

Labs

Mean

SD

CV

Median Range

Specimen IMP-6

All Method 11 2022.5 78.5 3.9 2065 1516 - 2529

Specimen IMP-7

All Method 11 2008.2 84.6 4.2 2033 1506 - 2511

Specimen IMP-8

All Method 11 944.3 46.1 4.9 945 708 - 1181

Specimen IMP-9

All Method 11 662.6 25.0 3.8 660 496 - 829

Specimen IMP-10

All Method 11 869.1 51.5 5.9 862 651 - 1087

 2015 MLE-M2 Participant Summary/ 11

IgM (mg/dL)

Specimen/Method

Labs

Mean

SD

CV

Median Range

Specimen IMP-6

All Method 11 420.7 59.3 14.1 425 242 - 599

Specimen IMP-7

All Method 11 80.4 12.9 16.1 77 41 - 120

Specimen IMP-8

All Method 11 82.7 12.5 15.1 81 45 - 121

Specimen IMP-9

All Method 11 65.0 11.5 17.7 65 30 - 100

Specimen IMP-10

All Method 11 86.3 15.3 17.7 84 40 - 133

12 /2015 MLE-M2 Participant Summary

Antinuclear Antibody (ANA)—Qualitative Latex Methods

 Specimen AN-6 Specimen AN-7 Specimen AN-8

Method Positive Negative Positive Negative Positive Negative

ALL METHODS 5 - - 5 5 -

ASI 2 - - 2 2 -

Diagnostic Technology 2 - - 2 2 -

Wampole 1 - - 1 1 -

 Specimen AN-9 Specimen AN-10

Method Positive Negative Positive Negative

ALL METHODS - 5 5 -

ASI - 2 2 -

Diagnostic Technology - 2 2 -

Wampole - 1 1 -

C-Reactive ProteinQualitative, Regular

 Specimen CR-3 Specimen CR-4

Method Positive Negative Positive Negative

ALL METHODS 15 - - 15

ASI 1 - - 1

Biokit Rheumajet 1 - - 1

Fisher HealthCare Sure-Vue 8 - - 8

Siemens Dimension/AR/ES/RxL/Xpand 2 - - 2

Teco Diagnostics 2 - - 2

Wampole 1 - - 1

C-Reactive ProteinQuantitative (mg/dL), Regular

Specimen/Method

Labs

Mean

SD

CV

Median Range

Specimen CR-3

mg/dL - units

 All Immunology Methods 20 1.205 0.161 13.4 1.20 0.72 - 1.69

mg/L - units

 All Immunology Methods 11 14.568 5.493 37.7 13.59 0.00 - 31.05

Specimen CR-4

mg/dL - units

 All Immunology Methods 22 0.144 0.168 116.9 0.10 0.00 - 0.65

mg/L - units

 All Immunology Methods 12 1.990 2.123 106.7 1.55 0.00 - 8.37

 2015 MLE-M2 Participant Summary/ 13

C-Reactive ProteinQuantitative (mg/dL), High Sensitivity

Specimen/Method

Labs

Mean

SD

CV

Median Range

Specimen HCR-3

All Method 45 12.289 1.288 10.5 12.27 8.42 - 16.16

Specimen HCR-4

All Method 44 3.208 0.544 17.0 3.12 1.57 - 4.85

Antinuclear Antibody (ANA)—Qualitative IFA/ELISA Methods

 Specimen AE-6 Specimen AE-7 Specimen AE-8

Method Positive Negative Positive Negative Positive Negative

ALL METHODS 8 4 - 12 11 1

Diamedix - 2 - 2 2 -

GenBio ImmunoDOT Panel 1 - 1 - 1 1 -

Immuno Concepts 4 - - 4 3 1

INOVA Diagnostics 2 - - 2 2 -

Phadia EliA - 1 - 1 1 -

TheraTest 1 - - 1 1 -

 Specimen AE-9 Specimen AE-10

Method Positive Negative Positive Negative

ALL METHODS 11 1 1 11

Diamedix 2 - - 2

GenBio ImmunoDOT Panel 1 1 - - 1

Immuno Concepts 3 1 1 3

INOVA Diagnostics 2 - - 2

Phadia EliA 1 - - 1

TheraTest 1 - - 1

Specimen AE-6 is graded by 80% referee consensus.

14 /2015 MLE-M2 Participant Summary

Antinuclear Antibody (ANA)Quantitative (Titer)

This portion is not evaluated. Titers reported are as follows:

Specimen/Method

8/
10

16/
20

32/
40

64/
80

128/
160

256/
320

512/
640

>640

1024/
1280

2048/
2560

2560

Specimen AE-6

ALL METHODS - - - - - 4 - - - - -

Immuno Concepts - - - - - 3 - - - - -

INOVA Diagnostics - - - - - 1 - - - - -

Specimen AE-8

ALL METHODS - - - - - - 1 2 1 - -

Immuno Concepts - - - - - - 1 2 - - -

INOVA Diagnostics - - - - - - - - 1 - -

Specimen AE-9

ALL METHODS - - - - - - 1 2 1 - -

Immuno Concepts - - - - - - 1 2 - - -

INOVA Diagnostics - - - - - - - - 1 - -

Anti-dsDNA

 Specimen AE-6 Specimen AE-7 Specimen AE-8

Method Positive Negative Positive Negative Positive Negative

ALL METHODS - 7 - 7 6 1

Diamedix - 2 - 2 2 -

GenBio ImmunoDOT Panel 1 - 1 - 1 - 1

Phadia EliA - 1 - 1 1 -

TheraTest - 3 - 3 3 -

 Specimen AE-9 Specimen AE-10

Method Positive Negative Positive Negative

ALL METHODS 6 2 - 7

Diamedix 2 - - 2

GenBio ImmunoDOT Panel 1 - 1 - 1

Phadia EliA 1 - - 1

TheraTest 3 - - 3

Specimen AE-9 is an ungraded challenge due to less than 80% participant consensus.

 2015 MLE-M2 Participant Summary/ 15

Anti-RNP

 Specimen AE-6 Specimen AE-7 Specimen AE-8

Method Positive Negative Positive Negative Positive Negative

ALL METHODS - 2 - 2 2 -

Phadia EliA - 1 - 1 1 -

 Specimen AE-9 Specimen AE-10

Method Positive Negative Positive Negative

ALL METHODS 1 1 - 2

Phadia EliA - 1 - 1

Specimen AE-9 is an ungraded challenge due to less than 80% participant consensus.

Anti-RNP/Sm

 Specimen AE-6 Specimen AE-7 Specimen AE-8

Method Positive Negative Positive Negative Positive Negative

ALL METHODS - 5 - 5 4 1

Diamedix - 1 - 1 1 -

GenBio ImmunoDOT Panel 1 - 1 - 1 - 1

TheraTest - 3 - 3 3 -

 Specimen AE-9 Specimen AE-10

Method Positive Negative Positive Negative

ALL METHODS 4 1 - 5

Diamedix 1 - - 1

GenBio ImmunoDOT Panel 1 - 1 - 1

TheraTest 3 - - 3

16 /2015 MLE-M2 Participant Summary

Anti-SSA

 Specimen AE-6 Specimen AE-7 Specimen AE-8

Method Positive Negative Positive Negative Positive Negative

ALL METHODS 2 4 1 5 6 -

Diamedix - 2 - 2 2 -

Phadia EliA - 1 1 - 1 -

TheraTest 2 1 - 3 3 -

 Specimen AE-9 Specimen AE-10

Method Positive Negative Positive Negative

ALL METHODS 6 - - 6

Diamedix 2 - - 2

Phadia EliA 1 - - 1

TheraTest 3 - - 3

Specimen AE-6 is an ungraded challenge due to less than 80% participant consensus.

Anti-SSB

 Specimen AE-6 Specimen AE-7 Specimen AE-8

Method Positive Negative Positive Negative Positive Negative

ALL METHODS 1 5 - 6 - 6

Diamedix - 2 - 2 - 2

Phadia EliA - 1 - 1 - 1

TheraTest 1 2 - 3 - 3

 Specimen AE-9 Specimen AE-10

Method Positive Negative Positive Negative

ALL METHODS - 6 - 6

Diamedix - 2 - 2

Phadia EliA - 1 - 1

TheraTest - 3 - 3

 2015 MLE-M2 Participant Summary/ 17

Anti-SSA/SSB

 Specimen AE-6 Specimen AE-7 Specimen AE-8

Method Positive Negative Positive Negative Positive Negative

ALL METHODS 1 1 - 2 2 -

GenBio ImmunoDOT Panel 1 - 1 - 1 1 -

 Specimen AE-9 Specimen AE-10

Method Positive Negative Positive Negative

ALL METHODS 2 - - 2

GenBio ImmunoDOT Panel 1 1 - - 1

Specimen AE-6 is an ungraded challenge due to less than 80% participant consensus.

Anti-Sm

 Specimen AE-6 Specimen AE-7 Specimen AE-8

Method Positive Negative Positive Negative Positive Negative

ALL METHODS - 5 - 5 1 4

Diamedix - 1 - 1 - 1

Phadia EliA - 1 - 1 1 -

TheraTest - 3 - 3 - 3

 Specimen AE-9 Specimen AE-10

Method Positive Negative Positive Negative

ALL METHODS 1 4 - 5

Diamedix - 1 - 1

Phadia EliA 1 - - 1

TheraTest - 3 - 3

18 /2015 MLE-M2 Participant Summary

RubellaQualitative

 Specimen RU-6 Specimen RU-7 Specimen RU-8

Method Positive Negative Positive Negative Positive Negative

ALL METHODS 6 - - 6 6 -

bioMerieux Vidas, Mini Vidas 2 - - 2 2 -

DiaSorin 2 - - 2 2 -

Siemens ADVIA Centaur 2 - - 2 2 -

 Specimen RU-9 Specimen RU-10

Method Positive Negative Positive Negative

ALL METHODS 6 - - 6

bioMerieux Vidas, Mini Vidas 2 - - 2

DiaSorin 2 - - 2

Siemens ADVIA Centaur 2 - - 2

RubellaQuantitative (IU/mL)

One lab reported results for Rubella – Quantitative (IU/mL). The vendor assay values for specimens RU-6 through RU-10 are:
40 IU/ml, <10 IU/mL, 88.3 IU/mL, 22 IU/mL and <10 IU/mL, respectively.

Anti-HIV

 Specimen HIV-6 Specimen HIV-7

Method Positive Negative Positive Negative

ALL METHODS 2 53 53 2

Alere Clearview Complete HIV 1/2 - 4 4 -

Alere Clearview HIV1/2 STAT-PAK - 11 11 -

Orasure OraQuick Advance Rapid HIV-1/2 - moderate 1 2 2 1

Orasure OraQuick Advance Rapid HIV-1/2 - waived - 17 17 -

Other Waived method - 19 19 -

 Specimen HIV-8 Specimen HIV-9 Specimen HIV-10

Method Positive Negative Positive Negative Positive Negative

ALL METHODS - 5 5 - 5 -

Alere Clearview Complete HIV 1/2 - 5 5 - 5 -

 2015 MLE-M2 Participant Summary/ 19

Allergen Specific IgE Antibodies

Specimen AL-6

 Bermuda Grass Allergen Perennial Rye Allergen

 CLASS RESULT CLASS RESULT

Method 0 0/1 1 2 3 4 5 6 0 0/1 1 2 3 4 5 6

ALL METHODS - - - 3 1 2 - - - - - 1 - 1 - -

DPC-Standard Microplate - - - 1 - - - - - - - - - - - -

Hitachi CLA-1 - - - 1 1 2 - - - - - - - 1 - -

Phadia Unicap 100 - - - 1 - - - - - - - 1 - - - -

 Cockroach - German Allergen Aspergillus fumigatus Allergen

 CLASS RESULT CLASS RESULT

 0 0/1 1 2 3 4 5 6 0 0/1 1 2 3 4 5 6

ALL METHODS 2 - - 2 - - - - - - 1 4 - - - -

DPC-Standard Microplate - - - - - - - - - - - 1 - - - -

Hitachi CLA-1 1 - - 1 - - - - - - 1 2 - - - -

Phadia UniCap 100 (% ref) 1 - - 1 - - - - - - - 1 - - - -

 Maple (Box Elder) Allergen English Plantain Allergen

 CLASS RESULT CLASS RESULT

 0 0/1 1 2 3 4 5 6 0 0/1 1 2 3 4 5 6

ALL METHODS - 1 3 2 - - - - - - 3 3 - - - -

DPC-Standard Microplate - - 1 - - - - - - - 1 - - - - -

Hitachi CLA-1 - 1 2 1 - - - - - - 2 2 - - - -

Phadia UniCap 100 (% ref) - - - 1 - - - - - - - 1 - - - -

 Common (Short) Ragweed Allergen

 CLASS RESULT

 0 0/1 1 2 3 4 5 6

ALL METHODS - - 1 3 1 - - -

DPC-Standard Microplate - - - 1 - - - -

Hitachi CLA-1 - - 1 1 1 - - -

Phadia UniCap 100 (% ref) - - - 1 - - - -

20 /2015 MLE-M2 Participant Summary

Allergen Specific IgE Antibodies

Specimen AL-7

 House Dust Mite (D. farinae) Allergen Cat Epithelium Allergen

 CLASS RESULT CLASS RESULT

Method 0 0/1 1 2 3 4 5 6 0 0/1 1 2 3 4 5 6

ALL METHODS - - - 1 2 3 - - - - - 1 1 3 - -

DPC-Standard Microplate - - - - 1 - - - - - - - 1 - - -

Hitachi CLA-1 - - - - 1 3 - - - - - - - 3 - -

Phadia UniCap 100 (% ref) - - - 1 - - - - - - - 1 - - - -

 Dog Dander Allergen Cow's Milk Allergen

 CLASS RESULT CLASS RESULT

 0 0/1 1 2 3 4 5 6 0 0/1 1 2 3 4 5 6

ALL METHODS - - - 1 1 3 - - - - - 3 1 1 - -

DPC-Standard Microplate - - - - - - - - - - - 1 - - - -

Hitachi CLA-1 - - - - 1 3 - - - - - 1 1 1 - -

Phadia UniCap 100 (% ref) - - - 1 - - - - - - - 1 - - - -

 Timothy Grass Allergen Meadow Fescue Allergen

 CLASS RESULT CLASS RESULT

 0 0/1 1 2 3 4 5 6 0 0/1 1 2 3 4 5 6

ALL METHODS - - - 1 - 2 - - - - - - - - - -

DPC-Standard Microplate - - - - - - - - - - - - - - - -

Hitachi CLA-1 - - - - - 2 - - - - - - - - - -

Phadia UniCap 100 (% ref) - - - 1 - - - - - - - - - - - -

 Mugwort Allergen

 CLASS RESULT

 0 0/1 1 2 3 4 5 6

ALL METHODS - 1 - - - - - -

DPC-Standard Microplate - - - - - - - -

Hitachi CLA-1 - 1 - - - - - -

Phadia UniCap 100 (% ref) - - - - - - - -

 2015 MLE-M2 Participant Summary/ 21

Total IgEQuantitative (U/mL)

Specimen/Method

Labs

Mean

SD

CV

Median Range

Specimen AL-6

All Method 6 978.5 153.4 15.7 979 518 - 1439

Specimen AL-7

All Method 6 176.0 19.8 11.2 176 116 - 236

Specimen AL-8

All Method 6 20.5 4.9 24.1 21 5 - 36

Specimen AL-9

All Method 6 52.0 14.1 27.2 52 9 - 95

Specimen AL-10

All Method 6 21.0 5.7 26.9 21 4 - 38

Syphilis SerologyQualitative: VDRL Slide

 Specimen SY-6 Specimen SY-7 Specimen SY-8

Method

Reactive

Weakly
Reactive

Non-
Reactive

Reactive

Weakly
Reactive

Non-
Reactive

Reactive

Weakly
Reactive

Non-
Reactive

ALL METHODS 1 - - - - 1 1 - -

 Specimen SY-9 Specimen SY-10

Method

Reactive
Weakly

Reactive
Non-

Reactive

Reactive
Weakly

Reactive
Non-

Reactive

ALL METHODS - - 1 1 - -

Syphilis SerologyQualitative: Treponema pallidum antibodies

 Specimen SY-6 Specimen SY-7 Specimen SY-8

Method Reactive Non-Reactive Reactive Non-Reactive Reactive Non-Reactive

ALL METHODS 1 - - 1 1 -

Siemens ADVIA Centaur 1 - - 1 1 -

 Specimen SY-9 Specimen SY-10

Method Reactive Non-Reactive Reactive Non-Reactive

ALL METHODS - 1 1 -

Siemens ADVIA Centaur - 1 1 -

22 /2015 MLE-M2 Participant Summary

Syphilis SerologyQualitative: RPR

 Specimen SY-6 Specimen SY-7 Specimen SY-8

Method Reactive Non-Reactive Reactive Non-Reactive Reactive Non-Reactive

ALL METHODS 16 - - 16 16 -

ASI 6 - - 6 6 -

Becton Dickinson 5 - - 5 5 -

Fisher HealthCare Sure-Vue 3 - - 3 3 -

Wampole Impact RPR 1 - - 1 1 -

 Specimen SY-9 Specimen SY-10

Method Reactive Non-Reactive Reactive Non-Reactive

ALL METHODS - 16 16 -

ASI - 6 6 -

Becton Dickinson - 5 5 -

Fisher HealthCare Sure-Vue - 3 3 -

Wampole Impact RPR - 1 1 -

Syphilis SerologyQuantitative: RPR (Titer)

Specimen/Method 1:1 1:2 1:4 1:8 1:16 1:32 1:64 1:>64

Specimen SY-6

ALL METHODS - 1 3 1 1 - - -

ASI - 1 1 1 1 - - -

Becton Dickinson - - 2 - - - - -

Specimen SY-8

ALL METHODS 1 4 1 - - - - -

ASI 1 2 1 - - - - -

Becton Dickinson - 2 - - - - - -

Specimen SY-10

ALL METHODS 1 2 3 - - - - -

ASI 1 1 2 - - - - -

Becton Dickinson - 1 1 - - - - -

Syphilis SerologyQualitative: diagnostics direct Syphilis Health Check Treponema pallidum antibodies

 Specimen SHC-6 Specimen SHC-7 Specimen SHC-8

Method Reactive Non-Reactive Reactive Non-Reactive Reactive Non-Reactive

diagnostics direct Syphilis
Health Check - 7 7 - - 7

 Specimen SHC-9 Specimen SHC-10

Method Reactive Non-Reactive Reactive Non-Reactive

diagnostics direct Syphilis
Health Check 7 - 7 -

 2015 MLE-M2 Participant Summary/ 23

H. pylori Antibody Detection

 Specimen HP-3 Specimen HP-4

Method Positive Negative Positive Negative

ALL METHODS - 85 85 -

Alere Clearview - 8 8 -

Alfa Scientific Instant-View - 1 1 -

Beckman Coulter ICON HP - 1 1 -

Cardinal Health SP Brand - 6 6 -

Consult Diagnostics - 16 16 -

Fisher HealthCare Sure-Vue - 2 2 -

Henry Schein OneStep+ - waived - 8 8 -

McKesson Medi-Lab Performance - waived - 7 7 -

Other Waived method - 1 1 -

Polymedco Poly stat - 1 1 -

PSS Select Diagnostics - 2 2 -

Quidel QuickVue - 28 28 -

SDI Biomed, Inc. - 1 1 -

Lyme Disease Serology

 Specimen LY-3 Specimen LY-4

Method Positive Negative Positive Negative

ALL METHODS 3 - - 3

bioMerieux Vidas, Mini Vidas 1 - - 1

DiaSorin 2 - - 2

Mycoplasma Antibody

 Specimen MY-3 Specimen MY-4

Method Positive Negative Positive Negative

ALL METHODS - 4 4 -

Meridian ImmunoCard - 4 4 -

Viral Markers – Anti-HBc (IgM)

 Specimen VM-6 Specimen VM-7 Specimen VM-8

Method Positive Negative Equivocal Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS - 1 1 - 2 - - 2 -
Siemens ADVIA
Centaur - 1 1 - 2 - - 2 -

 Specimen VM-9 Specimen VM-10

Method Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS - 2 - - 2 -

Siemens ADVIA
Centaur - 2 - - 2 -

24 /2015 MLE-M2 Participant Summary

Viral Markers – Anti-HBc (Total/IgG)

 Specimen VM-6 Specimen VM-7 Specimen VM-8

Method Positive Negative Equivocal Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS 3 - - - 3 - 3 - -

Abbott Architect 1 - - - 1 - 1 - -
Roche cobas e
411 1 - - - 1 - 1 - -
Siemens ADVIA
Centaur 1 - - - 1 - 1 - -

 Specimen VM-9 Specimen VM-10

Method Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS 3 - - 1 2 -

Abbott Architect 1 - - - 1 -

Roche cobas e
411 1 - - 1 - -

Siemens ADVIA
Centaur 1 - - - 1 -

Specimen VM-10 is an ungraded challenge due to less than 80% participant consensus.

Viral Markers – Anti-HIV

 Specimen VM-6 Specimen VM-7 Specimen VM-8

Method Positive Negative Equivocal Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS - 5 - - 5 - - 5 -

Abbott Architect - 2 - - 2 - - 2 -
Alere Clearview
HIV1/2 STAT-PAK - 1 - - 1 - - 1 -
Siemens ADVIA
Centaur - 2 - - 2 - - 2 -

 Specimen VM-9 Specimen VM-10

Method Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS 4 1 - 4 1 -

Abbott Architect 2 - - 2 - -

Alere Clearview
HIV1/2 STAT-PAK - 1 - - 1 -

Siemens ADVIA
Centaur 2 - - 2 - -

 2015 MLE-M2 Participant Summary/ 25

Viral Markers – Anti-HAV (IgM)

 Specimen VM-6 Specimen VM-7 Specimen VM-8

Method Positive Negative Equivocal Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS - 3 - - 3 - - 3 -

Abbott Architect - 1 - - 1 - - 1 -
Siemens ADVIA
Centaur - 2 - - 2 - - 2 -

 Specimen VM-9 Specimen VM-10

Method Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS - 3 - - 3 -

Abbott Architect - 1 - - 1 -

Siemens ADVIA
Centaur - 2 - - 2 -

Viral Markers – Anti-HAV (Total/IgG)

 Specimen VM-6 Specimen VM-7 Specimen VM-8

Method Positive Negative Equivocal Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS - 2 - - 2 - 2 - -
Siemens ADVIA
Centaur - 2 - - 2 - 2 - -

 Specimen VM-9 Specimen VM-10

Method Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS 2 - - 2 - -

Siemens ADVIA
Centaur 2 - - 2 - -

Viral Markers – HBeAg

One participant reported results for HBeAg. The vendor assay values for specimens VM-6 through VM-10 are: Positive, Negative,
Negative, Negative, and Negative, respectively.

26 /2015 MLE-M2 Participant Summary

Viral Markers – Anti-HBs

 Specimen VM-6 Specimen VM-7 Specimen VM-8

Method Positive Negative Equivocal Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS - 5 - - 5 - - 5 -

Abbott Architect - 1 - - 1 - - 1 -
Siemens ADVIA
Centaur - 4 - - 4 - - 4 -

 Specimen VM-9 Specimen VM-10

Method Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS 5 - - 5 - -

Abbott Architect 1 - - 1 - -

Siemens ADVIA
Centaur 4 - - 4 - -

Viral Markers – HBsAg

 Specimen VM-6 Specimen VM-7 Specimen VM-8

Method Positive Negative Equivocal Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS 5 - - - 5 - - 5 -

Abbott Architect 1 - - - 1 - - 1 -
Roche cobas e
411 1 - - - 1 - - 1 -
Siemens ADVIA
Centaur 3 - - - 3 - - 3 -

 Specimen VM-9 Specimen VM-10

Method Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS - 5 - - 5 -

Abbott Architect - 1 - - 1 -

Roche cobas e
411 - 1 - - 1 -

Siemens ADVIA
Centaur - 3 - - 3 -

 2015 MLE-M2 Participant Summary/ 27

Viral Markers – Anti-HCV

 Specimen VM-6 Specimen VM-7 Specimen VM-8

Method Positive Negative Equivocal Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS - 10 - 10 - - 2 8 -

Abbott Architect - 2 - 2 - - - 2 -
OraSure OraQuick
HCV - 1 - 1 - - - 1 -
Roche cobas e
411 - 2 - 2 - - 2 - -
Siemens ADVIA
Centaur - 4 - 4 - - - 4 -

 Specimen VM-9 Specimen VM-10

Method Positive Negative Equivocal Positive Negative Equivocal

ALL METHODS 2 8 - 2 8 -

Abbott Architect - 2 - - 2 -

OraSure OraQuick
HCV - 1 - - 1 -

Roche cobas e
411 2 - - 2 - -

Siemens ADVIA
Centaur - 4 - - 4 -

Medical Laboratory Evaluation

25 Massachusetts Ave NW Ste 700
Washington, DC 20001-7401

800-338-2746  202-261-4500  Fax: 202-835-0440
www.acponline.org/mle

