

ZytoLight
SPEC ABL2 Dual Color Break Apart
Probe

REF Z-2200-50

5 (0.05 ml)

For the detection of translocations involving the ABL2
gene at 1q25.2 by fluorescence *in situ* hybridization
(FISH)

IVD

In vitro diagnostic medical device

according to EU directive 98/79/EC

Fluorescence-labeled polynucleotide probe for the detection of
translocations involving the ABL2 gene at 1q25.2,
ready to use

Product Description

Content:	<u>ZytoLight SPEC ABL2 Dual Color Break Apart Probe (PL158)</u> in hybridization buffer. The probe contains green-labeled polynucleotides (ZyGreen: excitation at 503 nm and emission at 528 nm, similar to FITC), which target sequences mapping in 1q25.2 distal to the ABL2 gene, and orange-labeled polynucleotides (ZyOrange: excitation at 547 nm and emission at 572 nm, similar to rhodamine), which target sequences mapping in 1q25.2 proximal to the ABL2 gene.
Product:	Z-2200-50: 0.05 ml (5 reactions of 10 µl each)
Specificity:	The <u>ZytoLight SPEC ABL2 Dual Color Break Apart Probe (PL158)</u> is designed to be used for the detection of translocations involving the ABL2 gene at 1q25.2 in formalin-fixed, paraffin-embedded tissue or cells by fluorescence <i>in situ</i> hybridization (FISH).
Storage/Stability:	The <u>ZytoLight SPEC ABL2 Dual Color Break Apart Probe (PL158)</u> must be stored at 2...8°C protected from light and is stable through the expiry date printed on the label.
Use:	This product is designed for <i>in vitro</i> diagnostic use (according to EU directive 98/79/EC). Interpretation of results must be made within the context of the patient's clinical history with respect to further clinical and pathologic data of the patient by a qualified pathologist!
Safety Precautions:	Read the operating instructions prior to use!

Do not use the reagents after the expiry date has been reached!

This product contains substances (in low concentrations and volumes) that are harmful to health. Avoid any direct contact with the reagents. Take appropriate protective measures (use disposable gloves, protective glasses, and lab garments)!

If reagents come into contact with skin, rinse skin immediately with copious quantities of water!

A material safety data sheet is available on request for the professional user!

Principle of the Method

The presence of certain nucleic acid sequences in cells or tissue can be detected by *in situ* hybridization using labeled DNA probes. The hybridization results in duplex formation of sequences present in the test object with the labeled DNA probe.

Duplex formation (with sequences of the chromosomal region 1q25.2 in the test material) is directly detected by using the tags of fluorescence-labeled polynucleotides.

Instructions

Pretreatment (dewaxing, proteolysis, post-fixation) should be carried out according to the needs of the user.

Denaturation and hybridization of probe:

- 1.** Pipette 10 μ l ZytoLight SPEC ABL2 Dual Color Break Apart Probe (PL158) each onto individual samples

A gentle warming of the probe, as well as using a pipette tip which has been cut off to increase the size of the opening, can make the pipetting process easier. Avoid long exposure of the probe to light.

- 2.** Avoiding trapped bubbles, cover the samples with a coverslip (22 mm x 22 mm). Seal the coverslip, e.g. with a layer of hot glue from an adhesive pistol or with rubber cement

- 3.** Denature the slides at 75°C ($\pm 2^\circ$ C) for 10 min, e.g. on a hot plate

Depending upon the age of the sample and variations in the fixation stage, it may be necessary to optimize the denaturing temperature (73°C-77°C).

- 4.** Transfer the slide to a humidity chamber and hybridize overnight at 37°C (e.g. in a hybridization oven)

It is essential that the tissue/cell samples do not dry out during the hybridization step.

Further processing, such as washing and counter-staining, can be completed according to the user's needs. For a particularly user-friendly performance, we recommend the use of a ZytoLight FISH system by ZytoVision. These systems were also used for the confirmation of appropriateness of the ZytoLight SPEC ABL2 Dual Color Break Apart Probe (PL158).

Results

With the use of appropriate filter sets, the hybridization signals of the labeled chromosomal region 1q25.2 appear green and orange. In interphases of normal cells or cells without a translocation involving the 1q25.2 band, two green/orange fusion signals appear. One 1q25.2 locus affected by a translocation is indicated by one separate green signal and one separate orange signal.

In order to judge the specificity of the signals, every hybridization should be accompanied by controls. We recommend using at least one control sample in which the 1q25.2 status is known.

Care should be taken not to evaluate overlapping cells, in order to avoid false results, e.g. an amplification of genes. Due to decondensed chromatin, single FISH signals can appear as small signal clusters. Thus, two or three signals of the same size, separated by a distance equal to or less than the diameter of one signal, should be counted as one signal.

Our experts are available to answer your questions.

Literature

Cazzaniga G, et al. (1999) *Blood* **94**: 4370-3.

De Braekeleer E, et al. (2012) *Leuk Res* **36**: 945-61.

Greuber EK, et al. (2013) *Nat Rev Cancer* **13**: 559-71.

Kievits T, et al. (1990) *Cytogenet Cell Genet* **53**: 134-6.

Roberts KG, et al. (2014) *N Engl J Med* **371**: 1005-15.

Wilkinson DG: In Situ Hybridization, A Practical Approach, *Oxford University Press* (1992)
ISBN 0 19 963327 4.

As of: August 1, 2016 (5.2)

Trademarks:

ZytoVision® and ZytoLight® are trademarks of ZytoVision GmbH.

ZytoVision GmbH · Fischkai 1

D - 27572 Bremerhaven · Germany

Phone: +49 (0) 471 / 4832 - 300

Fax: +49 (0) 471 / 4832 - 509

www.zytovision.com

info@zytovision.com

Your local distributor