

cobas[®] PCR Media Dual Swab Sample Kit

For in vitro diagnostic use

cobas[®] PCR Media Dual Swab Sample Kit

P/N: 07958021190

Table of contents

Intended use	3
Reagents and materials.....	4
cobas® PCR Media Dual Swab Sample Kit	4
Precautions and handling requirements	5
Warnings and precautions.....	5
Reagent handling	5
Good laboratory practice	5
Specimen collection.....	6
Endocervical swab specimen collection.....	6
Specimen transport and storage	7
Vaginal swab specimen- clinician collection.....	8
Specimen transport and storage	8
Vaginal swab specimen- self-collection in a clinical setting.....	9
Specimen transport and storage	10
Rectal swab specimen collection.....	11
Throat swab specimen collection.....	13
Additional information	15
Symbols	15
Manufacturer and distributors	16
Trademarks and patents.....	16
Copyright	16
References	17
Document revision	17

Intended use

The cobas® PCR Media Dual Swab Sample Kit is used to collect and transport human specimens. The cobas® PCR Media serves as a nucleic acid stabilizing transport and storage medium for human specimens.

Note: This collection kit has been validated for use with cobas® CT/NG Tests.

Refer to the assay-specific Instructions for Use for particular specimen claims.

Reagents and materials

cobas® PCR Media Dual Swab Sample Kit

All unopened kits shall be stored as recommended in Table 1.

Table 1 cobas® PCR Media Dual Swab Sample Kit

Packet components	Reagent ingredients	Quantity per packet	Safety symbol and warning*
cobas® PCR Media	≤ 40% (w/w) Guanidine hydrochloride Tris-HCl buffer	1 x 4.3 mL	 <p>Warning</p> <p>H302: Harmful if swallowed.</p> <p>H315: Causes skin irritation.</p> <p>H319: Causes serious eye irritation.</p> <p>P264: Wash skin thoroughly after handling.</p> <p>P270: Do not eat, drink or smoke when using this product.</p> <p>P280: Wear protective gloves/ eye protection/ face protection.</p> <p>P301 + P312 + P330: IF SWALLOWED: Call a POISON CENTER or doctor/ physician if you feel unwell. Rinse mouth.</p> <p>P337 + P313: If eye irritation persists: Get medical advice/ attention.</p> <p>P501: Dispose of contents/ container to an approved waste disposal plant.</p>
Dual Swab Envelope	1 woven swab (polyester bud) 1 flocked swab (polyester Hydra Flocked Swab)	2 ♀ swabs	Not applicable

*Product safety labeling primarily follows EU GHS guidance

Precautions and handling requirements

Warnings and precautions

cobas® PCR Media contains guanidine hydrochloride. Do not allow direct contact between guanidine hydrochloride and sodium hypochlorite (bleach) or other highly reactive reagents such as acids and bases. These mixtures can release a noxious gas.

- For *in vitro* diagnostic use only.
- Carefully follow the instructions, as shown below.
- Avoid contact of the cobas® PCR Media with the skin, eyes or mucous membranes. If contact does occur, immediately wash with large amounts of water.
- If the collected specimen contains excess blood (specimen has a red or brown color), it should be discarded and not used for testing.
- Specimens should be handled as if infectious using safe laboratory procedures such as those outlined in Biosafety in Microbiological and Biomedical Laboratories¹ and in the CLSI Document M29-A4.²
- Safety Data Sheets (SDS) are available on request from your local Roche representative.

Reagent handling

- If cobas® PCR Media is spilled, FIRST clean with a suitable laboratory detergent and water, and then with 0.5% sodium hypochlorite.
- Dispose of unused reagents, waste and specimens in accordance with all applicable regulations.
- Do not use a kit after its expiration date.
- Ensure that the cap is tightened when closing the cobas® PCR Media Tube.
- Do not pre-wet swab in cobas® PCR Media before collection.

Good laboratory practice

- Always follow Good Laboratory Practices/Good Clinical Practices (GLP/GCP).
- Wear protective disposable gloves, coats, and eye protection when handling specimens and kit reagents. Wash hands thoroughly after handling specimens and kit reagents.

Specimen collection

Endocervical swab specimen collection

WARNING: DO NOT PRE-WET SWAB IN cobas® PCR MEDIA BEFORE COLLECTION!

The **cobas®** PCR Media Dual Swab Sample kit contains:

cobas® PCR Media Tube

Woven Swab: A

Flocked Swab: B

1. **CLEAN:** Using the woven swab (Swab A), remove excess mucus from the cervical os and surrounding mucosa. Discard the swab after cleaning.

NOTE: Cleaning excess mucus from the cervical os is required to ensure an adequate sample is obtained for processing.

2. **COLLECT:** To collect the specimen, hold flocked swab (Swab B) with the scoreline above your hand and insert into the endocervical canal. Gently rotate the swab 5 times in one direction in the endocervical canal. Do not over-rotate. Carefully withdraw the swab, avoiding any contact with the vaginal mucosa.

3. **ALIGN:** Remove the cap from the **cobas®** PCR Media Tube and lower the swab specimen into the tube until the visible scoreline on the swab shaft is aligned with the tube rim. The bud of the swab should not be submerged into the liquid prior to breaking the shaft.

Specimen transport and storage

- Following specimen collection, transport and store the cobas® PCR Media Tube containing the collection swab at 2°C to 30°C.
- Consult the test-specific Instructions for Use for collected specimen stability claims.
- Transportation of collected specimens must comply with all applicable regulations for the transport of etiologic agents.³

Vaginal swab specimen- clinician collection

WARNING: DO NOT PRE-WET SWAB IN cobas® PCR MEDIA BEFORE COLLECTION!

The **cobas®** PCR Media Dual Swab Sample kit contains:

cobas® PCR Media Tube
Woven Swab: A
Flocked Swab: B
NOTE: Do NOT use flocked swab (Swab B) for vaginal sample collection.

1

1. COLLECT : In one hand, hold the woven swab (Swab A) with the scoreline above your hand and insert the swab about 5 cm (2 inches) into the vaginal opening. Gently turn the swab for about 30 seconds while rubbing the swab against the walls of the vagina.

Withdraw the swab carefully. Do not let the swab touch any surface before placing it into the collection tube.

2

2. ALIGN: Remove the cap from the **cobas®** PCR Media Tube and lower the swab specimen into the tube until the visible scoreline on the swab is aligned with the tube rim. The bud of the swab should not be submerged into the liquid prior to breaking the shaft.

3

3. BREAK: Carefully leverage the swab against the tube rim to break the swab shaft at the scoreline.

4

4. CLOSE: **Tightly** re-cap the **cobas®** PCR Media Tube. The specimen is now ready for transport. Discard the top portion of the swab.

Specimen transport and storage

- Following specimen collection, transport and store the **cobas®** PCR Media Tube containing the collection swab at 2°C to 30°C.
- Consult the test-specific Instructions for Use for collected specimen stability claims.
- Transportation of collected specimens must comply with all applicable regulations for the transport of etiologic agents.³

Vaginal swab specimen- self-collection in a clinical setting

WARNING: DO NOT PRE-WET SWAB IN cobas® PCR MEDIA BEFORE COLLECTION!

The **cobas®** PCR Media Dual Swab Sample kit contains:

cobas® PCR Media Tube

Woven Swab: A

Flocked Swab: B

NOTE: Do NOT use flocked swab (Swab B) for vaginal sample collection.

1. **POSITION:** In one hand, hold the woven swab (Swab A) with the scoreline above your hand and with the other hand separate the folds of skin around the vaginal opening (labia).

2. **COLLECT:** Insert the swab about 5 cm (2 inches) into the vaginal opening. Gently turn the swab for about 30 seconds while rubbing the swab against the wall of the vagina. Remove the swab carefully.

Do NOT touch the swab to any surface before placing into the collection tube.

3. **OPEN TUBE:** While holding the swab in the same hand, remove the cap from the tube as shown above.

4. **ALIGN:** Lower the swab into the tube until the visible scoreline on the shaft is lined up with the tube rim. The bud of the swab should not be submerged into the liquid prior to breaking the shaft.

5. **BREAK:** Carefully lean the swab against the tube rim to break the swab shaft at the scoreline.

6. **CLOSE: Tightly** close the **cobas®** PCR Media Tube. Return the sample to your healthcare provider as instructed. Discard the top portion of the swab.

Specimen transport and storage

- Following specimen collection, transport and store the **cobas®** PCR Media Tube containing the collection swab at 2°C to 30°C.
- Consult the test-specific Instructions for Use for collected specimen stability claims.
- Transportation of collected specimens must comply with all applicable regulations for the transport of etiologic agents.³

Rectal swab specimen collection

WARNING: DO NOT PRE-WET SWAB IN cobas[®] PCR MEDIA BEFORE COLLECTION!

Specimen transport and storage

- Following specimen collection, transport and store the **cobas**® PCR Media Tube containing the collection swab at 2°C to 30°C.
- Consult the test-specific Instructions for Use for collected specimen stability claims.
- Transportation of collected specimens must comply with all applicable regulations for the transport of etiologic agents.³

Throat swab specimen collection

WARNING: DO NOT PRE-WET SWAB IN cobas® PCR MEDIA BEFORE COLLECTION!

Specimen transport and storage

- Following specimen collection, transport and store the cobas® PCR Media Tube containing the collection swab at 2°C to 30°C.
- Consult the test-specific Instructions for Use for collected specimen stability claims.
- Transportation of collected specimens must comply with all applicable regulations for the transport of etiologic agents.³

Additional information

Symbols

The following symbols are used in labeling for Roche PCR diagnostic products.

	Age or Date of Birth		Do not reuse
	Authorized Representative in the European community		Female
	Batch code		<i>In Vitro</i> Diagnostic Medical Device
	Catalogue number		Male
	Collect date		Manufacturer
	Consult instructions for use		Non sterile
	Contains sufficient for <n> tests		Patient ID
	Contents of kit		Patient Name
	Distributed by		Peel here
	Site		Urine Fill Line
	Sterilized using ethylene oxide		Use-by date
	Temperature Limit		Global Trade Item Number
	This product fulfills the requirements of the European Directive 98/79 EC for <i>in vitro</i> diagnostic medical devices.		

US Customer Technical Support 1-800-526-1247

07968604001-02EN

Doc Rev. 2.0

Manufacturer and distributors

Manufactured for:

Roche Molecular Systems, Inc.
1080 US Highway 202 South
Branchburg, NJ 08876 USA
www.roche.com

Roche Diagnostics
201, boulevard Armand-Frappier
H7V 4A2 Laval, Québec, Canada
(For Technical Assistance call:
Pour toute assistance technique,
appeler le: 1-877-273-3433)

Distributore in Italia:
Roche Diagnostics S.p.A
Viale G. B. Stucchi 110
20052 Monza, Milano, Italy

Roche Diagnostics GmbH
Sandhofer Strasse 116
68305 Mannheim, Germany

Roche Diagnostics (Schweiz) AG
Industriestrasse 7
6343 Rotkreuz, Switzerland

Roche Diagnostics, SL
Avda. Generalitat, 171-173
E-08174 Sant Cugat del Vallès
Barcelona, Spain

Distribuidor em Portugal:
Roche Sistemas de Diagnósticos Lda.
Estrada Nacional, 249-1
2720-413 Amadora, Portugal

Roche Diagnostics
2, Avenue du Vercors
38240 Meylan, France

Roche Diagnostica Brasil Ltda.
Av. Engenheiro Billings, 1729
Jaguará, Building 10
05321-010 São Paulo, SP Brazil

Trademarks and patents

See <http://www.roche-diagnostics.us/patents>

Copyright

©2017 Roche Molecular Systems, Inc.

Roche Diagnostics GmbH
Sandhofer Str. 116
68305 Mannheim
Germany

References

1. Center for Disease Control and Prevention. Biosafety in Microbiological and Biomedical Laboratories, 5th ed. U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control and Prevention, National Institutes of Health HHS Publication No. (CDC) 21-1112, revised December 2009.
2. Clinical and Laboratory Standards Institute (CLSI). Protection of laboratory workers from occupationally acquired infections. Approved Guideline-Fourth Edition. CLSI Document M29-A4:Wayne, PA;CLSI, 2014.
3. International Air Transport Association. Dangerous Goods Regulations, 52nd Edition. 2011.

Document revision

Document Revision Information	
Doc Rev. 1.0 11/2016	First Publishing.
Doc Rev. 2.0 05/2017	<p>Added statement "Refer to the assay-specific Instructions for Use for particular specimen claims" and removed reference to cobas® CT/NG v2.0 Test in the Intended use section.</p> <p>Changed "gynecological specimens" to "human specimens" in the Intended use section.</p> <p>Added collection instructions for oropharyngeal swab specimens and anorectal swab specimens.</p> <p>Please contact your local Roche Representative if you have any questions.</p>