

HAL
open science

Cerebrospinal Fluid $A\beta_{42}/A\beta_{40}$ as a Means to Limiting Tube- and Storage-Dependent Pre-Analytical Variability in Clinical Setting

Christelle Gervaise-Henry, Gasshan Watfa, Eliane Albuisson, Allan Kolodziej, Brigitte Dousset, Jean-Luc Olivier, Thérèse Rivasseau Jonveaux, Catherine Malaplate-Armand

► To cite this version:

Christelle Gervaise-Henry, Gasshan Watfa, Eliane Albuisson, Allan Kolodziej, Brigitte Dousset, et al.. Cerebrospinal Fluid $A\beta_{42}/A\beta_{40}$ as a Means to Limiting Tube- and Storage-Dependent Pre-Analytical Variability in Clinical Setting. *Journal of Alzheimer's Disease*, 2017, 57 (2), pp.437-445. 10.3233/JAD-160865 . hal-02450425

HAL Id: hal-02450425

<https://hal.univ-lorraine.fr/hal-02450425v1>

Submitted on 30 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **CSF A β ₄₂/A β ₄₀ as means to limiting tube- and storage-dependent pre-analytical**
2 **variability in clinical setting**

3 Christelle Gervaise-Henry^a, Gasshan Watfa^b, Eliane Albuissou^c, Allan Kolodziej^a, Brigitte
4 Dousset^a, Jean-Luc Olivier^{a,d}, Thérèse Rivasseau Jonveaux^b, Catherine Malaplate-Armand^{a,d}

5

6 ^a Laboratoire de Biochimie et Biologie Moléculaire, UF Oncologie – Endocrinologie –
7 Neurobiologie, Hôpital Central, Centre Hospitalier Universitaire, Nancy, F-54000, France.

8 ^b CMRR de Lorraine Hôpital de Brabois CHU Nancy, Vandoeuvre lès Nancy, F-54500,
9 France.

10 ^c Unité ESPRI-BioBase, CHRU Nancy, Vandoeuvre lès Nancy, France.

11 ^d UR AFPA – USC 340, Equipe BFLA, Université de Lorraine, Nancy, F-54000, France

12

13

14 **Running title:** A β ₄₂/A β ₄₀ ratio *in pre-analytical steps*

15

16 **Corresponding author:** Dr Catherine Malaplate-Armand, Laboratoire de Biochimie et de
17 Biologie Moléculaire, Hôpital Central, 29 avenue du Maréchal de Lattre de Tassigny – CO n°
18 34 – 54035 Nancy Cedex France. Tel: +33-(3)-83-85 27 85, Fax: +33-(3)-83-85 19 69. *E-mail*
19 *address:* c.armand@chru-nancy.fr

20

21

22

23

24

25

26 Abstract

27 **Background.** Alzheimer cerebrospinal fluid (CSF) biomarkers have recently been included in
28 the criteria for Alzheimer's disease (AD) diagnosis. Unfortunately, their wider use in routine
29 and interpretation require more standardization, particularly for the pre-analytical steps. In
30 particular, A β ₄₂ peptide measurement is strongly influenced by the type of collection tube and
31 by repeated freeze/thaw cycles.

32 **Objective.** The objectives of this study were to compare, in clinical setting the impact of
33 collection tubes and the repetition of freeze/thaw cycles on A β ₄₂ and A β ₄₀ concentrations
34 and consequently determine if the A β ₄₂/A β ₄₀ ratio could resolve the diagnosis difficulties
35 related to these pre-analytical parameters.

36 **Methods.** CSF from 35 patients was collected in different PP and stored at -80°C after
37 sampling. For CSF collected in the reference tube, three successive freeze-thaw cycles were
38 done. A β ₄₂ and A β ₄₀ concentrations were determined in each condition in order to calculate
39 the A β ₄₂/A β ₄₀ ratio.

40 **Results.** Our results showed that CSF A β ₄₂ and A β ₄₀ values were significantly different
41 according to the type of collection tube and the number of freeze/thaw cycles. Although the
42 calculation of the A β ₄₂/A β ₄₀ ratio eliminated the effect of PP tube-dependent variation, this
43 was not the case for freeze-thaw cycle-associated variation.

44 **Conclusion.** The use of A β ₄₂/A β ₄₀ ratio rather than A β ₄₂ alone could contribute towards
45 pre-analytical standardization, thus allowing the general use of CSF AD biomarkers in routine
46 practice.

47

48 **Key words:** Alzheimer's disease, A β ₄₀ peptide, A β ₄₂/A β ₄₀ ratio, A β ₄₂ peptide,
49 cerebrospinal fluid, pre-analytical standardization, tube, freeze-thaw cycles

50 **Introduction**

51 Alzheimer's disease (AD) diagnosis criteria were revised in 2011 to assimilate the advances in
52 the understanding of AD (1). Although clinical symptoms still constitute the core of the
53 diagnosis, new criteria now include biomarkers related to the AD pathophysiological
54 processes such as cerebrospinal fluid (CSF) and imaging biomarkers. In the CSF, AD is
55 biologically characterized by a reduction in CSF A β 42 peptide levels which is correlated with
56 the density of neuritic plaques (2) and by an increase in CSF Tau and phosphorylated Tau (P-
57 tau) levels associated with neurodegeneration and neocortical neurofibrillary pathology (3).
58 The combination of these three parameters have shown high levels of sensitivity and
59 specificity as well as diagnostic accuracy in discriminating AD *versus* controls (4).
60 In 2004, Lewczuk *et al.* (5) was the first to propose A β 42/A β 40 ratio rather than the absolute
61 value of A β 42 peptide to improve the percentage of appropriately diagnosed patients. Since
62 this publication, several studies have largely demonstrated the interest of using A β 42/A β 40
63 ratios for better interpretative CSF analysis and increase the level of evidence of AD process
64 (6-13). A β 40 peptide is the most abundant A β peptide in the brain and its CSF level might
65 therefore be considered to most closely reflect the total A β load in the brain. CSF A β 40 was
66 characterized by a great inter-individual variability (14) and was long considered as
67 unchanged in AD. Today, findings are less clear-cut. Indeed, Bousiges *et al.* (15) confirmed
68 that CSF A β 40 level was not significantly different in AD than in the control group, whereas
69 it was decreased in patients with body Lewy dementia (BLD). Thus, A β 42/A β 40 allowed
70 better discrimination of AD from BLD than A β 42 alone (15). On the contrary, others studies
71 showed lower CSF A β 40 levels in AD patients than in controls (13, 16). More recently, Dorey
72 *et al.* demonstrated that absolute value of CSF A β 40 levels allowed the correct classification
73 of AD patients with non-pathological A β 42 levels and control patients with pathological
74 A β 42 levels (11).

75

76 Various papers have pointed out pre-analytical and analytical variability between laboratories
77 for A β 42 peptide (17-21). Tubes for collection, sample handling and sample storage
78 conditions were especially noted as critical factors (22-23). In the clinical setting, despite
79 numerous recommendations, the use of a non-recommended tube to collect CSF and the
80 thawing of sample are two abnormalities frequently encountered. This is particularly the case
81 when CSF AD biomarkers are analyzed for a large geographical area and samples are
82 aliquoted and frozen by a local lab close to the applicant hospital before being transferred to a
83 central laboratory. Transport conditions are unfortunately not always respected, leading to
84 premature thawing of the samples. These pre-analytical confounding factors strongly
85 influence A β 42 peptide analysis, potentially leading to misinterpretation of biological
86 profiles. A clear understanding of how these factors influence A β levels would therefore
87 represent a major step for a general widespread clinical application.

88

89 In this study, we sought to determine if the A β 42/A β 40 ratio, which might be less affected by
90 the CSF collection tube and the repetition of freeze-thaw cycles, could be more largely used
91 to limit variability due to these two major pre-analytical confounding parameters.

92

93 **Material and methods**

94 **Patients**

95 Thirty-five subjects needing CSF AD biomarkers (Tau, P-Tau, A β 42 and A β 40 peptides)
96 were recruited in the Clinical and Research Memory Center of Nancy (France) *i.e.* patients
97 with atypical clinical presentation or early-onset dementia (24).

98 .

99 CSF biomarkers were carried out according to European Federation of Neurological Societies
100 guidelines (diagnosis doubt, atypical clinical presentations, or early-onset dementia) or for
101 amnesic MCI according to research criteria for the diagnosis of AD published in 2007 (25).
102 Each subject had signed a written informed consent for CSF assessment, analysis and storage
103 and protocol was approved by local ethical committee.

104

105 **Samples**

106 CSF was collected by lumbar puncture of the L3-L4 or L4-L5 intervertebral space after local
107 anaesthesia in non-fasting patients. Two mL CSF were collected in 3 different polypropylene
108 (PP) tubes, always in the same order (1, R, 2). Ten mL Sarstedt PP tube (ref 62.610.201, PP +
109 polyethylene copolymer) was chosen as the reference tube (tube R), most commonly as the
110 standard tube in French laboratories. Five mL Gosselin PP tube (ref TP 10-03, PP), and 15
111 mL Biosciences Discovery Labware Falcon tube (ref 352096, PP + Polyethylene copolymer)
112 were respectively named tube 1 and tube 2.

113 All CSF were transported to the Biochemistry Laboratory of the University Hospital of
114 Nancy, at 4 °C in less than 4 hours after the lumbar puncture. There, they were centrifuged at
115 4,000 x g for 10 minutes at 4°C (FROILABO® centrifuge). Samples with blood
116 contamination were excluded. CSF was sampled by 250 µL each in 500 µL PP storage tubes
117 (ref 045513, Dutscher®) and stored at -80 °C until assay (THERMO SCIENTIFIC® freezer).

118 **Freeze-thaw cycles procedure**

119 The freeze-thaw cycles study was carried out with CSF collected in tube R but only 24
120 samples contained enough CSF to prepare at least 2 samples (250 µL each). Cycles 1 and 2
121 were done with 2 different 250 µL samples. Cycle 3 were done with the residual 120 µL CSF

122 after second thawing step. Time at room temperature during a freeze-thaw cycle was 45 min.
123 A β 42 and A β 40 concentrations were determined at each step in order to calculate A β 42/A β 40
124 ratio. For the freezing step, samples were stored at -80°C for at least 24h.

125 **Biochemical analyses**

126 A β 42 and A β 40 concentrations were determined using commercially available sandwich
127 ELISA procedures (INNOTEST®, Fujirebio, Ghent, Belgium) according to the
128 manufacturer's instructions. For each sample, A β 42/A β 40 ratio was calculated. A CSF pool
129 stored at -80 °C in PP tubes was used as internal quality control for each assay. Standards,
130 controls and samples were run in duplicate. Measures were done at 450 nm with a BIO-
131 TEK® spectrophotometer (MWGt Lambda Scan 200, BIO-TEK®, USA). Data were analyzed
132 with KC4 software v.3.3 (BIO-TEK®, USA). In cases of variation coefficients exceeding
133 10%, the sample was re-assayed.

134 **Statistical analysis**

135

136 Variables were expressed, according to their distributions, as number, percent, mean \pm
137 Standard Deviation or median with Inter Quartile Range (IQR) and minimum maximum
138 (range). Comparisons of CSF biological parameters for the 3 tubes and for the 3 repeated
139 freeze-thaw cycles were performed by non-parametric test (Friedman test) with 5% level of
140 significance. When the Friedman test concluded to a significant difference, a Dunn test was
141 performed in order to identify the differences among the tubes or among the freeze-thaw
142 cycles. To study the stability of the ratio between different tubes, we used the Spearman's
143 rank correlation coefficient (Spearman's rho; r_s) and the Bland-Altman plot to analyze
144 correlation and agreement.

145

146 **Results**

147 **Demographical characteristics**

148 Thirty-five subjects were included in the study. Mean age was 74 ± 10 years (range: 53-89
149 years) and gender ratio (men/women) was 0.7.

150

151 **Effect of tube type on A β peptide concentrations and A β 42/A β 40 ratio**

152 Each comparison was done between median values because A β peptide concentrations and
153 A β 42/A β 40 ratio were not normally distributed. A β 42 and A β 40 concentrations ranged from
154 252.5 to 1506 pg/mL and from 2379 to 18052 pg/mL, respectively. Median and extreme A β
155 peptide concentration and A β 42/A β 40 ratio are summarized in Table 1 for each tube. Box-
156 plots of A β 42 and A β 40 concentrations and A β 42/A β 40 ratios are presented in Figure 1.
157 Concentrations were quite variable and extended all over the range of measure. Detectable
158 A β 42 and A β 40 concentrations of samples in different PP tubes were significantly different
159 ($p < 0.001$ for both peptides). Results from these data showed lower median values of A β 42
160 and A β 40 peptides in tubes 1 -6.4% (-40.2 to 10.9), $p < 0.01$ and -12.9% (-59.5 to -6.5),
161 $p < 0.01$, respectively) and 2 (-26.7 (-47 to 21.7) $p < 0.001$ and -29.9% (-62.6 to 52.2), $p < 0.001$,
162 respectively) compared to tube R. However, no significant difference in the median of
163 A β 42/A β 40 ratio was globally observed between the 3 tubes in the whole population
164 (Friedman test, $p = 0.549$) (Table 1, Figure 1).

165 Furthermore, individually, all the correlations between the ratios were significant for T1 vs
166 TR, T1 vs T2 and T2 vs TR ($r_s = 0,957$ $p = 0.0001$; $r_s = 0,913$ $p = 0.0001$; $r_s = 0,899$ $p = 0.0001$
167 respectively). Bland-Altman plots showed that the number of observations located outside the
168 corresponding interval (differences within mean ± 1.96 SD) is 2 (5.7%) for T1 vs TR; 3
169 (8.6%) for T1 vs T2 and 2 (5.7%) for T2 vs TR. Overall, it should be noted that 2

170 observations located outside the intervals were the same for T1 vs T2 and T2 vs TR. Thus 30
171 observations among the 35 (85.7%) are located within the 95% limits of agreement (Figure 2).
172 Finally, median CSF protein and glucose concentrations were 0.47 g/L (range from 0.19 to
173 0.81 g/L) and 3.55 mmol/L (range from 1.27 to 6.2 mmol/L), respectively. In this range of
174 CSF protein concentrations and after one freeze/thaw cycle, variations in CSF A β 42 or A β 40
175 according to the tube were not influenced by CSF protein level (Table 2). On the contrary,
176 A β 42 or A β 40 mean values were weakly correlated with variations in peptide levels
177 according the type of tube used (Table 3).

178

179 **Effect of free-thaw cycles on A β peptide concentrations and A β 42/A β 40 ratios**

180 Twenty-four CSF were used for the freeze-thaw cycles study. A β peptide concentrations and
181 A β 42/A β 40 ratio were not normally distributed. Median and extreme A β peptide
182 concentration and A β 42/A β 40 ratios are summarized in Table 4. Box-plots of A β 42 and A β 40
183 concentrations and A β 42/A β 40 ratios are presented in Figure 2. Median values of A β 42 and
184 A β 40 concentrations were observed to be significantly different with the number of
185 freeze/thaw cycles. Results from these data showed lower A β 42 level after 2 freeze-thaw
186 cycles compared to one (- 17.6% (-27.9 to -14), $p < 0.001$) whereas A β 40 level was not
187 significantly changed -3.1% (-23.9 to 17.4), NS). Consequently, a significant difference for
188 A β 42/A β 40 ratio (-15.8% (-18.2 to 1.4), $p < 0.001$) was observed.

189 On the contrary, after the third freeze-thaw cycle, A β 42 levels were similar to those measured
190 after one cycle and were significantly increased comparatively to the levels obtained after 2
191 cycles (+ 21.6% (11.1 to 40.7), $p < 0.001$). Similarly, A β 40 levels were statistically higher after
192 the third cycle than after both first and second cycles (+ 17.8% (6.9 to 35.5), $p < 0.001$ and +
193 21.6% (10.8 to 52 .4), $p < 0.001$). Consequently A β 42/A β 40 ratio was similar after 2 and 3
194 free-thaw cycles (-6.6% (-9.1 to 11.5), NS). Freeze-thaw cycles-induced variations in A β

195 peptide concentrations and A β 42/A β 40 ratios led to biological misinterpretations in 4 patients
196 among 24 (15%) since A42/A β 40 ratio was lower or higher than reference threshold (0.07)
197 according the freeze-thaw cycle.

198

199

200 **Discussion**

201 In this study, we showed that the use of the CSF A β 42/A β 40 ratio rather than A β 42 alone
202 could solve some pre-analytical difficulties which currently limit the standardization process
203 and thus wider routine use of CSF biomarkers. We demonstrated that while A β 42/A β 40 ratio
204 eliminated PP tube-dependent analytical variability, it did not completely resolve freeze-thaw
205 cycle-associated variations.

206

207 Currently, PP is clearly recommended as the best material for CSF collection tubes, due to
208 limited variability in A β 42 values (26). However, heterogeneous results were also obtained
209 with PP collection tubes from different suppliers (18). Indeed, by investigating the
210 composition of 11 different PP tubes, Perret-Liaudet *et al.* revealed the presence of co-
211 polymers such as polyethylene which are reported to largely influence A β 42 adsorption (27)
212 and led to more than 50% disparity in A β 42 values depending on the tube used (18). This
213 study led to the conclusion that A β 42 cut-off needed to be established by the laboratory using
214 a single type of sampling tube (28). Recommendations were made for the least adsorbent tube
215 (Tube R in our study) to be used routinely in French labs (29). This tube is composed of PP
216 and polyethylene. Here we chose to use a commonly used tube (tube 1, PP only) and another
217 tube containing PP and polyethylene similar to tube R. As in Perret-Liaudet study (18), we
218 observed that tube 2 was the most adsorbent for A β 42 but also for A β 40 suggesting that

219 information about tube composition provided by the supplier was insufficient to anticipate the
220 adsorption potential of the tube.

221 A β 40 is known to be less hydrophobic than A β 2 peptide (30) suggesting a lesser tendency to
222 interact with sampling tubes, but no study is available in the literature. We demonstrated here
223 that variations in A β 40 concentrations according to the tube type were equivalent to those
224 observed with A β 42 concentrations leading to A β 42/A β 40 ratios that were not globally
225 significantly different, and independent of the tube type. Individual analysis showed that
226 variations of the ratio according to the tube type were close to the mean except for 5 patients,
227 mostly with ratio values very high relative to the threshold of 0.07 and without influence on
228 the biological interpretation. These results support those of Lewczuk *et al.* (26) and
229 Vanderstichele *et al.* (31) which concluded that A β 42/A β 40 ratio was comparable between PP
230 and polystyrene, polycarbonate tubes (26) or PP and low protein binding tubes (31). Thus the
231 use of A β 42/A β 40 ratio rather than A β 42 alone could also represent a solution towards
232 minimizing pre-analytical variability related to the various collection PP tube. In daily
233 practice, CSF collection in a non-recommended tube is a frequent mistake that leads to
234 rejection of the sample and exposing the patient a second time to lumbar puncture-associated
235 adverse effects and discomfort. The absence of variation in A β 42/A β 40 ratio could be used as
236 an alternative solution, rather than carrying out another CSF sampling.

237

238 Freeze/thaw cycles before A β 42 peptide analysis represent another critical pre-analytical step,
239 especially for CSF transferred from others hospitals since CSF AD biomarkers are analyzed in
240 one laboratory for a given geographic area. Unfortunately, data from published studies are
241 extremely discordant. Several studies shown that samples could be frozen and thawed up to
242 two times without any effect on the AD biomarkers in CSF (20, 32), whereas other
243 demonstrated a decrease in A β 42 values after one (33) or two freeze/thaw cycles (34). Taken

244 together, these data led to imprecise recommendations suggesting the avoidance of repeated
245 freeze/thawing of samples (28). Finally, the use of A β 42/A β 40 ratios rather than A β 42 alone
246 could also have been an interesting solution. Only one publication showed that A β 40 level
247 was stable for 2 freeze/thaw cycles (32). Otherwise Vanderstichele *et al.*, recently reported
248 that an additional freeze-thaw cycle in a PP tube reduced both CSF A β 42 and A β 40 levels
249 whereas the A β 42/A β 40 ratio was not significantly affected (31). Here, we observed a
250 significant decrease in A β 42 levels between the first and the second cycle while A β 40 levels
251 remained stable. Interestingly, both A β 42 and A β 40 were significantly increased between the
252 second and the third freeze/thaw cycles. These results led to two major conclusions. Firstly,
253 A β 42/A β 40 ratio did not prevent freeze-thaw cycle-associated variability in A β peptide
254 concentrations, which could lead to misdiagnosis. Indeed, 4 samples out of 24 included (15%)
255 had ratio values above or below the pathological cut-off, depending on the considered
256 freeze/thaw cycle. This result demonstrates the need to work with a defined number of
257 freeze/thaw cycles and to establish a ratio cut-off according selected conditions. Secondly, the
258 A β 42 and A β 40 level re-increase in CSF after 3 freeze/thaw cycles suggested that amyloid
259 degradation was not the unique cause of variability. Aliquot volume was identified as a
260 potential confounding factor in CSF A β 42 peptide measurement (35-36). In our study, an
261 extra variation factor occurred, since the total CSF volume was lower in cycle 3 than cycles 1
262 and 2. This could contribute to the variability between freeze/thaw cycles. However, it is
263 known that tube A β 42 adsorption is rapid, and is a saturable phenomenon (18). Here, the
264 volume was effectively lower in cycle 3 than cycle 1, but CSF was left in the initial storage
265 tube during the entire experimental period. In studies on the influence of aliquot volume such
266 as that of Toombs *et al.* (35), different storage volumes (50-1500 μ L) were tested in
267 independent storage tubes. No data about the impact of the variation of volume of CSF in the
268 initial storage tube are available in literature. However, the decrease in CSF volume in

269 storage tube could modify the equilibrium state between CSF and tube walls, and eventually
270 lead to the release of A β peptide from tube to CSF. Further investigation would be necessary
271 to clarify this issue. Other processes could be taken into account such as conformational
272 changes of A β peptides, oligomerization, protein binding or modification in adsorption of
273 amyloid on the tube wall which could depend on delay to freezing and changes in freezing or
274 thawing temperatures (37). Moreover, a protein desorption processing could occur and it
275 could be dependent on several parameters such as temperature, pressure (38), or eventually
276 CSF volume variations. Finally, the impact of repeated freeze/thaw cycles on amyloid level
277 variability seems to be a very complex process which requires further investigation to
278 determine the respective involvement of amyloid species, storage conditions and nature of the
279 storage tube.

280

281 The systematic use A β 42/A β 40 ratio could limit variability associated with some pre-
282 analytical aspects, but results should be confirmed by further investigations with a larger
283 cohort and by testing PP tubes from other suppliers. The effects of freezing seem to be
284 dependent on the storage tube type and a cross-study exploring the link between PP tubes and
285 repeated freeze/thaw cycle on amyloid pre-analytical variability could be relevant. Moreover,
286 few data are available about amyloid level in fresh CSF. Blennow *et al.* (39) showed that
287 A β 42 concentrations were highly consistent between fresh and frozen CSF samples. It would
288 be interesting to know if similar results would be obtained with A β 40 and A β 42/A β 40 ratio.

289

290 There are several limitations to note in this study. Firstly, patients were not selected according
291 to their diagnosis, whereas A β 42 and A β 40 levels seem to influence tube-associated
292 variations. However, this choice was deliberate because this study was voluntarily conducted
293 in a clinical setting before knowing final diagnosis and A β values. Secondly, time delay

294 between LP and centrifugation was very broad (< 4h) and could affect the amyloid peptide
295 adsorption process. Again, the aim of this study was to evaluate the CSF A β 42/A β 40 as
296 means to limiting variability in clinical settings. Consequently, reducing this delay to less than
297 4h would be very difficult. Today, AD biomarkers are not only research biomarkers, but also
298 are largely integrated in diagnostic tools. It is thus very important to have information about
299 pre-analytical confounding factors in daily practice. Moreover, A β adsorption occurred
300 quickly, measurable within 15min of storage and did not increase with longer incubation
301 times, suggesting that this delay should have little influence (18).

302

303 In conclusion, our study demonstrates that the use of A β 42/A β 40 rather than A β 42 could
304 contribute to pre-analytical standardization which will allow generalizing the use of CSF AD
305 biomarkers. If this ratio seems to be interesting to solve PP tube-dependent variability, it is
306 not relevant or even inappropriate to limit freeze/thaw cycle associated variability. Further
307 investigation must be carried out to better understand complex interactions between these two
308 critical pre-analytical factors.

309

310 **Additional contribution**

311 The authors gratefully acknowledge all geriatricians and neurologists from CMRR. They also
312 thank Dr Frances T. Yen for her useful suggestions after reading the manuscript.

313

314 **References**

- 315 1. McKhann GM, Knopman DS, Chertkow H, Hyman BT, Jack CR, Kawas CH, Klunk
316 WE, Koroshetz WJ, Manly JJ, Mayeux R, Mohs RC, Morris JC, Rossor MN,
317 Scheltens P, Carrillo MC, Thies B, Weinsraub S, Phelps CH (2011) The diagnosis of
318 dementia due to Alzheimer's disease: Recommendations from the National Institute

- 319 on Aging-Alzheimer's Association workgroups on diagnostic guidelines for
320 Alzheimer's disease. *Alzheimers Dement* **7**, 263–269.
- 321 2. Tapiola T, Alafuzoff I, Herukka SK, Parkkinen L, Hartikainen P, Soininen H, Pirttila
322 T (2009) Cerebrospinal fluid {beta}-amyloid 42 and tau proteins as biomarkers of
323 Alzheimer-type pathologic changes in the brain. *Arch Neurol* **66**, 382–389.
- 324 3. Maccioni RB, Muñoz JP, Barbeito L (2001) The molecular bases of Alzheimer's
325 disease and other neurodegenerative disorders. *Arch Med Res* **32**, 367–381.
- 326 4. Engelborghs S, De Vreese K, Van de Castele T, Vanderstichele H, Van Everbroeck
327 B, Cras P, Martin JJ, Vanmechelen E, De Deyn PP (2008) Diagnostic performance of
328 a CSF-biomarker panel in autopsy-confirmed dementia. *Neurobiol Aging* **29**, 1143–
329 1159.
- 330 5. Lewczuk P, Esselmann H, Otto M, Maler JM, Henkel AW, Henkel MK, Elkenberg O,
331 Antz C, Krause WR, Reulbach U, Kornhuber J, Wiltfang J (2004) Neurochemical
332 diagnosis of Alzheimer's dementia by CSF Abeta42, Abeta42/Abeta40 ratio and total
333 tau. *Neurobiol Aging* **25**, 273–281.
- 334 6. Hansson O, Zetterberg H, Buchhave P, Andreasson U, Londos E, Minthon L,
335 Blennow K (2007) Prediction of Alzheimers Disease Using the CSF Abeta42/Abeta40
336 Ratio in Patients with Mild Cognitive Impairment. *Dement Geriatr Cogn Disord* **23**,
337 316–320.
- 338 7. Spies PE, Slats D, Sjögren JM, Kremer BP, Verhey FR, Rikkert MG, Verbeek MM
339 (2010) The cerebrospinal fluid amyloid beta42/40 ratio in the differentiation of
340 Alzheimer's disease from non-Alzheimer's dementia. *Curr Alzheimer Res* **7**, 470–476.
- 341 8. Parnetti L, Chiasserini D, Eusebi P, Giannandrea D, Bellomo G, De Carlo C,
342 Padilgioni C, Mastrocola S, Lisetti V, Calabresi P (2012) Performance of aβ1-40, aβ1-

- 343 42, total tau, and phosphorylated tau as predictors of dementia in a cohort of patients
344 with mild cognitive impairment. *J Alzheimers Dis* **29**, 229–238.
- 345 9. Nutu M, Zetterberg H, Londos E, Minthon L, Nägga K, Blennow K, Hansson O,
346 Ohrfelt A (2013) Evaluation of the Cerebrospinal Fluid Amyloid- β 1-42/Amyloid- β 1-
347 40 Ratio Measured by Alpha-LISA to Distinguish Alzheimer's Disease from Other
348 Dementia Disorders. *Dement Geriatr Cogn Disord* **36**, 99–110.
- 349 10. Sauvee M, DidierLaurent G, Latache C, Escanye MC, Olivier JL, Malaplate-Armand
350 C (2014) Additional Use of A β 42/A β 40 Ratio with Cerebrospinal Fluid Biomarkers P-
351 Tau and A β 42 Increases the Level of Evidence of Alzheimer's Disease
352 Pathophysiological Process in Routine Practice. *J Alzheimers Dis* **41**, 377–386.
- 353 11. Dorey A, Perret-Liaudet A, Tholance Y, Fourier A, Quadrio I (2015) Cerebrospinal
354 Fluid A β 40 Improves the Interpretation of A β 42 Concentration for Diagnosing
355 Alzheimer's Disease. *Front Neurol* **6**, 247.
- 356 12. Struyfs H, Van Broeck B, Timmers M, Fransen E, Slegers K, Van Broeckhoven C De
357 Deyn PP, Streffer JR, Mercken M, Engelborghs S (2015) Diagnostic Accuracy of
358 Cerebrospinal Fluid Amyloid- β Isoforms for Early and Differential Dementia
359 Diagnosis. *J Alzheimers Dis* **45**, 813–822.
- 360 13. Janelidze S, Zetterberg H, Mattsson N, Palmqvist S, Vanderstichele H, Lindberg O,
361 van Westen D, Stomrud E, Minthon L, Blennow K; Swedish BioFINDER study
362 group, Hansson O (2016) CSF A β 42/A β 40 and A β 42/A β 38 ratios: better diagnostic
363 markers of Alzheimer disease. *Ann Clin Transl Neurol* **3**, 154–165.
- 364 14. Wiltfang J, Esselmann H, Bibl M, Hüll M, Hampel H, Kessler H, Frölich L, Schröder
365 J, Peters O, Jessen F, Luckhaus C, Perneczky R, Jahn H, Fiszer M, Maler JM,
366 Zimmermann R, Bruckmoser R, Kornhuber J, Lewczuk P (2007) Amyloid beta

- 367 peptide ratio 42/40 but not A beta 42 correlates with phospho-Tau in patients with
368 low- and high-CSF A beta 40 load. *J Neurochem* **101**, 1053–1059.
- 369 15. Bousiges O, Cretin B, Lavaux T, Philippi N, Jung B, Hezard S, Heitz C, Demuynck C,
370 Gabel A, Martin-Junyadi C, Blanc F (2016) Diagnostic value of cerebrospinal fluid
371 biomarkers (Phospho-Tau181, total-Tau, A β 42, and A β 40) in prodromal stage of
372 Alzheimer's disease and dementia with Lewy Bodies. *J Alzheimer Dis* **51**, 1069-83.
- 373 16. Slaets S, Le Bastard N, Martin JJ, Slegers K, Van Broeckhoven C, De Deyn PP,
374 Engelborghs S (2013) Cerebrospinal fluid A β 1-40 improves differential dementia
375 diagnosis in patients with intermediate P-tau181P levels. *J Alzheimers Dis* **36**, 759-67.
- 376 17. Verwey NA, van der Flier WM, Blennow K, Clark C, Sokolow S, De Deyn PP,
377 Galasko D, Hampel H, Hartmann T, Kapaki E, Lannfelt L, Mehta PD, Parnetto L,
378 Petzold A, Pirttila T, Saleh L, Skinningsrud A, Swieten JC, Verbeek MM, Wiltfang J,
379 Younkin S, Scheltens P, Blankenstein MA (2009) A worldwide multicentre
380 comparison of assays for cerebrospinal fluid biomarkers in Alzheimer's disease. *Ann*
381 *Clin Biochem* **46**, 235–240.
- 382 18. Perret-Liaudet A, Pelpel M, Tholance Y, Dumont B, Vanderstichele H, Zorzi W,
383 Elmoualij B, Schraen S, Moreaud O, Gabelle A, Thouvenot E, Thomas-Anterion C,
384 touchon J, Krolak-Salmon P, Kovacs GG, Coudreuse A, Quadrio I, Lehmann S (2012)
385 Risk of Alzheimer's Disease Biological Misdiagnosis Linked to Cerebrospinal
386 Collection Tubes. *J Alzheimers Dis* **31**, 13–20.
- 387 19. Leitão MJ, Baldeiras I, Herukka S-K, Pikkarainen M, Leinonen V, Simonsen AH,
388 Perret-Liaudet A, Fourier A, Quadrio I, Veiga PM, de Oliviera CR (2015) Chasing the
389 Effects of Pre-Analytical Confounders – A Multicenter Study on CSF-AD
390 Biomarkers. *Front Neurol* **6**, 153.

- 391 20. Le Bastard N, De Deyn PP, Engelborghs S (2015) Importance and impact of
392 preanalytical variables on Alzheimer disease biomarker concentrations in
393 cerebrospinal fluid. *Clin Chem* **61**, 734–743.
- 394 21. Fourier A, Portelius E, Zetterberg H, Blennow K, Quadrio I, Perret-Liaudet A (2015)
395 Pre-analytical and analytical factors influencing Alzheimer’s disease cerebrospinal
396 fluid biomarker variability. *Clin Chim Acta* **449**, 9–15.
- 397 22. Bjerke M, Portelius E, Minthon L, Wallin A, Anckarsäter H, Anckarsäter R,
398 Andreasen N, Zetterberg H, Andreasson U, Blennow K (2010) Confounding factors
399 influencing amyloid Beta concentration in cerebrospinal fluid. *Int J Alzheimers Dis*
400 2010.
- 401 23. Del Campo M, Mollenhauer B, Bertolotto A, Engelborghs S, Hampel H, Simonsen
402 AH, Kapaki E, Kruse N, Le Bastard N, Lehmann S, Molinuevo JL, Parnetti L, Perret-
403 Liaudet A, Saez-Valero J, Saka E, Urbani A, Vanmechelen E, Verbeek M, Visser PJ,
404 Teunissen C (2012) Recommendations to standardize preanalytical confounding
405 factors in Alzheimer’s and Parkinson’s disease cerebrospinal fluid biomarkers: an
406 update. *Biomark Med* **6**, 419–430.
- 407 24. Haute Autorité de Santé (2012) Maladie d’Alzheimer et autres démences. Actes et
408 Prestations Affections de Longue Durée.
- 409 25. Dubois B, Feldman HH, Jacova C, Dekosky ST, Barberger-Gateau P, Cummings J,
410 Delacourte A, Galasko D, Gauthier S, Jicha G, Meguro K, O'brien J, Pasquier F,
411 Robert P, Rossor M, Salloway S, Stern Y, Visser PJ, Scheltens P (2007) Research
412 criteria for the diagnosis of Alzheimer’s disease: revising the NINCDS-ADRDA
413 criteria. *Lancet Neurol* **6**, 734–746.
- 414 26. Lewczuk P, Beck G, Esselmann H, Bruckmoser R, Zimmermann R, Fiszler M, Bibi M,
415 Maler JM, Kornhuber J, Wiltfang J (2006) Effect of sample collection tubes on

- 416 cerebrospinal fluid concentrations of tau proteins and amyloid beta peptides. *Clin*
417 *Chem* **52**, 332–334.
- 418 27. Toombs J, Paterson RW, Schott JM, Zetterberg H (2014) Amyloid-beta 42 adsorption
419 following serial tube transfer. *Alzheimers Res Ther* **6**, 5.
- 420 28. Vanderstichele H, Bibl M, Engelborghs S, Le Bastard N, Lewczuk P, Molinuevo JL,
421 Parnetti L, Perret-Liaudet A, Shaw LM, Teunissen C, Wouter D, Biennow K (2012)
422 Standardization of preanalytical aspects of cerebrospinal fluid biomarker testing for
423 Alzheimer's disease diagnosis: A consensus paper from the Alzheimer's Biomarkers
424 Standardization Initiative. *Alzheimers Dement* **8**, 65–73.
- 425 29. Lehmann S, Schraen S, Quadrio I, Paquet C, Bombois S, Delaby C, Dorey A,
426 Dumurgier J, Hirtz C, Krolak-Salmon P, Laplanche JL, Moreaud O, Peoc'h K, Rouaud
427 O, Sabionnière B, Thouvenot E Touchon J, Vercurysse O, Hugon J, gabelle A,
428 Pasquier F, Perret-Liaudet A (2014) Impact of harmonization of collection tubes on
429 Alzheimer's disease diagnosis. *Alzheimers Dement* **10**, S390–394.
- 430 30. Kim W, Hecht MH (2005) Sequence determinants of enhanced amyloidogenicity of
431 Alzheimer A β 42 peptide relative to A β 40. *J Biol Chem* **280**, 35069–35076.
- 432 31. Vanderstichele HMJ, Janelidze S, Demeyer L, Coart E, Stoops E, Herbst V, Mauroo
433 K, Brix B, Hansson O (2016) Optimized Standard Operating Procedures for the
434 Analysis of Cerebrospinal Fluid A β 42 and the Ratios of A β Isoforms Using Low
435 Protein Binding Tubes. *J Alzheimers Dis* **53**, 1121–1132.
- 436 32. Zimmermann R, Lelental N, Ganslandt O, Maler JM, Kornhuber J, Lewczuk P (2011)
437 Preanalytical sample handling and sample stability testing for the neurochemical
438 dementia diagnostics. *J Alzheimers Dis* **25**(4):739–45.
- 439 33. Bibl M, Esselmann H, Otto M, Lewczuk P, Cepek L, Rther E, Kornhuber J, Wildfang
440 J (2004) Cerebrospinal fluid amyloid beta peptide patterns in Alzheimer's disease

- 441 patients and nondemented controls depend on sample pretreatment: indication of
442 carrier-mediated epitope masking of amyloid beta peptides. *Electrophoresis*
443 **25**(17):2912–8.
- 444 34. Schoonenboom NS, Mulder C, Vanderstichele H, Van Elk EJ, Kok A, Van Kamp GJ,
445 Scheltens P, Blankenstein MA (2004) Effects of Processing and Storage Conditions on
446 Amyloid (1-42) and Tau Concentrations in Cerebrospinal Fluid: Implications for Use
447 in Clinical Practice. *Clin Chem* **11**;51(1):189–95.
- 448 35. Toombs J, Paterson RW, Lunn MP, Nicholas JM, Fox NC, Chapman MD, Schott JM,
449 Zetterberg H (2013) Identification of an important potential confound in CSF AD
450 studies: aliquot volumes. *Clin Chem Lab Med* **51**(12): 2311-7.
- 451 36. Park SA, Kang JH, Kang ES, Ki CS, Roh JH, Youn YV, Kim SY, Sim SY (2015) A
452 consensus in Korea regarding a protocol to reduce preanalytical sources of variability
453 in the measurement of the cerebrospinal fluid biomarkers of Alzheimer’s disease. *J*
454 *Clin Neurol* **2**: 132-41.
- 455 37. Nakanishi K, Sakiyama T, Imamura K (2001) On the adsorption of proteins on solid
456 surfaces, a common but very complicated phenomenon. *J Biosci Bioeng.* **91**(3):233–
457 44.
- 458 38. Fang F, Satulovsky J, Szleifer I (2005) Kinetics of Protein Adsorption and Desorption
459 on Surfaces with Grafted Polymers. *Biophys J.* **89**(3):1516–33.
- 460 39. Blennow K, Biscetti L, Eusebi P, Parnetti L (2016) Cerebrospinal fluid biomarkers in
461 Alzheimer’s and Parkinson’s diseases-From pathophysiology to clinical practice. *Mov*
462 *Disord* **31**:836-47.

463

464

Tube	Variable	Median (IQR)	Min	Max	p
Tube R	A β 42	607.9 (270.7)	438.8	1506.0	
	A β 40	9983.0 (5352.2)	3356.2	18052.0	
	A β 42/A β 40 ratio	0.064 (0.059)	0.033	0.162	
Tube 1	A β 42	569.1 (282.9)	296.0	1435.0	0.008
	A β 40	8695.0 (5664.0)	2910.3	15151.0	0.001
	A β 42/A β 40 ratio	0.070 (0.054)	0.037	0.147	Friedmann NS
Tube 2	A β 42	446.0 (222.4)	252.5	1407.7	0.0001
	A β 40	6994.5 (5308.2)	2379.0	13416.0	0.0001
	A β 42/A β 40 ratio	0.069 (0.064)	0.022	0.151	Friedmann NS

466 **Table 1. CSF A β 42, A β 40 and A β 42/A β 40 median values according to the PP tube type.**

467 Data are expressed as median (IQR), minimal and maximal values. All groups were
 468 compared to tube R. Median values were statistically different from tube R according to the
 469 Dunn test after a significant Friedman test if $p < 0.01$. NS: Not significant, n=35.

470

471

472

473

474

475

476

	Δ Tube R/tube1	Δ TubeT/tube 2
A β 42	$r_s = -0.255$ $p = 0.137$	$r_s = 0.042$ $p = 0.801$
A β 40	$r_s = -0.216$ $p = 0.201$	$r_s = -0.060$ $p = 0.728$

477

478

479 **Table 2. Influence of CSF protein concentration on tube-associated variation after one**

480 **freeze/thaw cycle.** Rs: Spearman's rank correlation coefficient. NS: Not significant, n=35.

481

482

483

484

485

486

487

488

489

490

491

492

493

494

	Δ Tube R/tube1	Δ TubeT/tube 2
A β 42	$r_s = 0.157$	$r_s = 0.393$
	$p = 0.366$	$p = 0.020$
A β 40	$r_s = -0.344$	$r_s = -0.28$
	$p = 0.043$	$p = 0.873$

495 **Table 3. Influence of A β levels on tube-associated variation after one freeze/thaw cycle.**

496 Rs: Spearman's rank correlation coefficient. NS: Not significant, n=35.

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

Cycle	Variable	Median (IQR)	Min	Max	p
Cycle 1	A β 42	631.8 (478.6)	438.8	1506.0	
	A β 40	11363.0 (5666.1)	3356.2	18052.0	
	A β 42/A β 40 ratio	0.057 (0.058)	0.033	0.155	
Cycle 2	A β 42	520.9 (324.3)	346.3	1237.3	0.0001
	A β 40	11009.0 (5571.0)	3938.9	19905.0	1
	A β 42/A β 40 ratio	0.048 (0.042)	0.026	0.101	0.0001
Cycle 3	A β 42	633.3 (425.4)	417.4	1404.3	0.13
	A β 40	13384.5 (7138.7)	4364.9	23321.0	0.0001
	A β 42/A β 40 ratio	0.045 (0.046)	0.025	0.104	0.0001

513

514 **Table 4. CSF A β 42, A β 40 and A β 42/A β 40 median values according to number of**
515 **freeze/thaw cycles.** Data are expressed as median (IQR), minimal and maximal values. All
516 groups were compared to tube R. Median values were statistically different from tube R
517 according to the Dunn test after a significant Friedman test if $p < 0.01$. NS: Not significant,
518 $n=24$.

519

520

521

522

523

524

525

526

527

528

529

530 **Figure legends**

531

532 **Figure 1: Variations of CSF A β 42, A β 40 and A β 42/A β 40 values according to the PP tube**

533 **type.** Box-plots of the dispersion of A β 42 (A), A β 40 (B) and A β 42/A β 40 ratio (C). Values

534 were statistically different if ** $p < 0.01$, *** $p < 0.001$ or not significantly different (NS), $n =$

535 35.

536

537 **Figure 2: Individual variations of CSF A β 42, A β 40 and A β 42/A β 40 values according to**

538 **the PP tube type.** Bland-Altman plots showing the number of observations located outside

539 the corresponding interval (differences within $\text{mean} \pm 1.96 \text{ SD}$), $n = 35$.

540

541 **Figure 3: Variations of CSF A β 42, A β 40 and A β 42/A β 40 values according the number of**

542 **freeze/thaw cycles.** Box-plots present the dispersion of A β 42 (A), A β 40 (B) and A β 42/A β 40

543 ratio (C). Values were statistically different if *** $p < 0.001$ or not significantly different

544 (NS), $n = 24$.

545

547

548

Figure 2

C

Figure 3

549

550