

Synovasure®

Alpha Defensin Lateral Flow Test

**WHEN YOU
NEED TO KNOW
NOW**

ZIMMER BIOMET
Your progress. Our promise.®

Synovasure[®]
Defensin

"With this test, health care professionals
ID: _____ now have an **additional option** available
Date: _____ **to aid their clinical assessment** as to whether the
patient has an infection and requires revision surgery.

C Whereas, before surgeons may have opted for surgery
when the presence of an infection was unclear, with this
T test, they have **more information** and could potentially
reduce patient risk by avoiding unnecessary revision
operations for replacement joints."

Tim Stenzel, M.D., Ph.D.,
Director, Office of In Vitro Diagnostics and Radiological Health
US FDA Center for Devices and Radiological Health
FDA News Release, May 23, 2019.

PJI - A Serious Complication

Periprosthetic Joint Infection (PJI) is one of the most common complications following total joint arthroplasty, accounting for 25% of total knee arthroplasty failures and 16% of total hip arthroplasty failures.¹ Furthermore, PJI places major stress on the healthcare system including patients, payers and hospital systems.

Making a timely and accurate diagnosis of PJI is key in the creation of an informed treatment plan and helping to improve patient outcomes.

Alpha Defensin - Aiding Diagnosis of PJI

Alpha defensin is an antimicrobial peptide released into the body through activated neutrophils in response to an infection. In cases of PJI, a patient will have elevated levels of alpha defensin in their synovial fluid.

Clinical findings show that alpha defensin test results are not influenced by:

- Prior antibiotic administration^{2,3}
- Comorbidities related to inflammation²
- Type and/or virulence of the organism^{2,4}

Since discovery, alpha defensin has aided in the diagnosis of PJI following total joint replacement. In 2018, alpha defensin biomarker was included as a minor criteria for diagnosing PJI by the International Consensus Meeting (ICM) on Joint Infection.⁵

Synovasure® Alpha Defensin Lateral Flow Test

Rapid Results in 10 Minutes

The Synovasure Alpha Defensin Lateral Flow Test is a standalone, rapid device for detecting alpha defensin in synovial fluid.

The first test of its kind, the Synovasure Alpha Defensin Lateral Flow Test offers physicians:

- 94.3% Sensitive and 94.5% Specific vs. standard of care criteria⁶
- Same-day results - Rapid Positive/Negative alpha defensin result in 10 minutes
- Low synovial fluid volume requirement – Only 15 microliters required for test performance
- Control kit availability for proficiency and validation

In a prospective clinical study (n=305), the Synovasure Alpha Defensin Lateral Flow Test demonstrated 94.3% Sensitivity and 94.5%* Specificity when compared to the standard of care criteria. Furthermore, no statistically significant difference was observed between the Synovasure Alpha Defensin Lateral Flow Test compared to the Synovasure Alpha Defensin ELISA.⁶

⁶Excluding samples with >20% blood dilution

Rapid Test Process

- 1 Allow fluid to reach the black fill line

- 2 Mix with buffer solution

- 3 Deposit onto device

- 4 Read results in 10-20 minutes

For complete step descriptions, please refer to the Instructions for Use (IFU)

BREAKING THE REVISION CYCLE

Synovasure Alpha Defensin Lateral Flow Test is one of many products that make up Zimmer Biomet's solutions of revision products and services.

It is time to break the revision cycle and focus on the entire patient journey. From diagnostics to patient specific re-implantation, we unite customizable, interconnected and interdependent services and solutions to address each unique episode of care.

In addition to the Synovasure Lateral Flow Test, Zimmer Biomet offers the Synovasure Comprehensive PJI Laboratory Tests Panel – together they offer physicians a wide variety of options to aid in the diagnosis of Periprosthetic Joint Infection (PJI).

From Diagnosis Aids to Re-implantation

Zimmer Biomet provides a comprehensive portfolio for the continuum of care.

Therapy

Once infection has been diagnosed, defeating the organism is vital. In conjunction with systemic antimicrobial antibiotic therapy (standard treatment approach to an infection), Zimmer Biomet's modular or monoblock cement spacer molds and lavage systems are designed to help meet these needs.

Re-implantation

After the infection has been diagnosed and treated, Zimmer Biomet provides antibiotic loaded cements and revision systems designed to restore joint function. Zimmer Biomet offers a wide range of revision implant systems for re-implantation.

To learn more about our Diagnostic product offerings for PJI, please contact your local Zimmer Biomet representative or visit www.zimmerbiomet.com

Intended Use

The Synovasure® Alpha Defensin Lateral Flow Test Kit is a qualitative, visually read immunochromatographic assay for the detection of human host response proteins, Alpha Defensins 1-3, in the synovial fluid of adults with a total joint replacement who are being evaluated for revision surgery. The Synovasure Alpha Defensin Lateral Flow Test Kit results are intended to be used in conjunction with other clinical and diagnostic findings to aid in diagnosis of periprosthetic joint infection (PJI). The Synovasure Alpha Defensin Lateral Flow Test Kit is not intended to identify the etiology or severity of a PJI.

The Synovasure Alpha Defensin Control Kit is used in the Synovasure Alpha Defensin Lateral Flow Test Kit as assayed quality control samples to monitor performance and reliability of the Synovasure Alpha Defensin Lateral Flow Test Kit.

This assay is for prescription use only in the United States and for laboratory use in Canada and Australia. For all countries outside of the United States, Canada, and Australia, this assay is for professional use only.

References

1. Diermengian C, et al. Diagnosing Periprosthetic Joint Infection: Has the Era of the Biomarker Arrived? *Clin Orthop Relat Res.* Nov;472(11):3254-62, 2014.
2. Diermengian C, et al. Combined Measurement of Synovial Fluid a-Defensin and C-reactive Protein Levels: Highly Accurate for Diagnosing Periprosthetic Joint Infection. *JBJS Am.* Sep 3;96(17):1439-45, 2014.
3. Shahi A, et al. The alpha-defensin Test for Periprosthetic Joint Infections is Not Affected by Prior Antibiotic Administration. *Clin Orthop Relat Res.* Jul;474(7):1610-5, 2016.
4. Diermengian C, et al. The C-reactive Protein May Not Detect Infections Caused by Less-Virulent Organisms. *Journal of Arthroplasty.* 31:152-155, 2016.
5. Amanatullah D, et al. Hip and Knee Section, Diagnosis, Definitions: Proceedings of International Consensus on Orthopedic Infections. *Journal of Arthroplasty.* 34(2019) S329eS337.
6. CDD-CLI-001: Clinical Validation of CD Diagnostics Synovasure PJI ELISA Test and Synovasure PJI Lateral Flow Test for Detection of Periprosthetic Joint Infection (PJI) in Synovial Fluid.

All content herein is protected by copyright, trademarks and other intellectual property rights, as applicable, owned by or licensed to Zimmer Biomet or its affiliates unless otherwise indicated, and must not be redistributed, duplicated or disclosed, in whole or in part, without the express written consent of Zimmer Biomet.

Check for country product clearances and reference product specific instructions for use. Not all products are registered in all jurisdictions.

This material is intended for health care professionals. Distribution to any other recipient is prohibited.

For indications, contraindications, warnings, precautions, potential adverse effects and patient counselling information, see the package insert or contact your local representative; visit www.zimmerbiomet.com for additional product information.

Zimmer Biomet does not practice medicine. Each physician should exercise his or her own independent judgment in the diagnosis and treatment of an individual patient, and this information does not purport to replace the comprehensive training physicians have received.

This test has been developed for use with synovial fluid only. The use of this test kit with any other specimen type may lead to inaccurate test results.

© 2019 Zimmer Biomet

ZIMMER BIOMET
Your progress. Our promise.®

Legal Manufacturer
CD Diagnostics
650 Naamans Rd, Suite 100
Claymont DE, 19703
USA

Authorized Representative
Zimmer GmbH
Sulzeralle 8
8404 Winterthur
Switzerland