

In-house validation of an Event-specific Method for the Quantification of Oliseed Rape MS1 using Real-time PCR

Validation Report

C. Savini, M. Mazzara, A. Bevilacqua, G. Van den Eede

EUR 25131 EN - 2011

The mission of the JRC-IHCP is to protect the interests and health of the consumer in the framework of EU legislation on chemicals, food, and consumer products by providing scientific and technical support including risk-benefit assessment and analysis of traceability.

European Commission
Joint Research Centre
Institute for Health and Consumer Protection

Contact information

Address: Molecular Biology and Genomics Unit
E-mail: JRC-BGMO@ec.europa.eu
Tel.: +39 0332 789379
Fax: +39 0332 786159

<http://ihcp.jrc.ec.europa.eu/>
<http://www.jrc.ec.europa.eu/>

Legal Notice

Neither the European Commission nor any person acting on behalf of the Commission is responsible for the use which might be made of this publication.

***Europe Direct is a service to help you find answers
to your questions about the European Union***

Freephone number (*):

00 800 6 7 8 9 10 11

(*) Certain mobile telephone operators do not allow access to 00 800 numbers or these calls may be billed.

A great deal of additional information on the European Union is available on the Internet. It can be accessed through the Europa server <http://europa.eu/>

JRC 68069

EUR 25131 EN
ISBN 978-92-79-22472-0
ISSN 1831-9424
doi: 10.2788/35900

Luxembourg: Publications Office of the European Union, 2011

© European Union, 2011

Reproduction is authorised provided the source is acknowledged

Printed in Italy

In-house Validation of an Event-specific Method for the Quantification of Oilseed Rape MS1 Using Real-time PCR

Validation Report

**Joint Research Centre
Institute for Health and Consumer Protection
Molecular Biology and Genomics Unit**

21 July 2011

Executive Summary

The European Union Reference Laboratory for GM Food and Feed (EURL-GMFF), established by Regulation (EC) No 1829/2003, has carried out an in-house validation study to assess the performance of a quantitative, event-specific method for MS1 event in oilseed rape (unique identifier ACS-BNØØ4-7). The study was conducted according to internationally accepted guidelines ^(1, 2).

In accordance with Regulation (EC) No 1829/2003 of 22 September 2003 on genetically modified food and feed and with Regulation (EC) No 641/2004 of 6 April 2004 on detailed rules for the implementation of Regulation (EC) No 1829/2003, Bayer CropScience provided the detection method and the control samples (genomic DNA extracted from wild-type oilseed rape and from 100% MS1 oilseed rape event). The EURL-GMFF prepared the in-house validation samples (calibration samples and blind samples at unknown GM percentage).

The results of the in-house validation study were evaluated with reference to the European Network of GMO Laboratories (ENGL) method performance requirements (<http://gmo-crl.jrc.ec.europa.eu/guidancedocs.htm>).

The results of this EURL-GMFF in-house validation study are made publicly available at <http://gmo-crl.jrc.ec.europa.eu/statusofdoss.htm>.

Drafted by
C Savini (scientific officer)

Report review

1) D. Plan

2) M. Querci

Scientific and technical approval
M. Mazzara (scientific officer)

Compliance with EURL Quality System
S. Cordeil (quality manager)

Authorisation to publish
G. Van den Eede (head of MBG Unit)

Address of contact laboratory:

European Commission, Joint Research Centre (JRC)
Institute for Health and Consumer Protection (IHCP)
Molecular Biology and Genomics Unit
European Union Reference Laboratory for GM Food and Feed
Via E. Fermi 2749, I-21027 Ispra (VA) - Italy

Report on Steps 1-3 of the Validation Process

Bayer CropScience provided the detection methods and control samples for oilseed rape event MS1 (unique identifier ACS-BNØØ4-7) according to Articles 5 and 17 of Regulation (EC) No 1829/2003 of the European Parliament and of the Council "on genetically modified food and feed".

The European Union Reference Laboratory for GM Food and Feed (EURL-GMFF), following reception of the documentation and material, including control samples, (step 1 of the validation process) carried out the scientific assessment of documentation and data (step 2) in accordance with Commission Regulation (EC) No 641/2004 "on detailed rules for the implementation of Regulation (EC) No 1829/2003 of the European Parliament and of the Council as regards the application for the authorisation of new genetically modified food and feed, the notification of existing products and adventitious or technically unavoidable presence of genetically modified material which has benefited from a favourable risk evaluation" and according to its operational procedures ("Description of the EURL-GMFF Validation Process", <http://gmo-crl.jrc.ec.europa.eu/guidancedocs.htm>).

The scientific assessment focused on the method performance characteristics assessed against the method acceptance criteria set out by the European Network of GMO Laboratories (ENGL) and listed in the "Definition of Minimum Performance Requirements for Analytical Methods of GMO Testing" (<http://gmo-crl.jrc.ec.europa.eu/doc/Method%20requirements.pdf>) (see Annex 1 for a summary of method acceptance criteria and method performance requirements). During step 2, three scientific assessments were performed and requests of complementary information were addressed to the applicant. Upon reception of complementary information, the scientific evaluation of the detection method for event MS1 was positively concluded in September 2005.

Following the withdrawal from the market of MS1xRF1 hybrid oilseed rape (ACS-BNØØ4-7xACS-BNØØ1-4) and its derived products (Commission Decision 2007/305/EC of 25 April 2007), the event-specific method for the quantification of oilseed rape MS1 event did not undergo a full validation process. However, in order to enforce Article 2 of the above Commission Decision, the EURL-GMFF performed an in-house validation of the detection method.

In May-June 2008, the EURL-GMFF carried out the in-house validation by quantifying five GM levels within the range 0.15%-3.3% on a DNA copy number basis. The experiments were performed under repeatability conditions in two different Polymerase Chain Reaction (PCR) platforms, and demonstrated that the PCR efficiency, linearity, accuracy and precision of the quantifications were within the limits established by the ENGL.

A Technical Report summarising the results of tests carried out by the EURL-GMFF (step 3) is available on request.

Content

1.	INTRODUCTION.....	5
2.	MATERIALS.....	6
3.	EXPERIMENTAL DESIGN.....	6
4.	METHOD.....	6
5.	DEVIATIONS REPORTED	7
6.	RESULTS	7
	PCR EFFICIENCY AND LINEARITY	7
7.	METHOD PERFORMANCE REQUIREMENTS.....	9
8.	CONCLUSIONS.....	10
9.	QUALITY ASSURANCE	10
10.	REFERENCES.....	10
11.	ANNEX 1: METHOD ACCEPTANCE CRITERIA AND METHOD PERFORMANCE REQUIREMENTS AS SET BY THE EUROPEAN NETWORK OF GMO LABORATORIES (ENGL).....	11

1. Introduction

Bayer CropScience provided the detection method and control samples for the oilseed rape event MS1 (unique identifier ACS-BNØØ4-7) according to Articles 5 and 17 of Regulation (EC) No 1829/2003 of the European Parliament and of the Council "on genetically modified food and feed".

The European Union Reference Laboratory for GM Food and Feed (EURL-GMFF), established by Regulation (EC) No 1829/2003, carried out an in-house validation of the event-specific method for the detection and quantification of MS1 oilseed rape.

Upon reception of methods, samples and related data (step 1), the EURL-GMFF carried out the assessment of the documentation (step 2) and the in-house evaluation of the method, according to the requirements of Regulation (EC) No 641/2004. The in-house validation was performed in May-June 2008.

The in-house validation aimed at assessing the performance of a quantitative real-time PCR (Polymerase Chain Reaction) method. The methodology is an event-specific PCR procedure for the determination of the relative content of event MS1 DNA to total oilseed rape DNA. The procedure is a simplex system, in which an oilseed rape *cruciferin A (cruA)* endogenous assay (reference gene) and the target assay (MS1) are performed in separate wells.

The study was carried out in accordance with the following internationally accepted guidelines:

- ✓ ISO 5725:1994 ⁽¹⁾. Accuracy (trueness and precision) of measurement methods and results.
- ✓ The IUPAC "Protocol for the design, conduct and interpretation of method-performance studies" (Horwitz, 1995) ⁽²⁾.

2. Materials

For the validation of the event-specific quantitative method, control samples consisting of a DNA stock solution (Lot number 32 RRMM0061) extracted from leaves of plants harbouring the MS1 event in hemizygous state, and genomic DNA (Lot number 32RRMM0100) from leaves of wild type plants genetically similar to the GM-line were provided by the applicant in accordance with the provisions of Regulation (EC) No 1829/2003, Art 2.11 ["control sample defined as the GMO or its genetic material (positive sample) and the parental organism or its genetic material that has been used for the purpose of the genetic modification (negative sample)].

Samples containing mixtures of MS1 and non-GM oilseed rape genomic DNA at different GMO content were prepared by the EURL-GMFF, using the control samples provided, in a constant amount of total oilseed rape DNA.

Table 1 shows the five samples used in the in-house validation of the MS1 method.

Table 1. MS1 GM contents

MS1 GM % (GM copy number/oilseed rape genome copy number *100)
0.15
0.45
0.9
2.0
3.3

3. Experimental design

Eight runs were carried out for the in-house validation of the method. In each run, samples were analysed in parallel with both the GM-specific system and the *cruA* reference system. Five GM levels per run were examined and two replicates for each GM level were analysed. PCR analysis was performed in triplicate for all samples. On the whole, quantification of the five GM levels was performed as an average of sixteen replicate samples per GM-level. An Excel spreadsheet was used for determination of the GM%.

The method was tested with two real-time PCR platforms: ABI 7900HT and ABI Prism[®] 7700.

4. Method

For the detection of event MS1, a 187 bp fragment of the region spanning the 3' insert-to-plant junction is amplified using specific primers. PCR products are measured at each cycle (real-time) by means of a target-specific oligonucleotide probe labelled with two fluorescent dyes: FAM (6-carboxyfluorescein) is used as reporter dye at its 5' end and TAMRA (6-carboxytetramethylrhodamine) as a quencher dye at its 3' end.

For relative quantification of event MS1, a reference system amplifies a 101 bp fragment of *cruA* (*cruciferin A*) oilseed rape endogenous gene (GenBank X14555), using specific primers and a specific probe labelled with VIC and TAMRA.

For relative quantification of event MS1 in a test sample, the normalised ΔC_t values of calibration samples are used to calculate, by linear regression, a standard curve (plotting ΔC_t values against the logarithm of the relative amount of MS1 event DNA). The normalised ΔC_t values of the unknown samples are measured and, by means of the regression formula, the relative amount of MS1 event DNA is estimated.

Calibration samples for the preparation of the standard curve, denominated from S1 to S5, were prepared by mixing the appropriate amount of MS1 DNA in non GM oilseed rape DNA to obtain the following relative contents of MS1: 3.60%, 1.80%, 0.90%, 0.45% and 0.09%. The total DNA amount was 200 ng, when 5 μ L per reaction/well were used (40 ng/ μ L).

The GM contents of the calibration samples and total DNA quantity used in the PCR reactions are provided in Table 2. (% GM calculated considering the 1C value for oilseed rape genomes as 1.15 pg)⁽³⁾.

For detailed information on the preparation of standard curve calibration samples please refer to the protocols of validated methods at <http://gmo-crl.jrc.ec.europa.eu/statusofdoss.htm>

Table 2. GM% values of the standard curve samples

Sample code	S1	S2	S3	S4	S5
Total amount of DNA in reaction (ng/5 μ L)	200	200	200	200	200
% GM (GM-DNA/target-taxon DNA copy number)	3.6	1.8	0.9	0.45	0.09

5. Deviations reported

The oilseed rape endogenous gene *cruciferin A* (*cruA*) (GenBank X14555) was used as target gene instead of the *Brassica napus cruciferin* (GenBank X59294) as reported by the applicant.

6. Results

PCR efficiency and linearity

The values of the slope of the ΔC_t curve [from which the PCR efficiency is calculated using the formula $((10^{(-1/\text{slope})})-1)*100$] and of the R^2 (expressing the linearity of the regression) for

the eight runs for the GM event, in both real-time PCR platforms (ABI 7900HT and ABI Prism® 7700), are summarised in Tables 3 and 4.

Table 3. Values of slope, PCR efficiency and R² obtained with the ABI 7900HT

Run	ABI 7900HT		
	Slope	PCR Efficiency (%)	R ²
1	-3.31	100	0.99
2	-3.35	99	0.99
3	-3.39	97	0.99
4	-3.21	105	1.00
5	-3.30	101	0.99
6	-3.35	99	0.99
7	-3.25	103	0.99
8	-3.49	93	0.99
Mean	-3.33	100	0.99

Table 4. Values of slope, PCR efficiency and R² obtained with the ABI Prism® 7700

Run	ABI Prism® 7700		
	Slope	PCR Efficiency (%)	R ²
1	-3.27	102	0.99
2	-3.16	107	0.99
3	-3.21	105	0.99
4	-3.35	99	1.00
5	-3.41	96	0.99
6	-3.42	96	1.00
7	-3.13	109	1.00
8	-3.53	92	0.99
Mean	-3.31	101	0.99

The mean slopes show very similar and optimal values for both platforms (-3.33 and -3.31) and results within the expected range of -3.1 and -3.6. The PCR efficiencies are 100% and 101% for the ABI 7900HT and ABI Prism® 7700, respectively. The R² value is 0.99 for both platforms.

These results confirm the appropriate performance characteristics of the method tested on both real-time PCR platforms.

7. Method performance requirements

The results of the in-house validation study for oilseed rape MS1 method, assessed on two real-time PCR platforms, are reported in Tables 5 and 6. The results are evaluated with respect to the method acceptance criteria, as established by the ENGL and adopted by the EURL-GMFF (<http://gmo-crl.jrc.ec.europa.eu/doc/Method%20requirements.pdf>, see also Annex 1). Tables 5 and 6 also report the accuracy and precision of the method for each GM level with both instruments.

Table 5. Accuracy and precision of the method of detection of MS1 on ABI 7900HT

ABI 7900HT					
Unknown sample GM%	Expected value (GMO %)				
	0.15	0.45	0.90	2.0	3.3
Mean	0.16	0.50	1.07	1.90	3.39
SD	0.02	0.05	0.12	0.22	0.36
RSDr (%)	10.3	10.6	11.0	11.7	10.5
Bias (%)	5.4	10.8	18.6	-4.8	2.6

Table 6. Accuracy and precision of the method of detection of MS1 on ABI Prism[®] 7700

ABI Prism [®] 7700					
Unknown sample GM%	Expected value (GMO %)				
	0.15	0.45	0.90	2.0	3.3
Mean	0.14	0.48	0.91	1.78	3.02
SD	0.02	0.03	0.05	0.21	0.47
RSDr (%)	10.6	5.9	5.1	11.9	15.5
Bias%	-3.8	6.8	1.3	-10.9	-8.5

The *trueness* of the method is estimated using the measures of the method bias for each GM level. According to the ENGL acceptance criteria and method performance requirements, the accuracy of the quantification, measured as bias from the accepted value, should be $\pm 25\%$ across the entire dynamic range. As shown in Tables 5 and 6, the bias for the two real-time PCR systems varies between -4.8% and 18.6% for the ABI 7900HT and between -10.9% and 6.8% for the ABI Prism[®] 7700. Therefore, the method satisfies this requirement throughout its dynamic range.

Tables 5 and 6 further document the *relative repeatability standard deviation (RSD_r)* as estimated for each GM level. In order to accept methods for evaluation, the EURL-GMFF requires that RSD_r values are below 25%, as indicated by ENGL ("Definition of Minimum Performance Requirements for Analytical Methods of GMO Testing" [<http://gmo-crl.jrc.ec.europa.eu/doc/Method%20requirements.pdf>]). As it can be observed from the values reported, the RSD_r varies from 10.3% to 11.7% for the ABI 7900HT, and from 5.1% to 15.5% for the ABI Prism[®] 7700. Therefore, the method satisfies the precision requirement across the entire dynamic range.

8. Conclusions

The performance of the event-specific method for the quantitative detection of oilseed rape MS1 event was evaluated with respect to the method acceptance criteria and method performance requirements recommended by the ENGL (as detailed under <http://gmo-crl.jrc.ec.europa.eu/guidancedocs.htm>), and to its applicability in different real-time PCR instruments.

The results obtained indicate that the method complies with ENGL performance criteria. The method is therefore applicable to the control samples provided (see paragraph 3 "Materials"), in accordance with the requirements of Annex I-2.C.2 to Commission Regulation (EC) No 641/2004.

9. Quality assurance

The EURL-GMFF operates according to ISO 9001:2008 (certificate number: CH-32232) and technical activities under ISO 17025:2005 [certificate number: ACCREDIA 1172, (Flexible Scope for DNA extraction and qualitative /quantitative PCR) - Accredited tests available at http://www.accredia.it/accredia_labsearch.jsp?ID_LINK=293&area=7].

10. References

1. International Standard (ISO) 5725:1994. Accuracy (trueness and precision) of measurement methods and results. International Organization for Standardization.
2. Horwitz, W. (1995) Protocol for the design, conduct and interpretation of method performance studies, *Pure and Appl. Chem* 67: 331-343.
3. Arumuganathan K, Earle ED. 1991. Nuclear DNA content of some important plant species. *Plant Molecular Biology Reporter* 9: 208-218.

11. Annex 1: method acceptance criteria and method performance requirements as set by the European Network of GMO Laboratories (ENGL)

Method Acceptance Criteria should be fulfilled at the moment of submission of a method (Phase 1: acceptance for the collaborative study).

Method Performance Requirements should be fulfilled in a collaborative study in order to consider the method as fit for its purpose (Phase 2: evaluation of the collaborative study results).

Method Acceptance Criteria

Applicability

Definition: The description of analytes, matrices, and concentrations to which a method can be applied.

Acceptance Criterion: The applicability statement should provide information on the scope of the method and include data for the indices listed below for the product/s for which the application is submitted. The description should also include warnings to known interferences by other analytes, or inapplicability to certain matrices and situations.

Practicability

Definition: The ease of operations, the feasibility and efficiency of implementation, the associated unitary costs (e.g. Euro/sample) of the method.

Acceptance Criterion: The practicability statement should provide indication on the required equipment for the application of the method with regards to the analysis *per se* and the sample preparation. An indication of costs, timing, practical difficulties and any other factor that could be of importance for the operators should be indicated.

Specificity

Definition: Property of a method to respond exclusively to the characteristic or analyte of interest.

Acceptance Criterion: The method should be event-specific and be functional only with the GMO or GM based product for which it was developed. This should be demonstrated by empirical results from testing the method with non-target transgenic events and non-transgenic material. This testing should include closely related events and cases where the limit of the detection is tested.

Dynamic Range

Definition: The range of concentrations over which the method performs in a linear manner with an acceptable level of accuracy and precision.

Acceptance Criterion: The dynamic range of the method should include the 1/10 and at least 5 times the target concentration. Target concentration is intended as the threshold relevant for legislative requirements. The acceptable level of accuracy and precision are described below. The range of the standard curve(s) should allow testing of blind samples throughout the entire dynamic range, including the lower (10%) and upper (500%) end.

Accuracy

Definition: The closeness of agreement between a test result and the accepted reference value.

Acceptance Criterion: The accuracy should be within $\pm 25\%$ of the accepted reference value over the whole dynamic range.

Amplification Efficiency

Definition: The rate of amplification that leads to a theoretical slope of -3.32 with an efficiency of 100% in each cycle. The efficiency of the reaction can be calculated by the following equation: Efficiency = $[10^{-(1/\text{slope})}] - 1$

Acceptance Criterion: The average value of the slope of the standard curve should be in the range of $(- 3.1 \geq \text{slope} \geq - 3.6)$

R² Coefficient

Definition: The R² coefficient is the correlation coefficient of a standard curve obtained by linear regression analysis.

Acceptance Criterion: The average value of R² should be ≥ 0.98 .

Repeatability Standard Deviation (RSD_r)

Definition: The standard deviation of test results obtained under repeatability conditions. Repeatability conditions are conditions where test results are obtained with the same method, on identical test items, in the same laboratory, by the same operator, using the same equipment within short intervals of time.

Acceptance Criterion: The relative repeatability standard deviation should be below 25% over the whole dynamic range of the method.

Note: Estimates of repeatability submitted by the applicant should be obtained on a sufficient number of test results, at least 15, as indicated in ISO 5725-3 (1994).

Limit of Quantification (LOQ)

Definition: The limit of quantification is the lowest amount or concentration of analyte in a sample that can be reliably quantified with an acceptable level of precision and accuracy.

Acceptance Criterion: LOQ should be less than 1/10th of the value of the target concentration with an RSD_r $\leq 25\%$. Target concentration should be intended as the threshold relevant for legislative requirements. The acceptable level of accuracy and precision are described below.

Limit of Detection (LOD)

Definition: The limit of detection is the lowest amount or concentration of analyte in a sample, which can be reliably detected, but not necessarily quantified, as demonstrated by single laboratory validation.

Acceptance Criterion: LOD should be less than 1/20th of the target concentration. Experimentally, quantitative methods should detect the presence of the analyte at least 95% of the time at the LOD, ensuring $\leq 5\%$ false negative results. Target concentration should be intended as the threshold relevant for legislative requirements.

Robustness

Definition: The robustness of a method is a measure of its capacity to remain unaffected by small, but deliberate deviations from the experimental conditions described in the procedure.

Acceptance Criterion: The response of an assay with respect to these small variations should not deviate more than $\pm 30\%$. Examples of factors that a robustness test could address are: use of different instrument type, operator, brand of reagents, concentration of reagents, and temperature of reaction.

Method Performance Requirements***Dynamic Range***

Definition: In the collaborative trial the dynamic range is the range of concentrations over which the reproducibility and the trueness of the method are evaluated with respect to the requirements specified below.

Acceptance Criterion: The dynamic range of the method should include the 1/10 and at least five times the target concentration. Target concentration should be intended as the threshold relevant for legislative requirements.

Reproducibility Standard Deviation (RSD_R)

Definition: The standard deviation of test results obtained under reproducibility conditions. Reproducibility conditions are conditions where test results are obtained with the same method, on identical test items, in different laboratories, with different operators, using different equipment. Reproducibility standard deviation describes the inter-laboratory variation.

Acceptance Criterion: The relative reproducibility standard deviation should be below 35% at the target concentration and over the entire dynamic range. An $RSD_R < 50\%$ is acceptable for concentrations below 0.2%.

Trueness

Definition: The closeness of agreement between the average value obtained from a large series of test results and an accepted reference value. The measure of trueness is usually expressed in terms of bias.

Acceptance Criterion: The trueness should be within $\pm 25\%$ of the accepted reference value over the whole dynamic range.

European Commission

EUR 25131 EN – Joint Research Centre – Institute for Health and Consumer Protection

Title: In-house validation of an Event-specific Method for the Quantification of Oliseed Rape MS1 using Real-time PCR

Author(s): C. Savini, M. Mazzara, A. Bevilacqua, G. Van den Eede

Luxembourg: Publications Office of the European Union

2011 – 17 pp. – 21 x 29.7 cm

EUR – Scientific and Technical Research series – ISSN 1831-9424

ISBN 978-92-79-22472-0

doi: 10.2788/35900

Abstract

The European Union Reference Laboratory for GM Food and Feed (EU-RL GMFF), established by Regulation (EC) No 1829/2003, has carried out a validation study to assess the performance of a quantitative event-specific method on the soybean event CV127 (unique identifier BPS-CV127-9). The collaborative trial was conducted according to internationally accepted guidelines. In accordance to Regulation (EC) No 1829/2003 of 22 September 2003 on genetically modified food and feed and to Regulation (EC) No 641/2004 of 6 April 2004 on detailed rules for the implementation of Regulation (EC) No 1829/2003, BASF Plant Science provided the detection method and the control samples. The EU-RL GMFF prepared the validation samples [calibration samples and blind samples at unknown GM percentages (DNA/DNA)]. The results of the international collaborative trial met the European Network of GMO Laboratories (ENGL) method performance requirements (<http://gmocrl.jrc.ec.europa.eu/guidancedocs.htm>). The method is therefore considered applicable to the control samples provided, in accordance with the requirements of Annex I – 2.C.2 to Regulation (EC) No 641/2004.

How to obtain EU publications

Our priced publications are available from EU Bookshop (<http://bookshop.europa.eu>), where you can place an order with the sales agent of your choice.

The Publications Office has a worldwide network of sales agents. You can obtain their contact details by sending a fax to (352) 29 29-42758.

The mission of the JRC is to provide customer-driven scientific and technical support for the conception, development, implementation and monitoring of EU policies. As a service of the European Commission, the JRC functions as a reference centre of science and technology for the Union. Close to the policy-making process, it serves the common interest of the Member States, while being independent of special interests, whether private or national.

