
 B.I.QUANT-UR 1.1™

Enhanced Reporting Features for Better Result Interpretation
(for research use only)

IVDr by NMR
Innovation with Integrity

The updated version of our automated urine
quantification tool available on our IVDr platform is
finally released! With B.I.QUANT-UR 1.1, routines
and validation parameters have been improved
and enables now more positive hits compared to
the previous version B.I.QUANT-UR 1.0.

Indeed, the raw concentrations are accessible
independent on our Limit of Detection and
additional quantification result assessment
information have been made available in order to
be able to judge on quantification reliability.

New Features in B.I.QUANT-UR 1.1

�� Summary on the first report page where
the metabolites found with concentration
outside the 95% range of the Bruker reference
database are listed

�� Raw concentration (r, mmol/L) is the calculated
concentration and is always given independent
of LOD
�� Signal correlation (ρ,%) characterize the match
between the lineshape metabolite signal and
the calculated fit. Color coded flag have been
added for better visualization
�� Concentration error (Δ,mmol/L) is the
concentration equivalent of the difference
between metabolite signal and the calculated fit
�� Comprehensive explanation page
�� In additon to the pdf report and xml results
file already accessible, results are also directly
saved in csv format allowing direct input for
follow-up calculations

The methods and solutions described here are
for research use only and not for use in clinical
diagnostic procedures.

Bruker BioSpin
info@bruker.com
www.bruker.com

©
 B

ru
ke

r
B

io
S

pi
n

11
/1

9
T1

77
76

6

In table 1 an extract of the report automatically generated
by B.I.QUANT-UR 1.1 is shown. Metabolites are sorted
into chemical classes. Absolute and relative to creatinine
quantification values are given, LODs are listed as well
as a 95% concentration range derived from the validation
spectra set. The actual sample is shown as a black bar in
the concentration range, if the corresponding metabolite
is detected. The 3 new features, raw concentration (r),
correlation (ρ) and error concentration (Δ) are listed too.

With the new version B.I.QUANT-UR 1.1, it is now possible
to easily identify the key metabolites of phenylketonuria
in this sample which would not have been the case
with B.I.QUANT-UR 1.0. In fact, the concentration of
4-Hydroxyphenylacetic acid and phenylacetic acid are
more than 2 times below LOD but the correlation is >
95%. The raw concentration in this case can be used as
concentration estimate.

In table 2 another extract of a report generated by
B.I.QUANT-UR 1.1 is shown.

Table 1

Extract of B.I.QUANT-UR 1.1 e (extended version) Profile characteristic
of phenylketonuria with pathological excretion of 3-phenyllactic acid,
phenylpyruvic, 4-Hydroxyphenylacetic acid and phenylacetic acid.

Table 2

Extract of B.I.QUANT-UR 1.1 e (extended version) Pathological excretion of
3-Hydroxyglutaric acid characteristic of low excretor patients with glutaric
aciduria type I (GA-1)

It can be seen that 3-Hydroxyglutaric acid has been
quantified below LOD however the confidence value
is only 63% which will require a visual inspection of the
spectra for validation of the raw concentration (Figure 1).
In this case, it could be confirmed, and it is typical for low
excretor glutaric aciduria type I.

Figure 1

Visual inspection by using AMIX and BBIOREFCODE
Black spectra: low excretor patient with GA-1
Blue spectra : 3-Hydroxyglutaric acid reference at pH=7

The new version B.I.QUANT-UR 1.1 enables the
quantification of more metabolites compared to the version
1.0. The combination of raw concentration with the quality
assessment parameters available allow to obtain reliable
quantification results even below LOD. For example, on
a cohort with 500 urines, 45% of the Trigonelline and
1-Methylnicotinamide concentration values were below
LOD but the correlation is >95% means that the raw
concentration can be used. The same can be observed for
other endogenous metabolites in table 3.

Metabolite
LOD

(mmol/
mol Crea)

r < LOD
 (%)

ρ>95%
(%)

ρ>85%
(%)

ρ<85%
(%)

Trigonelline 35 97 45 17 35

1-Methylnicotin-
amide

32 77 45 19 13

Hippuric acid 170 58 34 9 15

Fumaric acid 2 61 26 19 16

Creatine 50 22 22 0 0

Inosine 19 82 20 27 35

Caffeine 45 46 16 19 11

Imidazole 48 99 15 11 73

Betaine 7 12 10 1 1

Trimethylamine 2 64 9 7 49

Proline betaine 25 50 9 9 33

Taurine 140 65 8 8 49

Dimethylamine 30 8 8 0 0

Pyruvic acid 9 30 7 9 14

Tartaric acid 5 33 7 13 13

D-Galactose 15 73 5 6 62

Guanidinoacetic
acid

100 44 5 12 26

Formic acid 10 9 5 1 3

Table 3: Extract of results of a cohort quantification (500 spectra) with
B.I.QUANT-UR 1.1 b (basic version)

