

OsmoTECH[®] XT

Single-Sample Micro-Osmometer

Best-in-class osmolality performance.

Osmolality is essential to your process QC

You need process and quality control to provide confidence that you're developing a quality therapeutic. Testing osmolality gives you that confidence. At key points during process development and manufacturing, osmolality testing is critical—during upstream processing, downstream processing, formulation, and as part of the final product quality check.

Work Confidently with OsmoTECH XT

During this demanding bioproduction process, timing is critical and there are many inherent risks that can impact your final drug product. To have confidence that your therapeutic meets specifications to guarantee optimal critical quality attributes, you need robust and reliable quality control parameters.

The OsmoTECH XT Single-Sample Micro-Osmometer is the perfect instrument for:

- Raw materials QC
- Media and buffer QC
- In-process testing
- Formulation
- Compendial testing
- Final product release

Experience the superior performance

Advanced osmometers utilize the industry-preferred freezing point depression method to determine the osmolality of an aqueous-based solution. When a solute (particles) is dissolved in a solvent (water), the freezing point of that solution is lowered compared to that of the solvent alone. As more solute is added, the freezing point decreases further. Therefore, by precisely measuring the freezing point of the solution, the osmolality (i.e. concentration) can be determined.

The OsmoTECH XT takes this freezing method into a new era with its *Intelligent* freezing technology that is optimized to monitor, control and accurately measure the osmolality of samples specifically seen in the bioprocessing workflows. This brings a whole new world of applications for osmolality testing with the precision that you've come to know and trust from Advanced Instruments.

Driven by intelligence

The OsmoTECH XT gives a truly comprehensive measurement of samples with the ability to freeze complex sample matrices as well as detect osmolality to 4000 mOsm/kg of H₂O. Additionally, the instrument is able to achieve:

- Fast test time
- Consistent reliable results using small sample volume (20 µL)

The intelligent freezing technology works best with solutions that have high osmolality or other complex physical characteristics (such as viscosity). These samples, such as concentrated sugars, proteins, large molecules and oligonucleotides, are commonly seen across the different modalities.

Extended range of testing

The newest osmometer in our OsmoTECH portfolio, this device offers osmolality testing for extended sample types:

High concentration/osmolality — Bioproduction in all areas is seeing a rise in the concentration of solutions, from raw materials and supplies to drug substances and products. With more than twice the osmolality range of its counterparts, the OsmoTECH XT can measure the osmolality of highly concentrated solutions.

High viscosity — The viscosity of bioprocessing solutions may not greatly impact the osmolality, but it can make many analytical measurements challenging. The OsmoTECH XT was designed to accommodate your complex and viscous solutions with great performance.

Sample	Osmo Value (mOsm/kg)	3250	OsmoTECH	OsmoTECH XT
3M Acetic Acid	3200	1	DNF	✓
2M Acetic Acid	2000	✓	✓	✓
1.5M Citrate	2500	1	OOR	✓
2M Citric Acid	3200	1	DNF	✓
1M Citric Acid	1600	✓	✓	✓
2M Phosphoric Acid	3000	✓	DNF	✓
1.5-2.0M Tris	2500	DNF	OOR	✓
Phosphate/Salt Buffer	3000	✓	DNF	✓
2000 Salt Std	2000	✓	✓	✓
3000 Salt Std	3000	✓	DNF	✓
4000 Salt Std	4000	✓	DNF	✓
10% Protein/ Sucrose	350	✓	2	✓
20% Protein/ Sucrose	350	DNF	2	✓
CryoStor C55	1400	3	✓	✓
CryoStor C510	2800	DNF	OOR	✓

Table: Comparison between osmolality testing and performance across different sample types and instruments. Checkmarks indicate successful freezing of samples with accuracy and precision.

OOR = Out of Range
DNF = Did not Freeze

1. Requires Buzz Point Change
2. Poor precision
3. Inconsistent freezing

Data tracking and traceability to your workflow needs

Security features support 21 CFR Part 11 and EU Annex 11 compliance.

Sample ID	mOm	Date/Time	User ID	Description
1 w50	50	07/29/2020 19:16	JohnD	
2 p291	291	07/29/2020 19:15	JohnD	
3 r1500	1500	07/29/2020 19:15	JohnD	
4 f1499	1499	07/29/2020 19:14	JohnD	
5 i292	292	07/29/2020 19:13	JohnD	
6 e290	290	07/29/2020 19:12	JohnD	
7 i500	500	07/29/2020 19:11	JiID	
8	291	07/29/2020 19:10	JiID	
9 e290	290	07/29/2020 19:10	JiID	
10 y.4001	4001	07/29/2020 18:45	JiID	Approved by Admin. at: 07/29/2020 19:05:38; correct
11 x.4000	4000	07/29/2020 18:44	JiID	Approval REJECTED by Admin. at: 07/29/2020 18:55:11; fail to
12 u.4000	4000	07/29/2020 18:44	JiID	Approved by Admin. at: 07/29/2020 18:57:40; correct and correct

Type	Date/Time	User ID	Description
1 Setting change	07/29/2020 18:27:16	JiID	Changed Use SNTIP Server from ON to OFF
2 Setting change	07/29/2020 18:22:57	JiID	Changed Use SNTIP Server from ON to OFF
3 Setting change	07/29/2020 18:21:22	Admin	Changed Require Comment on all Signatures from OFF to ON
4 Setting change	07/29/2020 18:21:21	Admin	Changed Require Review of Results from OFF to ON
5 Setting change	07/29/2020 18:21:20	Admin	Changed Require Approval of Results from OFF to ON
6 Setting change	07/29/2020 18:21:19	Admin	Changed User ID Required from OFF to ON
7 Setting change	07/29/2020 18:21:18	Admin	Changed Sample ID Required from OFF to ON
8 Setting change	07/29/2020 18:20:00	Admin	Added new user: JiID, to the users database
9 Setting change	07/29/2020 18:19:19	Admin	Added new user: JohnD, to the users database
10 Power Up	07/29/2020 18:17:18		Software version: 0.0.2.22 Firmware version: 1.2.0.214

- **User Access Level:** Setup the instrument to reflect the hierarchy of your team with three levels - Administrator, Supervisor & Operator.
- **Password security:** Configurable password to match internal security requirements (up to 15 alphanumeric characters)
- **Easy User Authentication:** For labs with the ability to connect to active directory (LDAP), manage user access and log-ins seamlessly.
- **Unlimited data storage:** We understand your data is valuable and never want to overwrite.
- **Complete traceability:** Enable "Require reason for change" and capture additional information to the changes made on the instrument,
- **Complete & Secure Audit Trail:** All the data and events are securely recorded to ensure integrity and compliance.

Effortless data management for a paperless environment

Peace of mind delivered!

All data can be exported and are available in an open format suitable for any LIMS (laboratory information management system) or shared automatically to a network folder for access from anywhere.

Electronic signature of all results!

Review and approve data electronically on the instrument to ensure traceability and control of all data generated on the instrument.

Curious to know how your replicates performed?

Get quick statistics by selecting two or more results in RESULTS menu, and then select "STATISTICS" on the menu.

Sample ID	mOm	Date/Time	User ID	Description
1 p.291	291	07/29/2020 18:44	JiID	Approved by Admin. at: 07/29/2020 18:55:11; fail to
2 p.291	291	07/29/2020 18:42	JiID	Approved by Admin. at: 07/29/2020 18:55:11; fail to
3 p.291	291	07/29/2020 18:42	JiID	Approved by Admin. at: 07/29/2020 18:55:11; fail to
4 p.291	291	07/29/2020 18:42	JiID	Approved by Admin. at: 07/29/2020 18:55:11; fail to
5 p.291	291	07/29/2020 18:42	JiID	Approved by Admin. at: 07/29/2020 18:55:11; fail to
6 p.291	291	07/29/2020 18:42	JiID	Approved by Admin. at: 07/29/2020 18:55:11; fail to
7 p.291	291	07/29/2020 18:42	JiID	Approved by Admin. at: 07/29/2020 18:55:11; fail to
8 p.291	291	07/29/2020 18:42	JiID	Approved by Admin. at: 07/29/2020 18:55:11; fail to
9 p.291	291	07/29/2020 18:42	JiID	Approved by Admin. at: 07/29/2020 18:55:11; fail to
10 p.291	291	07/29/2020 18:42	JiID	Approved by Admin. at: 07/29/2020 18:55:11; fail to
11 p.291	291	07/29/2020 18:42	JiID	Approved by Admin. at: 07/29/2020 18:55:11; fail to
12 p.291	291	07/29/2020 18:42	JiID	Approved by Admin. at: 07/29/2020 18:55:11; fail to

STATISTICS
Statistics for 3 samples:
Mean = 290.7 mOm/Kg H2O
Standard Deviation = 0.8 mOm/Kg H2O
Coefficient of Variation = 0.20%

Compliance with Quality Assurance demands

Our products are manufactured in an ISO® 9001 and ISO® 14001-registered production site, and their certificates are available on demand. To assist you in following industry requirements, specific documents are also available.

Surpassing all expectations— the OsmoTECH XT is built to exceed your most demanding needs. It is perfectly suited for mid to high throughput areas across the bioprocessing value chain, thus streamlining efficiency and allowing customers more time to focus on other areas of work. It also helps support compliance within 21 CFR Part 11 and EU Annex 11 with robust data security features that can be easily adapted for your organization's unique structure.

OsmoTECH XT meets osmolality testing guidelines in the biopharmaceutical industry to control the quality of final products and the materials used to manufacture them as described by the organizations below:

- European Pharmacopeia
- United States Pharmacopeia
- Japanese Pharmacopeia
- Chinese Pharmacopeia

Get instant online access—

To your certificates of analysis for osmolality controls at <https://www.aicompanies.com/support/certificates-of-analysis/>.

Advanced Services

You can benefit from a range of services to help your instrument operate at optimum efficiency now — and in the future.

Our certified service engineers follow strict standard procedures, use only genuine parts, and provide a formal service report in line with quality assurance guidelines.

Our full Qualification Program is designed to support laboratory validation procedures. We help bring your instrument Online More Quickly. Our expert qualification services ensure fast and reliable commissioning of your instrument. The program includes qualification workbooks with IQ and OQ services.

Keep your Instrument in Optimal Performance

Get total peace of mind with an Advanced Care service agreement. It includes annual preventive maintenance that keeps your instrument running in top condition and also ensures protection in case of instrument down time.

OsmoTECH XT — Built for Biotech

Optimized lab space

Small footprint and integrated consumable shelf for consumables. Consumables are also clean-room friendly!

Large user-friendly interface

Like a smartphone, interactive touch screen allows easy access to information.

Experience widest range of osmolality testing

Say goodbye to dilutions! For the first time ever, measure samples from 0-4000 mOsm/kg.

One-step direct sampling

Positive displacement sampler to help aspirate even viscous sample types.

New intelligent freezing technology

With only 20 uL sample requirement and an optimized cooling engine able to monitor, control and measure even the most complex samples more accurately & precisely.

Maintain Traceability

Integrated barcode scanner helps with sample identification and reduces transcription errors.

Robust & Flexible Data Management

Several ways, including Network share, USB download, Open Protocol communication (OPC), LIS (TCP/IP communication), or an Optional printer.

Parts and supplies

Part number	Product description
Instrument	
OsmoTECHXT	OsmoTECH® XT Single-Sample Micro-Osmometer
Calibration standards, reference solutions and testing supplies	
SK-TECHXT	<p>Convenience Kit includes:</p> <ul style="list-style-type: none"> 1 box of 100 sampler tips and chamber cleaners, and 1 plunger wire (XT100) Reference Solution; Clinitol 290, 2mL Ampule, Pkg 10 (3MA029) 0 mOsm/kg Calibration Standard (ten 2-mL ampules) 3MA000 500 mOsm/kg Calibration Standard (ten 5-mL ampules) 3LA051 1500 mOsm/kg Calibration Standard (ten 5-mL ampules) 3LA151 3000 mOsm/kg Calibration Standard (ten 5-mL ampules) 3LA301 4000 mOsm/kg Calibration Standard (ten 2-mL ampules) 3MA400 Osmolality Linearity Set (5 levels) (ten 2-mL ampules) 3LA028

1. Subject to change

Specifications¹

Sample type	Aqueous solution
Sample volume	20 ± 1 µL
Test time	≤150 seconds (typical) for low range ≤190 seconds (typical) for high range
Sample capacity	Single sample
Resolution	1 mOsm/kg H ₂ O
Range	0 to 4000 mOsm/kg H ₂ O
Supported languages	English, Simplified Chinese, French, German, Italian, Japanese, Korean, Russian, Spanish, Turkish
Storage temperature	-20°C to +45°C (-4°F to +113°F)
Electrical voltage	100 to 240 VAC (50/60 Hz)
Power consumption	60 Watts
Dimensions (DxWxH)	Not including test kit: 15" x 14" x 10" (38 cm x 36 cm x 25 cm)
Dimensions (DxWxH)	Including test kit: 15" x 14" x 11.5" (38 cm x 36 cm x 38 cm)
Net weight	5.9 kg (12.9 lbs)
Shipping weight	11.4 kg (25 lbs)
Warranty	One-year limited warranty on workmanship and parts

Optimal performance requires quality test supplies.

Advanced Instruments provides a full line of calibration standards and consumables. These supplies ensure optimal system performance and accurate test results.

Two Technology Way /781-320-9000
Norwood, Massachusetts 02062, USA
800-225-4034 Fax: 781-320-8181
aicompanies.com

Not for patient diagnostic use

Advanced Instruments certifies that the technical features needed for 21 CFR Part 11 and EU Annex 11 compliance are built into OsmoTECH XT. It is your responsibility to implement the necessary controls in your laboratory to comply with 21 CFR Part 11 and EU Annex 11 requirements.

© 2020 Advanced Instruments. OsmoTECH, Clinitol, and Protinol are trademarks of Advanced Instruments. All other trademarks are the property of their respective companies.

MP00097 Rev. 0 PCN01467

Request a quote or demo: aicompanies.com