Токсин А + В двойной тест (Duo Toxin A + B Test (Duo Toxin A+B-Check-1)).
VEDALAB, Франция

Иммунохроматографический экспресс-тест для выявления токсинов А и В Clostridium Difficile в фекалиях

Каталожный номер: 32041 Фасовка: 20 тестов/упаковка

Справка

Бактерия Clostridium difficile является главной причиной антибиотикосвязанной диареи и псевдомембранного колита (1). В настоящее время C. difficile – один из наиболее часто определяемых патогенов и одна из важнейших причин внутрибольничных инфекций (2, 3). Бактерия была выделена из различных природных сред, включая почву, сено, песок, помёт различных крупных млекопитающих (коров, ослов и лошадей), а также фекалий собак, кошек, грызунов и человека (4). C. difficile продуцирует не менее трёх потенциально вирулентных факторов, из которых наиболее важную роль в патогенезе связанных с C. difficile заболеваний предположительно играют токсин А и токсин B (5). Токсин А представляет собой энтеротоксин, который, по-видимому, действует на цитоскелет клеток кишечного эпителия, препятствуя его функционированию, тогда как токсин B – это цитотоксин, обладающий сильным цитопатическим эффектом в клеточных тканевых культурах (6). Поскольку не все штаммы Clostridium difficile продуцируют токсины, а эта бактерия может колонизировать кишечник у 2% здоровых взрослых и до 50% детей в возрасте до 2 лет, определение токсинов (токсина А и токсина B) в пробах кала у пациентов с диареей более значимо, чем культивирование бактерий.
Предназначение и принцип метода

Двойной тест на ротавирус и аденовирус представляет собой качественный иммунохроматографический экспресс-тест для выявления антигенов токсина А и токсина В C. difficile в пробах кала. Тестовое устройство состоит из пластмассового корпуса, содержащего две разные полоски для обнаружения токсина А и токсина В. Метод определения основан на использовании специфических мышиных моноклональных антител к клостридийному токсину А и токсину В, конъюгированных с красителем, и иммобилизованных в тестовой зоне мембраны тестовой кассеты поликлональных мышиных антител к токсинам для избирательного определения клостридийных токсинов в пробах кала с высокой степенью чувствительности и специфичности. При внесении пробы в устройство для сбора проб с экстрагентом она растворяется, и несколько капель полученного экстракта вносятся в обе лунки для проб тестовой кассеты. При прохождении пробы через слой адсорбента меченый конъюгат антител с красителем связывается с токсином А и токсином В (если они присутствуют в пробе), образуя комплекс антиген–антитело. Этот комплекс связывается с поликлональными антителами в реакционных зонах тестовой кассеты, образуя пурпурно-розовые окрашенные полосы. В отсутствие токсинов полосы в реакционной зоне не образуются. Вне зависимости от результата теста несвязанный конъюгат, продолжая продвигаться по слою адсорбента, достигает контрольных зон, где осаждается с образованием пурпурно-розовых контрольных полос, подтверждающих качественность применяемых в тесте реагентов. Качественный результат теста считывается визуально.
Состав

Тестовые кассеты
20

Одноразовые пластмассовые пипетки
20

Пластмассовые пробирки с 2 мл экстрагента
20

Аппликаторы для отбора проб
20

Инструкция
1

Стабильность и хранение

1.
Хранить при температуре от +4 до +30°C в герметично закупоренной фабричной упаковке.

2.
Не замораживать!

3.
Тест стабилен до истечения срока хранения, указанного на этикетке.

Меры предосторожности

Данный тест предназначен только для диагностики in vitro и профессионального применения.

Не использовать тестовую кассету с истекшим сроком хранения.

Не использовать тестовую кассету, если её защитная упаковка повреждена.

При работе с пробами пользоваться защитной одеждой и одноразовыми перчатками.

Не принимать пищу, не пить и не курить в помещении, где выполняется работа с пробами.

При взятии и тестировании проб не прикасаться руками к слизистой оболочке глаз и носа.

Внимательно прочитать инструкцию перед проведением теста.

Обезвреживание отходов

Все пробы следует считать потенциально инфекционными. После завершения процедуры тестирования утилизировать пробы следует с осторожностью и только после стерилизации в автоклаве при +121°C или обработки 0,5 – 1% раствором гипохлорита натрия не менее 1 часа.

Подготовка реагента

Все реагенты готовы к использованию.

Исследуемые пробы
Экстракт фекалий.

Взятие и подготовка проб

Предварительные замечания:

Пробы кала следует брать как можно скорее после появления симптомов заболевания. Разведённые пробы могут храниться при +2+8°C в течение 3 суток без потери качества анализа.
Для длительного хранения неразведённых проб рекомендуется заморозить их при температуре –20°C или ниже. Оттаивание и повторное замораживание проб крайне нежелательно, поскольку может привести к ошибочным результатам.

Внимание! Не отбирать пробы в контейнеры, содержащие питательные среды, консерванты, сыворотку животных или детергенты. Все эти вещества могут влиять на результаты анализов.

Процедура подготовки проб:

1.
Пометить пластмассовую пробирку с экстрагентом фамилией или кодом пациента.

2.
Открыть пробирку и внести в неё с помощью аппликатора пробу кала размером с горошину. Если стул жидкий, внести в пробирку 200 мкл кала.

3.
Плотно закрыть пробирку крышкой и, встряхивая её, перемешать содержимое до полного растворения пробы в экстрагенте.

4.
Дать пробирке отстояться, чтобы крупные частицы осели на дно, или же отцентрифугировать пробирку в течение 1 минуты при 500 – 1000 об/мин.

Процедура тестирования

1.
Довести все пробы и тестовые кассеты до комнатной температуры.

2.
Извлечь тестовую кассету из защитной упаковки.

3.
Открыть пластмассовую пробирку с экстрагированной пробой.

4.
С помощью пластмассовой пипетки внести по капле 6 полных капель (200 мкл) экстрагированной пробы в обе лунки для проб тестовой кассеты, давая впитываться предыдущей капле.

5.
Наблюдать результаты теста через 15 минут после внесения пробы.
Интерпретация результатов

Возможные результаты тестирования:

Отрицательный: Появляется только цветные полосы в контрольных зонах (C); в тестовых зонах (Т) полос нет. Проба не содержит токсинов (нижний левый рисунок).
Положительный: Кроме цветных полос в контрольной зоне (C), появляется также чётко различимая полоса в тестовой зоне (Т). В пробе присутствует токсин в определяемом данным тестом количестве (верхний левый рисунок – положительный результат на оба токсина, верхний правый – на токсин А, нижний правый – на токсин В).

[image: image1.emf]Неопределённый: Если в контрольных зонах не появилось чётких цветных полос, тест считается не прошедшим контроль качества. В этом случае рекомендуется повторить его, взяв новую тестовую кассету.
Характеристики теста

1. Токсин А С. Difficile

a) Аналитическая чувствительность

Была проведена оценка чувствительности теста при помощи серии разбавлений растворов, полученных из коммерчески доступного очищенного антигена токсина А. Чувствительность теста - 4 нг/мл.

б) Диагностическая чувствительность и специфичность

Было выполнено тестирование 63 проб кала. Результаты сравнивались с результатами цитотоксического и культурального методов (см. Таблицу 1).

	
	
	Тест VEDALAB

	
	
	+
	–
	Всего

	Цитотоксичность
	+
	13
	2
	15

	
	–
	4
	44
	48

	
	Всего
	17
	46
	63

Таблица 1. Сравнение результатов тестов

Результаты для цитотоксического и культурального метода полностью совпадали. Из таблицы видно, что при сравнении теста с эталонным методом цитотоксичности чувствительность составляет 86,7 % (13/15), а специфичность – 91,7 % (44/48).

в) Перекрестная реактивность

Тест на токсин А последовательно показывал отрицательные результаты до 500 нг/мл токсина B.

1. Токсин В С. Difficile

a) Аналитическая чувствительность

Была проведена оценка чувствительности теста при помощи серии разбавлений растворов, полученных из коммерчески доступного очищенного антигена токсина В. Чувствительность теста - 5 нг/мл.

б) Специфичность

Для определения специфичности теста использовался очищенный клостридийный токсин А.

Тест последовательно показывал отрицательные результаты до концентрации токсина А в 500 нг/мл.

Ограничения метода

1.
Тест разработан только для определения токсина А и токсина В C. difficile в пробах кала.

2.
Как и при всех диагностических процедурах in vitro врач должен рассматривать результаты теста только в свете общей клинической картины и других методов диагностики.

3.
Отрицательный результат теста не исключает заражения C. difficile; он может быть обусловлен протеолитическим разложением токсинов ввиду неправильного хранения пробы. При существенном подозрении на инфекцию следует протестировать другую пробу кала.

4.
Положительный результат теста не исключает присутствия других патогенов.

5.
Присутствие в пробах кала значительных количеств крови может в ряде случаев привести к ложным положительным результатам.

6.
Цвета тестовой и контрольной линий могут несколько различаться в зависимости от внешнего вида пробы кала. Например, при тестировании проб кала зелёноватого или очень тёмного цвета было отмечено появление тёмно-зелёных линий вместо пурпурно-розовых. Подобные результаты следует трактовать обычным образом (две линии – положительный результат, только одна – отрицательный).

Литература

1. Lierly, D,M, H.C. Krivan, and T.D. Wilkins. 1988. Clostridium difficile: its disease and toxins. Clin. Microbiol. Rev. 1: 1-18.

2. Mulligan, M.E., L.R. Peterson, R.Y.Y. Kwok, C.R. Clabots, and D.N. Gerding. 1988. Immunoblots and plasmid fingerprints compared with serotyping and polyacrylamide gel electrophoresis for typing Clostridium difficile. J. Clin. Microbiol. 26: 41-31.

3. Gilligan, P.H., L.R. McCarthy, and V.M. Genta. 1981. Relative frequency of Clostridium difficile in patients with diarrheal disease. J. Clin. Microbiol. 14: 26-31.

4. George, W.L. 1989. Antimicrobial agent-associated diarrhea and colitis, p661-678. In S.M. Finegold and W.L. George (ed.), Anaerobic infections in humans. Academic Press, Inc. New York.

5. Sullivan, N.M.S. Pellet, and T.D. Wilkins. 1982. Purification and characterization of toxins A and B of Clostridium difficile. Infect. Immun. 35: 1032-1040.

6. Lyerly, D.M., D.E. Lockwood, S.H. Richardson, and T.D. Wilkins. 1982. Biological activities of toxins A and B of Clostridium difficile. Infect. Immun. 35: 1147-1150.
Соблюдать температуру хранения Читать инструкцию Не использовать повторно Только для in vitro диагностики
Производитель: VEDALAB
ZAT du Londeau, Rue de l’Expansion, Cerise, B.P. 181, 61006 ALENCON Cedex, France

Tel : ++(33) 2 33 27 56 25 Fax : ++(33) 2 33 27 70 60 e-mail: veda.lab@wanadoo.fr

__

Рег. Уд. ФС3 2009/05725
стр. 2 из 2
АО ДИАКОН, 142290 г.Пущино Моск. обл., ул.Грузовая 1а Тел (495) 9806339, факс (495) 9806679, e-mail: sale@diakonlab.ru

