

PRZEZNACZENIE

Urządzenia **BBL CultureSwab** to sterylne, gotowe do użytku systemy służące do pobierania, transportowania i konserwacji próbek klinicznych przeznaczonych do badania bakteriologicznego.

STRESZCZENIE I ZASADY DZIAŁANIA

Jedną z rutynowych procedur w diagnostyce zakażeń bakteryjnych jest pobieranie i bezpieczne transportowanie próbek klinicznych od pacjenta do laboratorium. Można do tego celu użyć urządzenia **BBL CultureSwab** służącego do pobierania i transportowania próbek. Każde urządzenie **BBL CultureSwab** składa się ze sterylnej torebki z odrywającym zamknięciem zawierającym aplikator służący do pobierania próbki, na którego końcówce znajduje się wacik do wymazów wykonany ze sztucznego jedwabiu lub z poliestru, oraz z probówki zawierającej podłoże transportowe, w której umieszczony jest aplikator z pobraną próbką.

Podłoża transportowe **BBL CultureSwab** (Amies Liquid Medium - podłoże płynne Amiesa, Liquid Stuart Medium - podłoże płynne Stuarta, Cary-Blair Transport Medium - podłoże transportowe Cary-Blair) to podłoża niezawierające składników odżywczych, buforowane fosforanem i zapewniające środowisko odtlenione dzięki obecności w ich składzie tioglikolanu sodu.¹ Drobnoustroje w materiale próbki są chronione przed wyschnięciem, ponieważ podłoże transportowe jest wilgotne. Skład podłoża jest dobrany w taki sposób, aby zapewnić przeżywalność drobnoustrojów podczas transportu do laboratorium. Torebki **BBL CultureSwab** są wykonane z plastikowej folii, która hamuje przenikanie powietrza atmosferycznego do wnętrza produktu.

Podłoża **BBL CultureSwab** są zamknięte w probówce z przewężeniem. W procesie napełniania podłożem i zamykania probówka transportowa jest przedmuchiwana azotem. Podczas końcowego pakowania wymazówki i probówki z torebki odsysane jest powietrze i wdmuchiwany azot.

ODCZYNNIKI

Przybliżony skład w przeliczeniu na jeden litr wody destylowanej

Amies Liquid Medium	Stuart Liquid Medium	Cary-Blair Agar Medium
Chlorek wapnia 0,10 g	Chlorek wapnia 0,10 g	Agar bakteriologiczny 5,60 g
Fosforan disodu 1,15 g	Kwas merkaptooctowy 1,0 mL	Chlorek wapnia 0,09 g
Chlorek magnezu 0,10 g	Glicerynofosforan sodu 10,00 g	Wodorofosforan sodu 1,10 g
Dwuwodorofosforan potasu 0,20 g		Chlorek sodu 5,00 g
Chlorek potasu 0,20 g		Tioglikolan sodu 1,15 g
Chlorek sodu 3,00 g		
Tioglikolan sodu 1,00 g		

Środki ostrożności: Do stosowania w diagnostyce *in vitro*.

Należy zakładać, że wszystkie próbki zawierają drobnoustroje zakaźne; dlatego podczas pracy ze wszystkimi próbkami należy stosować odpowiednie środki ostrożności. Zużyte probówki i wymazówki muszą być likwidowane zgodnie z obowiązującymi w laboratorium przepisami dotyczącymi postępowania z odpadami zakaźnymi.

Ⓢ **BBL CultureSwab** jest wyłącznie do jednorazowego użytku; ponowne użycie może spowodować zakażenie i/lub niedokładne wyniki.

Przechowywanie: Urządzenia **BBL CultureSwab** należy przechowywać w temperaturze 5-25°C.

Pogorszenie jakości produktu: Zawartość jest sterylna, o ile torebka nie została otwarta lub uszkodzona. Nie używać, jeśli widoczne są oznaki uszkodzenia, odwodnienia lub zanieczyszczenia. Nie używać po terminie ważności.

POBIERANIE PRÓBEK I POSTĘPOWANIE Z NIMI

Urządzenia **BBL CultureSwab** są dostępne z różnymi trzonkami wymazówek, dzięki czemu możliwe jest wygodne pobieranie próbek z różnych miejsc ciała pacjenta. Szczegółowe zalecenia dotyczące pobierania próbek do analizy mikrobiologicznej oraz technik pierwszej izolacji można znaleźć w odpowiedniej literaturze.²⁻⁴

Po pobraniu próbki wymazówkę należy umieścić w probówce z podłożem, jak najszybciej przetransportować do laboratorium i wykonać posiew na odpowiednim podłożu do pierwszej izolacji.

PROCEDURA

Dostarczane materiały: Każda torebka Vi-Pak zawiera pięćdziesiąt (50) sztuk sterylnych urządzeń **BBL CultureSwab** zawierających podłoże.

Każda torebka Vi-Pak zawiera sto (100) sztuk sterylnych wymazówek i probówek transportowych **BBL CultureSwab**.

Materiały wymagane, ale niedostarczane: Odpowiednie materiały do izolacji, różnicowania i hodowli bakterii tlenowych i beztlenowych. Do materiałów tych należą płytki lub probówki z pożywkami hodowlanymi oraz systemy inkubacji, pojemniki z gazem lub stanowiska do hodowli beztlenowej.

Instrukcja użycia:

Instrukcja użycia, wraz ze schematami o charakterze opisowym, wydrukowana jest na każdym urządzeniu **BBL CultureSwab**. Poniżej zamieszczono ogólne streszczenie instrukcji:

1. Otworzyć torebkę **BBL CultureSwab**, odrywając zamknięcie.
2. Zdjąć nakrywkę z probówki transportowej.
3. Wyjąć aplikator z wymazówką i pobrać próbkę.
W trakcie pobierania próbki końcówka aplikatora powinna dotykać wyłącznie miejsca, w którym podejrzewane jest zakażenie, co pozwoli zminimalizować ryzyko zanieczyszczenia.
4. Umieścić aplikator z wymazówką w probówce transportowej.
5. Zapisać nazwisko i informacje o pacjencie na etykiecie probówki.
6. Wysłać próbkę do laboratorium w celu niezwłocznego przeprowadzenia analizy.

OCZEKIWANE WYNIKI

Przeżywalność bakterii w podłożu transportowym zależy od wielu czynników. Należą do nich: rodzaje bakterii, czas trwania transportu, temperatura przechowywania, stężenie bakterii w próbce oraz skład podłoża transportowego. Urządzenia **BBL CultureSwab** zapewniają przeżywalność wielu drobnoustrojów przez czas 24–48 h. W przypadku bakterii o wysokich wymaganiach odżywczych, takich jak *Neisseria gonorrhoeae* i *Streptococcus pneumoniae*, próbki z wymazów powinny być posiane bezpośrednio na podłoże hodowlane lub natychmiast przetransportowane do laboratorium i posiane przed upływem 24 h.

OGRANICZENIA PROCEDURY

Podłoża **BBL CultureSwab** Amies Liquid Medium i Stuart Liquid Medium są przeznaczone wyłącznie do pobierania i transportowania próbek bakteriologicznych. Preferowane rodzaje próbek do badań w warunkach beztlenowych to: próbki tkankowe uzyskane w trakcie zabiegów chirurgicznych, biopaty tkanek i kości, płyny, ropa i aspiraty pobrane za pomocą strzykawki. Szczegółowe informacje oraz zalecenia dotyczące transportowania próbek płynów i tkanek do hodowli beztlenowych można znaleźć w stosownych publikacjach.³⁻⁷ Próbki zawierające wirusy lub drobnoustroje rodzaju chlamydia należy pobierać i transportować przy użyciu odpowiednich innych systemów transportowych.

CHARAKTERYSTYKA WYDAJNOŚCI

Przeprowadzono badania skuteczności odzysku różnych organizmów tlenowych przy użyciu produktów **BBL CultureSwab**. Na wymazówkach umieszczane były dawki inokulum; następnie wymazówki wkładano do probówek transportowych zawierających podłoże transportowe. Probówki były przechowywane w temperaturze pokojowej przed wykonaniem posiewu pochodnego na odpowiednim podłożu hodowlanym. Poniżej wymieniono drobnoustroje badane w różnych podłożach transportowych.

Drobnoustroje	Podłoże transportowe		
	Amies Liquid płynne	Stuart Liquid płynne	Cary-Blair Agar
<i>Neisseria gonorrhoeae</i> ATCC 43069	*	*	
<i>Streptococcus pyogenes</i> ATCC 19615	*	*	
<i>Haemophilus influenzae</i> ATCC 19418	*	*	
<i>Campylobacter jejuni</i> ATCC 33291			*
<i>Shigella flexneri</i> ATCC 12022			*
<i>Yersinia enterocolitica</i> ATCC 9610			*

PIŚMIENICTWO

1. Amies CR. 1967. A modified formula for the preparation of Stuart's transport medium. *Can. J. Public Health.* 58: 296-300.
2. Isenberg H.D., F.D. Schoenkencht, and A. von Graevenitz. 1979. Cumitech 9, Collection and processing of bacteriological specimens. Coordinating ed., S.J. Rubin. American Society for Microbiology, Washington, D.C.
3. Balows, A., W.J. Hausler, Jr, K.L. Herrmann, H.D. Isenberg, and H.J. Shadomy (ed.). 1991. *Manual of clinical microbiology*, 5th ed. American Society for Microbiology, Washington, D.C.
4. Isenberg, H.D. (ed.). 1992. *Clinical microbiology procedures handbook*, vol. 1. American Society for Microbiology, Washington, D.C.
5. Zavala, M.K., D.M. Citron, E.J.C. Goldstein. 1998. Evaluation of a novel specimen transport system for anaerobic bacteria. *Clin. Infect. Dis.* 25 (supplement 2): S132-133.
6. Perry, J.L. 1997. Assessment of swab transport systems for aerobic and anaerobic organism recovery. *J. Clin. Microbiol.* 35: 1269-1271.
7. Summanen, P., E.J. Baron, D.M. Citron, C.A. Strong, H.M. Wexler, and S.M Finegold. 1993. *Wadsworth anaerobic bacteriology manual*, 5th ed. Star Publishing Co., Belmont, Calif.

Made by Copan for:

Becton, Dickinson and Company
7 Loveton Circle
Sparks, MD 21152

Becton Dickinson France S.A.S.
38800 Le Pont de Claix, France

ATCC is a trademark of the American Type Culture Collection.
BD, BD Logo, BBL and CultureSwab are trademarks of Becton, Dickinson and Company. © 2011 BD