

NovaLisa®

Coxiella burnetii (Q-Fever)
Phase 1 IgG

ELISA

Only for in-vitro diagnostic use

English .. 2

Deutsch ... 7

Français .. 12

Italiano .. 17

EspaŇol .. 22

Português .. 27

Bibliography / Literatur / Bibliographie / Bibliografia / Bibliografía/ Bibliografia .. 34

Abbreviations / Abkürzungen / Abréviations / Abbreviazioni / Abreviaciónes / Abreviaturas 34

Symbols Key / Symbolschlüssel / Explication des Symboles / Legenda / Símbolos / Tabela de símbolos 35

Summary of Test Procedure / Kurzanleitung Testdurchführung / Résumé de la procedure de test / Schema della
procedura / Resumen de la técnica / Resumo do Procedimento de Teste .. 36

Product Number: COX1G0600 (96 Determinations)

2

ENGLISH

1. INTRODUCTION

Q-Fever is a disease that results from infection with small, polymorph and gram-negative bacteria called Coxiella burnetii. After
an outbreak in Brisbane, Australia, the responsible organism was isolated and named Coxiella burnetii in honour of Dr. Herald
Rae Cox and Sir Frank Burnet. New molecular research demonstrated a close relationship to Legionella. The zoonosis Q-Fever
is found everywhere except New Zealand (no data available). There is an extensive reservoir (mainly ticks) of C. burneti i. Ticks
are an important vector of the pathogen in the transmission between domestic and wildlife animals. But the ticks are
unimportant in the direct infection of humans. Cattles, sheep and goats are usually the source of transmission of this
microorganism to humans. However cats, dogs and rabbits are also important in this regard. In most instances humans become
infected with Coxiella burnetii following inhalation of contaminated aerosols (respiratory tract). The incubation period for Q-Fever
in humans is about 2 weeks. The resulting illness can be divided into acute and chronic varieties. During the acute phase of
illness antibodies to the phase 2-antigen are formed. Anti phase-1 antibodies in high titers are typical for a chronic disease.
In areas where Q-Fever is endemic, 12% or more of the population have antibodies to C. burnetii. Most of the infections are
subclinical or undiagnosed.
The acute infection shows symptoms of high fever, shivers, muscle pain and headache. Later on more severe diseases such as
pneumonia or hepatitis can occur. Infections during pregnancy can lead to an abort or premature birth. Approximately 1% of all
infections become chronic. The most frequent organ manifestation in Q-Fever is endocarditis.

Species Disease Symptoms (e.g.) Transmission route

Coxiella burnetii Q-Fever Pneumonia white fever, headache, muscle pain;
Hepatitis; Myocarditis and Endocarditis.

Inhalation of contaminated
aerosols (respiratory tract).
Transmission by ingestion
of contaminated products
such as milk or meat is
likely.

Infection or presence of pathogen may be identified by:

 Cell culture
 PCR
 Serologa: e.g. ELISA, IFT

2. INTENDED USE

The Coxiella burnetii (Q-Fever) Phase 1 IgG ELISA is intended for the qualitative determination of IgG class antibodies against
Coxiella burnetii (Q-Fever) Phase 1 in human serum or plasma (citrate, heparin).

3. PRINCIPLE OF THE ASSAY

The qualitative immunoenzymatic determination of specific antibodies is based on the ELISA (Enzyme-linked Immunosorbent
Assay) technique.
Microtiterplates are coated with specific antigens to bind corresponding antibodies of the sample. After washing the wells to
remove all unbound sample material a horseradish peroxidase (HRP) labelled conjugate is added. This conjugate binds to the
captured antibodies. In a second washing step unbound conjugate is removed. The immune complex formed by the bound
conjugate is visualized by adding Tetramethylbenzidine (TMB) substrate which gives a blue reaction product.
The intensity of this product is proportional to the amount of specific antibodies in the sample. Sulphuric acid is added to stop
the reaction. This produces a yellow endpoint colour. Absorbance at 450/620 nm is read using an ELISA Microtiterplate reader.

3

4. MATERIALS

4.1. Reagents supplied

 Microtiterplate: 12 break-apart 8-well snap-off strips coated with Coxiella burnetii (Q-Fever) Phase 1 antigens; in

resealable aluminium foil.

 IgG Sample Dilution Buffer: 1 bottle containing 100 mL of phosphate buffer (10 mM) for sample dilution; pH 7.2 ± 0.2;

coloured yellow; ready to use; white cap; ≤ 0.0015% (v/v) CMIT/ MIT (3:1).

 Stop Solution: 1 bottle containing 15 mL sulphuric acid, 0.2 mol/L; ready to use; red cap.

 Washing Buffer (20x conc.): 1 bottle containing 50 mL of a 20-fold concentrated phosphate buffer (0.2 M),

pH 7.2 ± 0.2, for washing the wells; white cap.

 Conjugate: 1 bottle containing 20 mL of peroxidase labelled antibody to human IgG in phosphate buffer (10 mM);

coloured blue; ready to use; black cap.

 TMB Substrate Solution: 1 bottle containing 15 mL 3,3',5,5'-tetramethylbenzidine (TMB), < 0.1 %; ready to use; yellow

cap.

 Positive Control: 1 vial containing 2 mL control; coloured yellow; ready to use; red cap; ≤ 0.02% (v/v) MIT.

 Cut-off Control: 1 vial containing 3 mL control; coloured yellow; ready to use; green cap; ≤ 0.02% (v/v) MIT.

 Negative Control: 1 vial containing 2 mL control; coloured yellow; ready to use; blue cap; ≤ 0.0015% (v/v) CMIT/ MIT

(3:1).

For hazard and precautionary statements see 12.1
For potential hazardous substances please check the safety data sheet.

4.2. Materials supplied

 1 Cover foil
 1 Instruction for use (IFU)
 1 Plate layout

4.3. Materials and Equipment needed

 ELISA Microtiterplate reader, equipped for the measurement of absorbance at 450/620 nm
 Incubator 37°C
 Manual or automatic equipment for rinsing Microtiterplates
 Pipettes to deliver volumes between 10 and 1000 µL
 Vortex tube mixer
 Distilled water
 Disposable tubes

5. STABILITY AND STORAGE

Store the kit at 2...8 °C. The opened reagents are stable up to the expiry date stated on the label when stored at 2...8 °C.

6. REAGENT PREPARATION

It is very important to bring all reagents and samples to room temperature (20…25 °C) and mix them before
starting the test run!

6.1. Microtiterplate

The break-apart snap-off strips are coated with Coxiella burnetii (Q-Fever) Phase 1 antigens. Immediately after removal of the
strips, the remaining strips should be resealed in the aluminium foil along with the desiccant supplied and stored at 2...8 °C.

6.2. Washing Buffer (20x conc.)

Dilute Washing Buffer 1 + 19; e. g. 10 mL Washing Buffer + 190 mL distilled water. The diluted buffer is stable for 5 days at
room temperature (20…25 °C). In case crystals appear in the concentrate, warm up the solution to 37°C e.g. in a water bath.
Mix well before dilution.

6.3. TMB Substrate Solution

The reagent is ready to use and has to be stored at 2...8 °C, away from the light. The solution should be colourless or could
have a slight blue tinge. If the substrate turns into blue, it may have become contaminated and should be thrown away.

7. SAMPLE COLLECTION AND PREPARATION

Use human serum or plasma (citrate, heparin) samples with this assay. If the assay is performed within 5 days after sample
collection, the samples should be kept at 2...8 °C; otherwise they should be aliquoted and stored deep-frozen (-70…-20 °C). If
samples are stored frozen, mix thawed samples well before testing. Avoid repeated freezing and thawing.
Heat inactivation of samples is not recommended.

7.1. Sample Dilution

Before assaying, all samples should be diluted 1+100 with IgG Sample Dilution Buffer. Dispense 10 µL sample and 1 mL IgG
Sample Dilution Buffer into tubes to obtain a 1+100 dilution and thoroughly mix with a Vortex.

4

8. ASSAY PROCEDURE

Please read the instruction for use carefully before performing the assay. Result reliability depends on strict adherence to the

instruction for use as described. The following test procedure is only validated for manual procedure. If performing the test on
ELISA automatic systems we recommend increasing the washing steps from three up to five and the volume of Washing Buffer
from 300 µL to 350 µL to avoid washing effects. Pay attention to chapter 12. Prior to commencing the assay, the distribution and
identification plan for all samples and standards/controls (duplicates recommended) should be carefully established on the plate
layout supplied in the kit. Select the required number of microtiter strips or wells and insert them into the holder.

Perform all assay steps in the order given and without any delays.

A clean, disposable tip should be used for dispensing each standard/control and sample.

Adjust the incubator to 37 ± 1 °C.

1. Dispense 100 µL standards/controls and diluted samples into their respective wells. Leave well A1 for the Substrate
Blank.

2. Cover wells with the foil supplied in the kit.

3. Incubate for 1 hour ± 5 min at 37 ± 1 °C.

4. When incubation has been completed, remove the foil, aspirate the content of the wells and wash each well three times
with 300 µL of Washing Buffer. Avoid overflows from the reaction wells. The interval between washing and aspiration
should be > 5 sec. At the end carefully remove remaining fluid by tapping strips on tissue paper prior to the next step!

 Note: Washing is important! Insufficient washing results in poor precision and false results.

5. Dispense 100 µL Conjugate into all wells except for the Substrate Blank well A1.

6. Incubate for 30 min at room temperature (20...25 °C). Do not expose to direct sunlight.

7. Repeat step 4.

8. Dispense 100 µL TMB Substrate Solution into all wells.

9. Incubate for exactly 15 min at room temperature (20...25 °C) in the dark. A blue colour occurs due to an enzymatic

reaction.

10. Dispense 100 µL Stop Solution into all wells in the same order and at the same rate as for the TMB Substrate Solution,
thereby a colour change from blue to yellow occurs.

11. Measure the absorbance at 450/620 nm within 30 min after addition of the Stop Solution.

8.1. Measurement

Adjust the ELISA Microtiterplate reader to zero using the Substrate Blank.

If - due to technical reasons - the ELISA Microtiterplate reader cannot be adjusted to zero using the Substrate Blank, subtract its
absorbance value from all other absorbance values measured in order to obtain reliable results!

Measure the absorbance of all wells at 450 nm and record the absorbance values for each standard/control and sample in the

plate layout.

Bichromatic measurement using a reference wavelength of 620 nm is recommended.

Where applicable calculate the mean absorbance values of all duplicates.

9. RESULTS

9.1. Run Validation Criteria

In order for an assay run to be considered valid, these Instructions for Use have to be strictly followed and the following criteria
must be met:

 Substrate Blank: Absorbance value < 0.100

 Negative Control: Absorbance value < 0.200 and < Cut-off

 Cut-off Control: Absorbance value 0.150 – 1.300

 Positive Control: Absorbance value > Cut-off

If these criteria are not met, the test is not valid and must be repeated.

9.2. Calculation of Results

The Cut-off is the mean absorbance value of the Cut-off Control determinations.

Example: Absorbance value Cut-off Control 0.44 + absorbance value Cut-off control 0.42 = 0.86 / 2 = 0.43

 Cut-off = 0.43

9.2.1. Results in Units [NTU]

Sample (mean) absorbance value x 10 = [NovaTec Units = NTU]
 Cut-off

Example: 1.591 x 10 = 37 NTU (Units)
 0.43

5

9.3. Interpretation of Results

Cut-off 10 NTU -

Positive > 11 NTU
Antibodies against the pathogen are present.
There has been a contact with the antigen (pathogen resp. vaccine).

Equivocal 9 – 11 NTU
Antibodies against the pathogen could not be detected clearly.
It is recommended to repeat the test with a fresh sample in 2 to 4 weeks. If the
result is equivocal again the sample is judged as negative.

Negative < 9 NTU
The sample contains no antibodies against the pathogen.
A previous contact with the antigen (pathogen resp. vaccine) is unlikely.

Diagnosis of an infectious disease should not be established on the basis of a single test result. A precise diagnosis should
take into consideration clinical history, symptomatology as well as serological data.
In immunocompromised patients and newborns serological data only have restricted value.

9.3.1 Antibody Isotypes and State of Infection
Serology Significance

Phase II IgM
Characteristic of the primary antibody response
May persist for several months

Phase II IgG
Characteristic of the primary antibody response
May persist for several years

Phase I IgG
Characteristic of the chronic infection
Occasionally during convalescent phase

10. SPECIFIC PERFORMANCE CHARACTERISTICS

The results refer to the groups of samples investigated; these are not guaranteed specifications.

For further information about the specific performance characteristics please contact NovaTec Immundiagnostica GmbH.

10.1. Precision

Intraassay n Mean (E) CV (%)

#1 24 0.303 6.75

#2 24 0.601 7.03

#3 24 1.380 11.19

Interassay n Mean (NTU) CV (%)

#1 12 21.41 4.84

#2 12 47.55 6.23

#3 12 2.13 8.84

10.2. Diagnostic Specificity

The diagnostic specificity is defined as the probability of the assay of scoring negative in the absence of the specific analyte.
It is 100% (95% confidence interval: 86.77% - 100%).

10.3. Diagnostic Sensitivity

The diagnostic sensitivity is defined as the probability of the assay of scoring positive in the presence of the specific analyte.
It is 100% (95% confidence interval: 59.04% - 100%).

10.4. Interferences

Interferences with hemolytic, lipemic or icteric samples are not observed up to a concentration of 10 mg/mL hemoglobin,
5 mg/mL triglycerides and 0.5 mg/mL bilirubin.

10.5. Cross Reactivity

Investigation of a sample panel with antibody activities to potentially cross-reacting parameters did not reveal evidence of false-
positive results due to cross-reactions.

11. LIMITATIONS OF THE PROCEDURE

Bacterial contamination or repeated freeze-thaw cycles of the sample may affect the absorbance values.

6

12. PRECAUTIONS AND WARNINGS

 The test procedure, the information, the precautions and warnings in the instructions for use have to be strictly followed.
The use of the testkits with analyzers and similar equipment has to be validated. Any change in design, composition and
test procedure as well as for any use in combination with other products not approved by the manufacturer is not
authorized; the user himself is responsible for such changes. The manufacturer is not liable for false results and incidents
for these reasons. The manufacturer is not liable for any results by visual analysis of the patient samples.

 Only for in-vitro diagnostic use.
 All materials of human or animal origin should be regarded and handled as potentially infectious.
 All components of human origin used for the production of these reagents have been tested for anti-HIV antibodies, anti-

HCV antibodies and HBsAg and have been found to be non-reactive.
 Do not interchange reagents or Microtiterplates of different production lots.
 No reagents of other manufacturers should be used along with reagents of this test kit.
 Do not use reagents after expiry date stated on the label.
 Use only clean pipette tips, dispensers, and lab ware.
 Do not interchange screw caps of reagent vials to avoid cross-contamination.
 Close reagent vials tightly immediately after use to avoid evaporation and microbial contamination.
 After first opening and subsequent storage check conjugate and standard/control vials for microbial contamination prior to

further use.
 To avoid cross-contamination and falsely elevated results pipette patient samples and dispense reagents without splashing

accurately into the wells.
 The ELISA is only designed for qualified personnel following the standards of good laboratory practice (GLP).
 For further internal quality control each laboratory should additionally use known samples.

12.1. Safety note for reagents containing hazardous substances

Reagents may contain CMIT/MIT (3:1) or MIT (refer to 4.1)
Therefore, the following hazard and precautionary statements apply.

Warning H317 May cause an allergic skin reaction.
P261 Avoid breathing spray
P280 Wear protective gloves/ protective clothing.
P302+P352 IF ON SKIN: Wash with plenty of soap and water.
P333+P313 If skin irritation or rash occurs: Get medical advice/ attention.
P362+P364 Take off contaminated and Wash it before reuse.

Further information can be found in the safety data sheet.

12.2. Disposal Considerations

Residues of chemicals and preparations are generally considered as hazardous waste. The disposal of this kind of waste is
regulated through national and regional laws and regulations. Contact your local authorities or waste management companies
which will give advice on how to dispose hazardous waste.

13. ORDERING INFORMATION

Prod. No.: COX1G0600 Coxiella burnetii (Q-Fever) Phase 1 IgG ELISA (96 Determinations)

 7

DEUTSCH

1. EINLEITUNG

Q-Fieber entsteht durch eine Infektion mit Coxiella burnetii, einem kleinen, polymorphen, gram-negativen Bakterium. Nach
einem Q-Fieber Ausbruch in Brisbane, Australien, wurde der Erreger isoliert. Zu Ehren der von Dr. Herald Rae Cox und Sir
Frank Burnet Coxiella burnetii genannt. Neue molekularbiologische Untersuchungen haben eine enge Verwandschaft zu
Legionella gezeigt. Q-Fieber ist eine Zoonose, die überall mit Ausnahme von Neuseeland auftritt. Zecken stellen ein großes
Reservoir für den Erreger dar. Zecken sind ein wichtiger Vektor des Pathogens bei der Übertragung zwischen Wild- und
Haustieren. Bei der Übertragung auf den Menschen spielen Zecken jedoch keine Rolle. Kälber, Schafe und Gänse sind
gewöhnlich die Infektionsquellen für Menschen. Katzen, Hunde und Kanninchen spielen in diesem Zusammenhang auch eine
wichtige Rolle. Die Infektion des Menschen erfolgt in der Regel über die Inhalation kontaminierter Aerosole. Die Inkubationzeit
beträgt ca. 2Wochen. Die folgende Erkrankung tritt in zwei Varianten auf, der akuten und der chronischen Infektion. Während
der akuten Phase werden Antikörper gegen das Phase 2 Antigen gebildet. Hohe Antikörpertiter gegen Phase 1 Antigene treten
typischer Weise bei einer chronischen Erkrankung auf.

In Regionen mit endemisch auftretendem Q-Fieber besitzten mindestens 12% der Bevölkerung Antikörper gegen Coxiella
burnetii. Die meisten Infektionen bleiben subklinisch oder werden nicht diagnostiziert.

Die akute Infektion ist mit hohem Fieber, Schüttelfrost, Muskel- und Kopfschmerzen verbunden. Im Laufe der Zeit können
schwerere Erkrankungen folgen wie Pneumonie und Hepatitis. Infektionen während der Schwangerschaft können zum Abort
oder zu Frühgeburten führen. Etwa 1% der Infektionen werden chronisch. Die häufigste Organmanifestation von Q-Fieber ist die
Endocarditis.

Spezies Erkrankung Symptome (z.B.) Infektionsweg

Coxiella burnetii Q-Fieber

Pneumonie mit Fieber, Kopf-und
Muskelschmerzen; Hepatitis; Myo-und
Endocarditis

Einatmen von verunreinigten
Aerosolen (Atemwege).
Übertragung durch Aufnahme von
kontaminierten Produkten wie Milch
oder Fleisch wahrscheinlich.

Nachweis des Erregers bzw. der Infektion durch:

 Zellkultur
 PCR
 Serologie: z.B. IFT, ELISA

2. VERWENDUNGSZWECK

Der Coxiella burnetii (Q-Fever) Phase 1 IgG ELISA ist für den qualitativen Nachweis spezifischer IgG-Antikörper gegen Coxiella
burnetii (Q-Fever) Phase 1 in humanem Serum oder Plasma (Citrat, Heparin) bestimmt.

3. TESTPRINZIP

Die qualitative immunenzymatische Bestimmung von spezifischen Antikörpern beruht auf der ELISA (Enzyme-linked
Immunosorbent Assay) Technik.
Die Mikrotiterplatten sind mit spezifischen Antigenen beschichtet, an welche die korrespondierenden Antikörper aus der Probe
binden. Ungebundenes Probenmaterial wird durch Waschen entfernt. Anschließend erfolgt die Zugabe eines Meerettich-
Peroxidase (HRP) Konjugates. Dieses Konjugat bindet an die an der Mikrotiterplatte gebundenen spezifischen Antikörper. In
einem zweiten Waschschritt wird ungebundenes Konjugat entfernt. Die Immunkomplexe, die durch die Bindung des Konjugates
entstanden sind, werden durch die Zugabe von Tetramethylbenzidin (TMB)-Substratlösung und eine resultierende Blaufärbung
nachgewiesen.
Die Intensität des Reaktionsproduktes ist proportional zur Menge der spezifischen Antikörper in der Probe. Die Reaktion wird
mit Schwefelsäure gestoppt, wodurch ein Farbumschlag von blau nach gelb erfolgt. Die Absorption wird bei 450/620 nm mit
einem Mikrotiterplatten-Photometer gemessen.

https://de.wikipedia.org/wiki/Fieber
https://de.wikipedia.org/wiki/Kopfschmerzen

 8

4. MATERIALIEN

4.1. Mitgelieferte Reagenzien

 Mikrotiterplatte (IgG): 12 teilbare 8er-Streifen, beschichtet mit Coxiella burnetii (Q-Fever) Phase 1 Antigenen; in

wieder verschließbarem Aluminiumbeutel.

 IgG-Probenverdünnungspuffer: 1 Flasche mit 100 mL Phosphatpuffer (10 mM) zur Probenverdünnung; pH 7,2 ± 0,2;

gelb gefärbt; gebrauchsfertig; weiße Verschlusskappe; ≤ 0,0015% (v/v) CMIT/ MIT (3:1).

 Stopplösung: 1 Flasche mit 15 mL Schwefelsäure, 0,2 mol/L; gebrauchsfertig; rote Verschlusskappe.

 Waschpuffer (20x konz.): 1 Flasche mit 50 mL eines 20-fach konzentrierten Phosphatpuffers (0,2 M), zum Waschen

der Kavitäten; pH 7,2 ± 0,2; weiße Verschlusskappe.

 Konjugat: 1 Flasche mit 20 mL Peroxidase-konjugierten Antikörpern gegen humanes IgG in Phosphatpuffer (10 mM);

blau gefärbt; gebrauchsfertig; schwarze Verschlusskappe.

 TMB-Substratlösung: 1 Flasche mit 15 mL 3,3`,5,5`-Tetramethylbenzidin (TMB), < 0,1 %; gebrauchsfertig; gelbe

Verschlusskappe.

 Positivkontrolle: 1 Fläschchen mit 2 mL Kontrolle; gelb gefärbt; rote Verschlusskappe; gebrauchsfertig. ≤ 0,02% (v/v)

MIT.

 Cut-off Kontrolle: 1 Fläschchen mit 3 mL Kontrolle; gelb gefärbt; grüne Verschlusskappe; gebrauchsfertig; ≤ 0;02%

(v/v) MIT.

 Negativkontrolle: 1 Fläschchen mit 2 mL Kontrolle; gelb gefärbt; blaue Verschlusskappe; gebrauchsfertig; ≤ 0,0015%

(v/v) CMIT/ MIT (3:1).

Für Gefahren- und Sicherheitshinweise siehe 12.1.
Für potenzielle Gefahrstoffe überprüfen Sie bitte das Sicherheitsdatenblatt.

4.2. Mitgeliefertes Zubehör

 1 selbstklebende Abdeckfolie
 1 Arbeitsanleitung
 1 Plattenlayout

4.3. Erforderliche Materialien und Geräte

 Mikrotiterplatten-Photometer mit Filtern 450/620 nm
 Inkubator 37°C
 Manuelle oder automatische Waschvorrichtung für Mikrotiterplatten
 Mikropipetten (10 - 1000 µL)
 Vortex-Mischer
 Destilliertes Wasser
 Plastikröhrchen für den einmaligen Gebrauch

5. STABILITÄT UND LAGERUNG

Testkit bei 2...8 °C lagern. Die geöffneten Reagenzien sind bis zu den auf den Etiketten angegebenen Verfallsdaten
verwendbar, wenn sie bei 2...8 °C gelagert werden.

6. VORBEREITUNG DER REAGENZIEN

Es ist sehr wichtig, alle Reagenzien und Proben vor ihrer Verwendung auf Raumtemperatur (20...25 °C) zu bringen
und zu mischen!

6.1. Mikrotiterplatte

Die abbrechbaren Streifen sind mit Coxiella burnetii (Q-Fever) Phase 1 Antigenen beschichtet. Nicht verbrauchte Vertiefungen
im Aluminiumbeutel zusammen mit dem Trockenmittel sofort wieder verschließen und bei 2...8 °C lagern.

6.2. Waschpuffer (20x konz.)

Der Waschpuffer ist im Verhältnis 1 + 19 zu verdünnen; z.B. 10 mL Waschpuffer + 190 mL destilliertes Wasser.
Der verdünnte Puffer ist bei Raumtemperatur (20…25 °C) 5 Tage haltbar. Sollten Kristalle im Konzentrat auftreten, die Lösung
z.B. in einem Wasserbad auf 37 °C erwärmen und vor dem Verdünnen gut mischen.

6.3. TMB-Substratlösung

Die gebrauchsfertige Lösung ist bei 2...8 °C vor Licht geschützt aufzubewahren. Die Lösung ist farblos, kann aber auch leicht
hellblau sein. Sollte die TMB-Substratlösung blau sein, ist sie kontaminiert und kann nicht im Test verwendet werden.

7. ENTNAHME UND VORBEREITUNG DER PROBEN

Es sollten humane Serum- oder Plasmaproben (Citrat, Heparin) verwendet werden. Werden die Bestimmungen innerhalb von
5 Tagen nach Blutentnahme durchgeführt, können die Proben bei 2...8 °C aufbewahrt werden, sonst aliquotieren und
tiefgefrieren (-70…-20 °C). Wieder aufgetaute Proben vor dem Verdünnen gut schütteln. Wiederholtes Tiefgefrieren und
Auftauen vermeiden!
Hitzeinaktivierung der Proben wird nicht empfohlen.

 9

7.1. Probenverdünnung

Proben vor Testbeginn im Verhältnis 1 + 100 mit IgG-Probenverdünnungspuffer verdünnen, z. B. 10 µL Probe und 1 mL IgG-
Probenverdünnungspuffer in die entsprechenden Röhrchen pipettieren, um eine Verdünnung von 1 + 100 zu erhalten; gut
mischen (Vortex).

8. TESTDURCHFÜHRUNG

Arbeitsanleitung vor Durchführung des Tests sorgfältig lesen. Für die Zuverlässigkeit der Ergebnisse ist es notwendig, die

Arbeitsanleitung genau zu befolgen. Die folgende Testdurchführung ist für die manuelle Methode validiert. Beim Arbeiten mit
ELISA Automaten empfehlen wir, um Wascheffekte auszuschließen, die Zahl der Waschschritte von drei auf bis zu fünf und das
Volumen des Waschpuffers von 300 µL auf 350 µL zu erhöhen. Kapitel 12 beachten. Vor Testbeginn auf dem mitgelieferten
Plattenlayout die Verteilung bzw. Position der Proben und der Standards/Kontrollen (Doppelbestimmung empfohlen) genau
festlegen. Die benötigte Anzahl von Mikrotiterstreifen (Kavitäten) in den Streifenhalter einsetzen.

Den Test in der angegebenen Reihenfolge und ohne Verzögerung durchführen.

Für jeden Pipettierschritt der Standards/Kontrollen und Proben saubere Einmalspitzen verwenden.

Den Inkubator auf 37  1 °C einstellen.

1. Je 100 µL Standards/Kontrollen und vorverdünnte Proben in die entsprechenden Vertiefungen pipettieren. Vertiefung
A1 ist für den Substratleerwert vorgesehen.

2. Die Streifen mit der mitgelieferten Abdeckfolie bedecken.

3. 1 h ± 5 min bei 37  1 °C inkubieren.

4. Am Ende der Inkubationszeit Abdeckfolie entfernen und die Inkubationsflüssigkeit aus den Teststreifen absaugen.
Anschließend dreimal mit 300 µL Waschpuffer waschen. Überfließen von Flüssigkeit aus den Vertiefungen vermeiden.
Das Intervall zwischen Waschen und Absaugen sollte > 5 sec betragen. Nach dem Waschen die Teststreifen auf
Fließpapier ausklopfen, um die restliche Flüssigkeit zu entfernen.

Beachte: Der Waschvorgang ist wichtig, da unzureichendes Waschen zu schlechter Präzision und falschen
Messergebnissen führt!

5. 100 µL Konjugat in alle Vertiefungen, mit Ausnahme der für die Berechnung des Leerwertes A1 vorgesehenen,
pipettieren.

6. 30 min bei Raumtemperatur (20...25 °C) inkubieren. Nicht dem direkten Sonnenlicht aussetzen.

7. Waschvorgang gemäß Punkt 4 wiederholen.

8. 100 µL TMB-Substratlösung in alle Vertiefungen pipettieren.

9. Genau 15 min im Dunkeln bei Raumtemperatur (20...25 °C) inkubieren. Bei enzymatischer Reaktion findet eine

Blaufärbung statt.

10. In alle Vertiefungen 100 µL Stopplösung in der gleichen Reihenfolge und mit den gleichen Zeitintervallen wie bei
Zugabe der TMB-Substratlösung pipettieren, dadurch erfolgt ein Farbwechsel von blau nach gelb.

11. Die Extinktion der Lösung in jeder Vertiefung bei 450/620 nm innerhalb von 30 min nach Zugabe der Stopplösung
messen.

8.1. Messung

Mit Hilfe des Substratleerwertes den Nullabgleich des Mikrotiterplatten-Photometers vornehmen.

Falls diese Eichung aus technischen Gründen nicht möglich ist, muss nach der Messung der Extinktionswert des
Substratleerwertes von allen anderen Extinktionswerten subtrahiert werden, um einwandfreie Ergebnisse zu erzielen!

Extinktion aller Kavitäten bei 450 nm messen und die Messwerte der Standards/Kontrollen und Proben in das Plattenlayout

eintragen.

Eine bichromatische Messung mit der Referenzwellenlänge 620 nm wird empfohlen.

Falls Doppel- oder Mehrfachbestimmungen durchgeführt wurden, den Mittelwert der Extinktionswerte berechnen.

9. BERECHNUNG DER ERGEBNISSE

9.1. Testgültigkeitskriterien

Damit ein Testlauf als valide betrachtet werden kann, muss diese Gebrauchsanweisung strikt befolgt werden, und die folgenden
Kriterien müssen erfüllt sein:

 Substrat-Leerwert: Extinktionswert < 0,100

 Negativkontrolle: Extinktionswert < 0,200 und < Cut-off

 Cut-off Kontrolle: Extinktionswert 0,150 – 1,300

 Positivkontrolle: Extinktionswert > Cut-off

Sind diese Kriterien nicht erfüllt, ist der Testlauf ungültig und muss wiederholt werden.

9.2. Messwertberechnung

Der Cut-off ergibt sich aus dem Mittelwert der gemessenen Extinktionen der Cut-off Kontrolle.

Beispiel: 0,44 OD Cut-off Kontrolle + 0,42 OD Cut-off Kontrolle = 0,86: 2 = 0,43

 Cut-off = 0,43

 10

9.2.1. Ergebnisse in Einheiten [NTU]

Mittlere Extinktion der Probe x 10 = [NovaTec Einheiten = NTU]
 Cut-off

Beispiel: 1,591 x 10 = 37 NTU
 0,43

9.3. Interpretation der Ergebnisse

Cut-off 10 NTU -

Positiv > 11 NTU
Es liegen Antikörper gegen den Erreger vor. Ein Kontakt mit dem Antigen
(Erreger bzw. Impfstoff) hat stattgefunden.

Grenzwertig 9 – 11 NTU

Antikörper gegen den Erreger können nicht eindeutig nachgewiesen
werden. Es wird empfohlen den Test nach 2 bis 4 Wochen mit einer frischen
Patientenprobe zu wiederholen. Finden sich die Ergebnisse erneut im
grenzwertigen Bereich, gilt die Probe als negativ.

Negativ < 9 NTU
Es liegen keine Antikörper gegen den Erreger vor. Ein vorausgegangener
Kontakt mit dem Antigen (Erreger bzw. Impfstoff) ist unwahrscheinlich.

Die Diagnose einer Infektionskrankheit darf nicht allein auf der Basis des Ergebnisses einer Bestimmung gestellt werden.
Die anamnestischen Daten sowie die Symptomatologie des Patienten müssen zusätzlich zu den serologischen
Ergebnissen in Betracht gezogen werden. Bei Immunsupprimierten und Neugeborenen besitzen die Ergebnisse
serologischer Tests nur einen begrenzten Wert.

9.3.1. Antikörper-Isotypen und Infektionsstatus
Serologie Bedeutung

Phase II IgM
Typisch für Primärantwort
Können auch noch nach Monaten nachweisbar sein

Phase II IgG
Typisch für Primärantwort
Können auch noch nach Jahren nachweisbar sein

Phase I IgG
Typisch für chronische Infektion
Gelegentlich während der Rekonvaleszenzphase

10. TESTMERKMALE

Die Ergebnisse beziehen sich auf die untersuchten Probenkollektive; es handelt sich nicht um garantierte Spezifikationen.

Für weitere Informationen zu den Testmerkmalen kontaktieren Sie bitte NovaTec Immundiagnostica GmbH.

10.1. Präzision

Intraassay n Mittelwert (E) Vk (%)

#1 24 0,303 6,75

#2 24 0,601 7,03

#3 24 1,380 11,19

Interassay n Mittelwert (NTU) Vk (%)

#1 12 21,41 4,84

#2 12 47,55 6,23

#3 12 2,13 8,84

10.2. Diagnostische Spezifität

Die diagnostische Spezifität ist definiert als die Wahrscheinlichkeit des Tests, ein negatives Ergebnis bei Fehlen des
spezifischen Analyten zu liefern. Sie beträgt 100% (95% Konfidenzintervall: 86,77% - 100%).

10.3. Diagnostische Sensitivität

Die diagnostische Sensitivität ist definiert als die Wahrscheinlichkeit des Tests, ein positives Ergebnis bei Vorhandensein des
spezifischen Analyten zu liefern. Sie ist 100% (95% Konfidenzintervall: 59,04% - 100%).

10.4. Interferenzen

Hämolytische, lipämische und ikterische Proben ergaben bis zu einer Konzentration von 10 mg/mL für Hämoglobin, von
5 mg/mL Triglyceride und von 0,5 mg/mL für Bilirubin keine Interferenzen im vorliegenden ELISA.

10.5. Kreuzreaktivität

Die Untersuchung eines Probenpanels mit Antikörperaktivitäten gegen potenziell kreuzreagierende Parameter ließ keine
Anzeichen von falsch-positiven Ergebnissen aufgrund von Kreuzreaktivitäten erkennen.

 11

11. GRENZEN DES VERFAHRENS

Kontamination der Proben durch Bakterien oder wiederholtes Einfrieren und Auftauen können zu einer Veränderung der
Messwerte führen.

12. SICHERHEITSMASSNAHMEN UND WARNHINWEISE

 Die Testdurchführung, die Information, die Sicherheitsmaßnahmen und Warnhinweise in der Arbeitsanleitung sind strikt zu
befolgen. Bei Anwendung des Testkits auf Diagnostika-Geräten ist die Testmethode zu validieren. Jede Änderung am
Aussehen, der Zusammensetzung und der Testdurchführung sowie jede Verwendung in Kombination mit anderen
Produkten, die der Hersteller nicht autorisiert hat, ist nicht zulässig; der Anwender ist für solche Änderungen selbst
verantwortlich. Der Hersteller haftet für falsche Ergebnisse und Vorkommnisse aus solchen Gründen nicht. Auch für
falsche Ergebnisse aufgrund von visueller Auswertung wird keine Haftung übernommen.

 Nur für in-vitro-Diagnostik.
 Alle Materialien menschlichen oder tierischen Ursprungs sind als potentiell infektiös anzusehen und entsprechend zu

behandeln.
 Alle verwendeten Bestandteile menschlichen Ursprungs sind auf Anti-HIV-AK, Anti-HCV-AK und HBsAg nicht-reaktiv

getestet.
 Reagenzien und Mikrotiterplatten unterschiedlicher Chargen nicht untereinander austauschen.
 Keine Reagenzien anderer Hersteller zusammen mit den Reagenzien dieses Testkits verwenden.
 Nicht nach Ablauf des Verfallsdatums verwenden.
 Nur saubere Pipettenspitzen, Dispenser und Labormaterialien verwenden.
 Verschlusskappen der einzelnen Reagenzien nicht untereinander vertauschen, um Kreuzkontaminationen zu vermeiden.
 Flaschen sofort nach Gebrauch fest verschließen, um Verdunstung und mikrobielle Kontamination zu vermeiden.
 Nach dem ersten Öffnen Konjugat und Standards/Kontrollen vor weiterem Gebrauch auf mikrobielle Kontamination prüfen.
 Zur Vermeidung von Kreuzkontamination und falsch erhöhten Resultaten, Reagenzien sorgfältig in die Kavitäten

pipettieren.
 Der ELISA ist nur für qualifiziertes Personal bestimmt, das den Standards der Guten Laborpraxis (GLP) folgt.
 Zur weiteren internen Qualitätskontrolle sollte jedes Labor zusätzlich bekannte Proben verwenden.

12.1. Sicherheitshinweis für Reagenzien, die Gefahrstoffe enthalten

Die Reagenzien können CMIT/MIT (3:1) oder MIT enthalten (siehe 4.1)
Daher gelten die folgenden Gefahren- und Sicherheitshinweise.

 Achtung H317 Kann allergische Hautreaktionen verursachen.
P261 Einatmen von Aerosol vermeiden.
P280 Schutzhandschuhe/ Schutzkleidung tragen.
P302+P352 BEI BERÜHRUNG MIT DER HAUT: Mit viel Seife und Wasser waschen.
P333+P313 Bei Hautreizung oder -ausschlag: Ärztlichen Rat einholen/ ärztliche Hilfe

hinzuziehen.
P362+P364 Kontaminierte Kleidung ausziehen und vor erneutem Tragen waschen.

Weitere Informationen können dem Sicherheitsdatenblatt entnommen werden.

12.2. Entsorgungshinweise

Chemikalien und Zubereitungen sind in der Regel Sonderabfälle. Deren Beseitigung unterliegt den nationalen abfallrechtlichen
Gesetzen und Verordnungen. Die zuständige Behörde informiert über die Entsorgung von Sonderabfällen.

13. BESTELLINFORMATIONEN

Produktnummer: COX1G0600 Coxiella burnetii (Q-Fever) Phase 1 IgG ELISA (96 Bestimmungen)

 12

FRANÇAIS

1. INTRODUCTION

La Fièvre-Q est une maladie qui résulte d’une infection avec une petite et polymorphe bactérie, à gram négatif, appelée Coxiella
burnetii. Après une épidémie à Brisbane, Australie, l’organisme responsable a été isolé et appelé Coxiella burnetii en l’honneur
du Dr. Herald Rae Cox et de Sir Frank Burnet. De nouvelles recherches en biologie moléculaire ont démontré une proximité
avec la bactérie Legionella. La zoonose Fièvre-Q est présente partout à l’exception de la Nouvelle Zélande (Pas de données
disponibles). Il y a un important réservoir (principalement de tiques) de C. burnetii.

Les tiques sont un vecteur important du pathogène dans la transmission entre animaux domestiques et sauvages. Mais des
tiques sont sans importance dans une infection directe chez les humains. L’élevage de bétail, mouton et chèvre sont
généralement la source de transmission de ce microorganisme à l’Homme. Cependant les chats, chiens et lapins sont aussi
importants à cet égard. Dans la plupart des cas, l’Homme est infecté par Coxiella burnetii à la suite d’une inhalation d’aérosols
contaminés (voies respiratoires). La période d’incubation pour la fièvre-Q chez l’Homme est de l’ordre de 2 semaines. La
maladie peut être partagée en phase aigue et chronique. Lors de la phase aigue de la maladie des anticorps contre l’antigène
de phase 2 sont fabriqués. Des anticorps anti phase-1 avec des titres élevés sont typique du stade chronique de l’infection.

Dans les zones endémiques de la Fièvre-Q, 12 % ou plus de la population ont des anticorps contre C. burnetii. La plupart des
infections sont sous-cliniques ou non diagnostiquées.

L’infection aigue présente des symptômes de fièvre élevée, frissons, douleurs musculaires et des maux de tête. Plus tard, des
maladies plus sévères, telles que la pneumonie ou l’hépatite peuvent survenir. Une infection lors de la grossesse peut amener à
un avortement ou un prématuré. Approximativement 1% de toutes les infections deviennent chroniques. La manifestation la
plus fréquente lors de la fièvre-Q est l’endocardite.

Espèce La maladie Symptômes (p.ex.) Modes de transmission

Coxiella burnetii Fièvre Q
ou coxiellose.

Pneumonie avec fièvre, maux de tête, douleurs
musculaires; Hépatite; Myocardite et l’endocardite

L'inhalation d'aérosols
contaminés (voies
respiratoires).
La transmission par
ingestion des produits
contaminés tels que le lait
ou la viande est probable.

L'infection ou la présence d'un agent pathogène peut être identifiée par:

 Culture de cellules
 PCR
 Sérologie p.ex.: ELISA, IFT

2. INDICATION D’UTILISATION

La trousse Coxiella burnetii (Q-Fever) Phase 1 IgG-ELISA prévu pour la détermination qualitative des anticorps de classe IgG
anti-Coxiella burnetii phase 1 dans le sérum humain ou plasma (citrate, héparine).

3. PRINCIPE DU TEST

La détermination immunoenzymatique qualitative des anticorps spécifiques est basée sur le la technique ELISA (du anglais,
Enzyme-Linked Immunosorbent Assay).
Plaques de Microtitrage sont recouvertes d'antigènes spécifiques pour lier les anticorps correspondants de l'échantillon. Après
le lavage des puits pour éliminer l'échantillon détaché, le conjugué peroxydase de raifort (HRP) est ajouté. Ce conjugué se lie
aux anticorps capturés. Dans une deuxième étape de lavage, le conjugué non lié est éliminé. Le complexe immun formé par le
conjugué lié est visualisé par l'addition tétraméthylbenzidine (TMB) qui donne un produit de réaction bleu.
L'intensité de ce produit est proportionnelle à la quantité d'anticorps spécifiques dans l'échantillon. L'acide sulfurique est ajouté
pour arrêter la réaction. Cela produit un changement du bleu au jaune. L'absorbance à 450/620 nm est lue en utilisant un
Photomètre de Plaque de Microtitrage ELISA.

 13

4. MATERIEL

4.1. Réactifs fournis

 Plaque de Microtitrage: 12 barrettes de 8 puits sécables revêtus d’antigène Coxiella burnetii (Q-Fever) Phase 1; en

sachets d'aluminium refermables.

 Tampon de Dilution d’Échantillon IgG: 1 flacon contenant 100 mL de tampon phosphaté (10 mM) pour la dilution de

l'échantillon; pH 7,2 ± 0,2; prêt à l’emploi; couleur jaune; bouchon blanc; ≤ 0,0015% (v/v) CMIT/ MIT (3:1).

 Solution d’Arrêt: 1 flacon contenant 15 mL d'acide sulfurique, 0,2 mol/L; prêt à l’emploi; bouchon rouge.

 Tampon de Lavage (concentré x 20): 1 flacon contenant 50 mL d'un tampon phosphaté (0,2 M) concentré 20 fois

(pH 7,2 ± 0,2) pour laver les puits; bouchon blanc.

 Conjugué: 1 flacon contenant 20 mL d'anticorps IgG anti-humaines conjuguées à de la peroxydase du raifort dans le

tampon phosphaté (10 mM); prêt à l’emploi; couleur bleue,
bouchon noir.

 Solution de Substrat TMB: 1 flacon contenant 15 mL de 3,3',5,5'-tétraméthylbenzidine (TMB), < 0,1 %; prêt à l’emploi;

bouchon jaune.

 Contrôle Positif : 1 flacon contenant 2 mL contrôle; prêt à l’emploi; couleur jaune; bouchon rouge; ≤ 0,02% (v/v) MIT.

 Contrôle Cut-off: 1 flacon contenant 3 mL contrôle; prêt à l’emploi; couleur jaune; bouchon vert; ≤ 0,02% (v/v) MIT.

 Contrôle Négatif: 1 flacon contenant 2 mL contrôle; prêt à l’emploi; couleur jaune; bouchon bleu; ≤ 0,0015% (v/v)

CMIT/ MIT (3:1).

Pour les mentions de danger et les conseils de prudence voir chapitre 12.1
Pour les substances potentiellement dangereuses s'il vous plaît vérifiez la fiche de données de sécurité.

4.2. Matériel fourni

 1 couvercle autocollante
 1 instructions d’utilisation
 1 présentation de la plaque

4.3. Matériel et équipement requis

 Photomètre de Plaque de Microtitrages ELISA, pour mesurer l'absorbance à 450/620 nm
 Incubateur 37 °C
 Laveur manuel ou automatique pour le lavage des Plaques de Microtitrage
 Pipettes pour utilisation entre 10 et 1000 µL
 Mélangeur Vortex
 Eau distillée
 Tubes jetables

5. STABILITE ET CONSERVATION

Conserver le kit à 2...8 °C. Les réactifs ouverts sont stables jusqu'à la date de péremption indiquée sur l'étiquette lorsqu'il est
conservé à 2...8 °C.

6. PREPARATION DES REACTIFS

Il est très important porter tous les réactifs et échantillons à température ambiante (20 ... 25 °C) et les mélanger

avant de commencer le test!

6.1. Plaque de Microtitrage

Les barrettes sécables sont revêtues d’antigène Coxiella burnetii (Q-Fever) phase 1. Immédiatement après avoir prélevé les
barrettes nécessaires, les barrette restantes doivent être scellés le vide dans de feuille d'aluminium avec le sac de silicium (le
déshydratant) fourni et emmagasiner à 2...8 °C.

6.2. Tampon de Lavage (conc. x 20)

Diluer le Tampon de Lavage 1+19; par exemple 10 mL du Tampon de Lavage + 190 mL d'eau distillée. Le Tampon de Lavage
diluée est stable pendant 5 jours à la température ambiante (20…25 °C). Cas apparaissent des cristaux dans le concentré,
chauffer la solution à 37 °C par exemple dans un bain-marie mélangez bien avant dilution.

6.3. Solution de Substrat TMB

La solution est prête à utiliser et doit être emmagasiné à 2...8 °C, à l'abri de la lumière. La solution doit être incolore ou pourrait
avoir une légère couleur bleu clair. Si le substrat devient bleu, il peut avoir été contaminé et ne peut pas être utilisé dans le test.

7. PRELEVEMENT ET PREPARATION DES ECHANTILLONS

Utiliser des échantillons humains de sérum ou plasma (citrate, héparine) pour ce test. Si le Test est réalisé dans les 5 jours
après le prélèvement, les échantillons doivent être conservés à 2...8 °C; autrement ils doivent être aliquotés et conservés
surgelés (-70…-20 °C). Si les échantillons sont conservés congelés, bien mélanger les échantillons décongelés avant le Test.
Éviter les cycles répétés de congélation et décongélation.
L’inactivation par la chaleur des échantillons n’est pas recommandée.

 14

7.1. Dilution de l’échantillon

Avant du test, tous les échantillons doivent être dilués 1 + 100 avec Tampon de Dilution d’Échantillon IgG. Diluer 10 µL
d'échantillon avec 1 mL de Tampon de Dilution d’Échantillon IgG dans
des tubes pour obtenir une dilution 1 + 100 et mélanger soigneusement sur un Vortex.

8. PROCEDE DE TEST

Lire attentivement les instructions d’utilisation avant de réaliser le test. La fiabilité des résultats dépend du suivi strict

d'utilisation comme décrit. La technique de test suivante a été validée uniquement pour une procédure manuelle. Si le test doit
être effectué sur un systèmes automatiques pour ELISA, nous conseillons d’augmenter le nombre d’étapes de lavage de trois à
cinq et le volume du Tampon de Lavage de 300 à 350 µL. Faites attention au chapitre 12. Avant de commencer le test, le plan
de distribution et d'identification de tous les échantillons et les étalons/contrôles (il est recommandé déterminer en double)
doivent être soigneusement établi sur la feuille présentation de la plaque prévue dans le conseil de kit. Sélectionner le nombre
de barrettes ou de puits nécessaires et les placer sur le support.

Réaliser toutes les étapes du test dans l'ordre donné et sans délai.

Un embout de pipette propre et jetable doit être utilisé pour distribuer chaque étalon/contrôle et échantillon.

Régler l'incubateur à 37 ± 1 °C.

1. Pipeter 100 µL de étalons/contrôles et d’échantillons dilués dans leurs puits respectifs. Garder le puits A1 pour le blanc
substrat.

2. Couvrir les puits avec le couvercle, fourni dans le kit.

3. Incuber pendant 1 heure ± 5 minutes à 37 ± 1 °C.

4. A la fin de l'incubation, enlever le couvercle, aspirer le contenu des puits et laver chaque puits trois fois avec 300 µL du
Tampon de Lavage. Éviter les débordements des puits de réaction. L'intervalle entre le cycle de lavage et l'aspiration
doit être > 5 sec. À la fin, enlever soigneusement le liquide restant en tapotant les barrettes sur du papier absorbant
avant la prochaine étape!

 Note: L‘étape de lavage est très importante! Un lavage insuffisant peut conduire à une précision faible et de faux
résultats.

5. Pipeter 100 µL du conjugué dans tous les puits sauf le puits Blanc A1.

6. Incuber pendant 30 minutes à température ambiante (20…25°C). N’exposer pas à la lumière directe du soleil.

7. Répéter l'étape numéro 4.

8. Pipeter 100 µL de la Solution de Substrat TMB dans tous les puits.

9. Incuber pendant exactement 15 minutes à température ambiante (20…25°C) dans l'obscurité. Une couleur bleue

se produit en raison d'une réaction enzymatique.

10. Pipeter 100 µL de la Solution d’Arrêt dans tous les puits dans le même ordre et à la même vitesse que pour la Solution
de Substrat TMB, ainsi, il y a un changement du bleu au jaune.

11. Mesurer l'absorbance à 450/620 nm dans les 30 minutes après l'addition de la Solution d’Arrêt.

8.1. Mesure

Réglez le Photomètre de Plaque de Microtitrage ELISA à zéro en utilisant le Blanc substrat.

Si - pour des raisons techniques - le Photomètre de Plaque de Microtitrage ELISA ne peut pas être ajusté à zéro en utilisant le
Blanc substrat, la valeur d’absorbance de cette doit être soustraire la valeur d'absorbance de toutes les autres valeurs
d’absorbance mesurées afin d'obtenir des résultats fiables!

Mesurer l'absorbance de tous les puits à 450 nm et enregistrer les valeurs d'absorbance pour chaque étalon/contrôle et

échantillon dans la présentation de la plaque.

Il est recommandé d'effectuer la mesure dichromatique utilisant 620 nm comme longueur d'onde de référence.
Si doubles déterminations ont été effectuées, calculer les valeurs moyennes d'absorbance.

9. RESULTATS

9.1. Critères de validation

Pour qu'une série d'analyses soit considérée comme valide, ces instructions d'utilisation doivent être strictement suivies, et les
critères suivants doivent être respectés:

 Blanc Substrat: Valeur d’absorbance < 0,100

 Contrôle Négatif: Valeur d’absorbance < 0,200 et < Cut-off

 Contrôle Cut-off: Valeur d’absorbance 0,150 – 1,300

 Contrôle Positif : Valeur d'absorbance > Contrôle Cut-off

Lorsque ces critères ne sont pas remplis, le test n’est pas valide et doit être recommencé.

9.2. Calcul des résultats

La valeur seuil correspond à la moyenne des valeurs d’absorbance du Contrôle Cut-off.

Exemple: 0,44 DO Contrôle Cut-off + 0,42 DO Contrôle Cut-off = 0,86: 2 = 0,43

 Cut-off = 0,43

 15

9.2.1. Résultats en unités [NTU]

Valeur (moyenne) d'absorbance de l’ échantillon x 10 = [unités NovaTec = NTU]
 Cut-off

Exemple: 1,591 x 10 = 37 NTU
 0,43

9.3. Interprétation des résultats

Cut-off 10 NTU -

Positif > 11 NTU
Les anticorps dirigés contre l'agent pathogène sont présents. Il y a eu un
contact avec l'antigène (pathogène resp. vaccin).

Zone grise 9 – 11 NTU

Les anticorps dirigés contre l'agent pathogène ne pouvaient pas être
détectés clairement. Il est recommandé de répéter le test avec un échantillon
frais dans 2 à 4 semaines. Si le résultat est encore dans la zone grise
l'échantillon est jugé négatif.

Negatif < 9 NTU
L'échantillon ne contient pas d'anticorps contre l'agent pathogène. Un
contact préalable avec l'antigène (pathogène resp. vaccin) est peu probable.

Le diagnostic d'une maladie infectieuse ne devrait pas être établi sur la base du résultat d’une seule analyse. Un diagnostic
précis devrait prendre en considération l'histoire clinique, la symptomatologie ainsi que les données sérologiques. Les
données sérologiques sont de valeur limité dans le cas des patients immunodéprimés et des nouveaux-nés.

9.3.1. Isotypes d'anticorps et de l'Etat de l'infection

Sérologie Signification

Phase II IgM Caractéristique de la réponse primaire du anticorps
Peut persister pendant plusieurs mois

Phase II IgG Caractéristique de la réponse primaire du anticorps
Peut persister pendant plusieurs années

Phase I IgG Caractéristiques de l'infection chronique
Occasionnellement au cours de la phase de la convalescence

10. PERFORMANCES DU TEST

Ces résultats s’appuient sur les groupes d’échantillons étudiés; il n’agit pas de caractéristiques techniques garanties.

Pour plus d'informations sur les performances du Test s'il vous plaît contactez NovaTec Immundiagnostica GmbH.

10.1. Précision

Intra-essai n moyenne (E) CV (%)

#1 24 0,303 6,75

#2 24 0,601 7,03

#3 24 1,380 11,19

Inter-essai n moyenne (NTU) CV (%)

#1 12 21,41 4,84

#2 12 47,55 6,23

#3 12 2,13 8,84

10.2. Spécificité diagnostique

La spécificité diagnostique est définie comme la probabilité d’obtenir un résultat négatif en l'absence d'un analyte spécifique.
Elle est 100% (95% Intervalle de confiance: 86,77% - 100%).

10.3. Sensibilité diagnostique

La sensibilité diagnostique est définie comme la probabilité d’obtenir un résultat positif en présence d'un analyte spécifique.
Elle est 100% (95% Intervalle de confiance: 59,04% - 100%).

10.4. Interférences

Des échantillons hémolytiques ou lipémiques ou ictériques n’ont pas montré d’interférences, avec des concentrations jusqu’à
10 mg/mL de hémoglobine, 5 mg/mL de triglycérides et 0,5 mg/mL de bilirubine.

10.5. Réaction croisée

L’étude d’un panel d’échantillons avec des anticorps dirigés contre différents paramètres interférents n’a pas révélé de preuves
de résultats faussement positifs dus à des réactions croisées.

 16

11. LIMITES DE LA TECHNIQUE

Une contamination bactérienne ou des cycles de congélation/décongelation répétés de l`échantillon peuvent affecter les valeurs
d'absorption.

12. PRECAUTIONS ET AVERTISSEMENTS

 La procédure de test, l’information, les précautions et mises en garde de la notice d’emploi, doivent être suivies de façon
stricte. L’utilisation de ces trousses avec des automates ou dispositifs similaires doit être validée. Aucun changement de la
conception, composition et procédure de test, ainsi que l’utilisation avec d’autres produits non approuvés par le fabricant,
ne sont pas autorisés; seul l’utilisateur est responsable de tels changements. Le fabricant n’est pas responsable des faux
résultats et des incidents dus à ces motifs. Le fabricant n’est pas responsable des résultats fournis par analyse visuelle des
échantillons des patients.

 Uniquement pour diagnostic in vitro.
 Tous les matériaux d’origine humaine ou animale doivent être considérés et traités comme étant potentiellement infectieux.
 Tous les composants d’origine humaine utilisés pour la fabrication de ces réactifs ont été analysés et ont été trouvés non

réactifs en Ag HBs, en anticorps anti-VHI 1 et 2 et en anticorps anti-VHC.
 Ne pas échanger les réactifs ou les Plaque de Microtitrage provenant de différents lots de production.
 Ne pas utiliser de réactifs provenant d’autres fabricants avec les réactifs de cette trousse.
 Ne pas utiliser les réactifs après la date de péremption indiquée sur l'étiquette.
 Utiliser seulement des embouts de pipette, des distributeurs et du matériel de laboratoire propres.
 Ne pas échanger les bouchons des flacons, pour éviter la contamination croisée.
 Fermer soigneusement les flacons après utilisation pour éviter l'évaporation et la contamination microbienne.
 Avant une nouvelle utilisation, vérifier les flacons de conjugué et de étalon/contrôle, déjà utilisés, pour exclure une

contamination microbienne.
 Pour éviter la contamination croisée et des résultats faussement élevés, introduire les échantillons de patients et les

réactifs exactement au fond des puits sans éclabousser.
 L'ELISA est uniquement conçu pour le personnel qualifié suivant les normes de bonnes pratiques de laboratoire (Good

Laboratory Practice, GLP).
 Pour un contrôle de qualité interne plus poussé, chaque laboratoire doit en outre utiliser des échantillons connus.

12.1. Note de sécurité pour les réactifs contenant des substances dangereuses

Les réactifs peuvent contenir du CMIT/MIT (3 :1) ou du MIT (voir chapitre 4.1)
Par conséquent, les mentions de danger et les conseils de prudence suivants s’appliquent.

 Attenttion H317 Peut provoquer une allergie cutanée.
P261 Éviter de respirer les aérosols.
P280 Porter des gants de protection/ des vêtements de protection.
P302+P352 EN CAS DE CONTACT AVEC LA PEAU: Laver abondamment savon à

l’eau.
P333+P313 En cas d'irritation ou d'éruption cutanée: consulter un médecin.
P362+P364 Enlever les vêtements contaminés et les laver avant réutilisation.

De plus amples informations peuvent être trouvées dans la fiche de données de sécurité.

12.2. Elimination des déchets

Les résidus des produits chimiques et des préparations sont considérés en général comme des déchets dangereux.
L’élimination de ce type de déchet est réglementée par des lois et réglementations nationales et régionales. Contacter les
autorités compétentes ou les sociétés de gestion des déchets pour obtenir des renseignements sur l’élimination des déchets
dangereux.

13. INFORMATION POUR LES COMMANDES

Référence: COX1G0600 Coxiella burnetii (Q-Fever) Phase 1 IgG ELISA (96 déterminations)

 17

ITALIANO

1. INTRODUZIONE

La febbre Q é una malattia causata dall’infezione con batteri piccoli, polimorfi e Gram positivi chiamati Coxiella burnetii. Dopo
un primo episodio in Brisbane, Australia, l’organismo responsabile é stato isolato e denominato Coxiella burnetii in onore di Dr.
Herald Rae Cox e Sir Frank Burnet. Le nuove tecniche molecolari hanno dimostrato che esiste una stretta relazione con la
Legionella. La zoonosi della febbre Q è ritrovato ubiquitariamente, con eccezione della Nuova Zealandia (dati non disponibili).
Esiste un reservoir esteso (soprattutto zecche) di C. burnetii. Le zecche sono un vettore importante del patogeno per la
trasmissione tra animali domestici e selvatici. Queste zecche peró non sono importanti per l’infezione diretta dell’uomo. Bovini,
pecore e capre sono solitamente la fonte di trasmissione di questo microorganismo all’uomo. Comunque, anche cani, gatti e
conigli sono altrettanto importanti. Nella maggior parte dei casi uomini si infettano con Coxiella burnetii dopo l’inalazione di
aerosoli contaminati (tratto respiratorio). Il periodo di incubazione per la febbre Q nell’uomo è di circa 2 settimane. La malattia
risultante puó essere divisa in una fase acuta e una cronica. Durante la fase acuta della malattia, si formano anticorpi ad
antigeni della fase 2. Anticorpi anti-fase 1 a livelli elevati sono tipici per la malattia cronica.
In aree dove la febbre Q è endemica, 12 % o più della popolazione portano anticorpi a C. burnetii.
La maggior parte delle infezioni é subclinica o non è diagnosticata.
L’infezione acuta mostra sintomi di febbre alta, brividi, dolori muscolari e mal di testa. Più tardi possono occorrere malattie più
serie come la pneumonia o l’epatite. L’infezione durante la gravidanza puó portare all’aborto o alla nascita prematura.
Approssimatamente 1 % delle infezioni diventa cronico. La manifestazione organica più frequente della febbre Q è
l’endocardite.

Specie Malattia Sintomi (p.es.) Via di trasmissione

Coxiella burnetii Febbre Q Polmonite con febbre, mal di testa, dolore muscolare;
Epatite; Miocardite ed Endocardite.

L'inalazione di aerosol
contaminati (tratto
respiratorio).
Trasmissione per
ingestione di prodotti
contaminati come il latte o
carne è probabile.

L'infezione o la presenza di un agente patogeno può essere identificata da:
 Coltura cellulare
 PCR
 Sierologia: p. es.: IFT, ELISA

2. USO PREVISTO

Il Coxiella burnetii (Q-Fever) Phase 1 IgG ELISA è un kit per la determinazione qualitativa degli anticorpi specifici della classe
IgG contre Coxiella burnetii (Q-Fever) Phase 1 nel siero o plasma (citrato, eparina) umano.

3. PRINCIPIO DEL TEST

La determinazione immunoenzimatico qualitativa degli anticorpi specifici si basa sulla tecnica ELISA (d'inglese Enzyme-linked
immunosorbent assay).
Piastre di Microtitolazione sono rivestite con antigeni specifici che si legano agli anticorpi presenti nel campione. Dopo aver
lavato i pozzetti per rimuovere tutto il materiale campione non legato, il coniugato di perossidasi di rafano (HRP) è aggiunto.
Questo coniugato si lega agli anticorpi catturati. In una seconda fase di lavaggio coniugato, non legato è rimosso. Il complesso
immunitario formato dal coniugato legato sarà evidenziato aggiungendo tetrametilbenzidina (TMB) substrato che dà una
colorazione blu.
L'intensità di questa colorazione è direttamente proporzionale alla quantità di anticorpi specifici presenti nel campione. Acido
solforico è aggiunto per bloccare la reazione. Questo produce un cambiamento di colore dal blu al giallo. Assorbanza a 450/620
nm è letto utilizzando un fotometro di Piastre di Microtitolazione ELISA.

 18

4. MATERIALI

4.1. Reagenti forniti

 Piastre di Microtitolazione: 12 strisce divisibili in 8 pozzetti, con adesi antigeni della Coxiella burnetii (Q-Fever)

Phase 1; dentro una busta d’alluminio richiudibile.

 Tampone di Diluizione del Campione IgG: 1 flacone contenente 100 mL di tampone fosfato (10 mM) per diluire i

campioni; pH 7,2 ± 0,2; colore giallo; pronto all’uso; tappo bianco; ≤ 0,0015% (v/v) CMIT/ MIT (3:1).

 Soluzione Bloccante: 1 flacone contenente 15 mL di acido solforico, 0,2 mol/L, pronto all’uso; tappo rosso.

 Tampone di Lavaggio (20x conc.): 1 flacone contenente 50 mL di un tampone fosfato concentrato 20 volte (0,2 M)

per il lavaggio dei pozzetti; pH 7,2 ± 0,2; tappo bianco.

 Coniugato: 1 flacone contenente 20 mL di anticorpi anti-IgG umani, coniugati a perossidasi in tampone fosfato

(10 mM); colore azzurro; pronto all’uso; tappo nero.

 Soluzione Substrato TMB: 1 flacone contenente 15 mL di 3,3`,5,5`-Tetrametilbenzidina (TMB), < 0,1 %; pronto

all’uso; tappo giallo.

 Controllo Positivo: 1 flacone da 2 mL controllo; colore giallo; tappo rosso; pronto all’uso; ≤ 0,02% (v/v) MIT.

 Controllo Cut-off: 1 flacone da 3 mL controllo; colore giallo; tappo verde; pronto all’uso; ≤ 0,02% (v/v) MIT.

 Controllo Negativo: 1 flacone da 2 mL controllo; colore giallo; tappo blu; pronto all’uso; ≤ 0,0015% (v/v) CMIT/ MIT

(3:1).

Le indicazioni di pericolo e consigli di prudenza vedi capitolo 12.1.

Per le sostanze potenziali pericolose si prega di leggere la scheda di dati di sicurezza.

4.2. Accessori forniti

 1 supporto per Piastre di Microtitolazione
 1 istruzione per l’uso
 1 schema della piasta

4.3. Materiali e attrezzature necessari

 Fotometro per Piastre di Microtitolazione con filtri da 450/620 nm
 Incubatrice 37°C
 Lavatore, manuale o automatico, di Piastre di Microtitolazione
 Micropipette per l’uso tra 10-1000 µL
 Vortex-Mixer
 Acqua distillata
 Provette monouso

5. MODALITÀ DI CONSERVAZIONE

Conservare il kit a 2...8 °C. I reagenti aperti sono stabili fino alla data di scadenza indicata sull'etichetta quando sono conservati
a 2...8 °C.

6. PREPARAZIONE DEI REAGENTI

È molto importante, portare tutti i reagenti e campioni a temperatura ambiente (20…25 °C) e mescolare prima di
iniziare il test.

6.1. Piastre di Microtitolazione

Le strisce divisibili sono rivestite con antigeni della Coxiella burnetii (Q-Fever) Phase 1. Immediatamente dopo la rimozione
degli strisce necessari, le strisce rimanenti devono essere sigillare nuovamente in un foglio di alluminio insieme con il sacchetto
di gel di silice conservati a 2...8 °C.

6.2. Tampone di Lavaggio (20x conc.)

Diluire il Tampone di Lavaggio 1+19; per esempio: 10 mL del Tampone di Lavaggio + 190 mL di acqua distillata. Il Tampone di
Lavaggio diluito è stabile per 5 giorni a temperatura ambiente (20…25 °C). Se cristalli appaiono nel concentrato, riscaldare la
soluzione a 37 °C per esempio in un bagnomaria. Mescolare bene prima della diluizione.

6.3. Soluzione Substrato TMB

La soluzione sta pronta all'uso e deve essere conservata a 2...8 °C, al riparo dalla luce. La soluzione deve essere incolore o
potrebbe avere un leggero colore blu chiaro. Se il substrato diventa blu, potrebbe essere stato contaminato e non può essere
utilizzato nel test.

7. PRELIEVO E PREPARAZIONE DEI CAMPIONI

Per questo test si prega di usare campioni di siero o plasma (citrato, eparina) umano. Se il test è fatto entro 5 giorni dal prelievo
i campioni possono essere conservati tra 2...8 °C. Altrimenti devono essere aliquotati e congelati tra (-70…-20 °C). Se i
campioni sono conservati congelati, mescolare bene i campioni scongelati prima del test. Evitare cicli ripetuti di
congelamento/scongelamento.
L’inattivazione dei campioni per mezzo del calore non è raccomandata.

 19

7.1. Diluizione dei campioni

Prima del test, diluire i campioni 1+100 con Tampone di Diluizione del Campione IgG. Per esempio, pipettare nelle provette
10 µL di campione + 1 mL di Tampone di Diluizione del Campione IgG e mescolare bene (Vortex).

8. PROCEDIMENTO

Leggere bene le istruzioni per l’uso prima di iniziare il teste. L’affidabilità dei risultati dipende dalla stretta aderenza le istruzioni

per l’uso di prova come descritto. La seguente procedura è stata validata per l’esecuzione manuale. Per un’esecuzione su
strumentazione automatica si consiglia di incrementare il numero di lavaggi de 3 a 5 volte e il volume del Tampone di Lavaggio
da 300 a 350 µL per evitare effetti di lavaggio. Prestare attenzione al capitolo 12. Stabilire innanzitutto il piano di distribuzione e
identificazione dei campioni e standards/controlli (è raccomandato determinare in duplicato) sullo schema della piastra fornito
con il kit. Inserire i pozzetti necessari nel supporto.

Eseguire il test nell’ordine stabilito dalle istruzioni, senza ritardi.

Sul pipettaggio utilizzare puntali nuovi e puliti per ogni campione e standard/controllo.

Regolare l’incubatore a 37 ± 1 °C.

1. Pipettare 100 µL di standard/controllo e di campione diluito nei relativi pozzetti. Usare il pozzetto A1 per il Bianco-
substrato.

2. Coprire i pozzetti con la pellicola adesiva, fornita nel kit.

3. Incubare 1 ora ± 5 min a 37 ± 1°C.

4. Al termine dell’incubazione, togliere la pellicola e aspirare il liquido dai pozzetti. Successivamente lavare i pozzetti tre
volte con 300 µL di Tampone di Lavaggio. Evitare che la soluzione trabocchi dai pozzetti. L’intervallo tra il lavaggio e
l’aspirazione deve essere > 5 sec. Dopo il lavaggio picchiettare delicatamente i pozzetti su una carta assorbente per
togliere completamente il liquido, prima del passo successivo.

Attenzione: Il lavaggio è una fase molto importante. Da lavaggio insufficiente risulta una bassa precisione e
risultati falsi!

5. Pipettare 100 µL di Coniugato in tutti i pozzetti, escludendo quello con il Bianco-substrato (Blank) A1.

6. Incubare per 30 min a temperatura ambiente (20...25 °C). Non esporre a fonti di luce diretta.

7. Ripetere il lavaggio secondo punto 4.

8. Pipettare 100 µL di Soluzione Substrato TMB in tutti i pozzetti.

9. Incubare precisamente per 15 min a temperatura ambiente (20...25 °C) al buio. Un colore blu verifica a causa

della reazione enzimatica.

10. Pipettare 100 µL di Soluzione Bloccante in tutti i pozzetti, nello stesso ordine della Soluzione Substrato TMB, in tal
modo un cambiamento di colore dal blu al giallo si verifica.

11. Misurare l’assorbanza a 450/620 nm entro 30 min dopo l’aggiunta della Soluzione Bloccante.

8.1. Misurazione

Regolare il fotometro per le Piastre di Microtitolazione ELISA a zero usando il substrato-Bianco (Blank).

Se, per motivi tecnici, non è possibile regolare il fotometro per le Piastre di Microtitolazione a zero usando il Bianco-substrato, il
valore de assorbanza de questo deve essere sottratto dai valori dell’assorbanza da tutti i valori delle altre assorbanze per
ottenere risultati affidabili!

Misurare l’assorbanza di tutti i pozzetti a 450 nm e inserire tutti i valori misurati nello schema della piastra.

È raccomandato fare le misurazioni delle onde bichrome (due colori). Utilizzando la lunghezza d’onda de 620 nm come misura

di riferimento.

Dove sono state misurate in doppio, calcolare la media delle assorbanze.

9. RISULTATI

9.1. Validazione del test

Affinché un test possa essere considerato valido, le presenti Istruzioni per l'uso devono essere rigorosamente seguite e devono
essere soddisfatti i seguenti criteri:

 Substrato Bianco (Blank): Valore di assorbanza < 0,100

 Controllo Negativo: Valore di assorbanza < 0,200 e < Cut-off

 Controllo Cut-off: Valore di assorbanza 0,150 – 1,300

 Controllo Positivo: Valore di assorbanza > Cut-off

Se non sono soddisfatti questi criteri, il test non è valido e deve essere ripetuto.

9.2. Calcolo dei risultati

Il Cut-off è la media dei valori di assorbanza dei Controlli Cut-off.

Esempio: Valore di assorbanza del Controllo Cut-off 0,44 + valore di assorbanza del Controllo Cut-off 0,42 = 0,86/2 = 0,43

 Cut-off = 0,43

 20

9.2.1. Risultati in unità [NTU]

Assorbanza media del campione x 10 = [unità NovaTec = NTU]
 Cut-off

Esempio: 1,591 x 10 = 37 NTU
 0,43

9.3. Interpretazione dei risultati

Cut-off 10 NTU -

Positivo > 11 NTU
Anticorpi contro il patogeno sono presenti. C'è stato un contatto con
l'antigene (patogeno resp. vaccino).

Zona grigia 9 – 11 NTU

Anticorpi contro il patogeno non è stato possibile rilevare chiaramente.
Si consiglia di ripetere il test con un nuovo campione in 2-4 settimane.
Se il risultato è nuovamente nella zona grigia, il campione viene giudicato
come negativo.

Negativo < 9 NTU
Il campione non contiene anticorpi contro il patogeno. Un precedente
contatto con l'antigene (patogeno resp. vaccino) è improbabile.

La diagnosi di una malattia infettiva non deve essere fatta soltanto sulla risultanza di un unico test.
È importante considerare anche l’anamnesi ed i sintomi del paziente.
I risultati del test da pazienti immunosoppressi e neonati hanno un valore limitato.

9.3.1. Isotipi degli anticorpi e Stato dell’infezione
Sierologia Significato

Phase II IgM Caratteristica della risposta primaria dell’anticorpo
Può persistere per diversi mesi

Phase II IgG Caratteristica della risposta primaria dell’anticorpo
Può persistere per diversi anni

Phase I IgG Caratteristica dell’infezione cronica
Occasionalmente durante la fase de la convalescenza

10. CARATTERISTICHE DEL TEST

I risultati si riferiscono al gruppo di campioni investigato; questi non sono specifiche garantite.

Per ulteriori informazioni su caratteristiche del test, si prega, di contattare NovaTec Immundiagnostica GmbH.

10.1. Precisione

Intradosaggio n Media (E) CV (%)

#1 24 0,303 6,75

#2 24 0,601 7,03

#3 24 1,380 11,19

Interdosaggio n Media (NTU) CV (%)

#1 12 21,41 4,84

#2 12 47,55 6,23

#3 12 2,13 8,84

10.2. Specificità diagnostica

La specificità diagnostica è la probabilità del test di fornire un risultato negativo in assenza di analita specifici.
La specificità diagnostica è 100% (95% intervallo di confidenza: 86,77% - 100%).

10.3. Sensibilità diagnostica

La sensibilità diagnostica è la probabilità del test di fornire un risultato positivo alla presenza di analita specifici.
La sensibilità diagnostica è 100% (95% intervallo di confidenza: 59,04% - 100%).

10.4. Possibili interferenze

Campioni emolitici, lipidici et itterici contenenti fino a 10 mg/mL di emoglobina, 5 mg/mL di trigliceridi e 0,5 mg/mL di bilirubina
non hanno presentato fenomeni d’interferenza nel presente test.

10.5. Reattività crociata

L’investigazione di un gruppo di campioni con attività di anticorpi contro parametri potenzialmente interferenti non ha rivelato
alcuna evidenza di risultati falsamente positivi dovuto a reattività crociata.

 21

11. LIMITAZIONI

Una contaminazione da microorganismi o ripetuti cicli di congelamento-scongelamento possono alterare i valori delle
assorbanze.

12. PRECAUZIONI E AVVERTENZE

 La procedura analitica, le informazioni, le precauzioni e le avvertenze contenute nelle istruzioni per l’uso devono essere
seguite scrupolosamente. L’uso dei kit con analizzatori e attrezzature similari deve essere previamente convalidato.
Qualunque cambiamento nello scopo, nel progetto, nella composizione o struttura e nella procedura analitica, così come
qualunque uso dei kit in associazione ad altri prodotti non approvati dal produttore non è autorizzato; l’utilizzatore stesso è
responsabile di questi eventuali cambiamenti. Il produttore non è responsabile per falsi risultati e incidenti che possano
essere causati da queste ragioni. Il produttore non è responsabile per qualunque risultato ottenuto attraverso esame visivo
dei campioni dei pazienti.

 Solo per uso diagnostico in-vitro.
 Tutti i materiali di origine umana o animale devono essere considerati potenzialmente contagiosi e infettivi.
 Tutti gli elementi di origine umana sono stati trovati non reattivi con Anti-HIV-Ab, Anti-HCV-Ab e HBsAg.
 Non scambiare reagenti e Piastre di Microtitolazione di lotti diversi.
 Non utilizzare reagenti d’altri produttori insieme con i reagenti di questo kit.
 Non usare dopo la data di scadenza.
 Utilizzare soltanto punte per pipette, distributori, e articoli da laboratorio puliti.
 Non scambiare i tappi dei flaconi, per evitare contaminazione crociata.
 Richiudere i flaconi immediatamente dopo l’uso per evitare la vaporizzazione e contaminazione.
 Una volta aperti e dopo relativo stoccaggio verificare i reagenti per una loro eventuale contaminazione prima dell’uso.
 Per evitare contaminazioni crociate e risultati erroneamente alti pipettare i campioni e reagenti con molta precisione nei

pozzetti senza spruzzi.
 L'ELISA è progettato solo per il personale qualificato che segue le norme di buona pratica di laboratorio (Good Laboratory

Practice, GLP).
 Per un ulteriore controllo di qualità interno ogni laboratorio dovrebbe inoltre utilizzare campioni noti..

12.1. Nota di sicurezza per i reagenti contenenti sostanze pericolose

I reagenti possono contenere CMIT/MIT (3:1) o MIT (vedi capitolo 4.1)
Pertanto, si applicano le seguenti indicazioni di pericolo e le consigli di prudenza.

Attenzione H317 Può provocare una reazione allergica cutanea.
P261 Evitare di respirare gli aerosol.
P280 Indossare guanti/ indumenti protettivi.
P302+P352 IN CASO DI CONTATTO CON LA PELLE: lavare abbondantemente con

sapone acqua.
P333+P313 In caso di irritazione o eruzione della pelle: consultare un medico.
P362+P364 Togliere tutti gli indumenti contaminati e lavarli prima di indossarli

nuovamente.
Ulteriori informazioni sono disponibili nella scheda di dati di sicurezza.

12.2. Smaltimento

In genere tutte le sostanze chimiche sono considerati rifiuti pericolosi. Lo smaltimento è regolato da leggi nazionali. Per ulteriori
informazioni contattare l’autorità locale.

13. INFORMAZIONI PER GLI ORDINI

Numero del prodotto: COX1G0600 Coxiella burnetii (Q-Fever) Phase 1 IgG ELISA (96 determinazioni)

 22

ESPAŇOL

1. INTRODUCCIÓN

La Fiebre Q es una enfermedad que resulta de la infección de la bacteria pequeña, poliforme y gram-negativa llamada Coxiella
burnetii. Despues del brote ocurrido en Brisbane, Australia, el organismo responsable fue aislado y nombrado Coxiella burnetii
en honor al Dr. Herald Rae Cox y Sir Frank Burnet.
Una nueva investigación molecular ha demostrado una estrecha relación con la Legionella.
La zoonosis de la Fiebre –Q se encuentra en todas partes, excepto en Nueva Zelanda, (no hay datos disponibles). Existe un
extenso reservorio (principalmente garrapatas) de C. burnetii. Las garrapatas son un importante vector del patógeno en la
transmisión entre animales domésticos y salvajes.Pero las garrapatas no son importantes en la infección directa del hombre.
Bovinos, ovinos y caprinos son, por lo general, la fuente de transmisión de estos microorganismos a humanos.
Sin embargo, los gatos, perros y conejos son importantes en ese sentido.
En la mayoría de los casos, los humanos se infectan con la bacteria Coxiella burnetii
tras la inhalación de aerosoles contaminados (tracto respiratorio).El periodo de incubación de la fiebre-Q, en humanos, es de
aproximadamente dos semanas. La enfermedad resultante puede ser dividida en aguda y en variedades de crónicas. Durante
la fase aguda de la enfermedad, los anticuerpos se forman en la fase II – antigeno. Los anticuerpos de la anti fase-I son típicos
para una enfermedad crónica.
En áreas donde la fiebre-Q es endémica, el 12% o más de la población tiene anticuerpos a C.burnetii. La mayoría de las
infecciones son subclínicas o no diagnosticadas.
La infección aguda muestra sintomas de fiebre alta, escalofrios, dolores musculares y de cabeza. Más tarde, pueden aparecer
enfermadades más graves como la neumonia y la hepatitis. Las infecciones durante el embarazo pueden conducir a un aborto
o parto prematuro. Aproximadamente el 1% de todas las infecciones se convierten en crónicas. La más frecuente
manifestación organica en la fiebre-Q es la endocarditis.

Especies Enfermedad Síntomas (p.ej.) Vía de transmisión

Coxiella burnetii Fiebre Q Neumonía con fiebre, dolor de cabeza, dolor
muscular; hepatitis; miocarditis y endocarditis

La inhalación de aerosoles
contaminados (tracto
respiratorio).
La transmisión por consumo de
productos contaminados tales
como leche o carne es pobabli.

La infección o la presencia de un patógeno puede identificarse mediante:

 Cultura cellular
 PCR
 Serología: p.ex. IFT, ELISA

2. USO PREVISTO

El enzimoinmunoensayo Coxiella burnetii (Q-Fever) Phase 1 IgG ELISA se utiliza para la determinación cualitativa de
anticuerpos IgG específicos contra Coxiella burnetii fase 1 en suero o plasma (citrato, heparina) humano.

3. PRINCIPIO DEL ENSAYO

La determinación inmunoenzimática cualitativa de anticuerpos específicos se basa en la técnica ELISA (Enzyme-linked
Immunosorbent Assay).
Las Placas de Microtitulación están recubiertas con antígenos específicos unen a los anticuerpos de la muestra. Después de
lavar los pocillos para eliminar todo el material de muestra no unida, el conjugado de peroxidasa de rábano (HRP) se añade.
Este conjugado se une a los anticuerpos capturados. En una segunda etapa de lavado se retira el conjugado no unido. El
complejo inmune formado por el conjugado unido se visualiza añadiendo substrato tetrametilbencidina (TMB), que da un
producto de reacción azul.
La intensidad de este producto es proporcional a la cantidad de anticuerpos específicos en la muestra. se añade ácido sulfúrico
para detener la reacción. Esto produce un cambio de color de azul a amarillo. La extinción a 450/620 nm se mide con un
fotómetro de Placa de Microtitulación ELISA.

 23

4. MATERIALES

4.1. Reactivos suministrados

 Placa de Microtitulación: 12 tiras de 8 pocillos rompibles, recubiertos con antígenos de Coxiella burnetii (Q-Fever)

Phase 1, en bolsa de aluminio.

 Tampón de Dilución de Muestras IgG: 1 botella de 100 mL de solución de tampón de fosfato (10 mM) para diluir la

muestra; pH 7,2 ± 0,2; color amarillo; listo para ser utilizado; tapa blanca; ≤ 0,0015% (v/v) CMIT/ MIT (3:1).

 Solución de Parada: 1 botella de 15 mL de ácido sulfúrico, 0,2 mol/L, listo para ser utilizado; tapa roja.

 Tampón de Lavado (20x conc.): 1 botella de 50 mL de una solución de tampón de fosfato 20x concentrado (0,2 M)

para lavar los pocillos; pH 7,2 ± 0,2; tapa blanca.

 Conjugado: 1 botella de 20 mL de conjugado de anticuerpos anti-IgG humano con peroxidasa en tampón de fosfato

(10 mM); color azul; tapa negra; listo para ser utilizado.

 Solución de Sustrato de TMB: 1 botella de 15 mL 3,3’,5,5’-tetrametilbenzindina (TMB), < 0,1 %; listo para ser

utilizado; tapa amarilla.

 Control Positivo: 1 botella de 2 mL control; color amarillo; tapa roja; listo para ser utilizado; ≤ 0,02% (v/v) MIT.

 Control Cut-off: 1 botella de 3 mL control; color amarillo; tapa verde; listo para ser utilizado; ≤ 0,02% (v/v) MIT.

 Control Negativo: 1 botella de 2 mL control; color amarillo; tapa azul; listo para ser utilizado; ≤ 0,0015% (v/v) CMIT/

MIT (3:1).

Para indicaciones de peligro y consejos de prudencia consulte el cap. 12.1.
Para sustancias potencialmente peligrosas por favor revise la ficha de datos de seguridad.

4.2. Accesorios suministrados

 1 lámina autoadhesiva
 1 instrucciones de uso
 1 esquema de la placa

4.3. Materiales e instrumentos necesarios

 Fotómetro de Placa de Microtitulación con filtros de 450/620 nm
 Incubadora 37°C
 Dispositivo de lavado manual o automático para Placa de Microtitulación
 Micropipetas para uso de (10-1000 µL)
 Mezcladora Vortex
 Agua destilada
 Tubos de plástico desechables

5. ESTABILIDAD Y ALMACENAJE

Almacene el kit a 2...8 °C. Los reactivos abiertos son estables hasta la fecha de caducidad indicada en la etiqueta cuando se
almacena a 2...8 °C.

6. PREPARACIÓN DE LOS REACTIVOS

Es muy importante llevar todos los reactivos y las muestras a temperatura ambiente (20...25 °C) y mezclarlos
antes de ser utilizados!

6.1. Placa de Microtitulación

Las tiras rompibles están recubiertas con antígeno de antígeno de Coxiella burnetii (Q-Fever) Fase 1. Inmediatamente después
de la eliminación de las tiras, las tiras restantes deben sellarse de nuevo en el papel de aluminio junto con la bolsita di dióxio de
silicio y almacenar a 2...8 °C.

6.2. Tampón de Lavado (20x conc.)

Diluir el Tampón de Lavado 1+19; por ejemplo. 10 mL del Tampón de Lavado + 190 mL de agua destilada. El Tampón de
Lavado diluido es estable durante 5 días a temperatura ambiente (20…25 °C). Caso aparecen cristales en el concentrado,
calentar la solución a 37 °C, por ejemplo, en un baño María. Mezclar bien antes de la dilución.

6.3. Solución de Sustrato de TMB

La solución está lista para su uso y debe almacenarse a 2...8 °C, protegida de la luz. La solución debe ser incolora o podría
tener un color ligeramente azul claro. Si el sustrato se convierte en azul, es posible que haya sido contaminado y no puede ser
utilizado en el ensayo.

7. TOMA Y PREPARACIÓN DE LAS MUESTRAS

Usar muestras de suero o plasma (citrato, heparina) humano. Si el ensayo se realiza dentro de 5 días después de la toma de
sangre, las muestras pueden ser almacenadas a 2...8 °C, en caso contrario deben ser alicuotadas y almacenadas congeladas
(-70...-20 °C). Agitar bien las muestras descongeladas antes de diluirlas. Evitar congelaciones y descongelaciones repetidas.
No se recomienda la inactivación por calor de las muestras.

 24

7.1. Dilución de las muestras

Antes del ensayo, las muestras tienen que estar diluidas en relación 1 + 100 con el tampón de dilución para la muestra de IgG,
p. e.: 10 µL de la muestra con 1 mL de tampón IgG, mezclar bien con la mezcladora Vortex.

8. PROCEDIMIENTO

Por favor, leer cuidadosamente las instrucciones de uso del ensayo antes de realizarlo. Para el buen funcionamiento de la

técnica es necesario seguir las instrucciones. El siguiente procedimiento es válido solamente para el método manual. Si se
realiza el ensayo en los sistemas automáticos de ELISA es aconsejable elevar el número de lavados de tres hasta cinco veces
y el volumen de Tampón de Lavado de 300 µL a 350 µL para excluir efectos de lavado. Preste atención al capítulo 12. Antes de
comenzar, especificar exactamente la repartición y posición de las muestras y de los estándares/controles (se recomienda
determinar en duplicado) en el esquema de la placa suministrada. Usar la cantidad necesaria de tiras o pocillos e insertarlos en
el soporte.

Realizar el ensayo en el orden indicado y sin retraso.

Para cada paso de pipeteado en los estándares/controles y en las muestras, usar siempre puntas de pipeta de un solo uso.

Graduar la incubadora a 37  1°C.

1. Pipetear 100 µL de estándares/controles y muestras en los pocillos respectivos. Dejar el pocillo A1 para el blanco.

2. Recubrir las tiras con los autoadhesivos suministrados.

3. Incubar 1 h ± 5 min a 37  1°C.

4. Después de la incubación, retirar el autoadhesivo, aspirar el líquido de la tira y lavarla tres veces con 300 µL del
Tampón de Lavado. Evitar el rebosamiento de los pocillos. El intervalo entre lavado y aspiración debe ser > 5
segundos. Para sacar el líquido restante de las tiras, es conveniente sacudirlas sobre papel absorbente.

Nota: El lavado es muy importante! Un mal lavado insuficiente provoca una baja precisión y resultados falsamente
elevados!

5. Pipetar 100 µL de conjugado en cada pocillo con excepción del blanco substrato A1.

6. Incubar 30 min a la temperatura ambiente (20…25 °C). Evitar la luz solar directa.

7. Repetir el lavado como en el paso numero 4.

8. Pipetar 100 µL de Solución de Sustrato de TMB en todos los pocillos.

9. Incubar exactamente 15 min en oscuridad a temperatura ambiente (20...25 °C). Un color azul se produce en las

muestras positivas debido a la reacción enzimática.

10. Pipetear en todos los pocillos 100 µL de la Solución de Parada en el mismo orden y mismo intervalo de tiempo como
con el Solución de Sustrato de TMB, por lo tanto un cambio de color de azul a amarillo se produce.

11. Medir la extinción con 450/620 nm en un periodo de 30 min después de añadir la Solución de Parada.

8.1. Medición

Ajustar el fotómetro de Placa de Microtitulación ELISA al cero utilizando el Blanco.

Si por razones técnicas el fotómetro de Placa de Microtitulación de ELISA no se puede ajustar a cero utilizando el Blanco, el
valor de la absorbancia de este debe ser sustraído de los demás valores de absorbancia medidos con el fin de obtener
resultados fiables!

Medir la extinción de todos los pocillos con 450 nm y anotar los resultados de los estándares/controles y de las muestras en el

esquema de la placa.

Es aconsejable realizar la medición bicromática a una longitud de onda de referencia de 620 nm.

Si se efectuaron análisis en duplicado o múltiples, hay que calcular el promedio de los valores de extinción de los pocillos

correspondientes.

9. CÁLCULO DE LOS RESULTADOS

9.1. Criterios de validez del ensayo

Para que un ensayo se considere válido, deben seguirse estrictamente las presentes instrucciones de uso y deben cumplirse
los siguientes criterios:

 Blanco: valor de la extinción < 0,100

 Control Negativo: valor de la extinción < 0,200 y < Cut-off

 Control Cut-off: valor de la extinción 0,150 – 1,300

 Control Positivo: valor de la extinción > Cut-off

Si estos criterios no se cumplen, la prueba no es váida y deberá repetirse.

9.2. Cálculo del valor de la medición

El Cut-off se obtiene de los valores de la extinción de los dos Controles Cut-off.

Ejemplo: 0,42 OD Control Cut-off + 0,44 OD Control Cut-off = 0,86:2 = 0,43

 Cut-off = 0,43

 25

9.2.1. Resultados en unidades [NTU]

Promedio valor de la extinción de la muestra x 10 = [NovaTec-unidades = NTU]
 Cut-off

Ejemplo: 1,591 x 10 = 37 NTU
 0,43

9.3. Interpretación de los resultados

Cut-off 10 NTU -

Positivo > 11 NTU
Los anticuerpos contra el patógeno están presentes. Ha producido un
contacto con el antígeno (patógeno resp. vacuna).

Zona intermedia 9 – 11 NTU

Los anticuerpos contra el patógeno no se pudieron detectar claramente.
Se recomienda repetir la prueba con una muestra fresca en 2 a 4 semanas.
Si el resultado es de nuevo en la zona intermedia, la muestra se considera
como negativa.

Negativo < 9 NTU
La muestra no contiene anticuerpos contra el patógeno. Un contacto previo
con el antígeno (patógeno resp. vacuna) es poco probable.

El diagnóstico de una infección no solamente se debe basar en el resultado del ensayo.
Es necesario considerar la anamnésis y la sintomatología del paciente junto al resultado serológico.
Estos resultados sólo tienen valor restringido en pacientes inmunodeprimidos o en neonatos.

9.3.1. Isotipos de anticuerpo y Estado de la Infección
Serología Significado

Phase II IgM Característica de la respuesta primaria del anticuerpo
Pueden persistir por varios años

Phase II IgG Característica de la respuesta primaria del anticuerpo
Pueden persistir por varios años

Phase I IgG Característica de la infección crónica
Ocassionalmente durante la fase de convalecencia

10. CARACTERÍSTICAS DEL ENSAYO

Los resultados están basados en el grupo de pruebas investigado; no se trata de especificaciones garantizadas.

Para obtener más información sobre las características del ensayo, por favor, entre en contacto NovaTec Immundiagnostica
GmbH.

10.1. Precisión

Intra ensayo n Promedio (E) CV (%)

#1 24 0,303 6,75

#2 24 0,601 7,03

#3 24 1,380 11,19

Inter ensayo n Promedio (NTU) CV (%)

#1 12 21,41 4,84

#2 12 47,55 6,23

#3 12 2,13 8,84

10.2. Especificad diagnóstica

La especificidad del ensayo se define como la probabilidad que tiene el ensayo de dar un resultado negativo en ausencia del
analítico específico. Es 100% (95% Intervalo de confianza: 86,77% - 100%).

10.3. Sensibilidad de diagnóstico

La sensibilidad del ensayo se define como la probabilidad que tiene el ensayo de dar un resultado positivo en presencia del
analítico específico. Es 100% (95% Intervalo de confianza: 59,04% - 100%).

10.4. Interferencias

Las muestras lipémicas, ictéricas e hemolíticas no mostraron interferencias con este equipo ELISA hasta una concentración de
5 mg/mL para triglicéridos, de 0,5 mg/mL para bilirrubina y de 10 mg/mL hemoglobina.

10.5. Reactividad cruzada

Pruebas realizadas con un panel de muestras con distinta actividad de anticuerpos para estudiar parámetros de reactividad no
dieron falsos positivos debidos a reactividad cruzada.

 26

11. LIMITACIONES DEL ENSAYO

Una contaminación de las muestras con bacterias, o una congelación y descongelación repetida pueden producir cambios en
los valores de la extinción.

12. PRECAUCIONES Y ADVERTENCIAS

 El procedimiento, la información, las precauciones y los avisos de las instrucciones de uso han de ser seguidas
estrictamente. La utilización de equipos con analizadores y equipamiento similar tiene que ser validada. No se autorizan
cambios en el diseño, composición y procedimiento, así como cualquier utilización en combinación con otros productos no
aprobados por el fabricante; el usuario debe hacerse responsable de estos cambios. El fabricante no responderá ante
falsos resultados e incidentes debidos a estas razones. El fabricante no responderá ante cualquier resultado por análisis
visual de las muestras de los pacientes.

 Solo para diagnostico in vitro.
 Todos los materiales de origen humano o animal deberán ser considerados y tratados como potencialmente infecciosos.
 Todos los componentes de origen humano han sido examinados y resultaron no reactivos a anticuerpos contra el VIH,

VHC y HbsAG.
 No intercambiar reactivos y Placa de Microtitulación de cargas diferentes.
 No usar reactivos de otro fabricante para este ensayo.
 No usar después de la fecha de caducidad.
 Sólo usar recambios de pipetas, dispensadores y materiales de laboratorio limpios.
 No intercambiar las tapas de los diferentes reactivos, para evitar la contaminación cruzada.
 Para evitar la evaporación y una contaminación microbiana, cierre inmediatamente las botellas después de usarlas.
 Después de abrirlas y posterior almacenaje, asegurarse de que no existe contaminación microbiana antes de seguir

usándolas.
 Para evitar contaminaciones cruzadas y resultados erróneamente aumentados, Pipetear cuidadosamente las muestras y

los reactivos en los pocillos sin salpicar.
 El ELISA sólo está diseñado para personal cualificado siguiendo las normas de buenas prácticas de laboratorio (Good

Laboratory Practice,GLP).
 Para un mayor control de calidad interno, cada laboratorio deberá utilizar además muestras conocidas.

12.1. Nota de seguridad para los reactivos que contienen sustancias peligrosas

Los reactivos pueden contener CMIT/MIT (3:1) o MIT (consulte el cap. 4.1)
Por lo tanto, se aplican las indicaciones de peligro y consejos de prudencia.

Atención H317 Puede provocar una reacción alérgica en la piel.

P261 Evitar respirar el aerosol.
P280 Llevar guantes/ prendas de protección.
P302+P352 EN CASO DE CONTACTO CON LA PIEL: Lavar con abundante jabón

agua.
P333+P313 En caso de irritación o erupción cutánea: Consultar a un médico.
P362+P364 Quitar las prendas contaminadas y lavarlas antes de volver a usarlas.

Se puede encontrar más información en la ficha de datos de seguridad.

12.2. Indicaciones para la eliminación de residuos

Por regla general, los productos químicos y las preparaciones son residuos peligrosos. Su eliminación esta sometida a las
leyes y los decretos nacionales sobre la eliminación de residuos. Las autoridades informan sobre la eliminación de residuos
peligroso.

13. INFORMACIONES PARA PEDIDOS

N° del producto: COX1G0600 Coxiella burnetii (Q-Fever) Phase 1 IgG ELISA (96 determinaciones)

 27

PORTUGUÊS

1. INTRODUÇÃO

A febre Q é uma doença que resulta da infeção por uma pequena bactéria gram-negativa, polimorfa chamada Coxiella burnetii.
Após um surto em Brisbane, Austrália, o organismo responsável foi isolado e chamado de Coxiella burnetii em honra do Dr.
Herald Rae Cox e de Sir Frank Burnet. Uma nova investigação molecular revelou uma estreita relação com a Legionella. A
febre Q é uma zoonose presente em todo o mundo à exceção da Nova Zelândia (dados não disponíveis). A C. burnetii
encontra-se largamente disseminada na natureza e tem as carraças como principais reservatórios. As carraças são um
importante vetor de transmissão do agente patogénico entre animais domésticos e animais selvagens. No entanto, as carraças
não são importantes na infeção direta em humanos. Normalmente, o gado bovino, ovino e caprino é a fonte de transmissão
deste micro-organismo para o humano. No entanto, coelhos, cães e gatos são também importantes neste sentido. Na maioria
dos casos, o ser humano é infetado pela C. burnetii após a inalação de aerossóis contaminados (vias respiratórias). O perícodo
de incubação em humanos é de cerca de duas semanas. A doença resultante pode ser dividida em aquda e crónica. Durante a
fase aguda da doença, formam-se anticorpos para o antigénio em fase II. Os anticorpos anti-fase I em grau elevado são
característicos de doença crónica. Nas áreas onde a febre Q é endémica, 12% ou mais da população tem anticorpos contra a
C. burnetii. A maioria das infeções é subclínica ou não diagnosticada.

A infeção aguda apresenta febre alta, calafrios, dres musculares e dor de cabeça como principais sintomas. Mais tarde,
poderão ocorrer doenças mais graves como pneumonia ou hepatite. As infeções ocorridas durante a gravidez podem causar
aborto ou nascimento prematuro. Aproximadamente 1% de todas as infeções se tornam crónicas. A forma de manifestação
mais frequente da febre Q é a endocardite.

Espécies Doença Sintomas (p.ex.) Via de transmissão

Coxiella burnetii Febre Q Pneumonia com febre, dores de cabeça, dor
muscular; hepatite; miocardite e endocardite

A inalação de aerossóis
contaminados (vias respiratórias).
A transmissão por ingestão de
produtos contaminados, tais como
leite ou carne é provável

Infecção ou presença de patógeno pode ser identificada por:

 Cultura de Células
 PCR
 Serologia: p. ex: IFT, ELISA

2. UTILIZAÇÃO PRETENDIDA

O kit Coxiella burnetii (Q-Fever) Phase 1 IgG ELISA destina-se à determinação qualitativa de anticorpos específicos IgG contra
Coxiella burnetii fase 1 no soro ou plasma (citrato, heparina) humanos.

3. PRINCÍPIO DO ENSAIO

A determinação imunoenzimática qualitativa de anticorpos específicos é baseado na técnica de ELISA (do inglês Enzyme-
linked Immunosorbent Assay).
As Placas de Microtitulação são revestidas com antigénios específicos que se ligam os anticorpos correspondentes da
amostra. Após lavagem dos poços, para remover todo o material de amostra não ligado, um conjugado de peroxidase de
rábano (HRP) é adicionado. Este conjugado se liga aos anticorpos capturados. Num segundo passo de lavagem o conjugado
não ligado é removido. O complexo imune formado pelo conjugado ligado é visualizado por adição de substrato de
tetrametilbenzidina (TMB), o que dá um produto de reacção azul.
A intensidade deste produto é proporcional à quantidade de anticorpos específicos da amostra. O ácido sulfúrico é adicionado
para parar a reacção. Isso produz uma mudança de cor de azul para amarelo.
Absorvância a 450/620 nm é lida utilizando um fotômetro de Placas de Microtitulação ELISA.

 28

4. MATERIAIS

4.1. Reagentes fornecidos

 Placa de Microtitulação: 12 tiras de 8 poços, destacáveis e quebráveis, revestidas com antigénio da Coxiella burnetii

(Q-Fever) Phase 1, em bolsas de folha de alumínio com fecho.

 Tampão de Diluição de Amostra IgG: 1 frasco contendo 100 mL de tampão fosfato (10 mM) para diluição da

amostra, pH 7,2 ± 0,2; de cor amarela; pronto a usar; tampa branca; ≤ 0,0015% (v/v) CMIT/ MIT (3:1).

 Solução de Bloqueio: 1 frasco contendo 15 mL ácido sulfúrico; 0,2 mol/L; pronto a usar; tampa vermelha.

 Tampão de Lavagem (conc. 20x): 1 frasco contendo 50 mL de um tampão fosfato (0,2 M); concentrado 20 vezes

(pH 7,2 ± 0,2) para a lavagem dos poços; tampa branca.

 Conjugado: 1 frasco contendo 20 mL de anticorpo humana anti-IgG marcados com peroxidase no tampão fosfato

(10 mM); de cor azul, pronto a usar; tampa preta.

 Solução Substrato TMB: 1 frasco contendo 15 mL de 3,3',5,5'-tetrametilbenzidina (TMB), < 0,1 %; pronto a usar;

tampa amarela.

 Controle Positivo: 1 frasco contendo 2 mL controle; de cor amarela; pronto a usar; tampa vermelha. ≤ 0,02% (v/v)

MIT.

 Controle Cut-off: 1 frasco contendo 3 mL controle; de cor amarela; pronto a usar; tampa verde. ≤ 0,02% (v/v) MIT.

 Controle Negativo: 1 frasco contendo 2 mL controle; de cor amarela; pronto a usar; tampa azul; ≤ 0,0015% (v/v)

CMIT/ MIT (3:1).

Para advertências de perigo e recomendaçaões de prudência ver capitulo 12.1.

Para substâncias potencialmente perigosas verifique a ficha de dados de segurança.

4.2. Materiais fornecidos

 1 Película de cobertura
 1 Instruções de uso
 1 Layout da placa

4.3. Materiais e Equipamento necessários

 Fotômetro de Placas de Microtitulação ELISA, equipado para a medição da absorvância a 450/620 nm
 Incubadora 37 °C
 Equipamento manual ou automático para a lavagem de Placas de Microtitulação
 Pipetas para dispensar volumes entre 10 e 1000 µL
 Agitador de tubos tipo Vortex
 Água destilada
 Tubos descartáveis

5. ESTABILIDADE E ARMAZENAMENTO

Armazene o kit a 2...8 °C. Os reagentes abertos são estáveis até o prazo de validade impresso no rótulo quando armazenado a
2...8 °C

6. PREPARAÇÃO DOS REAGENTES

É muito importante deixar todos os reagentes e amostras estabilizar à temperatura ambiente (20...25 °C) misturá-
los antes de iniciar o teste!

6.1. Placa de Microtitulação

As tiras quebraveis são revestidas com antigénio da Coxiella burnetii (Q-Fever) fase 1. Imediatamente após a remoção das
tiras necessarias, as tiras restantes devem ser lacradas de novo na folha de alumínio juntamente com o saquinho de silicio
fornecido e armazenadar a 2...8 °C.

6.2. Tampão de Lavagem (conc. 20x)

Diluir o Tampão de Lavagem 1+19; por exemplo. 10 mL do Tampão de Lavagem + 190 mL de água destilada. O Tampão de
Lavagem diluído é estavel durante 5 dias à temperatura ambiente ou à 2...8 °C. Caso apareça cristais no concentrado, aquecer
a solução a 37 °C por exemplo, em banho Maria. Misture bem antes da diluição.

6.3. Solução Substrato TMB

A solução está pronta para uso e tem de ser armazenada à 2...8 °C, protegida da luz. A solução deve ser incolor ou poderia ter
uma ligeira coloração azul claro. Se o substrato se transforma em azul, pode ter sido contaminado e não pode ser usado no
teste.

7. COLHEITA E PREPARAÇÃO DAS AMOSTRAS

Usar com este ensaio amostras de soro ou plasma (citrato, heparina) humanos. Se o ensaio for realizado dentro de 5 dias após
colheita da amostra, o espécime deve ser mantido a 2…8 °C; caso contrário devem ser alicotadas e armazenadas congeladas
(-70...-20 °C). Se as amostras forem armazenadas congeladas, misturar bem as amostras descongeladas antes de testar.
Evitar congelar e descongelar repetidamente.
Não é recomendada a inactivação por calor das amostras.

 29

7.1. Diluição das amostras

Antes de testar todas as amostras devem ser diluídas 1 + 100 com Tampão de Diluição de Amostra IgG. Dispensar 10 µL de
amostra e 1 mL de Tampão de Diluição de Amostra IgG em tubos para obter uma diluição 1 + 100 e misturar meticulosamente
com um vortex.

8. PROCEDIMENTO DO ENSAIO

Por favor, ler atentamente as instruções de uso antes de realizar o teste. A fiabilidade dos resultados depende da adesão

estrita ao as instruções de uso, conforme descritas. O procedimento de ensaio a seguir está validado apenas para o
procedimento manual. Se o teste for realizado em sistemas automáticos para teste ELISA é recomendável aumentar os passos
de lavagem de três até cinco e o volume da Tampão de Lavagem de 300 μL para 350 μL para evitar efeitos de lavagem. Preste
atenção ao capítulo 12. Antes de iniciar o teste, o plano de distribuição e identificação de todas as amostras e
calibradores/controles (é recomendado determinar em duplicidade) deve ser cuidadosamente estabelecido no Layout da placa
fornecida no kit. Seleccionar o número necessário de tiras ou poços e inserir os mesmos no suporte.

Realizar todas as etapas do teste na ordem indicada e sem atrasos significativos.

Na pipetagem deve ser utilizada uma ponta limpa e descartável para dispensar cada controle e amostra.

Ajustar a incubadora para 37 ± 1 °C.

1. Dispensar 100 µL dos calibradores/controles e das amostras diluídas nos poços respectivos. Deixar o poço A1 vazio
para o branco substrato.

2. Cobrir os poços com a película fornecida no kit.

3. Incubar durante 1 hora ± 5 min a 37 ± 1 °C.

4. Quando terminar a incubação, remover a película, aspirar o conteúdo dos poços e lavar cada poço três vezes com
300 µL de Tampão de Lavagem. Evitar que os poços de reacção transbordem.O intervalo entre a lavagem e a
aspiração deve ser > 5 seg. No final, retirar cuidadosamente o fluido restante batendo delicadamente as tiras sobre
papel absorvente, antes da próxima etapa!

Nota: A lavagem é muito importante! Lavagem insuficiente resulta em baixa precisão e falsos resultados.

5. Dispensar 100 µL de Conjugado em todos os poços, excepto no poço do Branco substrato A1.

6. Incubar durante 30 min à temperatura ambiente (20...25°C). Não expor diretamente à luz solar.

7. Repetir a etapa 4.

8. Dispensar 100 µL de Solução Substrato TMB em todos os poços.

9. Incubar durante exactamente 15 min à temperatura ambiente (20...25°C) e no escuro. A cor azul devido a uma

reacção enzimática.

10. Dispensar 100 µL de Solução de Bloqueio em todos os poços, pela mesma ordem e com a mesma velocidade a que
foi dispensada a Solução Substrato TMB,desse modo uma mudança de cor de azul para amarelo ocorre.

11. Medir a absorvância a 450/620 nm dentro de 30 min após a adição da Solução de Bloqueio.

8.1. Medição

Ajustar o fotômetro para Placa de Microtitulação ELISA a zero usando o Branco substrato .

Se - devido à razões técnicas – o fotômetro para Placa de Microtitulação ELISA não puder ser ajustado a zero usando o
Branco substrato, valor da absorvância deste deve ser subtraido de todos os outros valores de absorvância medidos de forma
a obter resultados fiáveis!

Medir a absorvância de todos os poços a 450 nm e registar os valores da absorvância para cada calibrador/controle e

amostra no Layout da placa.

É recomendado fazer a medição dicromática usando como referência um comprimento de onda de 620 nm.

Se determinações duplas foram realizadas, calcular os valores médios de absorvância.

9. RESULTADOS

9.1. Critérios de validação do ensaio

Para que um ensaio seja considerado válido, estas Instruções de Uso devem ser rigorosamente seguidas, e os seguintes
critérios devem ser cumpridos:

 Branco substrato: Valor de Absorvância < 0,100

 Controle Negativo: Valor de Absorvância < 0,200 e < Cut-off

 Controle Cut-off: Valor de Absorvância 0,150 – 1,300

 Controle Positivo: Valor de Absorvância > Cut-off

Se estes critérios não forem cumpridos, o teste não é válido e deve ser repetido.

9.2. Cálculo dos Resultados

O Cut-off é o valor médio da absorvância das determinações do Controle Cut-off.

Exemplo: Valor da absorvância do Controle Cut-off 0,42 + valor da absorvância do Controle Cut-off 0,44 = 0,86: 2 = 0,43

 Cut-off = 0,43

 30

9.2.1. Resultados em Unidades [NTU]

Valor da absorvância (média) da amostra x 10 = [Unidades NovaTec = NTU]
 Cut-off

Exemplo: 1,591 x 10 = 37 NTU
 0,43

9.3. Interpretação dos Resultados

Cut-off 10 NTU -

Positivo > 11 NTU
Os anticorpos contra o agente patogȇnico estão presente. Houve um
contacto com o antigénio (patógeno resp vacina).

Zona cinzenta 9 – 11 NTU

Os anticorpos contra o agente patogȇnico não puderam ser claramente
detectados.
Recomenda-se a repetir o teste com uma amostra fresca em 2 a 4 semanas.
Se o resultado estiver novamente dentro da zona cinzenta, a amostra é
julgada como negativa.

Negativo < 9 NTU
A amostra não contém os anticorpos contra o agente patogȇnico.
Um contato prévio com o antígeno (patógeno resp. vacina) é improvável.

O diagnóstico de uma doença infecciosa não deve ser estabelecido com base num único resultado do teste.
Um diagnóstico preciso deve ter em consideração a história clínica, a sintomatologia bem como dados serológicos.
Em pacientes imunossuprimidos e recém-nascidos os dados serológicos têm apenas valor restrito.

9.3.1. Isotipos de anticorpos e Estado de Infecção

Sorologia Significado

Phase II IgM Característica da resposta primaria do anticorpo
Podem persistir por vários meses

Phase II IgG Característica da resposta primaria do anticorpo
Podem persistir por vários anos

Phase I IgG Característica da infecção cronica
Ocassionalmente durante la fase de Convalescença

10. CARACTERÍSTICAS DE DESEMPENHO ESPECÍFICAS

Os resultados referem-se aos grupos de amostras investigados; estas não são especificações garantidas.

Para mais informações sobre as características de desempenho específicas, por favor, entre em contato NovaTec
Immundiagnostica GmbH.

10.1. Precisão

Intra ensaio n Média (E) CV (%)

#1 24 0,303 6,75

#2 24 0,601 7,03

#3 24 1,380 11,19

Inter ensaio n Média (NTU) CV (%)

#1 12 21,41 4,84

#2 12 47,55 6,23

#3 12 2,13 8,84

10.2. Especificidade Diagnóstica

A especificidade diagnóstica é definida como a probabilidade do ensaio ser negativo na ausência do analito específico.
É de 100% (95% Intervalo de confiança: 86,77% - 100%).

10.3. Sensibilidade Diagnóstica

A sensibilidade diagnóstica é definida como a probabilidade do ensaio ser positivo na presença do analito específico.
É de 100% (95% Intervalo de confiança: 59,04% - 100%).

10.4. Interferências

Não são observadas interferências com amostras hemolisadas, lipémicas ou ictéricas até uma concentração de hemoglobina
de 10 mg/mL, de triglicerídeos de 5 mg/mL e de bilirrubina de 0,5 mg/mL.

10.5. Reacção cruzada

A investigação do painel de amostras com atividades de anticorpos em parâmetros com potencial de reação cruzada não
revelou nenhuma evidencia de resultados falso-positivos devido a reações cruzadas.

 31

11. LIMITAÇÕES DO PROCEDIMENTO

Contaminação bacteriana ou a repetição de ciclos de congelação-descongelação do espécime podem afectar os valores da
absorvância.

12. PRECAUÇÕES E AVISOS

 O procedimento do teste, as informações, as precauções e avisos nas instruções para utilização têm de ser rigorosamente
seguidas. O uso de kits de teste com analisadores e equipamento similar tem de ser validado. Qualquer alteração no
desenho, composição e procedimento do teste bem como qualquer utilização em combinação com outros produtos não
aprovados pelo fabricante não estão autorizados; o próprio utilizador é responsável por tais alterações. O fabricante não é
legalmente responsável por resultados falsos e incidentes originados por estes motivos. O fabricante não é legalmente
responsável por quaisquer resultados obtidos por análise visual das amostras dos pacientes.

 Apenas para uso no diagnóstico in-vitro.
 Todos os materiais de origem humana ou animal devem ser considerados e tratados como potencialmente infectantes.
 Todos os componentes de origem humana usados para a produção destes reagentes foram testados para anticorpos anti-

HIV, anticorpos anti-HCV e HBsAg e foram considerados não-reactivos.
 Não trocar e/ou juntar reagentes ou Placa de Microtitulação de lotes de produção diferentes.
 Nenhuns reagentes de outros fabricantes devem ser usados juntamente com reagentes deste kit de teste.
 Não usar reagentes após a data de validade indicada no rótulo.
 Usar apenas pontas de pipeta, dispensadores e material de laboratório limpos.
 Não trocar as tampas dos frascos dos reagentes para evitar contaminação cruzada.
 Fechar firmemente os frascos dos reagentes imediatamente após a utilização para evitar evaporação e contaminação

microbiana.
 Após a primeira abertura e armazenamento subsequente verificar se existe contaminação microbiana dos frascos do

conjugado e dos calibradores/controles antes de utiliza-los novamente.
 Para evitar contaminação-cruzada e resultados falsamente elevados, pipetar as amostras dos pacientes e dispensar o

reagentes precisamente nos poços sem salpicar.
 O ELISA é projetado apenas para pessoal qualificado seguindo os padrões de boas práticas de laboratório (Good

Laboratory Practice, GLP).
 Para um controle de qualidade interno adicional cada laboratório deve utilizar amostras conhecidas.

12.1. Nota de segurança para reagentes que contenham substâncias perigosas

Os reagentes podem conter CMIT/MIT (3:1) ou MIT (ver capitulo 4.1)
Portanto, as seguintes advertências de perigo e recomendações de prudência aplicam-se.

Atenção

H317 Pode provocar uma reacção alérgica cutânea.
P261 Evitar respirar os aerossóis.
P280 Usar luvas de protecção/ vestuário de protecção.
P302+P352 SE ENTRAR EM CONTACTO COM A PELE: lavar abundantemente com

sabão água.
P333+P313 Em caso de irritação ou erupção cutânea: consulte um médico.
P362+P364 Retirar a roupa contaminada e lavá-la antes de a voltar a usar.

Mais informações podem ser encontradas na ficha de dados de segurança.

12.2. Considerações de Eliminação

Resíduos de químicos e preparações são geralmente considerados como resíduos perigosos. A eliminação deste tipo de
resíduos está regulada por leis e normativas nacionais e regionais. Contactar as autoridades locais ou empresas de gestão de
resíduos as quais podem aconselhar sobre como eliminar resíduos perigosos.

13. INFORMAÇÃO DE PEDIDO

Prod. No.: COX1G0600 Coxiella burnetii (Q-Fever) Phase 1 IgG ELISA (96 Determinações)

 32

 33

 34

BIBLIOGRAPHY / LITERATUR / BIBLIOGRAPHIE / BIBLIOGRAFIA / BIBLIOGRAFÍA/
BIBLIOGRAFIA

Dellacasagrande, Jérôme; Ghigo, Eric; Capo, Christian; Raoult, Didier; Mege, Jean-Louis (2000): Coxiella burnetii survives in
monocytes from patients with Q fever endocarditis: involvement of tumor necrosis factor. In Infection and Immunity 68 (1),

pp. 160–164.

Kaplan, Martin M.; Bertagna, P. (1955): The geographical distribution of Q fever. In Bulletin of the World Health Organization 13
(5), pp. 829–860.

Marrie, Thomas J. (1995): Coxiella burnetii (Q fever) pneumonia. In Clinical infectious diseases : an official publication of the
Infectious Diseases Society of America 21 Suppl 3, S253-64.

Marrie, Thomas J. (2006): Q Fever. In Richard L. Guerrant, David H. Walker, Peter F. Weller (Eds.): Tropical infectious
diseases. Principles, pathogens & practice. 2nd ed. Philadelphia: Churchill Livingstone, pp. 574–577.

McDade, Joseph E. (1990): Historical Aspects of Q-Fever. In The Disease 5.

Raoult, Didier; Marrie, Thomas J. (1995): Q fever. In Clinical infectious diseases : an official publication of the Infectious
Diseases Society of America 20 (3), 489-95; quiz 496.

ABBREVIATIONS / ABKÜRZUNGEN / ABRÉVIATIONS / ABBREVIAZIONI / ABREVIACIÓNES /
ABREVIATURAS

CMIT 5-chloro-2-methyl-4-isothiazolin-3-one

MIT 2-methyl-2H-isothiazol-3-one

 35

SYMBOLS KEY / SYMBOLSCHLÜSSEL / EXPLICATION DES SYMBOLES / LEGENDA /
SIMBOLOS / TABELA DE SIMBOLOS

Manufactured by / Hergestellt von / Fabriqué par / Prodotto da / Fabricado por /

Fabricado por

 IVD
In Vitro Diagnostic Medical Device / In Vitro Diagnosticum / Dispositif médical de

diagnostic in vitro / Diagnostico in vitro / Producto para diagnóstico In vitro / Dispositivo
Médico para Diagnóstico In Vitro

 LOT
Lot Number / Chargenbezeichnung / Numéro de lot / Lotto / Número de lote / Número

de lote

Expiration Date / Verfallsdatum / Date de péremption / Scadenza / Fecha de

caducidad / Data de Validade

Storage Temperature / Lagertemperatur / Température de conservation / Temperatura
di conservazione / Temperatura de almacenamiento / Temperatura de

Armazenamento

 CE Mark / CE-Zeichen / Marquage CE / Marchio CE / Marca CE / Marca CE

 REF
Catalogue Number / Katalog Nummer / Référence du catalogue / Numero di codice /

Número de Catálogo / Número de Catálogo

Consult Instructions for Use / Arbeitsanleitung beachten / Consulter la notice
d’utilisation / Consultare le istruzioni per l’uso / Consulte las Instrucciones de Uso /

Consultar as Instruções de Utilização

 MTP Microtiterplate / Mikrotiterplatte / Plaque de Microtitrage / Piastre di Microtitolazione /
Placa de Microtitulación / Placa de Microtitulação

 CONJ Conjugate / Konjugat / Conjugué / Coniugato / Conjugado / Conjugado

 CONTROL│-
Negative Control / Negativkontrolle / Contrôle Négatif / Controllo Negativo /

Control Negativo / Controle Negativo

 CONTROL│+
Positive Control / Positivkontrolle / Contrôle Positif / Controllo Positivo /

Control Positivo / Controle Positivo

 CUT OFF
Cut-off Control / Cut-off Kontrolle / Contrôle Cut-off / Controllo Cut-off /

Control Cut-off / Controle Cut-off

 DIL│G
IgG Sample Dilution Buffer / IgG-Probenverdünnungspuffer / Tampon de Dilution

d’Échantillon IgG / Tampone di Diluizione del Campione IgG / Tampón de Dilución de
Muestras IgG / Tampão de Diluição de Amostra IgG

 SOLN│STOP Stop Solution / Stopplösung / Solution d’Arrêt / Soluzione Bloccante / Solución de
Parada / Solução de Bloqueio

 SUB│TMB TMB Substrate Solution / TMB-Substratlösung / Solution de Substrat TMB / Soluzione
Substrato TMB / Solución de Sustrato de TMB / Solução Substrato TMB

 WASH│BUF│20x
Washing Buffer 20x concentrated / Waschpuffer 20x konzentriert / Tampon de Lavage

concentré 20 x / Tampone di Lavaggio concentrazione x20 / Tampón de Lavado
concentrado x20 / Tampão de Lavagem concentrada 20x

Contains sufficient for “n” tests / Ausreichend für “n” Tests / Contenu suffisant pour “n”
tests / Contenuto sufficiente per “n” saggi / Contenido suficiente para ”n” tests /

Conteúdo suficiente para “n” testes

 36

SUMMARY OF TEST PROCEDURE / KURZANLEITUNG TESTDURCHFÜHRUNG / RÉSUMÉ DE LA
PROCEDURE DE TEST / SCHEMA DELLA PROCEDURA / RESUMEN DE LA TÉCNICA / RESUMO
DO PROCEDIMENTO DE TESTE

SCHEME OF THE ASSAY
Coxiella burnetii (Q-Fever) Phase 1 IgG ELISA

Test Preparation

Prepare reagents and samples as described.
Establish the distribution and identification plan for all samples and standards/controls on the plate

layout supplied in the kit.
Select the required number of microtiter strips or wells and insert them into the holder.

Assay Procedure

 Substrate Blank
(A1)

Negative
Control

Cut-off
Control

Positive
Control

Sample
(diluted 1+100)

Negative Control - 100 µL - - -

Cut-off Control - - 100 µL - -

Positive Control - - - 100 µL -

Sample
(diluted 1+100)

- - - - 100 µL

Cover wells with foil supplied in the kit
Incubate for 1 h at 37 ± 1 °C

Wash each well three times with 300 µL of Washing Buffer

Conjugate - 100 µL 100 µL 100 µL 100 µL

Incubate for 30 min at room temperature (20...25 °C)
Do not expose to direct sunlight

Wash each well three times with 300 µL of Washing Buffer

TMB Substrate
Solution

100 µL 100 µL 100 µL 100 µL 100 µL

Incubate for exactly 15 min at room temperature (20...25 °C) in the dark

Stop Solution 100 µL 100 µL 100 µL 100 µL 100 µL

Photometric measurement at 450 nm
(reference wavelength: 620 nm)

NovaTec Immundiagnostica GmbH
Waldstraße 23 A6
63128 Dietzenbach, Germany

Tel.: +49 (0) 6074-48760 Fax: +49 (0) 6074-487629
Email: info@NovaTec-ID.com
Internet: www.NovaTec-ID.com

COX1G0600-2020-06-04-Ka-ab Lot 037

		2021-03-31T17:04:04+0300
	Moldova
	MoldSign Signature

