IOTest®
Гликофорин A-PE

 КАТАЛОЖНЫЙ НОМЕР A07792
100 тестов; 2 мл

20 мкл / тест

[image: image3.emf]
IOTest
Конъюгаты антител

[image: image1.emf]ДЛЯ ДИАГНОСТИКИ
IN VITRO

	
	Спецификации

	Специфичность
	Гликофорин A

	Клон
	11E4B-7-6 (KC16)

	Гибридома
	NS/1-Ag4 x Balb/c

	Иммуноген
	Эритроциты человека

	Иммуноглобулин
	IgG1

	Вид животных
	Мышь

	Источник
	Асциты

	Способ очистки
	Хроматография с иммобилизованным белком A

	Флуорохром
	Фикоэритрин R (PE)

	λ возбуждения
	488 нм

	Пик эмиссии
	575 нм

	Буфер
	PBS pH 7.2, БСА 2 мг/мл, 0.1% NaN3

НАЗНАЧЕНИЕ
Данные конъюгированные с флуорохромом антитела используется для идентификации и количественного анализа популяций клеток, экспрессирующих гликофорин A (CD235a). Для исследования используются биологические образцы человека. Анализ выполняется методом проточной цитофлуориметрии.
ПРИНЦИП АНАЛИЗА
Данный тест основан на способности специфических моноклональных антител связываться с антигенными детерминантами, экспрессирующихся на поверхности некоторых клеток крови.
При инкубации с реагентом IOTest происходит окрашивание образца.
Проточный цитометр измеряет светорассеяние и флуоресценцию клеток. Он позволяет выделить интересующую популяцию на диаграмме, отображающей светорассеяние в боковом направлении (Side Scatter или SS) и светорассеяние в прямом направлении под малыми углами (Forward Scatter или FS). Для выбора популяций можно использовать различные двупараметровые диаграммы в зависимости от используемого приложения.

Прибор выполняет анализ флуоресценции выбранной популяции, распознавая окрашенные и неокрашенные клетки. Результат представляется в виде процентного содержания положительных клеток от всех клеток выбранной популяции.
ПРИМЕРЫ КЛИНИЧЕСКОГО ПРИМЕНЕНИЯ
Гликофорин А является сиалогликопротеином, который экспрессируется на поверхности эритробластических клеток-предшественниц (начиная со стадии проэритробласта), ретикулоцитов и зрелых эритроцитов (1 – 3).

Данный реагент позволяет охарактеризовать и выполнить подсчет клеток эритроцитарного ряда.
ХРАНЕНИЕ И СТАБИЛЬНОСТЬ

До и после распечатки флакона жидкие конъюгаты антител необходимо хранить при температуре 2 - 8°C в защищенном от света месте.
Стабильность нераспечатанного реагента приводится на этикетке флакона.
Стабильность распечатанного реагента 90 дней.

ВНИМАНИЕ

1. Не используйте реагент с истекшим сроком годности.

2. Не замораживайте реагент.

3. Перед использованием необходимо уравновесить реагент при комнатной температуре (18 – 25°C).

4. Воздействие света необходимо свести к минимуму.

5. Избегайте контаминации микроорганизмами, в противном случае возможно получение недостоверных результатов.

6.
Растворы антител, содержащие азид натрия (NaN3), требуют осторожного обращения. Не проглатывайте, избегайте любого контакта с кожей, слизистой оболочкой и глазами.
В кислой среде азид натрия способен образовывать взрывоопасную азотисто-водородную кислоту. При утилизации перед сливом в водопровод рекомендуется развести реагент большим объемом воды. Это позволит избежать накопления азида натрия в металлических трубах и предотвратит образование взрывчатого вещества.

7. Все образцы крови следует рассматривать как потенциально инфицированные. При работе с ними необходимо соблюдать все меры предосторожности (в частности, использовать защитные перчатки, халат и очки).

8. Никогда не отбирайте образец через пипетку ртом. Избегайте контакта образца с кожей, слизистой оболочкой и глазами.

9. После завершения работы пробирки с кровью и все одноразовые материалы необходимо поместить в специальные контейнеры для утилизации.
ОБРАЗЦЫ

Венозную кровь или образцы костного мозга необходимо отобрать в стерильные пробирки с солью EDTA в качестве антикоагулянта. Использование других антикоагулянтов не рекомендуется.

Образцы должны храниться при комнатной температуре (18 – 25°C). Встряхивание образцов не допускается. Перед отбором аликвоты образец следует гомогенизировать, аккуратно перемешав.
Анализ образцов необходимо выполнить в течение 24 часов после отбора.
МЕТОДИКА
НЕОБХОДИМЫЕ, НО НЕ ПОСТАВЛЯЕМЫЕ МАТЕРИАЛЫ

· Пробирки и материалы для отбора проб.

· Автоматические пипетки с одноразовыми наконечниками на 20, 100 и 500 мкл.

· Пластиковые пробирки для гемолиза.

· Калибровочные частицы: флуоросферы Flow-Set™ (кат. № 6607007).

· Реагент для лизиса эритроцитов (с предусмотренной стадией отмывки после лизиса). Например: VersaLyse (кат. № A09777).

· Реагент для фиксации лейкоцитов. Например: IOTest 3 Fixative Solution (кат. № A07800).

· Изотипический контроль: IOTest reagent.
IgG1-PE (кат. № A07796).

· Буфер (PBS: 0.01 M фосфат натрия; 0.145 M хлорид натрия; pH 7.2).
· Центрифуга.
· Миксер (вортекс).
· Проточный цитофлуориметр.

ПОДГОТОВКА ПРОБ
Приведенная ниже процедура пригодна для стандартных исследований. При выполнении некоторых приложений Beckman Coulter объем образца и/или реагента VersaLyse может отличаться. В этом случае следуйте указаниям руководства для конкретного приложения.

При исследовании любого образца необходимо также проанализировать контрольный образец (исследуемый образец плюс изотипический контроль, кат. № A07796).
1. В пробирки для анализа клинических образцов добавьте по 20 мкл конъюгатов антител IOTest, а в пробирки для анализа контролей – по 20 мкл соответствующего изотипического контроля.

2. В пробирки для анализа образца и для анализа контроля добавьте по 100 мкл образца. Аккуратно перемешайте на вортексе.

ВНИМАНИЕ: Слишком большое количество эритроцитов в образце может привести к увеличению количества неокрашенных лейкоцитов целевой популяции. В этом случае разведите образец PBS, чтобы получить концентрацию клеток (эритроцитов и лейкоцитов) примерно
1 x 104 / мкл. Для анализа используйте 100 мкл этой суспензии. Можно выделить мононуклеарные клетки в градиенте плотности (например, фикола) и также использовать 100 мкл суспензии в концентрации 1 x 104 клеток / мкл.
3. Инкубируйте пробы в течение 15 – 20 минут при комнатной температуре (18 – 25°C) в защищенном от света месте.

4. Если требуется, выполните лизис эритроцитов, следуя рекомендациям изготовителя лизирующего реагента.
Например, при использовании реагента VersaLyse (кат. № A09777) следуйте указаниям инструкции к этому реагенту. Рекомендуется выполнить процедуру «с одновременной фиксацией». Для этого добавьте к образцу 1 мл свежеприготовленного раствора для фиксации и лизиса. Немедленно перемешайте на вортексе в течение 1 секунды. Инкубируйте 10 минут при комнатной температуре в защищенном от света месте.

Если образец не содержит эритроцитов,
добавьте 2 мл PBS.

5. Отцентрифугируйте в течение 5 минут при 150 x g при комнатной температуре.
6. Удалите супернатант аспирацией.

7. Ресуспендируйте осадок клеток в 3 мл PBS.
8. Повторите шаг 5.
9. Удалите супернатант аспирацией и ресуспендируйте клетки:

–
в 0.5 или 1 мл PBS с 0.1% раствором формальдегида, если подготовленная проба будет храниться от 2 до 24 часов. (Данный раствор можно получить разведением 12.5 мкл реагента IOTest 3 Fixative Solution (кат. № A07800) в 10-кратной концентрации в 1 мл PBS.)

−
в 0.5 или 1 мл PBS без формальдегида, если подготовленная проба будет проанализирована в течение 2 часов.
Замечание: Независимо от способа подготовки, подготовленные пробы необходимо хранить при температуре 2 - 8°C в защищенном от света месте.

СПЕЦИАЛЬНЫЕ ХАРАКТЕРИСТИКИ
СПЕЦИФИЧНОСТЬ
Моноклональные антитела 11E4B-7-6 (KC16) взаимодействуют с 27-39 N-концевыми аминокислотными остатками гликофорина А и не распознают гликофорин B (3). В 2000 г. на Седьмом международном рабочем совещании по дифференцировочным антигенам лейкоцитов человека в Харрогите, Англия, было подтверждено, что данные моноклональные антитела направлены против CD235a (WS Code: 70359, Section: Red Cells) (4).

ДИАПАЗОН ЛИНЕЙНОСТИ

Для проверки линейности окрашивания данным реагентом были в различных пропорциях смешаны клетки положительной линии HEL и клетки отрицательной линии FRN 17.4.14.33. Общее количество клеток в образце оставалось постоянным. Соотношение положительных и отрицательных клеток изменялось от 0 до 100%.
Аликвоты были окрашены в соответствии с описанной выше методикой. На основании полученных и ожидаемых значений вычислялась линейная регрессия. Уравнение регрессии можно использовать для определения линейности и диапазона измерений.
	Маркер
	Линейная
регрессия
	Линейность (R2)
	Диапазон (%)

	Гликофорин A
	Y = 0.97 X + 0.81
	0.997
	1 – 98

ОЖИДАЕМЫЕ ЗНАЧЕНИЯ

У здоровых взрослых людей нелизированная кровь (для окрашивания эритроцитов) 100% положительна по гликофорину А. После лизиса эритроцитов положительное окрашивание лимфоцитов, моноцитов и гранулоцитов не наблюдается. Поэтому ожидаемые значения не приводятся.

ВНУТРИЛАБОРАТОРНАЯ ВОСПРОИЗВОДИМОСТЬ РЕЗУЛЬТАТОВ

В один день на одном цитометре определялось процентное содержание положительных клеток смеси, состоящей из примерно 30% положительных клеток линии HEL и отрицательных клеток линии FRN 17.4.14.33. Измерение выполнялось 12 раз. Полученные результаты представлены в следующей таблице:

	Целевая
популяция
	Количество измерений
	Среднее (%)
	SD
	CV (%)

	Клетки линии HEL
	12
	26.5
	0.7
	2.5

МЕЖЛАБОРАТОРНАЯ ВОСПРОИЗВОДИМОСТЬ РЕЗУЛЬТАТОВ

В один день на двух цитометрах двумя лаборантами определялось процентное содержание положительных клеток смеси, состоящей из примерно 30% положительных клеток линии HEL и отрицательных клеток линии FRN 17.4.14.33. Измерение выполнялось 12 раз. Полученные результаты представлены в следующих таблицах:

Цитометр # 1
	Целевая
популяция
	Количество измерений
	Среднее (%)
	SD
	CV (%)

	Клетки линии HEL
	12
	26.5
	0.7
	2.5

Цитометр # 2
	Целевая
популяция
	Количество измерений
	Среднее (%)
	SD
	CV (%)

	Клетки линии HEL
	12
	24.7
	0.6
	2.6

ОГРАНИЧЕНИЯ ПРОЦЕДУРЫ

1. При неправильной настройке цитофлуориметра, неверной компенсации флуоресценции и неправильном расположении регионов могут быть получены недостоверные результаты.
2. Рекомендуется выполнять подготовку образцов с отмывкой, поскольку данный реагент не оптимизирован для процедуры без отмывки.
3. Для получения точных и воспроизводимых результатов необходимо соблюдать все приведенные инструкции и следовать нормам лабораторной работы.

4.
Антитела данного реагента откалиброваны для получения наилучшего соотношения специфического и неспецифического сигнала. Поэтому в каждом исследовании необходимо строго дозировать указанный объем реагента с учетом количества клеток в образце.

5. При большом количестве клеток разведите образец PBS так, чтобы получить примерную концентрацию 5 x 109 клеток/л.

6. При некоторых заболеваниях, таких как тяжелая почечная недостаточность или гемоглобинопатии, лизис эритроцитов может происходить медленно, не полностью или совсем не происходить. В этом случае перед окрашиванием рекомендуется выделить мононуклеарные клетки в градиенте плотности (например, фикола).

ДОПОЛНИТЕЛЬНАЯ ИНФОРМАЦИЯ
В приложении приводится список литературы.

ТОРГОВЫЕ ЗНАКИ

Логотип Beckman Coulter, COULTER, EPICS, EXPO, Flow-Set, IOTest, System II, XL являются зарегистрированными торговыми знаками компании Beckman Coulter Inc.

ИЗГОТОВЛЕНО:

IMMUNOTECH S.A.

a Beckman Coulter Company

130 avenue de Lattre de Tassigny

B.P. 177 – 13276 Marseille Cedex 9

France
Отдел по работе с клиентами: (33) 4 91 17 27 27
www.beckmancoulter.com
[image: image2.jpg]

ПРИЛОЖЕНИЕ К РУКОВОДСТВУ № A07792
Список литературы
1. Chasis, J.A., Mohandas, N., "Red blood cell Glycophorins", 1992, Blood,8, 80, 1869-1879.

2. Chasis, J.A., Reid, M.E., Ronald, H.J., Mohandas, N., "Signal transduction by glycophorin A: Role of extracellular and cytoplasmic domains in a modulatable process", 1988, J. Cell Biol., 107, 1351-1357.

3. Catimel, B., Wilson, K.M., Kemp, B.E., "Kinetics of the autologous red cell agglutination test", 1993, J. Immunol. Methods, 165, 183-192.

4. Van der Schoot, C.E., Baardman, R., Lighthart, P., de Jong, I., EG KR von dem Borne, A., de Haas, M., "Red Cell Section: Section Report", 2000, Leucocyte Typing VII, White Cell Differentiation Antigens, D. Masson, et al., Eds., Oxford University Press, 566-604.
PAGE
3/3
A07792EN_A 2003-11-18
AC-03-1043

