

【はじめに】

本品は、細菌の薬剤感受性及び耐性のメカニズムを検出する試薬です。

【測定原理】

本品は、記号により示された薬剤等をプラスチックのストリップに固定し、対応するMIC値を $\mu\text{g/mL}$ で表記してあります。ESBL (Extended Spectrum Beta Lactamase)及びMBL (Metallo Beta Lactamase)等、耐性検出用には、薬剤等を2方向に塗布してあります。本品を菌液接種された培地表面に配置すると、薬剤等の濃度勾配は、直ちに培地に移行します。濃度勾配はストリップに沿ってできあがり、各種微生物の発育期間中、安定的に維持されます。一昼夜又はそれ以上のインキュベーションの後、左右対称の阻止円がストリップに沿って出来上がり、それらのパターンより、耐性のメカニズム等が確認できます。

※※【包装単位】

ESBL CT/CTL、ESBL TZ/TZL、ESBL PM/PML、MBL IP/IPI、MBL MP/MPI、GRD VA/TP、AmpC CN/CNI 等
包装単位につきましてはお問い合わせ下さい。

【保管】

本品は、パッケージに記載の保管条件で、有効期限まで使用できます。開封後は、乾燥を保ち、密封容器で乾燥剤とともに保管するとき、有効期限まで使用できます。保管に際し、水分及び熱を避けて下さい。

【取扱い】

使用前に室温に戻し、注意深くパッケージの端を切ってください。本品を取り出すとき、MIC値の目盛がある部分に触れないようにしてください。

【警告及び使用上の注意】

本品は体外診断用です。感受性試験の訓練を受けた担当者が使用してください。

※※【使用方法】

準備するもの: 培地(感受性試験に適切なもの)、菌液調製用溶媒、滅菌されたループ、スワブ、試験管、ピペット、はさみ、クランプ、乾燥剤入り保管容器、マクファーランドスタンダード(0.5、1及び2)、インキュベータ(嫌気ジャーまたはチャンバー、CO₂チャンバー)、精度管理用菌株、Etest 製品関連資料
(<http://products.sysmex-biomerieux.net/clinical/c015.php> よりダウンロードして下さい)。

※※【測定(操作)法】

<http://products.sysmex-biomerieux.net/clinical/c015.php>に、より詳細な情報を掲載しています。

寒天培地: 被検菌により適切な培地及び添加剤を選んでください。培地の厚さは $4 \pm 0.5\text{mm}$ で、適切な品質のものを選んでください。

菌液の調製: 適切な培地で終夜培養し、よく分離されたコロニーを採取し、菌液を調製して下さい。栄養要求の厳しい菌は、15分以内に接種して下さい。適切なマクファーランドスタンダードと比較して濁度を確認してください。

ストリップの配置: MICの目盛がある方が表面になるように、本品を配置してください。ピンセット等を用い、MIC値のスケールが表示されている部分が全て培地に接するように配置し、一度配置したら動かさないで下さい。

菌液の接種: 滅菌綿棒等を菌液に浸し、試験管の内壁に押し付けて過剰な水分を除去して下さい。注意深く培地表面に、3方向に塗布して下さい。本品を配置する前に、培地表面が乾いた状態にして下さい。

ストリップの配置: MICの目盛がある方が表面になるように、本品を配置してください。ピンセット等を用い、MIC値のスケールが表示されている部分が全て培地に接するように配置し、一度配置したら動かさないで下さい。

インキュベーション: 被検菌ごとに最適な条件で倒置培養して下さい。

結果の判定: MIC値は、阻止円がストリップを横切る位置で判定します。

※※【結果の解釈】

感受性を決定するためのMIC値の規定は、CLSI等の勧告を参照して下さい。MIC値が目盛と目盛の間にある場合は、高濃度側の目盛をMIC値として下さい。

CLSIの感受性の基準は、<http://products.sysmex-biomerieux.net/clinical/c015.php>「Etest 性能・判定基準・精度管理基準一覧」を参照して下さい。耐性検出用ストリップのうち、ESBL、MBLやAmpCについては、薬剤単独でのMIC値が薬剤+阻害剤でのMIC値よりも8倍以上高い場合、或いはディフォーメーションやファントムゾーンが確認された場合、ESBL、MBL、AmpCとそれぞれ判定されます。GRDについては、VA或いはTPのMIC値が8以上であった場合GRDと判定されます。VISAかhVISAかを判定するには、通常のEtest バンコマイシン VA(品番:525500(30枚)、525508(100枚))を用いてMIC値を測定してください。バンコマイシンのMIC値が4以上の場合はVISA、4より小さい場合はhVISAと判定されます。

なお、耐性検出用ストリップで読み取ったMIC値は報告には用いず、必ず通常の薬剤感受性試験用Etestをご使用ください。

※※【品質管理】

試験が適切に行われていることを確認するために、CLSI等の勧告に従った精度管理用菌株を使用して下さい。

精度管理用菌株の試験成績の概要は、<http://products.sysmex-biomerieux.net/clinical/c015.php> 「Etest 性能・判定基準・精度管理基準一覧」を参照して下さい。

ミューラー・ヒントン寒天培地中の陽イオン量が、培地取り扱いメーカーやロットによって異なっている可能性があり、試験結果に影響を及ぼす可能性があります。ロット毎に精度管理試験を行ってください。

【重要な注意】

本品により得られる全ての感受性試験結果は、体外での試験結果であり、被験菌の体内での感受性を判断する材料となる情報です。試験結果を治療に反映させる際には、医師の総合的な判断の元に行ってください。本品を使用する前に、この説明書をよく読んで使用してください。この説明書に記載されていない方法で使用した場合、本品に改造等を加えた場合は、測定結果の保証ができません。

【問い合わせ先】

シスメックス株式会社 CSセンター
〒651-2241 神戸市西区室谷1丁目3番地の2
TEL 0120(265)034

シスメックス・ビオメリュー株式会社
〒141-0032 東京都品川区大崎一丁目2番2号
大崎セントラルタワー8階
TEL 03(6834)2666(代表)

【製造販売業者の氏名または名称及び住所】

シスメックス・ビオメリュー株式会社
〒141-0032 東京都品川区大崎一丁目2番2号
大崎セントラルタワー8階

製造販売元 シスメックス・ビオメリュー株式会社
〒141-0032 東京都品川区大崎一丁目2番2号 大崎セントラルタワー8階

