

Diagnostic Antisera Bacteriological Reagents

DENKA SEIKEN CO.,LTD.
Tokyo - Japan

3^a Edizione - Gennaio 2014

ISTITUTO DI CERTIFICAZIONE DELLA QUALITÀ
www.certiquality.it

CERTIFICATO n. **5497**
CERTIFICATE No

SI CERTIFICA CHE L'ORGANIZZAZIONE
WE HEREBY CERTIFY THAT THE ORGANIZATION

BIOGENETICS SRL

IT - 35020 PONTE SAN NICOLÒ (PD) - VIALE GERMANIA 1/B

NELLE SEGUENTI UNITÀ OPERATIVE / IN THE FOLLOWING OPERATIVE UNITS

IT - 35020 PONTE SAN NICOLÒ (PD) - VIALE GERMANIA 1/B

HA ATTUATO E MANTIENE UN SISTEMA DI GESTIONE QUALITÀ CHE È CONFORME ALLA NORMA
HAS IMPLEMENTED AND MAINTAINS A QUALITY MANAGEMENT SYSTEM WHICH COMPLIES WITH THE FOLLOWING STANDARD

UNI EN ISO 9001:2008

PER LE SEGUENTI ATTIVITÀ / FOR THE FOLLOWING ACTIVITIES SETTORE
CODE **EA 29a**

Commercializzazione di reagenti per uso diagnostico, per analisi microbiologiche
e in biologia molecolare, e di materiale per sterilizzazione.
*Trading of reagents for diagnostic use, for microbiological analysis
and molecular biology and of sterilization material.*

REFERIRSI AL MANUALE DI GESTIONE QUALITÀ PER L'APPLICABILITÀ DEI REQUISITI DELLA NORMA
REFER TO MANAGEMENT SYSTEM MANUAL FOR DETAILS OF APPLICATION TO STANDARD REQUIREMENTS

IL PRESENTE CERTIFICATO È SOGGETTO AL RISPETTO DEL REGOLAMENTO PER LA CERTIFICAZIONE DEI SISTEMI DI GESTIONE
THE USE AND THE VALIDITY OF THE CERTIFICATE SHALL SATISFY THE REQUIREMENTS OF THE RULES FOR THE CERTIFICATION OF MANAGEMENT SYSTEMS

PRIMA EMISSIONE **28/10/2002**
FIRST ISSUE
EMISSIONE CORRENTE **10/11/2011**
CURRENT ISSUE
DATA SCADENZA **09/11/2014**
EXPIRY DATE

CERTIQUALITY S.p.A. - IL PRESIDENTE
Via G. Dadda 7 - 20123 MILANO (MI) - ITALY

CISQ is a member of

www.ionet-certification.com

IONet, the association of the world's first class certification bodies, is the largest provider of management System Certification in the world. IONet is composed of more than 30 bodies and counts over 150 subsidiaries all over the globe.

CISQ è la Federazione Italiana di Organismi di Certificazione dei sistemi di gestione aziendale.

CISQ is the Italian Federation of management system Certification Bodies.

CERT. ISO 9001:2008

ISO 9001:2008 A ISO 9001:2008 K
ISO 9001:2008 B ISO 9001:2008 H
ISO 9001:2008 F ISO 9001:2008 G
ISO 9001:2008 I ISO 9001:2008 L

Members degli Standard di Riferimento ISO 9001 e SAC
Signatory of ISO 9001 and SAC Reference Agreements

Per informazioni sulla validità del certificato, visitare il sito www.certiquality.it

For information concerning the validity of the certificate, you can visit the site www.certiquality.it

La validità del presente certificato è subordinata a sorveglianza periodica attuata ed in regime completo del sistema di gestione con periodicità triennale.

The validity of this certificate depends on annual audit and on a complete system every three years of the Management System.

www.cisq.com

DENKA SEIKEN CO.,LTD.

Tokyo - Japan

IDENTIFICAZIONE E TIPIZZAZIONE BATTERICA DI MICRORGANISMI PATOGENI

Biogenetics s.r.l.

Viale Germania, 1b - Z.I.P. Europa
35020 Ponte San Nicolò - Padova - Italy - Tel. 049.896.81.86 r.a. - Telefax 049.896.19.27
E-mail: diagnostics@biogenetics.it - Web Site: www.biogenetics.it
Sistema Qualità Certificato UNI EN ISO 9001 : 2008

IDENTIFICAZIONE E TIPIZZAZIONE BATTERICA

CAMPYLOBACTER JEJUNI pag. 4

Antisieri liquidi pronti all'uso per la sierotipizzazione da eseguire attraverso un metodo di emoagglutinazione indiretta degli antigeni termostabili

CLOSTRIDIUM PERFRINGENS pag. 5

Antisieri polivalenti attivi sugli stipti termoresistenti di tipo A per la conferma dell'identificazione e per indirizzare la ricerca specifica

ESCHERICHIA COLI pag. 6

Antisieri polivalenti e monospecifici, liquidi pronti all'uso per la sierotipizzazione completa degli stipti patogeni

HAEMOPHILUS INFLUENZAE pag. 9

Antisieri tipo-specifici liquidi pronti all'uso diretti contro gli antigeni polisaccaradici localizzati nello strato capsulare

LEGIONELLE pag. 10

Antisieri liquidi pronti all'uso diretti verso i 15 sierogruppi di *Legionella pneumophila* e le altre specie di *Legionella* conosciute

LISTERIA MONOCYTOGENES pag. 11

Antisieri polivalenti e monospecifici, liquidi pronti all'uso per l'identificazione dei tipi e sottotipi sulla base della presenza degli antigeni somatici e flagellari

PSEUDOMONAS AERUGINOSA pag. 12

Antisieri polivalenti e monovalenti di gruppo, liquidi pronti all'uso per la classificazione degli stipti nei sierogruppi specifici

SALMONELLE pag. 13

Antisieri polivalenti e monovalenti specifici diretti contro gli antigeni somatici, flagellari e capsulari (anti Vi), secondo la classificazione di Kauffman-White

SHIGELLE pag. 16

Antisieri polivalenti e monovalenti, liquidi, pronti all'uso per la sierotipizzazione basata sulla determinazione degli antigeni somatici di gruppo

VIBRIO CHOLERAE pag. 18

Antisieri polivalenti e monovalenti specifici, liquidi pronti all'uso diretti contro gli antigeni somatici, di natura polisaccaridica

YERSINIA ENTEROCOLITICA pag. 19

Antisieri liquidi pronti all'uso per la conferma dell'identificazione biochimica e la definizione della costituzione antigenica del sierotipo

CAMPYLOBACTER JEJUNI

Campylobacter jejuni è un batterio Gram-negativo, mobile, microaerofilo, ossidasi positivo. Ha una diffusione ubiquitaria. È responsabile di epidemie nelle zone caldo-umide e nelle popolazioni a scarso livello igienico-sanitario. Serbatoio dell'infezione sono diversi animali domestici (pollame, bovini, ovini, cani, gatti, ecc.), che eliminano il microorganismo con le feci.

È responsabile, oltre che di quadri settici gravi (soprattutto nei soggetti immunodepressi), di enterite acuta di origine alimentare, con diarrea muco-emorragica. Ha un periodo di incubazione variabile di 3-5 giorni.

Gli antisieri per *Campylobacter jejuni* sono in grado di identificare 25 sierogruppi da A a Z7 di *Campylobacter jejuni* provenienti da colonie isolate. La ricerca si avvale di un metodo di emoagglutinazione indiretta (PHA) degli antigeni termostabili secondo Penner, usando emazie fissate di pollo. La specificità ottenuta con questo procedimento consente di diagnosticare anche casi sporadici che con i metodi di agglutinazione tradizionale non possono essere diagnosticati a causa dell'eterogeneità del microorganismo.

La metodica, di esecuzione relativamente semplice (prevede solo due centrifugazioni e due incubazioni di 10 e 30 min.) consente una diagnosi di certezza, con applicazioni in campo clinico, epidemiologico e nelle intossicazioni alimentari.

Codice	Prodotto	Confezione
270030	CAMPYLOBACTER JEJUNI ANTISERUM SET <i>confezione dei singoli antisieri di gruppo e del Reference antiserum</i>	26x2 ml
270238	CAMPYLOBACTER JEJUNI GROUP A ANTISERUM	2 ml
270245	CAMPYLOBACTER JEJUNI GROUP B ANTISERUM	2 ml
270252	CAMPYLOBACTER JEJUNI GROUP C ANTISERUM	2 ml
270269	CAMPYLOBACTER JEJUNI GROUP D ANTISERUM	2 ml
270276	CAMPYLOBACTER JEJUNI GROUP E ANTISERUM	2 ml
270283	CAMPYLOBACTER JEJUNI GROUP F ANTISERUM	2 ml
270290	CAMPYLOBACTER JEJUNI GROUP G ANTISERUM	2 ml
270306	CAMPYLOBACTER JEJUNI GROUP I ANTISERUM	2 ml
270313	CAMPYLOBACTER JEJUNI GROUP J ANTISERUM	2 ml
270320	CAMPYLOBACTER JEJUNI GROUP K ANTISERUM	2 ml
270337	CAMPYLOBACTER JEJUNI GROUP L ANTISERUM	2 ml
270344	CAMPYLOBACTER JEJUNI GROUP N ANTISERUM	2 ml
270351	CAMPYLOBACTER JEJUNI GROUP O ANTISERUM	2 ml
270368	CAMPYLOBACTER JEJUNI GROUP P ANTISERUM	2 ml
270375	CAMPYLOBACTER JEJUNI GROUP R ANTISERUM	2 ml
270382	CAMPYLOBACTER JEJUNI GROUP S ANTISERUM	2 ml
270399	CAMPYLOBACTER JEJUNI GROUP U ANTISERUM	2 ml
270405	CAMPYLOBACTER JEJUNI GROUP V ANTISERUM	2 ml

Codice	Prodotto	Confezione
270412	CAMPYLOBACTER JEJUNI GROUP Y ANTISERUM	2 ml
270429	CAMPYLOBACTER JEJUNI GROUP Z ANTISERUM	2 ml
270436	CAMPYLOBACTER JEJUNI GROUP Z2 ANTISERUM	2 ml
270443	CAMPYLOBACTER JEJUNI GROUP Z4 ANTISERUM	2 ml
270450	CAMPYLOBACTER JEJUNI GROUP Z5 ANTISERUM	2 ml
270467	CAMPYLOBACTER JEJUNI GROUP Z6 ANTISERUM	2 ml
270474	CAMPYLOBACTER JEJUNI GROUP Z7 ANTISERUM	2 ml
270481	CAMPYLOBACTER JEJUNI REFERENCE ANTISERUM	2 ml
271051	SENSITIZED BLOOD CELLS REAGENTS KIT	50 test
	<i>Fixed Chick RBCS</i>	1 x 25 ml
	<i>Extraction Reagent 1</i>	1 x 13 ml
	<i>Extraction Reagent 2</i>	1 x 13 ml
	<i>Extraction Reagent 3</i>	1 x 13 ml
	<i>Buffer solution</i>	2 x 50 ml

CLOSTRIDIUM PERFRINGENS

Clostridium perfringens è un bacillo Gram-positivo, anaerobio, sporigeno, mobile, fermentante il glucosio, il lattosio ed il maltosio. Non produce indolo.

È responsabile della gangrena gassosa, malattia frequente in periodo bellico, ma ancora oggi presente dopo gravi traumatismi agli arti, dopo interventi chirurgici addominali, ginecologici e nelle vasculopatie. Ha un periodo di incubazione di 3-4 giorni.

Gli antisieri per *Clostridium perfringens*, liquidi pronti all'uso, sono attivi sugli stipiti termoresistenti di tipo A (*C. welchii*, secondo Hobbs). Una colonia con caratteristiche batteriologiche e biochimiche tipiche del microrganismo, isolata su piastra e sospesa in soluzione salina, viene posta a reagire con gli antisieri polivalenti. Se la reazione è positiva (l'agglutinazione appare come un'evidente formazione granulare) si può procedere alla successiva ricerca specifica mediante sieri monospecifici, disponibili a richiesta.

Codice	Prodotto	Confezione
214515	CLOSTRIDIUM PERFRINGENS TYPE A POLYVALENT I ANTISERUM <i>mix degli antisieri monovalenti 1, 2, 3, 4, 5</i>	2 ml
214522	CLOSTRIDIUM PERFRINGENS TYPE A POLYVALENT II ANTISERUM <i>mix degli antisieri monovalenti 6, 7, 8, 9</i>	2 ml
214539	CLOSTRIDIUM PERFRINGENS TYPE A POLYVALENT III ANTISERUM <i>mix degli antisieri monovalenti 10, 11, 12, 13</i>	2 ml
214546	CLOSTRIDIUM PERFRINGENS TYPE A POLYVALENT IV ANTISERUM <i>mix degli antisieri monovalenti 14, 15, 16, 17</i>	2 ml

ESCHERICHIA COLI

Numerosi studi hanno dimostrato il ruolo eziologico di particolari sierotipi di *Escherichia coli* nelle enteriti infantili. La maggiore frequenza si osserva nei bambini di età inferiore ad un anno, allattati artificialmente. Colpiscono particolarmente i soggetti immunodepressi e sono causa non rara di infezioni ospedaliere.

Le caratteristiche morfologiche, biochimiche e culturali di questi stipiti patogeni sono tipiche dell' *Escherichia coli* (bacillo Gram-negativo, asporigeno, fermentante il lattosio, il glucosio, produttore di H₂S e a rapida crescita).

Essi possono esercitare una diversa patogenicità e sono denominati rispettivamente: EPEC (*Escherichia coli* enteropatogeni) ETEC (*Escherichia coli* enterotossici) EIEC (*Escherichia coli* enteroinvasivi) ETHEC (*Escherichia coli* enteroemorragici). Il periodo di incubazione è di circa 2 giorni.

Gli antisieri per *Escherichia coli*, liquidi pronti all'uso, sono disponibili come sieri somatici polivalenti e sieri somatici monovalenti e, a richiesta, sieri per antigeni flagellari. Il campione da esaminare è costituito da una colonia proveniente da idonea coltura. È suggeribile eseguire parallelamente una ricerca sistematica di *Salmonella*, *Shigelle* e di *Yersinia enterocolitica*.

Nella fase acuta dell'enterite, l'*Escherichia coli* enteropatogeno si presenta pressoché in coltura pura. La reazione si esegue ponendo a contatto una colonia sospesa in soluzione salina con una goccia di siero ed è positiva se appare un'agglutinazione granulare immediata, comunque entro 1 minuto. La reazione con antisiero ottenuto da antigeni H appare, invece, come un'agglutinazione fioccosa apprezzabile sul fondo di una provetta.

SIERI SOMATICI POLIVALENTI

Codice	Prodotto	Confezione
210800	ESCHERICHIA COLI POLYVALENT ANTISERA SET <i>confezione dei singoli antisieri polivalenti</i>	8 x 2 ml
296016	ESCHERICHIA COLI POLYVALENT 1 ANTISERUM <i>mix dei tipi O1, O26, O86, O111, O119, O127a, O128</i>	2 ml
296023	ESCHERICHIA COLI POLYVALENT 2 ANTISERUM <i>mix dei tipi O44, O55, O125, O126, O146, O166</i>	2 ml
296030	ESCHERICHIA COLI POLYVALENT 3 ANTISERUM <i>mix dei tipi O18, O114, O142, O151, O157, O158</i>	2 ml
296047	ESCHERICHIA COLI POLYVALENT 4 ANTISERUM <i>mix dei tipi O6, O27, O78, O148, O159, O168</i>	2 ml
296054	ESCHERICHIA COLI POLYVALENT 5 ANTISERUM <i>mix dei tipi O20, O25, O63, O153, O167</i>	2 ml
296061	ESCHERICHIA COLI POLYVALENT 6 ANTISERUM <i>mix dei tipi O8, O15, O115, O169</i>	2 ml
296078	ESCHERICHIA COLI POLYVALENT 7 ANTISERUM <i>mix dei tipi O28, O112, O124, O136, O144</i>	2 ml
296085	ESCHERICHIA COLI POLYVALENT 8 ANTISERUM <i>mix dei tipi O29, O143, O152, O164</i>	2 ml

SIERI SOMATICI MONOSPECIFICI

Codice	Prodotto	Confezione
295583	ESCHERICHIA COLI O1 ANTISERUM	2 ml
295965	ESCHERICHIA COLI O6 ANTISERUM	2 ml
295996	ESCHERICHIA COLI O8 ANTISERUM	2 ml
295750	ESCHERICHIA COLI O15 ANTISERUM	2 ml
295873	ESCHERICHIA COLI O18 ANTISERUM	2 ml
295880	ESCHERICHIA COLI O20 ANTISERUM	2 ml
295897	ESCHERICHIA COLI O25 ANTISERUM	2 ml
295903	ESCHERICHIA COLI O26 ANTISERUM	2 ml
295910	ESCHERICHIA COLI O27 ANTISERUM	2 ml
295927	ESCHERICHIA COLI O28AC ANTISERUM	2 ml
295934	ESCHERICHIA COLI O29 ANTISERUM	2 ml
295941	ESCHERICHIA COLI O44 ANTISERUM	2 ml
295958	ESCHERICHIA COLI O55 ANTISERUM	2 ml
295972	ESCHERICHIA COLI O63 ANTISERUM	2 ml
295989	ESCHERICHIA COLI O78 ANTISERUM	2 ml
296009	ESCHERICHIA COLI O86A ANTISERUM	2 ml
215826	ESCHERICHIA COLI O104 ANTISERUM	2 ml
295590	ESCHERICHIA COLI O111 ANTISERUM	2 ml
295606	ESCHERICHIA COLI O112AC ANTISERUM	2 ml
295613	ESCHERICHIA COLI O114 ANTISERUM	2 ml
295620	ESCHERICHIA COLI O115 ANTISERUM	2 ml
295637	ESCHERICHIA COLI O119 ANTISERUM	2 ml
295644	ESCHERICHIA COLI O124 ANTISERUM	2 ml
295651	ESCHERICHIA COLI O125 ANTISERUM	2 ml
295668	ESCHERICHIA COLI O126 ANTISERUM	2 ml
295675	ESCHERICHIA COLI O127A ANTISERUM	2 ml
295682	ESCHERICHIA COLI O128 ANTISERUM	2 ml
295699	ESCHERICHIA COLI O136 ANTISERUM	2 ml
295705	ESCHERICHIA COLI O142 ANTISERUM	2 ml
295712	ESCHERICHIA COLI O143 ANTISERUM	2 ml
295729	ESCHERICHIA COLI O144 ANTISERUM	2 ml
295736	ESCHERICHIA COLI O146 ANTISERUM	2 ml
295743	ESCHERICHIA COLI O148 ANTISERUM	2 ml
295767	ESCHERICHIA COLI O151 ANTISERUM	2 ml

Codice	Prodotto	Confezione
295774	ESCHERICHIA COLI O152 ANTISERUM	2 ml
295781	ESCHERICHIA COLI O153 ANTISERUM	2 ml
295798	ESCHERICHIA COLI O157 ANTISERUM	2 ml
295804	ESCHERICHIA COLI O158 ANTISERUM	2 ml
295811	ESCHERICHIA COLI O159 ANTISERUM	2 ml
295828	ESCHERICHIA COLI O164 ANTISERUM	2 ml
295835	ESCHERICHIA COLI O166 ANTISERUM	2 ml
295842	ESCHERICHIA COLI O167 ANTISERUM	2 ml
295859	ESCHERICHIA COLI O168 ANTISERUM	2 ml
295866	ESCHERICHIA COLI O169 ANTISERUM	2 ml

SET SIERI SOMATICI MONOSPECIFICI

Codice	Prodotto	Confezione
210811	EPEC SET No. 1 <i>Enteropathogenic Escherichia coli Antisera Set No. 1</i> confezione dei singoli antisieri monospecifici O1, O18, O26, O44, O55, O86	6 x 2 ml
210825	EPEC SET No. 2 <i>Enteropathogenic Escherichia coli Antisera Set No. 2</i> confezione dei singoli antisieri monospecifici O111, O114, O119, O125, O126, O127a	6 x 2 ml
210836	EPEC SET No. 3 <i>Enteropathogenic Escherichia coli Antisera Set No. 3</i> confezione dei singoli antisieri monospecifici O128, O142, O146, O151, O158, O166	6 x 2 ml
210841	EPEC SET No. 1 <i>Enterotoxigenic Escherichia coli Antisera Set No. 1</i> confezione dei singoli antisieri monospecifici O6, O8, O15, O20, O25, O27	6 x 2 ml
210853	EPEC SET No. 2 <i>Enterotoxigenic Escherichia coli Antisera Set No. 2</i> confezione dei singoli antisieri monospecifici O63, O78, O114, O115, O128, O148	6 x 2 ml
210864	EPEC SET No. 3 <i>Enterotoxigenic Escherichia coli Antisera Set No. 3</i> confezione dei singoli antisieri monospecifici O153, O159, O167, O168, O169	5 x 2 ml
210873	EIEC SET No. 1 <i>Enteroinvasive Escherichia coli Antisera Set No. 1</i> confezione dei singoli antisieri monospecifici O28, O29, O112, O124, O136	5 x 2 ml

Codice	Prodotto	Confezione
210885	EIEC SET No. 2 <i>Enteroinvasive Escherichia coli Antisera Set No. 2</i> confezione dei singoli antisieri monospecifici O143, O144, O152, O159, O164	5 x 2 ml
210897	ETHEC SET <i>Enterohaemorrhagic Escherichia coli Antisera Set No. 1</i> confezione dei singoli antisieri monospecifici O1, O26, O111, O157	4 x 2 ml

SIERI FIMBRIATI MONOSPECIFICI

Codice	Prodotto	Confezione
200457	ESCHERICHIA COLI TOXIGENIC PILI ANTISERA SET <i>Confezione dei singoli antisieri</i> <i>monospecifici K88, K99 e K987P</i>	3 x 5 ml
213877	ESCHERICHIA COLI K88 ANTISERUM	5 ml
213884	ESCHERICHIA COLI K99 ANTISERUM	5 ml
213891	ESCHERICHIA COLI K987P ANTISERUM	5 ml

HAEMOPHILUS INFLUENZAE

Haemophilus influenzae è un cocco-bacillo Gram-negativo, asporigeno, aerobio, immobile, fermentante. Fa parte della normale flora microbica che colonizza l'apparato respiratorio dell'uomo e di molti animali, dove è presente sotto due forme, capsulata e non capsulata. Il ceppo capsulato, detto *Haemophilus influenzae* di tipo b, è il più virulento e prevalente nei bambini di età inferiore ai quattro anni. I bambini più grandi, gli adolescenti e gli adulti raramente presentano questo ceppo tra i colonizzatori delle vie aeree. La meningite da *Haemophilus influenzae* di tipo b si osserva quindi frequentemente in età neonatale e raramente in età adulta. Il periodo di incubazione è di 3-4 giorni.

Gli antisieri per *Haemophilus influenzae*, liquidi pronti all'uso, sono anticorpi specifici diretti contro gli antigeni polisaccaridici localizzati nello strato capsulare dell'*Haemophilus influenzae*. La reazione immunologica si effettua mettendo a contatto l'antisiero con una sospensione batterica proveniente da colonie scelte ed è positiva se appare entro 1 minuto un'agglutinazione evidente. L'identificazione sulla base di sierotipi capsulari è molto importante perché il quadro clinico è quasi sempre correlato con il sierotipo dello stipite, mentre negli stipiti non capsulati si è finora riscontrata una grande eterogeneità antigenica che non ha permesso alcuna classificazione.

Codice	Prodotto	Confezione
293688	HAEMOPHILUS INFLUENZAE ANTISERA SET <i>confezione dei singoli antisieri monovalenti</i>	6 x 2 ml
293695	HAEMOPHILUS INFLUENZAE TYPE A ANTISERUM	2 ml
293701	HAEMOPHILUS INFLUENZAE TYPE B ANTISERUM	2 ml
293718	HAEMOPHILUS INFLUENZAE TYPE C ANTISERUM	2 ml
293725	HAEMOPHILUS INFLUENZAE TYPE D ANTISERUM	2 ml
293732	HAEMOPHILUS INFLUENZAE TYPE E ANTISERUM	2 ml
293749	HAEMOPHILUS INFLUENZAE TYPE F ANTISERUM	2 ml

LEGIONELLE

La *Legionella* è un bacillo Gram-negativo, asporigeno, aerobio, mobile, non fermentante, non ossidante. Il microrganismo fu isolato per la prima volta in seguito ad un'epidemia di polmonite che colpì a Filadelfia, nel luglio del 1976, numerosi appartenenti alla Legione Americana riuniti in congresso in un albergo.

La malattia dei legionari colpisce soprattutto i soggetti di età medio-avanzata, i fumatori, gli alcolisti, gli immunodepressi, i frequentatori di alberghi, ristoranti, cinema in cui esiste un impianto di condizionamento d'aria. Serbatoio dell'infezione sono gli impianti idraulici e di condizionamento dell'aria, i terreni umidi e le acque stagnanti. Il periodo di incubazione varia da 2 a 10 giorni.

Gli antisieri per *Legionella* sono diretti verso le specie di *Legionella* conosciute e in particolare verso i sierogruppi di *Legionella pneumophila*. È necessaria inizialmente l'identificazione preliminare di *Legionella*, fatta attraverso le ricerche batteriologiche e biochimiche.

Gli antisieri monovalenti, liquidi pronti all'uso, consentono di stabilire in modo rapido la specie e il gruppo sierologico degli stipiti individuati. Dopo aver messo a contatto la sospensione batterica con l'antisiero specifico, entro un minuto comparirà, in caso di reazione positiva, una evidente reazione granulare. Nel caso raro in cui il campione sia positivo per più di un sierogruppo, è necessario eliminare questa cross-reattività riscaldando di nuovo a 100°C per un'ora la sospensione prima di ripetere la prova.

Codice	Prodotto	Confezione
311700	LEGIONELLA PNEUMOPHILA ANTISERA SET 1 <i>confezione dei singoli antisieri di gruppo 1 – 6</i>	6 x 2 ml
294746	LEGIONELLA PNEUMOPHILA GROUP 1 ANTISERUM	2 ml
294753	LEGIONELLA PNEUMOPHILA GROUP 2 ANTISERUM	2 ml
294760	LEGIONELLA PNEUMOPHILA GROUP 3 ANTISERUM	2 ml
294777	LEGIONELLA PNEUMOPHILA GROUP 4 ANTISERUM	2 ml
294784	LEGIONELLA PNEUMOPHILA GROUP 5 ANTISERUM	2 ml
294791	LEGIONELLA PNEUMOPHILA GROUP 6 ANTISERUM	2 ml
311701	LEGIONELLA PNEUMOPHILA ANTISERA SET 2 <i>confezione dei singoli antisieri di gruppo 7 – 15</i>	9 x 2 ml
215727	LEGIONELLA PNEUMOPHILA GROUP 7 ANTISERUM	2 ml
215734	LEGIONELLA PNEUMOPHILA GROUP 8 ANTISERUM	2 ml
293572	LEGIONELLA PNEUMOPHILA GROUP 9 ANTISERUM	2 ml
293589	LEGIONELLA PNEUMOPHILA GROUP 10 ANTISERUM	2 ml
293626	LEGIONELLA PNEUMOPHILA GROUP 11 ANTISERUM	2 ml
293633	LEGIONELLA PNEUMOPHILA GROUP 12 ANTISERUM	2 ml
293640	LEGIONELLA PNEUMOPHILA GROUP 13 ANTISERUM	2 ml
293657	LEGIONELLA PNEUMOPHILA GROUP 14 ANTISERUM	2 ml
293664	LEGIONELLA PNEUMOPHILA GROUP 15 ANTISERUM	2 ml
294807	LEGIONELLA BOZEMANII ANTISERUM	2 ml
294685	LEGIONELLA DUMOFFII ANTISERUM	2 ml
294678	LEGIONELLA GORMANII ANTISERUM	2 ml
294814	LEGIONELLA MICDADEI ANTISERUM	2 ml

LISTERIA MONOCYTOGENES

Listeria monocytogenes è un bacillo Gram-positivo, asporigeno, aerobio, mobile. Fermenta il glucosio, il maltosio ed il ramnosio, ma non lo xilosio ed il mannitolo.

È in grado di determinare una malattia a volte molto grave (forme setticemiche, linfogliandolari, oculari, meningiti, polmoniti, endocarditi, ecc.). È più frequente in paesi a basso livello igienico-sanitario. Più colpiti sono i neonati, gli immunodepressi e i soggetti neoplastici e trapiantati. È frequente la trasmissione mediante ingestione di acqua o di alimenti contaminati (latte, formaggi molli, ecc.). Il suo habitat è l'intestino dei mammiferi e degli uccelli, per cui viene di continuo diffusa nel suolo, dove può rimanere per mesi. Il pollo è l'animale dal quale si isola più di frequente, ma è rinvenibile anche nel tratto intestinale e genitourinario dell'uomo, dove non ha una provenienza endogena. Si può trasmettere per via trans-placentare (infezione congenita) o durante il parto (infezione perinatale). Il periodo di incubazione varia da 4 a 21 giorni.

Gli antisieri per *Listeria monocytogenes*, liquidi pronti all'uso, sono in grado di agglutinare i tipi e i vari sottotipi di *Listeria monocytogenes*, identificabili in base agli antigeni somatici e flagellari. I sierotipi 1a, 1b e 4b rappresentano il 92% di quelli isolati, con alcune differenze regionali.

L'esecuzione del test viene effettuata dopo l'identificazione di *Listeria monocytogenes* ottenuta con il riscontro dei caratteri biochimici. La ricerca degli antigeni specifici somatici si effettua inizialmente su vetrino mettendo in contatto una sospensione batterica con i due antisieri polyvalenti somatici O I/II e O V/VI; si completa poi l'identificazione con i relativi sieri somatici monovalenti.

Dato che *Listeria monocytogenes* possiede soltanto da 1 a 4 flagelli, la ricerca degli antigeni specifici flagellari si effettua dopo aver sviluppato la mobilità dei batteri. La sospensione batterica viene testata utilizzando i quattro antisieri flagellari monovalenti.

La determinazione del sierotipo sarà allora integralmente possibile sulla base della struttura antigenica riportata nella tabella, con applicazioni in campo clinico e nella diagnosi di intossicazioni alimentari.

Codice	Prodotto	Confezione
294616	LISTERIA ANTISERA SET <i>confezione costituita dai seguenti antisieri:</i> <i>antisieri O: O I/II, O I, O IV, O V/VI, O VI, O VII, O VIII e O IX</i> <i>antisieri H: H-A, H-AB, H-C e H-D</i>	8 x 2 ml 4 x 5 ml
294548	LISTERIA MONOCYTOGENES POLYVALENT O I/II ANTISERUM	2 ml
294562	LISTERIA MONOCYTOGENES POLYVALENT O V/VI ANTISERUM	2 ml
294531	LISTERIA MONOCYTOGENES MONOVALENT O I ANTISERUM	2 ml
294555	LISTERIA MONOCYTOGENES MONOVALENT O IV ANTISERUM	2 ml
294579	LISTERIA MONOCYTOGENES MONOVALENT O VI ANTISERUM	2 ml
294586	LISTERIA MONOCYTOGENES MONOVALENT O VII ANTISERUM	2 ml
294593	LISTERIA MONOCYTOGENES MONOVALENT O VIII ANTISERUM	2 ml
294609	LISTERIA MONOCYTOGENES MONOVALENT O IX ANTISERUM	2 ml
294494	LISTERIA MONOCYTOGENES FLAGELLAR A ANTISERUM	5 ml
294500	LISTERIA MONOCYTOGENES FLAGELLAR AB ANTISERUM	5 ml
294517	LISTERIA MONOCYTOGENES FLAGELLAR C ANTISERUM	5 ml
294524	LISTERIA MONOCYTOGENES FLAGELLAR D ANTISERUM	5 ml

STRUTTURA DEI SIEROTIPI		
Sierotipo	Antigene O	Antigene H
1/2a	I, II, (III)	AB
1/2b	I, II, (III)	ABC
1/2c	I, II, (III)	BD
3a	II, (III), IV	AB
3b	II, (III), IV, (XII), (XIII)	ABC
3c	II, (III), IV, (XII), (XIII)	ABC
3c	II, (III), IV, (XII), (XIII)	BD
4a	(III), (V), VII, IX	ABC
4ab	(III), V, VI, VII, IX, X	ABC
4b	(III), V, VI	ABC
4c	(III), V, VII	ABC
4d	(III), (V), VI, VIII	ABC
4e	(III), V, (VIII), (IX)	ABC
7	(III), XII, XIII	ABC

PSEUDOMONAS AERUGINOSA

Pseudomonas aeruginosa è un bacillo Gram-negativo, asporigeno, aerobio, molto mobile per la presenza di un flagello polare, non fermentante. È un germe ubiquitario e resistente; ha capacità di diffondersi nell'acqua potabile e nel cibo. È resistente agli antibiotici ed è causa di almeno il 15% delle infezioni ospedaliere, dove può causare vere epidemie, tanto da determinare la chiusura di reparti. La maggiore percentuale di infezioni si ha negli ustionati e nei trapiantati renali. È inoltre in grado di colonizzare l'apparato respiratorio di pazienti con fibrosi cistica. Per la sua larga presenza nell'organismo è considerato il microrganismo "opportunist" per eccellenza. Nel caso di infezioni ospedaliere è determinante procedere secondo una doppia direzione, che prevede l'identificazione e la lotta alla fonte del contagio (che è molto spesso la cosiddetta "soluzione antisettica", volta a disinfettare le attrezzature e gli strumenti medici non autolavabili) e l'allontanamento del personale sanitario, possibile causa involontaria dell'epidemia, attraverso la tosse e le feci. Soprattutto per questa ragione è essenziale stabilire se i ceppi riscontrati siano identici. Per giungere a stabilire i sierogruppi si ricorre alla tipizzazione mediante agglutinazione con antisieri specifici. Quest'ultima procedura è certamente la più semplice e realizzabile.

Gli antisieri per *Pseudomonas aeruginosa*, liquidi pronti all'uso, sono costituiti da 3 antisieri polivalenti e 14 antisieri monovalenti, in grado di classificare lo stipite nel sierogruppo specifico A-N, secondo le indicazioni del Ministero della Sanità giapponese.

Dopo aver proceduto all'identificazione di *Pseudomonas aeruginosa* con idonee prove biochimiche, si stempera una colonia pura di recentissimo isolamento proveniente dal terreno di coltura in soluzione salina. La sospensione batterica viene messa in contatto con l'antisiero polivalente. L'avvenuta agglutinazione, che si compie entro un minuto, indirizzerà verso il gruppo specifico compreso nell'antisiero polivalente con reazione positiva. Nei casi dubbi occorre ripetere l'agglutinazione dopo aver riscaldato la sospensione batterica a 121°C per un minuto. Solo l'identificazione del gruppo fornisce dati utili dal punto di vista epidemiologico.

Codice	Prodotto	Confezione
213556	PSEUDOMONAS AERUGINOSA POLYVALENT I ANTISERUM mix dei gruppi A, C, H, I, L	2 ml
213563	PSEUDOMONAS AERUGINOSA POLYVALENT II ANTISERUM mix dei gruppi B, J, K, M	2 ml
213570	PSEUDOMONAS AERUGINOSA POLYVALENT III ANTISERUM mix dei gruppi D, E, F, G, N	2 ml

Codice	Prodotto	Confezione
213587	PSEUDOMONAS AERUGINOSA GROUP A ANTISERUM	2 ml
213594	PSEUDOMONAS AERUGINOSA GROUP B ANTISERUM	2 ml
213600	PSEUDOMONAS AERUGINOSA GROUP C ANTISERUM	2 ml
213617	PSEUDOMONAS AERUGINOSA GROUP D ANTISERUM	2 ml
213624	PSEUDOMONAS AERUGINOSA GROUP E ANTISERUM	2 ml
213631	PSEUDOMONAS AERUGINOSA GROUP F ANTISERUM	2 ml
213648	PSEUDOMONAS AERUGINOSA GROUP G ANTISERUM	2 ml
213655	PSEUDOMONAS AERUGINOSA GROUP H ANTISERUM	2 ml
213662	PSEUDOMONAS AERUGINOSA GROUP I ANTISERUM	2 ml
213679	PSEUDOMONAS AERUGINOSA GROUP J ANTISERUM	2 ml
213686	PSEUDOMONAS AERUGINOSA GROUP K ANTISERUM	2 ml
213693	PSEUDOMONAS AERUGINOSA GROUP L ANTISERUM	2 ml
213709	PSEUDOMONAS AERUGINOSA GROUP M ANTISERUM	2 ml
213716	PSEUDOMONAS AERUGINOSA GROUP N ANTISERUM	2 ml

SALMONELLE

La *Salmonella* è un bacillo Gram-negativo, asporigeno, aerobio, mobile, produttore abitualmente di ornitina decarbossilasi, lisina decarbossilasi e di idrogeno solforato.

È causa di malattie ubiquitarie di tipo gastroenterico, in aumento dappertutto e specialmente nei paesi industrializzati dove non sono infrequenti episodi epidemici intrafamiliari e comunitari; si tratta di tossinfezioni alimentari dovute all'ingestione di acqua ed alimenti (carni, uova, latte, pesci, molluschi) inquinati da feci infette, da mani sporche o da mosche. I portatori cronici sono i soggetti che eliminano il germe oltre i sei mesi dall'infezione o che non hanno avuto alcuna manifestazione clinica. L'incidenza di portatori di *Salmonella typhi* è di circa il 3%; il sito di moltiplicazione più frequente è rappresentato dalla cistifellea; molto più raramente dal tratto urinario. Il periodo di incubazione varia da 8 ore a 4 giorni.

Gli antisieri per *Salmonella*, liquidi pronti all'uso, sono antisieri polivalenti e monovalenti specifici contro gli antigeni somatici, flagellari e capsulari (anti-Vi), secondo la classificazione di Kauffman White. Per le prove di agglutinazione su vetrino bisogna utilizzare colture giovani su agar fresco, preparato a becco di clarino in provette nel cui fondo sia presente acqua di condensazione necessaria per lo sviluppo della frazione ciliare. Molti antisieri monovalenti sono assorbiti per incrementarne la specificità. Gli antisieri polivalenti vengono utilizzati per l'identificazione preliminare. Si procede inizialmente alla definizione dell'assetto antigenico somatico sulla base dei diversi antigeni e si prosegue con l'individuazione degli antigeni H delle ciglia, di fase specifica (fase I) e di fase aspecifica (fase II); gli antigeni capsulari, collocati all'esterno della parete cellulare, possono talora ricoprire gli antigeni somatici, rendendo tali stipiti inagglutinabili dai sieri anti-O.

La tipizzazione completa è indispensabile per disporre di dati epidemiologicamente corretti.

SIERI SOMATICI POLIVALENTI

Codice	Prodotto	Confezione
292537	SALMONELLA O OMNIVALENT TEST SERUM <i>siero somatico polivalente omnicomprendivo dei fattori identificativi gruppi A - 67</i>	2 ml

Codice	Prodotto	Confezione
292483	SALMONELLA O POLYVALENT A-G GROUPS SERUM <i>siero somatico polivalente comprensivo dei gruppi A – G gruppi A, B, C1, C2, C3, D1, D2, E, E1, E2, E3, E4, F, G, G1, G2 fattori 1-15, 19, 20, 22, 23, 36, 37</i>	2 ml
292476	SALMONELLA O POLYVALENT A-S GROUPS SERUM <i>siero somatico polivalente comprensivo dei gruppi A - S gruppi del siero polivalente A – G e gruppi I, J, K, L, M, N, O, P, Q, R, S fattori 1-25, 28, 30, 35, 38, 39, 40, 41</i>	2 ml

SIERI SOMATICI MONOVALENTI DI GRUPPO

Codice	Prodotto	Confezione
294364	SALMONELLA O GROUP A (O:2) ANTISERUM	2 ml
294401	SALMONELLA O GROUP B (O:4) ANTISERUM	2 ml
291875	SALMONELLA O GROUP C (O:6) ANTISERUM	2 ml
294425	SALMONELLA O GROUP C1 (O:7) ANTISERUM	2 ml
294432	SALMONELLA O GROUP C₂, C₃ (O:8) ANTISERUM	2 ml
294449	SALMONELLA O GROUP D (O:9) ANTISERUM	2 ml
294456	SALMONELLA O GROUP D₂, D₃ (O:9,46) ANTISERUM	2 ml
294388	SALMONELLA O GROUP E (O:3,10) ANTISERUM	2 ml
294302	SALMONELLA O GROUP E₁, E₄ (O:1,3,19) ANTISERUM	2 ml
294319	SALMONELLA O GROUP F (O:11) ANTISERUM	2 ml
294326	SALMONELLA O GROUP G (O:13) ANTISERUM	2 ml
294418	SALMONELLA O GROUP C₁, C₂, H, K (O:6,14) ANTISERUM	2 ml
294333	SALMONELLA O GROUP I (O:16) ANTISERUM	2 ml
292575	SALMONELLA O GROUP J (O:17) ANTISERUM	2 ml
294340	SALMONELLA O GROUP K (O:18) ANTISERUM	2 ml
294371	SALMONELLA O GROUP L (O:21) ANTISERUM	2 ml
292582	SALMONELLA O GROUP M (O:28) ANTISERUM	2 ml
294395	SALMONELLA O GROUP O (O:35) ANTISERUM	2 ml
292599	SALMONELLA O GROUP Q (O:39) ANTISERUM	2 ml
294470	SALMONELLA ANTISERUM VI	2 ml

SIERI CILIARI POLIVALENTI

Codice	Prodotto	Confezione
292421	SALMONELLA H POLYVALENT PHASES 1 AND 2 <i>siero polivalente omnicomprensivo per la determinazione della fase 1 e 2 ciliare</i>	2 ml
292445	SALMONELLA H DIAGNOSTIC 1 <i>siero polivalente per la ricerca rapida degli antigeni b, d, E, r</i>	2 ml

Codice	Prodotto	Confezione
292452	SALMONELLA H DIAGNOSTIC 2 <i>siero polivalente per la ricerca rapida degli antigeni b, E, k, L</i>	2 ml
292469	SALMONELLA H DIAGNOSTIC 3 <i>siero polivalente per la ricerca rapida degli antigeni d, E,G, k</i>	2 ml

SIERI CILIARI MONOVALENTI

Codice	Prodotto	Confezione
290458	SALMONELLA H:a ANTISERUM	2 ml
290465	SALMONELLA H:b ANTISERUM	2 ml
290472	SALMONELLA H:c ANTISERUM	2 ml
290489	SALMONELLA H:d ANTISERUM	2 ml
292520	SALMONELLA H:E COMPLEX ANTISERUM	2 ml
290496	SALMONELLA H:e,h ANTISERUM	2 ml
290564	SALMONELLA H:e,n, x ANTISERUM	2 ml
290670	SALMONELLA H:f ANTISERUM	2 ml
290502	SALMONELLA H:G ANTISERUM	2 ml
290519	SALMONELLA H:i ANTISERUM	2 ml
290526	SALMONELLA H:k ANTISERUM	2 ml
290533	SALMONELLA H:L ANTISERUM	2 ml
290687	SALMONELLA H:m ANTISERUM	2 ml
290694	SALMONELLA H:p ANTISERUM	2 ml
290700	SALMONELLA H:q COMPLEX ANTISERUM	2 ml
290540	SALMONELLA H:r ANTISERUM	2 ml
290717	SALMONELLA H:s ANTISERUM	2 ml
290724	SALMONELLA H:t ANTISERUM	2 ml
290823	SALMONELLA H:u ANTISERUM	2 ml
290588	SALMONELLA H:v ANTISERUM	2 ml
290595	SALMONELLA H:w ANTISERUM	2 ml
290762	SALMONELLA H:x ANTISERUM	2 ml
290557	SALMONELLA H:y ANTISERUM	2 ml
290809	SALMONELLA H:z ANTISERUM	2 ml
290816	SALMONELLA H:z4 ANTISERUM	2 ml
290663	SALMONELLA H:z6 ANTISERUM	2 ml
290786	SALMONELLA H:z10 ANTISERUM	2 ml
290601	SALMONELLA H:z13 ANTISERUM	2 ml

Codice	Prodotto	Confezione
290779	SALMONELLA H:z15 ANTISERUM	2 ml
290731	SALMONELLA H:z23 ANTISERUM	2 ml
290748	SALMONELLA H:z24 ANTISERUM	2 ml
290618	SALMONELLA H:z28 ANTISERUM	2 ml
290793	SALMONELLA H:z29 ANTISERUM	2 ml
290755	SALMONELLA H:z32 ANTISERUM	2 ml
290571	SALMONELLA H:1 ANTISERUM	2 ml
290625	SALMONELLA H:2 ANTISERUM	2 ml
290632	SALMONELLA H:5 ANTISERUM	2 ml
290649	SALMONELLA H:6 ANTISERUM	2 ml
290656	SALMONELLA H:7 ANTISERUM	2 ml

SHIGELLE

La *Shigella* è un bacillo Gram-negativo, asporigeno, aerobio, immobile, ureasi negativo, lisin-decarbossilasi negativo. E' dotato di potere invasivo nei confronti della mucosa intestinale.

E' causa di malattie ubiquitarie, endemico-epidemiche soprattutto nei paesi tropicali e sub-tropicali, tra le popolazioni a basso livello igienico-sanitario e socio-economico. Si trasmette per via oro-fecale attraverso alimenti, bevande, mani sporche, mosche contaminate da feci infette. La gastroenterite è abitualmente di notevole gravità: le feci si presentano muco-ematiche, le scariche diarroiche sono cospicue e sono presenti ulcere a livello della mucosa del crasso e del colon. Il periodo di incubazione è di 2-3 giorni.

Per potere diagnosticare l'agente infettante si ricorre alle prove di agglutinazione con antisieri specifici diretti contro le quattro specie note di *Shigella*: *Shigella dysenteriae* (gruppo A); *Shigella flexneri* (gruppo B); *Shigella boydii* (gruppo C); *Shigella sonnei* (gruppo D). La procedura di identificazione di gruppo delle Shigelle procede con le stesse modalità di quelle delle Salmonelle. Tuttavia, poiché la sierotipizzazione delle Shigelle dipende unicamente dalla determinazione di antigeni somatici di gruppo (A, B, C, D), sono impegnati un minor numero di antisieri. Si procede prima a testare le colonie con gli antisieri polivalenti. Si parte da una colonia in cui l'identificazione di *Shigella* è stata effettuata tramite le prove biochimiche.

La colonia in sospensione densa viene cimentata con l'antisiero. La reazione è positiva se compare un'evidente agglutinazione entro un minuto. Quando si osserva una reazione positiva con uno degli antisieri polivalenti, è possibile proseguire eseguendo ulteriori agglutinazioni con i sieri monovalenti compresi nel siero polivalente che ha determinato l'agglutinazione.

Per l'approfondimento dell'indagine epidemiologica sono disponibili tutti i relativi antisieri specifici monovalenti.

SIERI SOMATICI POLIVALENTI

Codice	Prodotto	Confezione
294845	SHIGELLA POLYVALENT ANTISERA SET <i>confezione dei singoli sieri polivalenti</i>	8 x 2 ml
294982	SHIGELLA DYSENTERIAE POLYVALENT A ANTISERUM <i>mix dei tipi 1, 2, 3, 4, 5, 6, 7</i>	2 ml
294890	SHIGELLA DYSENTERIAE POLYVALENT A1 ANTISERUM <i>mix dei tipi 8, 9, 10, 11, 12</i>	2 ml

Codice	Prodotto	Confezione
295088	SHIGELLA FLEXNERI POLYVALENT B ANTISERUM <i>mix dei tipi I, II, III, IV, V, VI, (3) 4, 6, 7 (8)</i>	2 ml
295309	SHIGELLA BOYDII POLYVALENT C ANTISERUM <i>mix dei tipi 1, 2, 3, 4, 5, 6, 7</i>	2 ml
295194	SHIGELLA BOYDII POLYVALENT C1 ANTISERUM <i>mix dei tipi 8, 9, 10, 11</i>	2 ml
295217	SHIGELLA BOYDII POLYVALENT C2 ANTISERUM <i>mix dei tipi 12, 13, 14, 15</i>	2 ml
295231	SHIGELLA BOYDII POLYVALENT C3 ANTISERUM <i>mix dei tipi 16, 17, 18</i>	2 ml
295330	SHIGELLA SONNEI POLYVALENT D ANTISERUM <i>mix delle fasi I e II</i>	2 ml

SIERI SOMATICI MONOVALENTI

Codice	Prodotto	Confezione
294852	SHIGELLA DYSENTERIAE TYPE 1 ANTISERUM	2 ml
294906	SHIGELLA DYSENTERIAE TYPE 2 ANTISERUM	2 ml
294913	SHIGELLA DYSENTERIAE TYPE 3 ANTISERUM	2 ml
294920	SHIGELLA DYSENTERIAE TYPE 4 ANTISERUM	2 ml
294937	SHIGELLA DYSENTERIAE TYPE 5 ANTISERUM	2 ml
294944	SHIGELLA DYSENTERIAE TYPE 6 ANTISERUM	2 ml
294951	SHIGELLA DYSENTERIAE TYPE 7 ANTISERUM	2 ml
294968	SHIGELLA DYSENTERIAE TYPE 8 ANTISERUM	2 ml
294975	SHIGELLA DYSENTERIAE TYPE 9 ANTISERUM	2 ml
294869	SHIGELLA DYSENTERIAE TYPE 10 ANTISERUM	2 ml
294876	SHIGELLA DYSENTERIAE TYPE 11 ANTISERUM	2 ml
294883	SHIGELLA DYSENTERIAE TYPE 12 ANTISERUM	2 ml
295002	SHIGELLA FLEXNERI TYPE I ANTISERUM	2 ml
295019	SHIGELLA FLEXNERI TYPE II ANTISERUM	2 ml
295026	SHIGELLA FLEXNERI TYPE III ANTISERUM	2 ml
295033	SHIGELLA FLEXNERI TYPE IV ANTISERUM	2 ml
295040	SHIGELLA FLEXNERI TYPE V ANTISERUM	2 ml
295064	SHIGELLA FLEXNERI TYPE VI ANTISERUM	2 ml
294999	SHIGELLA FLEXNERI GROUP (3)4 ANTISERUM	2 ml
295057	SHIGELLA FLEXNERI GROUP 6 ANTISERUM	2 ml
295071	SHIGELLA FLEXNERI GROUP 7(8) ANTISERUM	2 ml

Codice	Prodotto	Confezione
295095	SHIGELLA BOYDII TYPE 1 ANTISERUM	2 ml
295200	SHIGELLA BOYDII TYPE 2 ANTISERUM	2 ml
295224	SHIGELLA BOYDII TYPE 3 ANTISERUM	2 ml
295248	SHIGELLA BOYDII TYPE 4 ANTISERUM	2 ml
295255	SHIGELLA BOYDII TYPE 5 ANTISERUM	2 ml
295262	SHIGELLA BOYDII TYPE 6 ANTISERUM	2 ml
295279	SHIGELLA BOYDII TYPE 7 ANTISERUM	2 ml
295286	SHIGELLA BOYDII TYPE 8 ANTISERUM	2 ml
295293	SHIGELLA BOYDII TYPE 9 ANTISERUM	2 ml
295101	SHIGELLA BOYDII TYPE 10 ANTISERUM	2 ml
295118	SHIGELLA BOYDII TYPE 11 ANTISERUM	2 ml
295125	SHIGELLA BOYDII TYPE 12 ANTISERUM	2 ml
295132	SHIGELLA BOYDII TYPE 13 ANTISERUM	2 ml
295149	SHIGELLA BOYDII TYPE 14 ANTISERUM	2 ml
295156	SHIGELLA BOYDII TYPE 15 ANTISERUM	2 ml
295163	SHIGELLA BOYDII TYPE 16 ANTISERUM	2 ml
295170	SHIGELLA BOYDII TYPE 17 ANTISERUM	2 ml
295187	SHIGELLA BOYDII TYPE 18 ANTISERUM	2 ml
295316	SHIGELLA SONNEI PHASE I ANTISERUM	2 ml
295323	SHIGELLA SONNEI PHASE II ANTISERUM	2 ml

VIBRIO CHOLERAE

Vibrio cholerae è un bacillo di piccole dimensioni Gram-negativo, asporigeno, aerobio, molto mobile per la presenza di un flagello polare. Ha una struttura antigenica complessa: sono stati identificati tre tipi di antigene: a, b, c, e la combinazione di questi antigeni determina il sierotipo. Si conoscono due biotipi: quello classico e quello El-Tor; ciascuno di questi comprende tre sierotipi: Ogawa, Inaba, Hikojima. Oltre ad essi è da citare il nuovo sierotipo O139 Bengala, scoperto nel 1992.

È causa di una malattia endemica in India, Sud Est asiatico ed Africa; più colpite sono le popolazioni con basso livello socio-economico ed igienico-sanitario. Serbatoio dell'infezione è l'uomo malato o convalescente.

La malattia si trasmette attraverso l'acqua contaminata da feci umane, alimenti, mani e mosche che trasportano materiale fecale. Il quadro clinico della malattia è dominato da una diarrea profusa con imponente perdita di acqua ed elettroliti, da feci ad acqua di riso, incolori, acquose, con fiocchi di muco sospesi, vomito, grave disidratazione, stato algido, oligo-anuria. Il periodo di incubazione varia da 1 a 5 giorni.

La ricerca del *Vibrio cholerae* può utilizzare antisieri polivalenti e monovalenti specifici diretti contro gli antigeni somatici di *Vibrio cholerae*, di natura polisaccaridica. Il sierotipo Ogawa contiene gli antigeni a e b, il sierotipo Inaba contiene gli antigeni a e c, il sierotipo Hikojima contiene gli antigeni a, b e c. La sensibilità è

elevata; la specificità è in grado di escludere la presenza di *Escherichia coli*, *Salmonella*, *Shigella*, *Vibrio parahaemolyticus* e *Yersinia enterocolitica*.

Codice	Prodotto	Confezione
293831	VIBRIO CHOLERAЕ SEROVAR HIKOJIMA POLYVALENT ANTISERUM	2 ml
293824	VIBRIO CHOLERAЕ SEROVAR INABA ANTISERUM	2 ml
293848	VIBRIO CHOLERAЕ SEROVAR OGAWA ANTISERUM	2 ml
294487	VIBRIO CHOLERAЕ O139 "BENGAL" ANTISERUM	2 ml

YERSINIA ENTEROCOLITICA

Yersinia enterocolitica è un bacillo Gram-negativo, aerobio, asporigeno, mobile a 22-25°C e non a temperature superiori. Si sviluppa su agar sangue e su terreni selettivi per Enterobatteri, come agar desossicolato e agar SS.

Determina malattie ubiquitarie con episodi epidemici familiari, nelle scuole, negli ospedali, soprattutto nei bambini. Serbatoio dell'infezione sono i cani, maiali, uccelli e l'uomo malato o portatore. La trasmissione avviene attraverso l'ingestione di acqua ed alimenti contaminati da feci; più raramente per contatto diretto con l'uomo o con animali infetti. Il quadro clinico della yersiniosi è rappresentato da un'enterocolite acuta febbrile di notevole gravità, con feci muco-ematiche, spasmi addominali, vomito e talvolta sindrome appendicolare.

Il periodo di incubazione varia da 3 a 7 giorni.

Gli antisieri per *Yersinia enterocolitica* consentono di confermare l'identificazione biochimica e di definire la costituzione antigenica attraverso la definizione del sierotipo.

Il test si esegue sulla sospensione batterica messa a contatto con il singolo antisiero ed osservando l'agglutinazione che appare entro un minuto. I sierogruppi più significativi di *Yersinia enterocolitica* sono associati a caratteristiche biochimiche particolari (beta-galattosidasi, produzione di indolo, riduzione dei nitrati in nitriti, ornitindecarbossilasi) che nell'insieme costituiscono un ulteriore elemento di differenziazione in biotipi.

Codice	Prodotto	Confezione
293756	YERSINIA ENTEROCOLITICA ANTISERA SET <i>confezione dei singoli sieri monovalenti</i>	5 x 2 ml
293763	YERSINIA ENTEROCOLITICA: GROUP O1, O2 ANTISERUM	2 ml
293770	YERSINIA ENTEROCOLITICA: GROUP O3 ANTISERUM	2 ml
293787	YERSINIA ENTEROCOLITICA: GROUP O5 ANTISERUM	2 ml
293794	YERSINIA ENTEROCOLITICA: GROUP O8 ANTISERUM	2 ml
293800	YERSINIA ENTEROCOLITICA: GROUP O9 ANTISERUM	2 ml

DENKA SEIKEN CO.,LTD.
Tokyo - Japan

 Biogenetics s.r.l.

Viale Germania, 1/b - Z.I.P. Europa - 35020 Ponte San Nicolò - Padova - Italy
Tel. 049.896.81.86 r.a. - Telefax 049.896.19.27
E-mail: diagnostics@biogenetics.it - Web Site: www.biogenetics.it

