[image: image1.wmf]

ATLAS LINK, INC.

One Step Cassette Style MP Ab IgM Test

Mycoplasma Pneumoniae Antibody(IgM) Test

（Colloidal Gold Chromatography）
【Introduction】

Mycoplasma pneumonia is an important etiological agent of community acquired infections of upper and lower respiratory tracts in children and adults, which is mainly atypical pneumonia. M. pneumoniae has been reported as the cause of 25-30 % of all community-acquired pneumonia (CAP) cases. This pathogen has also been associated with non respiratory diseases as meningitis, encephalitis, pancreatitis or arthritis.
The identification of the M. pneumoniae will help the administration of the disease with appropriate antibiotic treatment. But diagnosis of infection by this organism is difficult because culture is specific but slow (may require 3 week for results) and insensitive. For this reason the diagnostics is usually based on serological methods. This Mycoplasma Pneumonia (MP) antibody rapid test is intended to detect MP antibody qualitatively of IgM, and used as a screening test device and an aid in the diagnostics of Mycoplasma Pneumoniae disease.

【Principle】

When the samples of the serum is added to the sample well, if there is MP antibody, it will react with the anti-human MP antibody, and chemical complexes will be formed. Then the complexes will move on to the test region (T) chromatographically, where immobilized recombinant MP antigen is coated. The complexes will be captured by this antigen, and complexes of double sandwich structure will emerge. And a red or pink line will appear, indicating a positive result. The unbounded complex moves on to the control region (C), where they are captured by HAMAs, and a red line will appear, indicating the assay is a valid one. So the control line provides an inner quality control mechanism.
【Materials Provided】

25 Test cassettes, with each packed in foil pouch along with a dropper;

Instruction for use: 1 Copy.
【Sample Preparation】

Collect venous blood of the patient in a tube without anticoagulant. Allow it to clot naturally and centrifuge to get serum or plasma. Since cardiac proteins are relatively unstable, it is recommended that fresh samples be used as soon as possible.
If specimens must be stored for longer time, the blood cells should be removed. Plasma or serum samples may be refrigerated for 24 hours at 2-8℃. If plasma or serum samples must be stored for more than 24 hours, it should be frozen at -20℃ or below.
【Procedure】

Please read the Instruction for Use carefully before carrying out the test.

1. Let the sealed pouch and the samples come to room-temperature range of 15-30℃ before testing.

2. Open the aluminum foil pouch, take out the test panel and put it on a flat and dry surface, with the sample wells facing up.

3. Add 1drops of serum（30μl） to the sample well and then add 2 drops of buffer to the sample well and start the timer.

4. After 10 - 20 minutes, read the result in the result window. After 20 minutes, the result should be regarded as invalid.

【Interpretation of Results】

Negative: Only one colored band appears on the control region. No apparent band on the test region.

Positive: Distinct color bands appear on both the control region and the test region. Both test line and control line indicate a positive result. Color intensity of the test bands may vary.

Invalid: A total absence of color in both (C) and (T) regions or no color band on the control (C) region is an indication of procedure error and/or the test reagent has deteriorated. Repeat with a new test kit. If the problem persists, discontinue using the test kit immediately and contact your local distributor.

Diagram: Interpretation of Results
[image: image2.png]

[image: image3.wmf]

[image: image4.emf]
[image: image5.jpg]

Controll Line（C）

Test Line (T)
Positive Negative Invalid

【Precaution】

1. Do not freezing and thawing the sample.
2. This MP antibody test is for In-Vitro Diagnostic Test only.

3. This assay is only a qualitative screening test. For positive cases, more complicated quantitative testing method should be used before any clinical conclusion can be made.

4. If it is the first time for the patient to be infected with any of the five diseases, within several days, there is no detectable specific antibody in his/her serum. In this window period, the test will give a negative result.

【Storage, Carriage and Validity】

1. Store the test kits in a dry circumstance with a room-temperature range of 4～30℃.

2. Avoid direct sunlight and heat. Don’t freeze.

3. This reagent can be transported within a short period in a normal temperature range. In summer or winter when the environment is rough, some protective measures should be taken to avoid high temperature or freeze thawing.

 ATLAS LINK, INC
 No. 811 Zeyang Plaza, No.166 Fushi Road
 Shijingshan Dist., Beijing 100043, China
 Tel: 86-10-88909112 Fax: 86-10-88909115
 CIRIANO GLOBAL S.L. (UNILATEX GROUP)

CIF: B50927532 C/Blancas 4-6, 1 B Oficina 1

50001 Zaragoza Spain

Tel: 34-976910399
Latest revision 09.05.2011
USA Headquarters:
10758-A Ambassador Drive
MANASSAS, VA 20109 USA
Tel: 703-3663851

� EMBED Word.Picture.8 ���

_1366717591.doc
[image: image1.png]

