Konspekty mikrobiologia ogólna
Ćw.nr1 i 2 Morfologia i fizjologia drobnoustrojów.

Imię i nazwisko:

1.Wykonaj barwienie preparatów własnych ze wskazanych przez nauczyciela hodowli stałych ziarniaków Gram(+), ziarniaków Gram(-), pałeczek Gram+, pałeczek Gram(-), drożdżaków – każdy student wykonuje co najmniej 2 różne preparaty własne.

Barwienie złożone - metoda Grama

Przygotowanie preparatu: odtłuszczone szkiełko podstawowe , nałożenie bakterii (z hodowli płynnej – 1-2 oczka ezy lub ze stałej - kropla soli + część kolonii bakteryjnej lub grzybiczej z podłoża stałego - rozprowadzenie na szkiełku

- utrwalenie preparatu (nad płomieniem)

- barwienie:

1. fiolet krystaliczny – 3 min.

Spłukać wodą

2.płynLugola – 2 min.

Spłukać wodą

1. Etanol – kilka sekund

Spłukać wodą

2. Fuksyna – 30 sek.

Spłukać wodą

- po wyschnięciu oglądamy pod imersją

Preparaty pokazowe:

Obejrzyj pod mikroskopem i narysuj to co widzisz, uzupełnij pytania…

· preparat barwiony czerwienią Kongo

Co widać w tym barwieniu?

· Preparat barwiony metodą Ziehl -Neelsena

Bakterie są koloru:…..

Tło………………..

Wykorzystujemy w diagnostyce…..

· Preparat barwiony błękitem metylenowym

2.Agar krwawy – agar z dodatkiem 5 % krwi baraniej (owczej)

Obejrzyj rodzaje hemolizy paciorkowców na podłożu krwawym – opisz wygląd

Alfa podaj przykłady

Beta podaj przykłady

Gamma podaj przykłady

3.PodłożeMcConkeya jest podłożem - określ typ………….

Kolonie laktozo+ są koloru …… podaj przykłady

Kolonie laktozo (-) są koloru…………… podaj przykłady

4.Podłoże Chapmana stosowane jest w diagnostyce ……………………

Kolonie mannitolo+ są koloru…………………… podaj przykład

Kolonie mannitolo(-) są koloru ….. podaj przykłady

5.Uzupełnij :

	
	z krwią owczą
	Chapmana

(MSA)
	MacConkeya
	czekoladowe
	Coccosel

	Pyocyanosel
	Sabourauda

	rodzaj podłoża
	
	
	
	
	
	
	

	czynnik wybiórczy
	
	
	
	
	
	
	

	czynnik różnicujący
	
	
	
	
	
	
	

	dla jakich drobnoustrojów
	
	
	
	
	
	
	

	możliwa barwa kolonii
	
	
	
	
	
	
	

6.Scharakteryzuj jakie bakterie mogą rosnąć na wskazanym przez asystenta podłożu chromogennym kierując się kolorem kolonii posługując się wzorcem kolorów danego podłoża.

Ćwiczenie 3. Grzyby:

Imię i nazwisko:
1. Diagnostyka zakażeń grzybiczych

· Diagnostyka dermatofitów – wypełnij tabelę na podstawie dyskusji z Asystentem oraz za pomocą dostępnych testów:

	Rodzaje materiału pobieranego do badań
	

	Preparat bezpośredni – jak wykonujemy i oceniamy
	

	Hodowla :

Podłoża:

Czas wzrostu

Warunki – temperatura inkubacji
	

	Identyfikacja gatunku
	

Opisz wybrane gatunki dermatofitów na podłożach – co najmniej 2

1. Nazwa gatunku…………………………………. Wygląd kolonii………………………..

2. Nazwa gatunku…………………………………. Wygląd kolonii………………………..

Diagnostyka zakażeń Candida – wypełnij tabelę na podstawie dyskusji z Asystentem oraz za pomocą dostępnych testów:

	Rodzaje materiału pobieranego do badań
	

	Preparat bezpośredni –wykonaj i oceń
	

	Hodowla :

Podłoża:

Czas wzrostu

Warunki – temperatura inkubacji
	

	Identyfikacja gatunku – ocena testu filamentacji i testu biochemicznego
	

	Oznaczenie antygenów mannanowych, wyniki + interpretacja
	

· Oznaczanie antygenów galaktomannanowych we krwi pacjenta i z niektórych materiałów klinicznych- wyniki + interpretacja, zastosowanie testu –opisz

· Real-time PCR w diagnostyce grzybic – przykładowe wyniki, zastosowanie testu
Ćwiczenie 4: Wirusy

Imię i nazwisko:

1. Odczytaj test zahamowania hemaglutynacji :

2. W diagnostyce jakich zakażeń wirusowych stosowane są testy hemaglutynacyjne?

3. Obejrzyj w mikroskopiefluorescencyjnym preparaty z adenowirusami, wirusami paragrypy i grypy oraz RSV. Wyjaśnij, co widzisz na uzyskanym obrazie:

4. Ocena efektu cytopatycznego w przygotowanych preparatach tkankowych. Przedstaw graficznie możliwe efekty cytopatyczne w komórkach po zakażeniu wirusowym.

5. Możliwości zastosowania testu na obecność wirusa grypy - aparatGeneExpert – opisz. Demonstracja testu przez asystenta.

6. Wymień możliwe sposoby diagnostyki zakażeń wirusowych, opisz wybrane 2 metody:

Ćwiczenie 5. Związki wzajemne

Imię i nazwisko
1.Odczytaj płytki z ubiegłego tygodnia z posiewami z nosa, jamy ustnej i skóry , opisz według wzoru: liczba różnych kolonii na płytce, kolor, kształt kolonii, obecność hemolizy, czynnik różnicujący

	Miejsce

Pobrania

Rodzaj podloża

	nos
	j.ustna:
	Skóra:

	Agar z krwią

	
	
	

	McConkey

	
	
	

	Chapman

	
	
	

	Saburauda

	
	
	

	czekoladowe

	
	
	

	Inne:

	
	
	

 Wykonaj 2 preparaty Grama z wybranych kolonii wskazanych przez Nauczyciela i wpisz wynik:

 1. 2.
2.Wykonaj preparat bezpośredni z kieszonki dziąsłowej lub z płytki nazębnej – technikę prezentuje asystent – narysuj i opisz wykonany przez siebie preparat.

3.Czy regularnie chodzisz do stomatologa na usuwanie płytki nazębnej?

4.Obejrzyj co najmniej 2 preparaty z hodowli Gram(+) i Gram (-) bakterii beztlenowych- wpisz nazwę szczepu i co widzisz:

Ćwiczenie 6. Metody niszczenia drobnoustrojów poza organizmem

Imię i nazwisko
1. Analiza posiewów środowiskowych wykonanych przez studentów pod kątem ilościowym i jakościowym – należy opisać swoje posiewy z zaznaczeniem miejsca pobrania , ilości i jakości drobnoustrojów i zinterpretować wynik

	Miejsce pobrania
	ilość
	jakość
	Interpretacja wyniku

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

2. Ocena „ odcisków palców” – opisz rezultat, zinterpretuj pod kątem ilościowym i jakościowym.

Czy prawidłowo wykonał Pan/Pani dezynfekcję rąk?.....odp…………..

Brudny palec….

Po umyciu wodą z mydłem….

Po dezynfekcji…………….

3. Odczytaj płytkę z badaniem kontroli bakteriologicznej powietrza – oblicz , napisz wynik i zinterpretuj

Ćwiczenie 7. Podstawy wykrywania zakażeń

Imię i nazwisko
1. Obejrzyj zestawy do pobierania materiałów i wpisz jakie materiały pobieramy na:

- wymazówki suche …………….

- wymazówki z podłożem transportowym………….

- podłoża transportowo – wzrostowe……………..

- wymazówki typu Dacron…………………

2. Po omówieniu przez Asystenta skierowania na badanie bakteriologiczne wypełnij przykładowe skierowanie – formularz otrzymasz od Asystenta

3. Opisz poszczególne etapy badania bakteriologicznego na przykładzie badania ropy, BAL-u, krwi (wyboru dokonuje Asystent):

1. Pobranie materiału……………………….. na ………………………

2. Warunki transportu…………………………

3. W laboratorium:

a. Wykonanie preparatu bezpośredniego………………………..

b. Posiew na podłoża – opisz kolonie

· Agar z krwią

· czekoladowe

· P. MacConkeya

· Chapmana

· Saburauda

· Podłoża chromogenne

· Podłoże płynne – tioglikolan

c. Różnicowanie biochemiczne na podstawie testu:…………………

.

d. Serotypowanie….

e. Wykonanie oznaczenia wrażliwości na antybiotyki metodą/ami:

f. Badanie genetyczne

4. Zapoznaj się z wynikiem badania mikrobiologicznego przedstawionego przez asystenta, zinterpretuj co najmniej 2 wybrane wyniki badań:

Ćwiczenie 7. Ziarniaki Gram (+) i Gram (-)

Imię i nazwisko
1. Różnicowanie gronkowców

	Rodzaj materiału klinicznego
	

	Preparat bezpośredni
	

	Hodowla na agarze krwawym
	

	Hodowla na podłożu Chapmana

	

	Hodowla na agarze zwykłym
	

	Katalaza
	

	CF, koagulaza
	

	Badanie biochemiczne
	

	Antybiogram- metoda
	

	Inne testy
	

2. Różnicowanie paciorkowców

	Rodzaj materiału klinicznego
	

	Preparat bezpośredni
	

	Hodowla na agarze krwawym – typ hemolizy
	

	Hodowla na podłożu Granada lub innych podł. chromogennych

	

	Hodowla na agarze zwykłym
	

	Katalaza
	

	Test na optochinę
	

	Badanie biochemiczne
	

	Antybiogram
	

3. Różnicowanie enterokoków:

	Rodzaj materiału klinicznego
	

	Preparat bezpośredni
	

	Hodowla na agarze krwawym – typ hemolizy
	

	Hodowla na podłożu Granada lub innych podł. chromogennych

	

	Hodowla na Agarze prostym
	

	Podloże z eskuliną/ tellurynem potasu
	

	Katalaza
	

	Test na ruch
	

	Badanie biochemiczne
	

	Antybiogram- metoda
	

	Inne testy
	

4. Identyfikacja Moraxella i Neisseria spp.

	Rodzaj materiału klinicznego
	

	Preparat z hodowli
	

	Hodowla na agarze krwawym
	

	Hodowla na podłożu VCA3

	

	Test na oksydazę
	

	Badanie biochemiczne
	

	Antybiogram- metoda
	

	Inne testy
	

Ćwiczenie 9. Pałeczki Gram (-) i Gram (+)

Imię i nazwisko
1. Odszukaj na wskazanych płytkach i opisz kolonie poszczególnych drobnoustrojów , w opisie stosuj cechy różnicujące na podłożach np. laktozo+

	Drobnoustroje/ rodzaj podłoża
	Agar z krwią
	MacConkey
	SS agar
	CPS – podłoże chromogenne

	E.coli

	
	
	
	

	Proteus spp.

	
	
	
	

	Klebsiella spp.

	
	
	
	

	Serratia spp.

	
	
	
	

	Citrobacter spp.

	
	
	
	

	Enterobacter spp.

	
	
	
	

	Salmonella spp.
	
	
	
	

	Pseudomonas aeruginosa
	
	
	
	

	Acinetobacter baumannii
	
	
	
	

	Stenotrophomonas maltophilia
	
	
	
	

2. Obejrzyj co najmniej 2 preparaty z hodowli Gram (-) bakterii beztlenowych- wpisz nazwę szczepu i co widzisz:

I.

II.

3. Obejrzyj i porównaj preparaty z hodowli prątków wykonane metodąZiehl-Neelsena oraz fluorescencji. Opisz preparaty:

4. Wymień podłoża do hodowli prątków:

5. Wzrost prątków na podłożach stałych- po obejrzeniu opisz wygląd kolonii prątków:
Ćwiczenie 12. Reakcje makroorganizmu na zakażenie.

Imię i nazwisko
1. Oznaczanie poziomu przeciwciał w surowicy w poszczególnych klasach metodą immunodyfuzji radialnej
2. Wykrywanie antygenów lub przeciwciał

- aglutynacja szkiełkowa-

-aglutynacja probówkowa-

- precypitacja pierścieniowa

- podwójna dyfuzja w żelu-

- odczyn lityczny-

- odczyn wiązania dopełniacza-

-immunofluorescencja pośrednia i bezpośrednia

- ELISA-

- immuno-blotting

