

 www.iqproducts.nl

FOGLIO INFORMATIVO SUL PRODOTTO
Anticorpi monoclonali rilevanti antigeni umani

CD55
R-PE [RUO] [REF] IQP-520R s 100 tests [REF] IQP-520R50 s 50 tests
APC [RUO] [REF] IQP-520A s 100 tests [REF] IQP-520A50 s 50 tests

IQP-520 – CD55 (NaM16-4D3) Version 1 - IT

[RUO] Solo per Uso Ricerca

I Descrizione

Clone NaM16-4D3

Isotipo Murine IgG1

Specificità CD55 è espresso come glicoproteina da 60-70 kD (negli eritrociti) ancorata alla membrana

attraverso la coda GPI. In alter cellule il peso molecolare è qualche volta maggiore.

Distribuzione Antigenica
 Espressione cellulare: Piastrine, Monociti, Linfociti ed eritrociti.

Sommario

CD55 (clone NaM16-4D3) può essere applicator in citometria a flusso per analisi di campioni di
sangue e di midollo osseo o in immunoistochimica utilizzando citospot. CD55 è una glicoproteina
a singola catena di Glicosil-Fosfatidilinositolo (GPI) .Essa è compresa tra 4 corti consensi N-
terminale che ripete (SCR) I moduli (4 Cys in 1-3,2-4 legame) con C3b/C4b legante e attività
regolatoria in SCR 2,3,4. CD55 è spesso coinvolto nella protezione delle cellule nel danno
complement mediato da autologo e sono parzialmente o completamente mancanti nelle cellule
del sangue periferico. CD55 inibisce la formazione e accelera il decadimento del C3/C5 complesso
della convertasi sia nel cammino classico che alternativo [1]. CD55 stabilisce una soglia di
barriera protettiva contro l’inappropriata attivazione del complemento e la deposizione sulle
membrane del plasma, specialmente attraverso il classico percorso dell’attivazione del
complemento, attraverso una formazione limitante la vita media delle C3 convertasi. Poiché il
CD55 è ben conosciuto come proteina regolatoria del complemento associate alle membrane,
come CD59, e presente su tutte le cellule del sangue, CD55 e CD59 sembra essere l’anticorpo
monoclonale più efficiente per determinare il subset cellulare nelle poche negative (meno dell’
1% sugli eritrociti o meno del 5% sui leucociti PMN).

Utilizzo

Tutti questi reagenti sono effettivamente formulati per colorazioni di immunofluorescenza diretta di
tessuti umani per analisi di citometria a flusso utilizzando 10 µl/106 di leucociti per singola
marcatura e 20 µl/106 leucociti in caso di doppie e triple combinazioni. Se le applicazioni variassero,
ogni utilizzatore dovrebbe titolare il reagente per ottenere i risultati ottimali.

Dati rappresentativi
 E’ illustrate l’analisi in citometria a flusso di cellule di sangue normale colorate con anticorpi

monoclonali CD55. La colorazione diretta è stata eseguita utilizzando 10 µl di anticorpo
monoclonale coniugato con R-PE e 100 µl di sospensione di cellule del sangue.

IQP-520 – CD55 (NaM16-4D3) Version 1 - IT

Diagnosi di Emoglobinuria Parossistica Notturna(PNH)

Procedura

Eritrociti

-A- Preparazione della sospensione di Cellule Rosse del sangue
1. Utilizzare 10 ml di sangue intero in Eparina o EDTA e centrifugare per 10 min. 600g (partenza e freno

leggeri).
2. Raccogliere il sangue ricco in Piastrine (PRP) e il buffy coat per ulteriori analisi di leucociti e piastrine,

rispettivamente.
3. Lavare il pellet di eritrociti 3 volte con 2 ml di PBS e centrifugare per 2 min. 1000g.
4. Risospendere 1 volume di eritrociti sedimentati in 9 volumi di PBS.
5. Utilizzare un emocitometro o un contaglobuli automatico per calcolare il numero totale di RBC per ml di

sangue raccolto in provette trattate con Eparina o EDTA.
6. Diluire gli RBC contati con PBS fino alla concentrazione finale di 50x106 cellule/ml.

-B- Colorazione di immunofluorescenza

7. Determinare l’ammontare necessario delle provette (controllo negativo (=controllo isotipico), controllo
positivo (= es. anti-glicoforina A+B), CD55 e CD59 singoli o in doppia).

8. Aggiungere 100 µl di RBC ad ogni provetta (5x106 cellule).
9. Aggiungere 10 µl dei singoli (CD55, CD59) o 20 µl dei doppi marcati.
10. Incubare per 30 min. a temperature ambiente. Evitare la luce diretta.
11. Lavare due volte con 3 ml di PBS e centrifugare per 2 min. 1000g.
12. Risospendere le cellule in PBS (200-500 µl).

-C- Acquisizione dati al citofluorimetro
13. Dovrebbero essere acquisiti in List mode files , 20.000 eventi in scala logaritmica per log FSC, log SSC e

log fluorescenze.

Leucociti

-A- Preparazione della sospensione di Leucociti
1. Utilizzare 10 ml di sangue intero in Eparina o EDTA e centrifugare per 10 min. 600g (partenza e freno

leggeri).
2. Raccogliere ilplasma ricco in piastrine (PRP) per ulteriori analisi di piastrine.
3. Raccogliere il buffy coat e aggiungere 10 ml di tampone lisante.
4. Incubare 5 min. a temperature ambiente (Massimo 10 min.).
5. Centrifugare 5 min. 400g per rimuovere il tampone lisante.
6. Lavare il pellet di leucociti due volte con 10 ml di PBS per 5 min. 400g.
7. Risospendere il pellet di leucociti in 1 ml di PBS.
8. Utilizzare un emocitometro o un contaglobuli automatico per calcolare il numero totale di Leucociti per ml

di sangue raccolto in provette trattate con Eparina o EDTA.
9. Diluire I Leucociti contati con PBS fino a una concentrazione finale di 20x106 cellule/ml.

-B- Colorazione di immunofluorescenza

10. Determinare la quantità necessaria di provette (controllo negativo (= controllo isotipico), controllo positive
(= es. anti-HLA classe I), CD55 e CD59 singoli o doppi marcati).

11. Aggiungere 100 µl di leukociti per ogni provetta (2x106 cells).
12. Aggiungere 10 µl di marcatore singolo (CD55, CD59) o 20 µl del doppio marcato.
13. Incubare per 30 min. a temperature ambiente.Evitare la luce diretta.
14. Lavare due volte in 3 ml PBS e centrifugare per 4 min. 400g.
15. Risospendere le cellule in PBS (200 – 500 µl).

-C- Acquisizione dati al citofluorimetro
16. Acquisire almeno 20.000 cellule al citofluorimetro. Utilizzare gates basati sui parametri morfologici per

eliminare detriti di cellule e rumore di fondo elettronico e separare Linfociti, Monociti, Granulociti.

IQP-520 – CD55 (NaM16-4D3) Version 1 - IT

Piastrine

Prepare PBS-EDTA 5 mM pH 7.4 (50 - 75 ml per paziente).Per migliori risultati dovrebbero essere utilizzati 0,45
µm filtrati di PBS-EDTA 5 mM .Il PBS-EDTA 5 mM dovrebbe essere fresco (deve essere utilizzato nella settimana
in corso) e deve essere filtrate prima di ogni esperimento.

-A- Preparazione della sospensione delle Piastrine
1. Utilizzare 10 ml di sangue intero in Eparina o EDTA e centrifugare per 10 min. 600g (partenza e fermo

graduali).
2. Raccogliere il plasma ricco (PRP) e diluire in PBS-EDTA 5 mM, fino ad un volume di 10 ml.
3. Centrifugare, 5 min. 2000g.
4. Scartare il surnatante e risospendere il pellet in 1 ml PBS-EDTA 5 mM.
5. Utilizzare un emocitometro o un contaglobuli automatico per calcolare il numero totale delle Piastrine per

ml di sangue raccolto in provette trattate con Eparina o EDTA.
6. Diluire le Piastrine contate con PBS-EDTA 5 mM fino a una concentrazione finale di 10x106 cellule/ml.

-B- Colorazione di immunofluorescenza
7. Determinare la quantità necessaria di provette (controllo negativo(controllo isotipico), controllo positivo

(CD61), CD55 and CD59 singoli o doppi marcati).
8. Aggiungere 100 µl di leucociti per ogni provetta (2x106 cellule).
9. Aggiungere 10 µl di coniugato singolo (CD55/CD59) o 20 µl di doppio marcato.
10. Incubare per 30 min. a temperature ambiente. Evitare la luce diretta.
11. Lavara due volte con 3 ml di PBS-EDTA 5 mM e centrifugare per 5 min. 2000g.
12. Risospendere le cellule in PBS-EDTA 5 mM (200 – 500 µl).

-C- Acquisizione dati al citofluorimetro

13. Per le analisi al citofluorimetro utilizzare un gate basato sui parametric morfologici per eliminare i detriti
cellulari e il rumore di fondo elettronico e dovrebbero essere acquisiti in List Mode almeno 20.000 eventi
con scala logaritmica su tutti I parametric: log FSC, log SSC e log fluorescenze.

Referenze

1. Socié G, Mary JY, de Gramont A, Rio B, Leporrier M, Rose C, et al. (1996) Paroxysmal nocturnal

haemoglobinuria: long-term follow-up and prognostic factors. Lancet; 348:573-577.
2. Rotoli B, Luzzatto L (1989) Paroxysmal nocturnal haemoglobinuria. Bailliere's Clin Haematol; 2:113-138.
3. Kinoshita T, Inoue N, Takeda J (1995) Defective glycosyl phosphatidylinositol anchor synthesis and

paroxysmal nocturnal hemoglobinuria. Adv Immunol; 60:57-103.
4. Yeh ETH, Rosse WF (1994) Paroxysmal nocturnal hemoglobinuria and the glycosylphosphatidylinositol

anchor. J Clin Invest; 93:2305-2310.
5. van der Schoot CE, Huizinga TWJ, van't Veer-Korthof ET, Wijmans R, Pinkster J, von dem Borne AEGK

(1990) Deficiency of glycosyl-phosphatidylinositol-linked membrane glycoproteins of leukocytes in
paroxysmal nocturnal hemoglobinuria, description of a new diagnostic cytofluorometric assay. Blood;
76:1853-1859.

6. Navenot JM, Bernard D, Harousseau JL, Muller JY, Blanchard D (1996) Expression of glycosyl-
phosphatidylinositol-linked glycoproteins in blood cells from paroxysmal nocturnal haemoglobinuria patients.
A flow cytometry study using CD55, CD58 and CD59 monoclonal antibodies. Leuk Lymphoma; 21:143-151.

7. Hall SE, Rosse WF (1996) The use of monoclonal antibodies and flow cytometry in the diagnosis of
paroxysmal nocturnal hemoglobinuria. Blood; 87:5332-5340.

8. Iwamoto N, Kawaguchi T, Nagakura S, Hidaka M, Horikawa K, Kagimoto T, et al. (1995) Markedly high
population of affected reticulocytes negative for decay-accelerating factor and CD59 in paroxysmal nocturnal
hemoglobinuria. Blood; 85:2228-2232.

9. Navenot JM (1996) Biological diagnosis and follow-up of paroxysmal nocturnal hemoglobinuria. Contribution
to the study of physiopathology. Thesis for PhD, University of Nantes, France.

IQP-520 – CD55 (NaM16-4D3) Version 1 - IT

! Dt K e K e K e K e
Manipolazione e conservazione

Gli anticorpi sono forniti in fiala da 0,5ml per 100 test per la singola coniugazione, o per 50 tests (1 ml)
per le fiale di doppia e tripla combinazione. Essi sono forniti in sodio fosfato 0.01 M, 0.15 M di NaCl; pH
7.3, 0.2% BSA, 0.09% sodioazide (NaN3). Conservare le fiale a 2-8 °C. Gli anticorpi monoclonali
dovrebbero essere protetti da esposizioni prolungate alla luce. I reagenti sono stabili per il periodo
mostrato sull’etichetta della fiala quando conservati correttamente.

Garanzia

I prodotti venduti sono garantiti solo in conformità alla quantità e ai contenuti dichiarati in etichetta al
tempo della spedizione al cliente. Non ci sono garanzie, espresso o implicite, che si estendono oltre alla
descrizione dell’etichetta del prodotto. IQ Products non è responsabile per Danni alla proprietà, al
personale o perdita economica causata dal prodotto.

Caratterizzazione

Per assicurare costantemente l’alta qualità dei reagenti, ogni lotto di anticorpo monoclonale è testato per
essere conforme con le caratteristiche di un reagente standard Il dato rappresentativo citometrico è
incluso in questo foglio illustrativo.

Attenzione

Tutti i prodotti contengono sodioazide. Questo prodotto chimico è velenoso e pericoloso. Dovrebbe

essere manipolato solo da personale esperto.

Legenda dei simboli
I Consultare le Istruzioni per l’uso

[REF] Numero di catalogo

s Sufficiente per

[IVD] Dispositivo medico-diagnostico in vitro

! Attenzione, consultare il documento allegato

K Conservare al riparo dalla luce (solare)

D Rischio biologico

t Limiti di temperatura (°C)

[RUO] Ad exclusivo uso di ricerca

[LOT] Codice del lotto

e Utilizzare entro aaaa-mm-gg

M Fabbricante

[EC_|REP] Mandatario nella Comunità Europea

|||| Conformité Européenne (Conformità
Europea)

 Etichetta - tandem Ex – max (nm) Em – max (nm)
P PURE Materiale purificato - -
F FITC FITC 488 519
R R-PE PE 488, 532 578
C CyQ PE-Cy5.18 488, 532 667
A APC 595, 633, 635, 647 660
PC PerCP 488, 532 678
PCC PerCP-Cy5.5 488, 532 695

M IQ Products BV
Rozenburglaan 13a
9727 DL Groningen, The Netherlands

℡ +31 (0)50 57 57 000
� +31 (0)50 57 57 002
� Technical marketing@iqproducts.nl
� Orders orders@iqproducts.nl
� www.iqproducts.nl

