
OSTRACODTOXKIT F

Procedura testu

1

PRZYGOTOWANIE

STANDARDOWEJ POŻYWKI

- KOLBKA MIAROWA (1 litr)

- FIOLKI Z ROZTWORAMI

 SKONCENTROWANYCH SOLI

- DESTYLOWANA

 (lub dejonizowana) WODA

2

PRZELAĆ ZAWARTOŚĆ 5 FIOLEK

ZE SKONCENTROWANYMI

ROZTWORAMI SOLI

DO + 800 ML WODY DESTYLOWANEJ,

W KOLBCE MIAROWEJ 1 LITR

3

- NAPEŁNIĆ KOLBKĘ DO LINII ZNAKOWEJ

 1 LITR

- NAPOWIETRZAĆ PRZEZ

 CO NAJMNIEJ 15 MINUT

4

WYLĘG ORGANIZMÓW Z CYST

WYLAĆ ZAWARTOŚĆ JEDNEJ FIOLKI

Z CYSTAMI NA PŁYTKĘ PETRI’EGO

5

ABY UPEWNIĆ SIĘ, ŻE WYSZYSTKIE

CYSTY ZOSTAŁY PRZENIESIONE,

WYPŁUKLAĆ FIOLKĘ DWUKROTNIE,

UŻYWAJĄC 1 ML STANDARDOWEJ

POŻYWKI

6

INKUBACJA CYST

INKUBOWAĆ PŁYTKĘ PETRI’EGO

PRZEZ 48 GODZIN W 25 °C,

W CIĄGŁYM OIŚWIETLENIU

MIN. 3000 - 4000 LUX

7

WSTĘPNE KARMIENIE

ORGANIZMÓW TESTOWYCH

JEDNĄ FIOLKĘ ZE

SPIRULINĄ

NAPEŁNIĆ

STANDARDOWĄ POŻYWKĄ

8

- WSTRZĄSNĄĆ FIOKĘ

 Z ZAWIESINĄ SPIRULINY

- PRZELAĆ ZAWARTOŚĆ

 NA PŁYTKĘ PETRI’EGO

 ZAWIERAJĄCĄ WYLĘGNIĘTE

 ORGANIZMY I ZAMIESZAĆ

 PŁYTKĄ DELIKATNIE

- UMOŻLIWIĆ KARMIENIE

 ORGANIZMÓW PRZEZ 4 GODZINY

9

POMIAR DŁUGOŚCI

MŁODYCH ORGANIZMÓW

SZKLANĄ MIKROPIPETĄ

POBRAĆ 10 ORGANIZMÓW

Z PŁYTKI DO WYLĘGU

10

PRZENIEŚĆ ORGANIZMY

DO JEDNEGO DOŁKA

W WIELODOŁKOWEJ PŁYTCE

DO „POMIARU DŁUGOŚCI”

11

DODAĆ JEDNĄ KROPLĘ PŁYNU LUGOLA

DO DOŁKA ZAWIERAJĄCEGO ORGANIZMY

I ZACZEKAĆ, AŻ ZOSTANĄ ONE

CAŁKOWICIE UNIERUCHOMIONE

12
UMIEŚCIĆ PŁYTKĘ MIKROMETRYCZNĄ NA SZKLANYM STOLIKU

MIKROSKOPU, POŚRODKU POLA WIDZENIA

13

UMIEŚCIĆ WIELODOŁKOWĄ PŁYTKĘ

DO POMIARU DŁUGOŚCI

NA STOLIKU MIKROSKOPU

I ZMIERZYĆ DŁUGOŚĆ ORGANIZMÓW

UWAGA: najmniejsza podziałka płytki

mikrometrycznej to 50 µm

MŁODE ORGANIZMY MAJĄ DŁUGOŚĆ

OKOŁO 200 µm

14

ZANOTOWAĆ DŁUGOŚĆ

ORGANIZMÓW

W KARCIE WYNIKU

W KOLUMNIE „DZIEŃ 0”

15

PRZYGOTOWANIE ZAWIESINY

POKARMU Z GLONÓW

Z JEDNEJ PROBÓWKI ZE ZŁOŻAMI GLONÓW

WYLAĆ POŻYWKĘ DO PRZECHOWYWANIA,

UWAŻAJĄC, ABY NIE UTRACIĆ

JAKIEGOKOLWIEK ZŁOŻA

PRZY TEJ OPERACJI

16

DODAĆ 7 ML ROZTWORU UWALNIAJĄCEGO GLONY DO PROBÓWKI ZE ZŁOŻAMI GLONÓW

I ZAMKNĄĆ JĄ KORKIEM

UWALNIANIE GLONÓW

17

WSTRZĄSAĆ PROBÓWKĘ NA VORTEX-IE, AŻ ZŁOŻA ZOSTANĄ CAŁKOWICIE

ROZPUSZCZONE I GLONY ZOSTANĄ UWOLNIONE

18
WIROWAĆ PROBÓWKĘ PRZEZ 10 MINUT

PRZY 3000 OBR/MIN W STANDADOWEJ

WIRÓWCE LABORATORYJNEJ

OSTROŻNIE WYLAĆ

SUPERNATANT Z PROBÓWKI

19
DODAĆ 10 ML WODY DESTYLOWANEJ

DO PROBÓWKI Z PELETKĄ GLONÓW

ZATKAĆ I WSTRZĄSAĆ PROBÓWKĘ,

 AŻ DO UZYSKANIA JEDNORODNEJ

 ZAWIESINY GLONÓW

WIROWAĆ PROBÓWKĘ PONOWNIE 3000 OBR/MIN PRZEZ 10 MINUT

I WYLAĆ SUPERNATANT

20

21

- WLAĆ SKONCENTROWANĄ ZAWIESINĘ GLONÓW DO KOLBKI MIAROWEJ 25 ML

- DODAĆ STANDARDOWEJ POZYWKI DO LINII 25 ML

- ZATKAĆ KOLBKĘ I WSTRZĄSAĆ W CELU UZYSKANIA JEDNORODNEJ ZAWIESINY GLONÓW

22

DODAWANIE OSADU, POKARMU Z

GLONÓW I ORGANIZMÓW NA PŁYKĘ

TESTOWĄ

DODAĆ 2 ML STANDARDOWEJ POŻYWKI

DO KAŻDEGO DOŁKA W DWÓCH

PŁYTKACH TESTOWYCH (płytka dla osadu

referencyjnego i płytka dla osadu badanego)

23
PŁYTKA TESTOWA DLA OSADU REFERENCYJNEGO

- NAPEŁNIĆ ŁYŻECZKĘ OSADEM REFERENCYJNYM I ZSUNĄĆ NADMIAR OSADU

 PLASTIKOWĄ SZPATUŁKĄ (pełna łyżeczka zawiera 500 µl osadu)

- UMIEŚCIĆ ZAWARTOŚĆ 2 ŁYŻECZEK (= 1000 µl) OSADU REFERENCYJN EGO W KAŻDYM DOŁKU

 PŁYTKI TESTOWEJ

24
PŁYTKA TESTOWA Z OSADEM BADANYM

- NAPEŁNIĆ ŁYŻECZKĘ OSADEM BADANYHM I ZSUNĄĆ NADMIAR OSADU PLASTIKOWĄ

 SZPATUŁKĄ (pełna łyżeczka zawiera 500 µl osadu)

- UMIEŚCIĆ ZAWARTOŚĆ 2 ŁYŻECZEK (= 1000 µl) OSADU BADANEGO W KAŻDYM DOŁKU PŁYTKI

 TESTOWEJ (wierzchołkiem szpatułki zsunąć osad z łyżeczki)

25
- PRZELAĆ POKARM Z ZAWIESINY GLONÓW Z 25 ML KOLBKI DO KUBKA

- WSTRZĄSNĄĆ KUBKIEM ABY UZYSKAĆ JEDNORODNĄ ZAWIESINĘ GLONÓW

- PIPETĄ PODAĆ 2 ML ZAWIESINY GLONÓW DO KAŻDEGO DOŁKA W DWÓCH

 PŁYTKACH TESTOWYCH

26

NAPEŁNIĆ POKRYWKĘ PŁYTKI

PETRI’EGO DO WYLĘGU 10 ML

STANDARDOWEJ POŻYWKI

27

SZKLANĄ MIKROPIPETĄ PRZENIEŚĆ

MŁODE ORGANIZMY Z PŁYTKI DO

WYLĘGU NA POKRYWKĘ PŁYTKI

28

PRZENIEŚĆ 10 ORGANIZMÓW Z POKRYWKI PŁYTKI DO KAŻDEGO DOŁKA W DWÓCH PŁYTKACH

TESTOWYCH

29

- PRZYKRYĆ OBIE PŁYTKI TESTOWE PASKAMI PARAFILMU I POKRYWKAMI

- INKUBOWAĆ PŁYTKI W 25 °C, W CIEMNOŚCI, PRZEZ 6 DNI

INKUBACJA PŁYTEK TESTOWYCH

30
OBLICZANIE WYNIKU – 1. PRZENOSZENIE ORGANIZMÓW DO PŁYTKI PETRI’EGO

 PIPETĄ Z SZEROKIM UJŚCIEM POBRAĆ PORCJĘ ZAWIESINY OSADU

 Z JEDNEGO DOŁKA TESTOWEGO PŁYTKI I PRZENIEŚĆ JĄ NA MIKROSITKO

31
- DELIKATNIE PRZEPŁUKAĆ ZAWARTOŚĆ NA SITKU WODĄ KRANOWĄ

 W CELU WYPŁUKANIA BARDZO DROBNYCH CZĄSTEK OSADU

- POSTĘPOWAĆ DALEJ W TEN SPOSÓB PRZENOSZĄC KOLEJNE PORCJE ZAWIESINY OSADU

 NA MIKROSITKO I ZA KAŻDYM RAZEM PRZEPŁUKIWAĆ ZAWARTOŚĆ

32

- DODAĆ KILKA ML STANDARDOWEJ POŻYWKI

 DO DOŁKÓW

- WYMIESZAĆ WODĘ Z POZOSTAŁYM OSADEM I

 PRZENIEŚĆ ZAWARTOŚĆ NA MIKROSITKO W

 CELU PŁUKANIA

- POWTARZAĆ TĄ OPERACJĘ, AŻ CAŁY OSAD I

 WSZYTKIE ORGANIZMY ZOSTANĄ

 PRZENIESIONE NA MIKROSITKO

33
- ODWRÓCIĆ MIKROSITKO DO GÓRY DNEM I WYPŁUKAĆ ZAWARTOŚĆ DO PŁYTKI

 PETRI’EGO, UŻYWAJĄC BUTELKI DO PŁUKANIA Z WODĄ KRANOWĄ

- POWTARZAĆ PRZENOSZENIE OSADU I PŁUKANIE DLA WSZYSTKICH DOŁKÓW Z OBU

 PŁYTEK

34
OBLICZANIE WYNIKU – 2. OBLICZANIE ŚMIERTELNOŚCI

SZKLANĄ MIKROPIPETĄ POBRAĆ WSZYSTKIE ŻYWE ORGANIZMY Z PŁYTKI PETRI’EGO

I PRZENIEŚĆ JE DO JEDNEGO DOŁKA NA PŁYTCE DO POMIARU DŁUGOŚCI

35
- ZLICZYĆ ŻYWE ORGANIZMY W DOŁKU

- ODJĄĆ TĄ LICZBĘ OD 10

 (t.j. od liczby wszystkich organizmów w

 dołku na początku testu)

- ZAPISAĆ WYNIK (t.j. liczbę organizmów,

 które nie przeżyły testu) NA KARCIE

 WYNIKU

- POWTARZAĆ TĄ OPERACJĘ DLA

 WSZYSTKICH DOŁKÓW W OBU

 PŁYTKACH TESTOWYCH

- OBLICZYĆ I ZAPISAĆ ŚREDNI %

 ŚMIERTELNOŚCI ORGANIZMÓW DLA

 WSZYSTKICH DOŁKÓW

36

OBLICZANIE WYNIKU – 3. POMIAR DLUGOŚCI

 UWAGA: pomiar długości należy wykonywać

tylko, jeśli % śmiertelności jest < 30%

- DODAĆ JEDNĄ KROPLĘ PŁYNU LUGOLA

 DO KAŻDEGO DOŁKA NA PŁYTCE

 DO POMIARU DŁUGOŚCI, KTÓRY

 ZAWIERA ŻYWE ORGANIZMY

 Z DWÓCH PŁYTEK TESTOWYCH

37

- ODCZEKAĆ, AŻ ORGANIZMY ZOSTANĄ UNIERUCHOMIONE

- ZMIERZYĆ DŁUGOŚĆ KAŻDEGO ORGANIZMU WEDŁUG PROCEDURY WSKAZANEJ

 NA SLAJDACH 13 I 14

- ZAPISAĆ WYNIKI W ODPOWIEDNICH OKIENKACH W KARCIE WYNIKU

38

- WYKONAĆ OBLICZENIA WYNIKU

 UŻYWAJĄC ODPOWIEDNIEGO PROGRAMU

