
THAMNOTOXKIT F

Procedura testu

1

PRZYGOTOWANIE

STANDARDOWEJ POŻYWKI

- KOLBKA MIAROWA (1 LITR)

- 5 FIOLEK ZE SKONCENTROWANYMI

ROZTWORAMI SOLI

- DESTYLOWANA (lub dejonizowana)

WODA

2

WLAĆ ZAWARTOŚĆ 5 FIOLEK

ZE SKONCENTROWANYMI ROZTWORAMI

SOLI DO + 800 ML WODY

DESTYLOWANEJ,

W KOLBCE MIAROWEJ 1 LITR

3

- UZUPEŁNIĆ KOLBKĘ DO LINII 1 LITR

- NAPOWIETRZAĆ PRZEZ CO NAJMNIEJ

15 MINUT

4

WYLĘG Z CYST

WYLĘG Z CYST POWINIEN BYĆ ROZPOCZĘTY 20-22 GODZINY

PRZED ROZPOCZĘCIEM TESTU TOKSYCZNOŚCI

Probówka z cystami

Thamnocephalus platyurus

Cysty

Thamnocephalus platyurus

Larwy

Thamnocephalus platyurus

5
1. NAWADNIANIE CYST

PRZYGOTOWAĆ 20 ML “POŻYWKI DO WYLĘGU” (=ROZCIEŃCZONA STANDARDOWA POŻYWKA)

PRZEZ PODANIE 2,5 ML STANDARDOWEJ POZYWKI DO MIAROWEGO CYLINDRA 25 ML

I DODANIE WODY DEJONIZOWANEJ DO LINII 20 ML

 20 ml

OTWORZYĆ PROBÓWKĘ Z CYSTAMI

I NAPEŁNIĆ JĄ POŻYWKĄ DO

WYLĘGU

 (około 1 ml)

6

7

- ZAMKNĄĆ PROBÓWKĘ ZATYCZKĄ

- WSTRZĄSAĆ PROBÓWKĘ W REGULARNYCH

ODSTEPACH CZASU W CIĄGU 30 MINUT

8
2. PRZENOSZENIE UWODNIONYCH CYST NA SZALKĘ DO WYLĘGU

PRZELAĆ ZAWARTOŚĆ FIOLI Z UWODNIONYMI CYSTAMI NA SZALKĘ DO WYLĘGU

9
- UPEWNIĆ SIĘ, ŻE WSZYSTKIE CYSTY ZOSTAŁY PRZENIESIONE POPRZEZ

WYPŁUKANIE PROBÓWKI POŻYWKĄ DO WYLĘGU

- DODAĆ 10 ML POŻYWKI DO WYLĘGU DO SZALKI DO WYLĘGU I DELIKATNIE

ZAMIESZAĆ PRZEZ ZAWIROWANIE W CELU RÓWNOMIERNEGO ROZŁOŻENIA CYST

10

INKUBACJA CYST

INKUBOWAĆ SZALKĘ PETRI’EGO

PRZEZ 20-22 GODZINY W

TEMPERATURZE 25 °C W

CIĄGŁYM OŚWIETLENIU MIN.

3000 – 4 000 LUX

11

PRZYGOTOWANIE ROZCIEŃCZEŃ SUBSTANCJI TOKSYCZNEJ (np. ścieki)

- PRZYGOTOWAĆ 5 PROBÓWEK 10-15 ML I OZNAKOWAĆ JE

C1 (100), C2 (50), C3 (25), C4 (12.5), AND C5 (6.25)

12

- DODAĆ 5 ML STANDARDOWEJ POZYWKI DO PROBÓWEK C2, C3, C4, C5

13

DODAĆ 5 ML PRÓBKI ŚCIEKÓW DO

PROBÓWKI C1 (= 100% próbki)

14

- DODAĆ 5 ML ŚCIEKÓW DO PROBÓWKI C2

- WYMIESZAĆ ZAWARTOŚĆ PROBÓWKI C2

(= 50% rozcieńczenie) PRZEZ PIPETOWANIE

15
- PRZENIEŚĆ 5 ML Z PROBÓWKI C2 DO PROBÓWKI C3

- WYMIESZAĆ ZAWARTOŚĆ PROBÓWKI C3 (= 25% rozcieńczenie) PRZEZ PIPETOWANIE

16
POWTÓRZYĆ TE KROKI DLA NASTĘPNYCH ROZCIEŃCZEŃ:

* 5 ML Z PROBÓWKI C3 DO PROBÓWKI C4 (= 12,5% rozcieńczenie)

* 5 ML Z PROBÓWKI C4 DO PROBÓWKI C5 (= 6,25% rozcieńczenie)

17

NAPEŁNIANIE PŁYTKI TESTOWEJ

KONTROLE

DODAĆ 1 ML STANDARDOWEJ POZYWKI DO KAŻDEGO DOŁKA W KOLUMNIE 1

(DOŁKI A1, B1, C1, D1)

1 2 3 4 5 6

A

B

C

D

18
ROZCIEŃCZENIA SUBSTANCJI TOKSYCZNYCH

PRZENIEŚĆ 1 ML Z 5 PROBÓWEK TESTOWYCH DO KAŻDEGO DOŁKA W KOLUMNIE 2

(DOŁKI A2, B2, C2, D2)

2

A

B

C

D

19

POWTÓRZYĆ TĄ PROCEDURĘ Z PROBÓWKAMI 4, 3, 2 I 1 ABY NAPEŁNIĆ DOŁKI W

KOLUMNACH 3, 4, 5 I 6 ODPOWIEDNIO

20

PRZENOSZENIE FORM LARWALNYCH Z SZALKI DO WYLĘGU DO

DOŁKÓW TESTOWYCH

21

- UMIEŚCIĆ SZALKĘ DO WYLĘGU NA STOLIKU MIKROSKOPU

- UCHWYCIĆ MIKROPIPETĘ JAK OŁÓWEK PALCAMI WSKAZUJĄCYM I KCIUKIEM W

CELU KONTROLI CIŚNIENIA W ZBIORNICZKU PIPETY

- ŚCISNĄĆ ZBIORNICZEK PIPETY DELIKATNIE, ABY ZAPEWNIĆ ODPOWIEDNIE

ZASYSANIE W CELU POBRANIA LARW

22

PRZENIEŚĆ OKOŁO 50 LARW Z SZALKI DO WYLĘGU DO KAŻDEGO DOŁKA DO PŁUKANIA W

NASTĘPUJĄCEJ KOLEJNOŚCI: A1 (kontrola), A2, A3, A4, A5 I A6 (= wzrastające stężenia substancji

toksycznej)

Rinsing wells

23

- UMIEŚCIĆ PŁYTKĘ WIELODOŁKOWĄ NA

STOLIKU MIKROSKOPU

- PRZENIEŚC 10 LARW Z DOŁKA DO

PŁUKANIA A1 DO 3 POZOSTAŁYCH DOŁKÓW

W KOLUMNIE 1 (DOŁKI B1, C1 I C1 = kontrole)

A

B

C

D

1

24

POWTARZAĆ PRZENOSZENIE 10 LARW Z

DOŁKÓW DO PŁUKANIA OD A2 DO A6

DO 3 DOŁKÓW W KOLUMNACH OD 2 DO 6

(w tej kolejności, tj. od najniższego do

najwyższego stężenia substancji toksycznej)

A

B

C

D

1 2 3 4 5 6

25

UMIEŚCIĆ PASEK PARAFILMU NA WIERZCHU PŁYTKI WIELODOŁKOWEJ I POŁOŻYĆ POKRYWKĘ

26

UMIEŚCIĆ PŁYTKĘ WIELODOŁKOWĄ W

INKUBATORZE W 25 °C, W CIEMNOŚCI,

NA 24 GODZINY

27

 OBLICZANIE WYNIKU

- UMIEŚCIĆ PŁYTKĘ WIELODOŁKOWĄ

NA STOLIKU MIKROSKOPU

- W DOŁKACH RZĘDÓW

B, C I D ZLICZYĆ UŚMIERCONE

LARWY W KAŻDYM DOŁKU

- ZAPISAĆ WYNIKI NA KARCIE WYNIKU

- OBLICZYĆ 24h LC50 PRZY UŻYCIU

ODPOWIEDNIEGO PROGRAMU

