[image:] (
Rx Only
) (
IVD
)[image:]VZV IgG Test System
 (
REF
)
 FA9301

	Institute Name
	Date

	
	

PRINCIPLE OF THE ASSAY
The ZEUS IFA VZV IgG Test System is designed to detect circulating IgG VZV antibodies in human sera. The assay employs VZV infected human fibroblast (derived from primary cultures of human foreskin) substrate cells and fluorescein isothiocyanate (FITC) labeled antihuman IgG antibody adjusted for optimum reactivity and free of non-specific background staining. The reaction occurs in two steps:
1. Interaction of VZV antibodies in patient sera with the VZV infected substrate cells.
2. Interaction of FITC labeled anti-human IgG antibody with the VZV IgG antibodies attached to the VZV localized in the nucleus and/or cytoplasm of the infected substrate cells.

TEST SYSTEM COMPONENTS
Materials Provided:
Each Test System contains the following components in sufficient quantities to perform the number of tests indicated on the packaging label. NOTE: Conjugate and Controls contain a combination of Proclin (0.05% v/v) and Sodium Azide (<0.1% w/v) as preservatives. SAVe Diluent® contains Sodium Azide (<0.1% w/v) as a preservative.
	● ● ●
	1.
	VZV Antigen Substrate Slides: Ten, 10-well Slides containing VZV (Ellen strain) infected human fibroblast cells in each well, and 70 to 90% uninfected cells as an internal control. Also includes absorbent blotter and desiccant pouch.

	

	CONJ
	2.
	Conjugate: Goat anti-human IgG (γ chain specific) labeled with fluorescein isothiocyanate (FITC). Contains phosphate buffer with BSA and counterstain. One, 3.5mL, amber-capped, bottle. Ready to use.

	

	CONTROL
	+
	3.
	Positive Control (Human Serum): Will produce positive apple-green granular fluorescence in the nucleus and cytoplasm of the VZV infected cells. One, 0.5mL, red-capped, vial. Ready to use.

	

	CONTROL
	-
	4.
	Negative Control (Human Serum): Characterized by no detectable staining of the VZV infected cells. One, 0.5mL, green-capped, vial. Ready to use.

	

	DIL
	SPE
	5.
	SAVe Diluent®: One, 30mL, green-capped, bottle containing phosphate-buffered-saline. Ready to use. NOTE: The SAVe Diluent® will change color when combined with serum.

	

	BUF
	PBS
	6.
	Phosphate-buffered-saline (PBS): pH 7.2 ± 0.2. Empty contents of each buffer packet into one liter of distilled or deionized water. Mix until all salts are thoroughly dissolved. Four packets, sufficient to prepare 4 liters.

	

	MNTMED
	7.
	Mounting Media (Buffered Glycerol): Two, 3.0mL, white-capped, dripper tipped vials.

NOTES:
1. The following components are not Test System Lot Number dependent and may be used interchangeably with the ZEUS IFA Test Systems, as long as the product numbers are identical: SAVe Diluent® (Product #: FA005CC), Mounting Media (Product #: FA0009S), and PBS (Product #: 0008S).
2. Test System also contains a Component Label containing lot specific information inside the Test System box.

PRECAUTIONS
1. For In Vitro diagnostic use.
2. Follow normal precautions exercised in handling laboratory reagents. In case of contact with eyes, rinse immediately with plenty of water and seek medical advice. Wear suitable protective clothing, gloves, and eye/face protection. Do not breathe vapor. Dispose of waste observing all local, state, and federal laws.
3. The wells of the Slide do not contain viable organisms. However, consider the Slide potentially bio-hazardous materials and handle accordingly.
4. The Controls are potentially bio-hazardous materials. Source materials from which these products were derived were found negative for HIV-1 antigen, HBsAg and for antibodies against HCV and HIV by approved test methods. However, since no test method can offer complete assurance that infectious agents are absent, these products should be handled at the Bio-safety Level 2 as recommended for any potentially infectious human serum or blood specimen in the Centers for Disease Control/National Institutes of Health manual “Biosafety in Microbiological and Biomedical Laboratories”: current edition; and OSHA’s Standard for Bloodborne Pathogens (20).
5. Adherence to the specified time and temperature of incubations is essential for accurate results. All reagents must be allowed to reach room temperature (20 - 25C) before starting the assay. Return unused reagents to their original containers immediately and follow storage requirements.
6. Improper washing could cause false positive or false negative results. Be sure to minimize the amount of any residual PBS, by blotting, before adding Conjugate. Do not allow the wells to dry out between incubations.
7. The SAVe Diluent®, Conjugate, and Controls contain Sodium Azide at a concentration of <0.1% (w/v). Sodium Azide has been reported to form lead or copper azides in laboratory plumbing which may cause explosions on hammering. To prevent, rinse sink thoroughly with water after disposing of solution containing Sodium Azide. This preservative may by toxic if ingested.
8. Dilution or adulteration of these reagents may generate erroneous results.
9. Never pipette by mouth. Avoid contact of reagents and patient specimens with skin and mucous membranes.
10. Avoid microbial contamination of reagents. Incorrect results may occur.
11. Cross contamination of reagents and/or samples could cause erroneous results.
12. Reusable glassware must be washed and thoroughly rinsed free of all detergents.
13. Avoid splashing or generation of aerosols.
14. Do not expose reagents to strong light during storage or incubation.
15. Allowing the slide packet to equilibrate to room temperature prior to opening the protective envelope will protect the wells and blotter from condensation.
16. Collect the wash solution in a disposal basin. Treat the waste solution with disinfectant (i.e.:10% household bleach - 0.5% Sodium Hypochlorite). Avoid exposure of reagents to bleach fumes.
17. Do not expose any of the reactive reagents to bleach-containing solutions or to any strong odors from bleach-containing solutions. Trace amounts of bleach (Sodium Hypochlorite) may destroy the biological activity of many of the reactive reagents within this Test System.
18. Do not apply pressure to slide envelope. This may damage the substrate.
19. The components of this Test System are matched for optimum sensitivity and reproducibility. Reagents from other manufacturers should not be interchanged. Follow Package Insert carefully.
20. Unopened/opened components are stable until the expiration date printed on the label, provided the recommended storage conditions are strictly followed. Do not use beyond the expiration date. Do not freeze.
21. Evans Blue Counterstain is a potential carcinogen. If skin contact occurs, flush with water. Dispose of according to local regulations.
22. Do not allow slides to dry during the procedure. Depending upon lab conditions, it may be necessary to place slides in a moist chamber during incubations.

MATERIALS REQUIRED BUT NOT PROVIDED
1. Small serological, Pasteur, capillary, or automatic pipettes.
2. Disposable pipette tips.
3. Small test tubes, 13 x 100mm or comparable.
4. Test tube racks.
5. Staining dish: A large staining dish with a small magnetic mixing set-up provides an ideal mechanism for washing Slides between incubation steps.
6. Cover slips, 24 x 60mm, thickness No. 1.
7. Distilled or deionized water.
8. Properly equipped fluorescence microscope.
9. 1 Liter Graduated Cylinder.
10. Laboratory timer to monitor incubation steps.
11. Disposal basin and disinfectant (i.e.: 10% household bleach – 0.5% Sodium Hypochlorite).

The following filter systems, or their equivalent, have been found to be satisfactory for routine use with transmitted or incident light darkfield assemblies:
	Transmitted Light

	Light Source: Mercury Vapor 200W or 50W

	Excitation Filter
	Barrier Filter
	Red Suppression Filter

	KP490
	K510 or K530
	BG38

	BG12
	K510 or K530
	BG38

	FITC
	K520
	BG38

	Light Source: Tungsten – Halogen 100W

	KP490
	K510 or K530
	BG38

	Incident Light

	Light Source: Mercury Vapor 200, 100, 50 W

	Excitation Filter
	Dichroic Mirror
	Barrier Filter
	Red Suppression Filter

	KP500
	TK510
	K510 or K530
	BG38

	FITC
	TK510
	K530
	BG38

	Light Source: Tungsten – Halogen 50 and 100 W

	KP500
	TK510
	K510 or K530
	BG38

	FITC
	TK510
	K530
	BG38

SPECIMEN COLLECTION
1. ZEUS Scientific recommends that the user carry out specimen collection in accordance with CLSI document M29: Protection of Laboratory Workers from Occupationally Acquired Infectious Diseases. No known test method can offer complete assurance that human blood samples will not transmit infection. Therefore, all blood derivatives should be considered potentially infectious.
2. Only freshly drawn and properly refrigerated sera obtained by approved aseptic venipuncture procedures with this assay (24, 25). No anticoagulants or preservatives should be added. Avoid using hemolyzed, lipemic, or bacterially contaminated sera.
Store sample at room temperature for no longer than 8 hours. If testing is not performed within 8 hours, sera may be stored between 2 - 8°C, for no longer than 48 hours. If delay in testing is anticipated, store test sera at –20°C or lower. Avoid multiple freeze/thaw cycles which may cause loss of antibody activity and give erroneous results. It is the responsibility of the individual laboratory to use all available references and/or its own studies to determine stability criteria for its laboratory (27).

STORAGE CONDITIONS
	[image:]
	Unopened Test System.

	
	Mounting Media, Conjugate, SAVe Diluent®, Slides, Positive and Negative Controls.

	
	Rehydrated PBS (Stable for 30 days).

	[image:]
	Phosphate-buffered-saline (PBS) Packets.

ASSAY PROCEDURE
1. Remove Slides from refrigerated storage and allow them to warm to room temperature (20 - 25°C). Tear open the protective envelope and remove Slides. Do not apply pressure to flat sides of protective envelope.
2. Identify each well with the appropriate patient sera and Controls. NOTE: The Controls are intended to be used undiluted. Prepare a 1:10 dilution (e.g.: 10µL of serum + 90µL of SAVe Diluent® or PBS) of each patient serum. The SAVe Diluent® will undergo a color change confirming that the specimen has been combined with the Diluent.
Dilution Options:
2. As an option, users may prepare initial sample dilutions using PBS, or Zorba-NS (Zorba-NS is available separately. Order Product Number FA025 – 2, 30mL bottles).
2. Users may titrate the Positive Control to endpoint to serve as a semi-quantitative (1+ Minimally Reactive) Control. In such cases, the Control should be diluted two-fold in SAVe Diluent® or PBS. When evaluated by ZEUS Scientific, an endpoint dilution is established and printed on the Positive Control vial (± one dilution). It should be noted that due to variations within the laboratory (equipment, etc.), each laboratory should establish its own expected end-point titer for each lot of Positive Control.
2. When titrating patient specimens, initial dilutions should be prepared in SAVe Diluent®, PBS, or Zorba-NS and all subsequent dilutions should be prepared in SAVe Diluent® or PBS only. Titrations should not be prepared in Zorba-NS.
3. With suitable dispenser (listed above), dispense 20µL of each Control and each diluted patient sera in the appropriate wells.
4. Incubate Slides at room temperature (20 - 25°C) for 30 minutes.
5. Gently rinse Slides with PBS. Do not direct a stream of PBS into the test wells.
6. Wash slides for two, 5 minute intervals, changing PBS between washes.
7. Remove Slides from PBS one at a time. Invert Slide and key wells to holes in blotters provided. Blot Slide by wiping the reverse side with an absorbent wipe. CAUTION: Position the blotter and Slide on a hard, flat surface. Blotting on paper towels may destroy the Slide matrix. Do not allow the Slides to dry during the test procedure.
8. Add 20µL of Conjugate to each well.
9. Repeat steps 4 through 7.
10. Apply 3 - 5 drops of Mounting Media to each Slide (between the wells) and coverslip. Examine Slides immediately with an appropriate fluorescence microscope.
NOTE: If delay in examining Slides is anticipated, seal coverslip with clear nail polish and store in refrigerator. It is recommended that Slides be examined on the same day as testing.

QUALITY CONTROL
1. Every time the assay is run, a Positive Control, a Negative Control and a Buffer Control must be included.
2. It is recommended that one read the Positive and Negative Controls before evaluating test results. This will assist in establishing the references required to interpret the test sample. If Controls do not appear as described, results are invalid.
a. Negative Control - characterized by the absence of fluorescence.
b. Positive Control - characterized by a 3+ to 4+ apple-green granular fluorescence in the nucleus and cytoplasm of the infected cells. Between 10 - 30% of the cells in any one field are infected. The remaining cells in the same field (70 - 90%) are uninfected and serve as a “within-field” Negative Control.
3. Additional Controls may be tested according to guidelines or requirements of local, state, and/or federal regulations or accrediting organizations.
NOTE: The intensity of the observed fluorescence may vary with the microscope and filter system used.

INTERPRETATION OF RESULTS
1. Negative Patients: The absence of characteristic staining in the infected cells represents a negative reaction. This reaction should compare favorably with the reaction observed in the negative control.
2. Positive Patients: The number of infected cells observed with positive patient sera should closely approximate the number of infected cells seen in the positive control well. The reactivity, depending on patient antibody concentration, may vary from 1+ to 4+ apple-green granular fluorescence in both the cytoplasm and/or nucleus of the infected cells.
3. Nonspecific Reactions: Nuclear staining alone cannot be considered positive as it is not typical for the VZ immune antibody staining pattern. If all the cells (infected and uninfected) in a test field fluoresce apple-green either in the nucleus and/or cytoplasm, an autoimmune or other antibody (i.e., Anti-HLA) reaction should be considered. Test results can still be reported only if one is able to discern characteristic VZV reactivity from the non-specific fluorescence.
NOTE: All positive test sera should be titered to endpoint. Serial two-fold dilutions should be prepared in PBS starting with a 1:20 (repeating the 1:10 dilution is optional) in volumes of at least 100µL. Do not prepare serial dilutions for endpoint titers in Zorba-NS. The endpoint is the last dilution that produces positive apple-green staining (1+) in the infected cells. If, for any reason, the sample does not titer to endpoint, test results should be reported as indeterminate.
	Analysis Of Titers

	Serum Titer
	Significance

	Less Than 1:10
	No fluorescence in the substrate cells. No detectable antibody to VZ by IFA test (see Limitations of the Assay, 5 – 6).

	Equal to or Greater Than 1:10 (> 1+ Staining)
	Positive characteristic fluorescence in varicella-zoster infected cells only (see Interpretation of Results). This indicates prior varicella infection. Patient is presumed to be immune to varicella (but not zoster), (see Limitations of Assay, 2).

	Four-Fold or Greater Rise In Titer
	A four-fold rise, or greater, between acute and convalescent specimens is highly suggestive of a current VZV infection unless a concurrent HSV rise in titer is noted. If this occurs, the infection may be caused by either virus (see Limitations of the Assay, 1).

LIMITATIONS OF THE ASSAY
1. A four-fold or greater rise in antibody titer should be used to confirm a clinical diagnosis of a typical varicella or zoster infection only if a patient is tested concurrently for Herpes simplex. Heterotypic antibody responses have been reported for both of these viruses (15, 18, 19, and 21). For immune status testing, this heterotypic reaction would not be classified as false-positive since previous exposure is assumed for this to occur.
2. A definitive diagnosis for patients demonstrating rises in titer for both varicella-zoster and Herpes simplex viruses must be made by isolation and/or direct identification of the virus or viral antigen from a lesion. The virus causing the infection may not always demonstrate the greater rise in titer. Frequently a differential diagnosis can be made on the basis of the fact that the antibody to the infecting type is absent, or at a very low titer in the acute phase specimen; whereas antibody to the viral heterotype is already present (21).
3. Persons who have received blood products containing plasma within the past six months who present a positive test result may not have had prior varicella involvement.
4. ZEUS IFA VZV IgG Test System results should be used in conjunction with information available from the clinical evaluation as well as other diagnostic procedures.
5. The endpoint reactions may vary due to the type of microscope employed, the light source, age of bulb, filter assembly, and filter thickness.
6. If testing of a particular sample occurs early (less than five days following onset) during a primary infection, no detectable IgG may be evident. If VZ infection is suspected, a second sample should be taken at least fourteen days later and the two specimens should be tested in parallel to look for seroconversion.
7. The correlation of negative test results determined by this method (IFA) as they relate to protection from varicella infection has not yet been definitively established (22, 23).

EXPECTED RESULTS
1. Population studies using diagnostic tests for antibody analysis indicate that most individuals have had previous infection with VZV by the time they are twenty years old (16).
2. A comparison was made with the ZEUS IFA VZV IgG Test System versus data representing expected serological values from two hundred blood donors in Minnesota (19), see Table 1 below.
	Table 1:
	* <1:10
	* 1:10 - 1:40
	* >1:40

	Reference Study (19)
	1% (2/200)
	14% (28/200)
	85% (170/200)

	ZEUS Study (20)
	12% (60/494)
	10% (47/494)
	78% (387/494)

	*Results expressed at endpoint dilution.

The ZEUS study was defined by randomly collected adult male and female samples submitted to a reference laboratory. NOTE: Expected values may vary depending on the population being tested.

PERFORMANCE CHARACTERISTICS
1. The ZEUS IFA VZV IgG Test System was compared to another IFA system available commercially. The following results were noted, see Table 2 below.
	Table 2: Comparison of Indirect Fluorescent Antibody Test Systems

	ZEUS IFA VZV IgG Test System
	Other IFA

	Reactive
	Non-Reactive
	Reactive
	Non-Reactive

	23
	13
	23
	13

	Sensitivity = 99+ %
	Specificity = 99+ %

2. The ZEUS IFA VZV IgG Test System was evaluated against a commercially available IFA test system. Random clinical serum specimens indicated a 96% agreement within the generally accepted one tube dilution variation limit for serological methods. The ZEUS IFA VZV IgG Test System revealed a two tube dilution higher on one patient than the commercially available test system, see Table 3 below.
	Table 3: Endpoint Titer Analysis

	Positive Results
	Patient Specimens
	Cumulative Agreement (Expressed As %)

	Identical Titers
	14/23
	61%

	± One Dilution
	8/23
	96%

	± Two Dilutions
	1/23
	100%

	Negative Results
	13/13
	100%

3. Reproducibility Studies:
Proper adherence to the directions for use of the ZEUS IFA VZV IgG Test System, along with a properly equipped fluorescence microscope should provide reproducible results. Thirty-five (35) serum samples with titers of low (1:40), medium (1:160), of high (1:640) were repeated twice with the ZEUS IFA VZV IgG Test System. The following results were noted:
a. Intra-Run Study: Ninety-four percent (94%) (33/35) of the determinations evaluated indicated identical titers. Six percent (6%) (2/35) of the determinations evaluated indicated titers within one tube dilution.
b. Inter-Run Study: Eighty-six percent (86%) (30/35) of the determinations evaluated indicated identical titers on two successive testings (day 1 and day 7). Fourteen percent (14%) (5/35) of the determinations evaluated indicated titers within one tube dilution of the two successive testings (day 1 and day 7).
4. Cross-Reactivity Studies:
In order to assess antigenic specificity of the ZEUS IFA VZV IgG Test System, five patients were confirmed for VZV seronegativity, and also monitored for cytomegalovirus (CMV), Herpes simplex viruses (HSV-1, and HSV-2), and Epstein-Barr virus (EBV) antibodies. The results were as follows in Table 4.
	Table 4: Endpoint Titers Among Patient Sera with Antibody to:

	Patient I.D.
	VZV
	HSV-1
	HSV-2
	CMV
	EBV

	1138
	Neg.
	1:320
	1:160
	1:40
	1:160

	0022
	Neg.
	Neg.
	1:40
	Neg.
	1:320

	0117
	Neg.
	Neg.
	Neg.
	Neg.
	1:320

	0066
	Neg.
	1:640
	1:640
	Neg.
	1:160

REFERENCES
1. Weller TH, Witton HM, Bell EJ. Exp. Med. 108:843, 1958
2. Weller TH, Coons AH: Proc. Soc. Exp. Biol. Med. 86:789, 1954
3. Weller TH: Viral Infections of Human: Epidemiology and Control. 2nd ed. NY: Pelnum 569-95, 1982
4. Kimura A, et al: Arch virus 36: 1, 1972
5. Esiri M, Tomlinson AH: J. Neurol. Sci. 15:25, 1972
6. Oakes JE, Iltis JP Hyman RW, et al: Virology, 82:353, 1977
7. Richards JC, Human RW, Rapp F: J. Virol. 32:812, 1979
8. Fleisher G, Henry W, McSorley M, Arbeter A, Plotkin S: Am. J. Dis. Child. 135:869-9, 1981.
9. Preblud SR: Pediatrics 68:14-7, 1981.
10. Ojeda VJ, et al: ASCP 529-532 (Vol 81, No.4), April 1984.
11. The Harvard Medical School Health Center, Vol IX. No.8 “Shingles”. June, 1984.
12. Leclair JM, Zaia JA, Levin MJ: N. Engl. J. Med. 302:450, 1980.
13. Tyzzer EE: J. Med. Res. 14:361, 1960.
14. Stevens DA, Merigan TC: J. Infect. Dis. 509, 1975.
15. Rawls WE: Chaptr 11, Viral, Rickettsial & Chlamydial Infections. Eds: Lennette EH, Schmidt NJ, 5th ed: 337-338, 1979.
16. Scott TFM: Epidemiology of Herpetic Infections. Am. J. Ophthal. 43:134-147, 1957.
17. Benyesh-Meinick: Manual of Clinical Microbiology. Eds: Lennette EH, et al. ASM:762-772, 1974.
18. Gallo D, Schmidt NJ: J. Clin. Microbiol. 14:539-543, 1981.
19. Preissner CM, Steinberg SP, Gershon AA, and Smith TF: J. Clin. Microbiol. 14:539-543, 1981.
20. Zeus Scientific, Inc., 1983. Available upon request.
21. Schmidt NJ: Varicella-Zoster Virus, Chap. 77, Man. Clin. Microbiol. 3rd ed. Eds: Lennette EH, Balows A, Hausler WJ, Truant JP: ASM:798-806, 1980.
22. Zala JA, Oxman MN: J. Inf. Dis. 136:519-530, 1977.
23. Williams V, Gershon A, Brunell PA: Serologic response to Varicella-Zoster membrane antigens measured by indirect immunofluorescence. J. Inf. Dis. 130:669-672, 1974.
24. Procedures for the collection of diagnostic blood specimens by venipuncture - Second Edition; Approved Standard (1984). Published by National Committee for Clinical Laboratory Standards.
25. Procedures for the Handling and Processing of Blood Specimens. NCCLS Document H18-A, Vol. 10, No. 12, Approved Guideline, 1990.
26. U.S. Department of Labor, Occupational Safety and Health Administration: Occupational Exposure to Bloodborne Pathogens, Final Rule. Fed. Register 56:64175-64182, 1991.
27. [image: A black and white rectangle with letters

Description automatically generated][image: Zeus logo_RGB horiz] (
For US Customer Service contact your local distributor.
For US Technical Support contact ZEUS Scientific, call toll free or e-mail
support@zeusscientific.com
.
For Non-US Customer Service and Technical Support inquiries, please contact your local distributor.
©
201
7
 ZEUS Scientific All Rights Reserved.
) (
ZEUS Scientific
200 Evans Way, Branchburg, New Jersey, 08876, USA
Toll Free (U.S.): 1-800-286-2111
, Option 2
International: +1 908-526-3744
Fax: +1 908-526-2058
Website:
www.zeusscientific.com
ZEUS
IF
A and SAVe D
i
luent
®
 are trademarks of ZEUS Scientific
)[image: MANUFACTURER.JPG]Procedures for the Handling and Processing of Blood Specimens for Common Laboratory Tests; Approved Guidelines – 4th Edition (2010). CLSI Document GP44-A4 (ISBN 1-56238-724-3). Clinical and Laboratory Standards Institute, 950 West Valley Road, Suite 2500, Wayne, PA 19087.[image: Zeus logo_RGB horiz]
1

ZEUS IFA VZV IgG Test System CLSI	4	 (Rev. Date 05/13/2025)
image1.png

image2.png
@zcus1FA

A Product of ZEUS Scientific

image3.png
A
2°C

image4.png
25°C
2°C

image5.png
EC

REP

EMERGO EUROPE
Westervoortsedijk 60
6827 AT Arnhem
The Netherlands

image6.png

image7.jpeg

image8.jpeg

