

Laboratory techniques in rabies

Edited by

F.-X. Meslin
Chief
Veterinary Public Health
Division of Communicable
Diseases
World Health Organization
Geneva, Switzerland

M. M. Kaplan
Former Director
Research Promotion
and Development
World Health Organization
Geneva, Switzerland

H. Koprowski
Director
Center for Neurovirology
Jefferson Cancer Institute
Thomas Jefferson University
Philadelphia
PA, USA

World Health Organization
Geneva
1996

WHO Library Cataloguing in Publication Data

Laboratory techniques in rabies / edited by F.-X. Meslin, M. M. Kaplan, H. Koprowski. -- 4th ed.

1.Rabies diagnosis laboratory manuals

2.Rabies vaccine I.Meslin, F.-X. II.Kaplan, M.M. III.Koprowski, H.

ISBN 92 4 154479 1

(NLM Classification: WC 550)

The World Health Organization welcomes requests for permission to reproduce or translate its publications, in part or in full. Applications and enquiries should be addressed to the Office of Publications, World Health Organization, Geneva, Switzerland, which will be glad to provide the latest information on any changes made to the text, plans for new editions, and reprints and translations already available.

© World Health Organization 1996

Publications of the World Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. All rights reserved.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The authors alone are responsible for the views expressed in this publication. Where the designation "country or area" appears in the headings of tables, it covers countries, territories, cities or areas.

Typeset in India

Printed in Finland

93/9814-Macmillans/Vammala-8500

Contents

Preface	xiii
List of acronyms and abbreviations used in this book	xv
Part I. General considerations	1
Chapter 1 Safety precautions in handling rabies virus (<i>M. M. Kaplan</i>)	3
Properties of the virus	3
Pathogenesis	3
Laboratory precautions	4
Treatment of wounds	5
Pre-exposure immunization	6
References	7
Chapter 2 An overview of laboratory techniques in the diagnosis and prevention of rabies and in rabies research (<i>F.-X. Meslin & M. M. Kaplan</i>)	9
Introduction	9
Diagnostic procedures for antigen detection	10
Tests for the determination of rabies antibody	13
Potency tests	14
Research techniques	15
Conclusion	16
References	16
Chapter 3 Characteristics and molecular biology of the rabies virus (<i>N. Tordo</i>)	28
Introduction	28
Morphology and structure	28
Functional analysis of the infection	32
Molecular biology of the rabies virus	36
Evolution of the rabies virus	43
References	45
Part II. Routine laboratory procedures	53
Chapter 4 Rapid microscopic examination for Negri bodies and preparation of specimens for biological tests (<i>E. S. Tierkel & P. Atanasiu</i>)	55
Dissection of the brain	55

LABORATORY TECHNIQUES IN RABIES

	Preparation of slides	55
	The Negri body: differential diagnosis	59
	The mouse inoculation test	60
	Annex Preparation of Sellers' stain	62
Chapter 5	Histopathological diagnosis (<i>P. Lépine & P. Atanasiu</i>)	66
	Removal of the brain and preparation of tissue samples for examination	68
	Embedding, staining and examination for Negri bodies	77
Chapter 6	The mouse inoculation test (<i>H. Koprowski</i>)	80
	Choice of mice	80
	Preparation of suspect material for inoculation	81
	Inoculation of mice	83
	Observation of inoculated mice	84
	Further passages of infected material	85
	Removal of the brain	85
	Complications	86
Chapter 7	The fluorescent antibody test (<i>D. J. Dean, M. K. Abelseth & P. Atanasiu</i>)	88
	Principle	88
	Materials and methods	89
	Discussion	93
Chapter 8	Virus isolation in neuroblastoma cell culture (<i>W. A. Webster & G. A. Casey</i>)	96
	Rabies tissue-culture infection test (RTCIT)	97
	References	101
	Annex 1 Media	102
	Annex 2 Avidin-biotin staining method	103
Chapter 9	Rapid rabies enzyme immunodiagnosis (RREID) for rabies antigen detection (<i>H. Bourhy & P. Perrin</i>)	105
	Introduction	105
	Method	105
	Evaluation of the technique	111
	References	111
	Annex Preparation of reagents	112
Chapter 10	Cell culture of rabies virus (<i>A. A. King</i>)	114
	Susceptible cells, cell lines and strains	114
	Methods of virus propagation	115
	Cytopathology	117
	Persistent infection	117
	Virus in infected cells	118
	Application of cell-culture methods	119
	References	122

CONTENTS

Part III. Special diagnostic and research techniques		131
Chapter 11	Techniques for the production, screening and characterization of monoclonal antibodies (<i>M. Lafon</i>)	133
	Immunization of animals	133
	Myelomas	134
	Fetal calf sera	134
	Fusion	134
	Screening of hybridoma supernatants	136
	Cloning of hybridomas by limiting dilution	139
	Production of large amounts of monoclonal antibodies	139
	Freezing and thawing of hybridomas	140
	Characterization of monoclonal antibodies	141
	Use of monoclonal antibodies	142
	References	142
	Annex Dulbecco's modified Eagle's medium (DMEM)	144
Chapter 12	Monoclonal antibodies for the identification of rabies and non-rabies lyssaviruses (<i>J. S. Smith & A. A. King</i>)	145
	Materials and methods	145
	Immunofluorescence tests using MAb-RNPs	147
	Antigenic analysis using MAB-Gs	147
	Applications	148
	Discussion	155
	References	155
Chapter 13	The polymerase chain reaction (PCR) technique for diagnosis, typing and epidemiological studies of rabies (<i>N. Tordo, D. Sacramento & H. Bourhy</i>)	157
	Introduction	157
	Amplification of the rabies transcripts	157
	Diagnosis	159
	Typing and molecular epidemiological studies	164
	References	169
	Annex Preparation of buffers and reagents	170
Chapter 14	Techniques for the purification of rabies virus, its subunits and recombinant products (<i>B. Dietzschold</i>)	175
	Introduction	175
	Purification of rabies virus particles	175
	Purification of rabies virus subunits and structural proteins under non-denaturing conditions	176
	Purification of rabies virus proteins under denaturing conditions	178
	References	179
	Annex Preparation of reagents	179
Chapter 15	A rapid fluorescent focus inhibition test (RFFIT) for determining rabies virus-neutralizing antibody (<i>J. S. Smith, P. A. Yager & G. M. Baer</i>)	181

LABORATORY TECHNIQUES IN RABIES

Standard procedure	181
Calculation of virus-neutralizing antibody titres	185
Alternative test procedures	186
Interpretation of results	187
References	188
Annex 1 Growth media for MNA and BHK-21 S13 cells	190
Annex 2 Calculation of titres	191
Chapter 16 <i>An in vitro</i> virus neutralization test for rabies antibody (<i>C. V. Trimarchi, R. D. Rudd & M. Safford, Jr</i>)	193
Method	193
Interpretation of results	198
References	198
Chapter 17 Competitive ELISA for the detection of rabies virus-neutralizing antibodies (<i>L. D. Elmgren & A. I. Wandeler</i>)	200
Method	201
Interpretation of results	204
References	204
Annex 1 Preparation of buffers and reagents	206
Annex 2 Conjugation of monoclonal antibodies	207
Annex 3 ELISA software	207
Chapter 18 Electron microscopy (<i>K. Hummeler & P. Atanasiu</i>)	209
Structural studies	209
Studies of morphogenesis	209
Annex Medium for agarose: Eagle's basal medium (EBM)	216
Part IV. Methods of vaccine production	219
Section A. Brain-tissue vaccines	221
Chapter 19 General considerations in the production and use of brain- tissue and purified chicken-embryo rabies vaccines for human use (<i>F.-X. Meslin & M. M. Kaplan</i>)	223
Introduction	223
Adverse effects of brain-tissue vaccines	224
Recent developments in brain-tissue vaccine production	226
References	228
Chapter 20 β -Propiolactone-inactivated sheep brain vaccine (<i>H. Singh</i>)	234
Composition	234
Preparation of the seed virus	234
Preparation of the vaccine	235
Quality control tests	237
Biochemical tests	238
Preparation of standard vaccine	240
Dosage schedule	240
References	241
Annex 1 Preparation of 0.5 mol/l sodium-potassium phosphate buffer, pH 7.6	241

CONTENTS

Annex 2	Preparation of 0.05 mol/l phosphate-buffered saline (PBS), pH 7.0	242
Annex 3	Preparation of stabilizer for rabies vaccine, pH 7.2	242
Chapter 21	Suckling-mouse brain vaccine (<i>A. M. Díaz</i>)	243
	Formula	243
	Preparation of the inoculum	243
	Inoculation and harvest	244
	Preparation of the vaccine	245
	Control tests	245
	Expiry date	247
	References	247
	Annex 1 Ultraviolet irradiation for inactivation of vaccines	248
	Annex 2 Preparation of stabilizer solutions	250
Section B. Embryonating egg vaccines		251
Chapter 22	Purified duck-embryo vaccine for humans (<i>R. Glück</i>)	253
	Preparation of the vaccine	253
	Control tests	257
	Expiry date	258
	References	258
	Annex Preparation of stabilizing medium	258
Chapter 23	Chicken-embryo vaccine for dogs (<i>H. Koprowski</i>)	260
	Preparation of the vaccine	260
	Control tests	265
	References	266
	Annex Preparation of stabilizing solution, pH 7.6	266
Section C. Cell-culture vaccines		269
Chapter 24	Cell-culture vaccines for human use: general considerations (<i>K. G. Nicholson</i>)	271
	Human diploid cell vaccine	271
	Other cell-culture vaccines	271
	Safety	272
	Efficacy	274
	Economical post-exposure treatment regimens	275
	Pre-exposure immunization	276
	References	276
Chapter 25	Vaccine for humans prepared in human diploid cells (<i>R. Branche</i>)	280
	Preparation of the vaccine	280
	Control tests	281
	Conclusion	283
	References	283
	Annex Flow chart for the production of HDC vaccine using the MRC5 cell strain	284

LABORATORY TECHNIQUES IN RABIES

Chapter 26	Purified Vero cell vaccine for humans (<i>B. Montagnon & B. Fanget</i>)	285
	Cell cultures	285
	Preparation of the vaccine	286
	Control tests	287
	Expiry date	288
	References	288
Chapter 27	Purified chick-embryo cell vaccine for humans (<i>R. Barth & V. Franke</i>)	290
	History	290
	Preparation of the vaccine	290
	Control tests	292
	Administration of the vaccine	293
	Expiry date	293
	Laboratory tests	294
	References	294
Chapter 28	Fetal rhesus monkey lung diploid cell vaccine for humans (<i>R. Barth & V. Franke</i>)	297
	History	297
	Preparation of the vaccine	297
	Control tests	298
	Expiry date	299
	Administration of the vaccine	299
	Laboratory tests	299
	References	299
Chapter 29	Dog kidney cell vaccine for humans (<i>R. Barth, V. Franke & G. van Steenis</i>)	301
	Preparation of the vaccine	301
	Control tests	302
	Administration of the vaccine	303
	References	303
	Annex Preparation of medium 199	303
Chapter 30	Primary hamster kidney cell vaccine for humans (<i>R. Barth, V. Franke & F. T. Lin</i>)	306
	Preparation of the vaccine	306
	Control tests	307

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_30667

