

Advantage Chikungunya IgM Card

First
Indian Company
to be granted
Drug Manufacturing
Licence for
Chikungunya
Rapid Test

- Rapid Test for Qualitative Detection of Chikungunya Specific IgM antibodies in Human Serum/ Plasma.
- One Step Test Procedure.
- Results within 15 minutes.
- Bio-hazard free, fully covered, see-through Device.
- No Instruments required.
- Excellent Sensitivity & Specificity.
- Long Shelf Life : 18 Months at 2-30°C
- Convenient Pack size : 10 Tests & 25 Tests

.....the right choice for simple & accurate test ends here.

Chikungunya ...an epidemic Arbovirolosis

Chikungunya : ...an epidemic Arbovirolosis

Chikungunya is an arboviral disease transmitted by aedes mosquitoes. The disease typically consists of an acute illness characterised by fever, rash and incapacitating arthralgia. The word chikungunya, used for both the virus and the disease, means "to walk bent over" and refers to the effect of the joint pains that characterise this dengue-like infection. Chikungunya is a specifically tropical disease, but it is geographically restricted and outbreaks are relatively uncommon.

Symptoms common between Chikungunya and Dengue, which make Differential Diagnosis difficult.

- FEVER**
- JOINT PAIN**
- FATIGUE**
- HEADACHE**
- NAUSEA**
- RASH**
- MUSCLE PAIN**
- VOMITING**

Current Laboratory Testing Strategy for Chikungunya

CDC Recommended^{*(1)}

- Human Infection**
- **Acute antibody (IgM) in serum and/or CSF.**
 - IgM ELISA or Microsphere Immunoassay
 - Confirmation by PRNT
 - Seroconversion in paired specimens
 - IgG ELISA and/or 4-fold rise in neutralizing antibody by PRNT
 - Detection of virus and/or viral RNA in serum and/or CSF.
 - Real time RT-PCR, consensus RT-PCR, or virus isolation

^{*(1)} Source : Laboratory Testing for Chikungunya Virus, CDC, Atlanta, USA
http://new.paho.org/hq/index.php?option=com_docman&task=doc

WHO Recommended^{*(2)}

- Laboratory criteria: at least one of the following tests in the acute phase:**
- Virus isolation
 - Presence of viral RNA by RT-PCR
 - **Presence of virus specific IgM antibodies in single serum sample collected in acute or convalescent stage.**
 - Four-fold rise of IgG titers in samples collected at least three weeks apart

^{*(2)} Source : Proposed case definition of Chikungunya Fever (WHO, SEARO)
http://www.searo.who.int/LinkFiles/Chikungunya_Def_Chikungunya_Fever.pdf

Simplified Depiction of CHIK Viremia & Immune Reponse*

The above graph shows that:

- Appearance of **IgM** levels : **Day 4 onwards**
- Appearance of **IgG** levels : **Day 7 onwards**

* Source : Laboratory Testing for Chikungunya Virus, CDC, Atlanta, USA

Check for both Chikungunya and Dengue, as they can co-exist in a patient. A simultaneous detection of Chikungunya & Dengue will give a better picture of patient's illness.

Test Procedure

STEP-1

Add 2 drops (70 µl) of serum/plasma sample using sample dropper

STEP-2

Allow reaction to occur during the next 15 minutes & **READ RESULTS.**

Result Interpretation

Reactive

for Chikungunya
IgM Antibodies

Non-Reactive

for Chikungunya
IgM Antibodies

Invalid Test

Re-Run the test

Performance Characteristics

Sensitivity and Specificity studies were carried out in-house on samples, fresh as well as frozen, from low risk as well as high risk groups. Based on test panel of 2,000 plasma and serum samples, following is the sensitivity & specificity:

- (i) **IgM ANTIBODY SENSITIVITY: 97.5%**
- (ii) **IgM ANTIBODY SPECIFICITY: 99.1%**

This is a screening test. All samples detected reactive must be confirmed by using confirmatory test. Therefore for definitive diagnosis, the patient's clinical history, symptomatology as well as serological data, should be considered.

References

1. Ng K W, Chow A, Win M K, Dimatatac F, Neo HY, Lye DC, Leo Y S, Clinical features and epidemiology of chikungunya infection in Singapore, Singapore Med J 2009; 50(8) 785-790.
2. Planning M, Grywna K, van Esbroeck M, Emmerich P, Drosten C, Chikungunya fever in travelers returning to Europe from the Indian Ocean region 2006. Emerg Infect Dis 2008; 14:416-22.
3. Lanciotti R S, Kosoy OL, Laven JJ, et al. Chikungunya virus in US travelers returning from India, 2006. Emerg Infect Dis 2007; 13:764-7.
4. Ikuko Aoyama, Kenji Uno, Takahiro Yumisashi, Tomohiko Takasaki, Chang-Kweng Lim, Ichiro Kurane, Tetsuo Kase and Kazuo Takahashi, A case of Chikungunya Fever Imported from India to Japan, follow-up of specific IgM and IgG antibodies over a 6-month period, Jpn. J. Infect. Dis., 63, 65-66, 2010.
5. N. Thamizh Selvam, P K S Nair, Salini Chandran, T N Venugopalan, N Jaya, Study on IgM antibodies in disease diagnosis and treatment evaluation in chikungunya, Journal of Pharmaceutical and biomedical sciences, 2010, 1(15).

PRODUCT VIDEO DEMONSTRATION

http://www.youtube.com/watch?v=3YDLXMzJ8sg&list=UUwxCAIzNi_vMPC74_NUT40g&index=7&feature=plcp

For further enquiries, Please contact:

J. Mitra & Co. Pvt. Ltd.

A 180-181, Okhla Indl. Area, Phase-1, New Delhi - 110 020 - INDIA
Tel: 91-11-47130300, 47130500, 26818971-73 Fax: 91-11-26818970
E-mail: jmitra@jmitra.co.in Website : www.jmitra.co.in