Commonwealth of Virginia

Department of General Services

Division of Consolidated Laboratory Services

Richmond, Virginia

Form Word Template

DCLS will provide the collection materials and testing services in support of state and federal influenza monitoring and outbreak investigation programs. It also provides collection materials and testing for other viruses as listed in the table below.
Specimen Collection Kits: Isolation kits are prepared by DCLS and may be obtained from the Sample Kit Office at (804) 648-4480 ext. 103 or 104.
Isolation Collection Kit Contents:
1. Sterile Viral Transport Media (VTM broth) Store at 2º– 30˚C (36-86˚F). Do not use if turbid.
2. One polyester (Dacron) swab, aluminum shaft. (Avoid wooden shafts)
3. One set of instructions
4. Large, sealable, biohazard plastic shipping bag with pouch
5. Clinical Microbiology/Virology Request Form (DGS form # -34-101[Rev.3/08]) (Do not submit photocopy.)
6. Two cold packs (Store frozen so it will be ready for transport.)
7. One cooler and one return address label (Necessary for Specimen Transport to the lab)
Instructions for Specimen Collection: Each isolation kit provides enough material to sample one patient. Collect specimen as close to clinical onset (preferably within 48 hours of illness onset) as possible and ship same day as collected using provided cooler and a refrigerated cold pack. Specimens must be received within 72 hours of collection. Contact the DCLS Emergency Responder (804-335-4617) if weekend testing is needed.

Appropriate specimens for virus isolation are listed below:

	Virus
	Optimal Specimen for Collection

	Influenza, Parainfluenza, Respiratory Syncytial Virus
	Nasopharynx

	Adenovirus
	Nasopharynx, Rectal swab, Stool, Conjunctival swab

	Herpes Simplex Virus and Varicella Zoster Virus
	Mucocutaneous lesion, Conjunctival swab, Brain biopsy

	Enterovirus
	CSF, Throat, Rectal swab, Stool (feces), Heart tissue,
Mucocutaneous lesion

	Cytomegalovirus
	Throat, Biopsy tissue, Urine

	Measles
	Nasopharynx, Oropharynx, Urine

	Mumps
	Parotid gland/Buccal swab

Collection Procedures for Various Specimens:

1. Nasopharyngeal Swab

· Instruct the patient to sit with head slightly tilted backwards. Gently push the tip of the patient’s nose back with your thumb.

· Insert the nasopharyngeal swab into the nostril back to the nasopharynx. The patient’s eyes will momentarily tear. Slowly rotate the swab as it is being withdrawn.
· Repeat this process using the same swab in second nostril to collect from the nasopharynx.

· Insert the swab into the transport broth bending the wire if necessary to fit completely inside the vial. The broth should cover the tip of the swab in the vial. Tightly cap the vial.
· Label the VTM collection tube with the patient’s name and date of collection. Complete the Clinical Microbiology/Virology Request Form
 (DGS form # -34-101[Rev.3/08]) and refrigerate the specimen until packaging for transport.

2. Mucocutaneous Lesion

· Carefully puncture the vesicle to expose the fluid within it with a sterile needle (not provided).
· Gently blot up the released fluid with the sterile swab.

· Swab vigorously (without producing bleeding) the exposed base of the lesion to remove infected epithelial cells.
· Insert the swab into the transport broth bending the wire if necessary to fit completely inside the vial. Tightly cap the VTM collection tube.

· Label the tube with the patient’s name and date of collection. Complete the clinical microbiology/virology request form (DGS form# -34-101 [Rev.3/08]) and refrigerate the specimen until packaging for transport.

4.
Cerebrospinal Fluid (CSF)
· Collect approximately 3 to 5 ml of spinal fluid and place in a sterile tube (not provided). Tightly cap to prevent leaking during transit.
· Label the tube with the patient’s name and date of collection. Complete the clinical microbiology/virology request form (DGS form # -34-101 [Rev.3/08]) and refrigerate the specimen until packaging for transport.

5. Stool or Rectal Swab
· Place the feces (about the size of a dime) into a sterile urine cup (not provided). If collecting with swab, insert the (supplied) swab 4 to 6 cm. into the patient’s rectum. Gently rub the swab against the mucosa to retrieve cellular and fecal material. Place swab into collection tube, cap and seal tightly.

· Label the cup or tube with the patient’s name and date of collection. Complete the clinical microbiology/virology request form (DGS form # DGS-34-101 [Rev.3/08]) and refrigerate the specimen until packaging for transport.
6. Urine
· Place 3-5 ml of urine into a sterile urine cup (not provided).

· Label the cup or tube with the patient’s name and date of collection. Complete the clinical microbiology/virology request form (DGS form # DGS-34-101 [Rev.3/08]) and refrigerate the specimen until packaging for transport.

7. Parotid Gland/Buccal Swab

· Massage the parotid gland area (the space between the cheek and teeth just below the ear) for approximately 30 seconds prior to collection of the buccal secretions.
· Gently swab the buccal cavity near the upper rear molars between the cheek and the gum.

· Place swab in VTM collection tube, cap tightly and label the VTM collection tube with the patient’s name and date of collection.

· Complete the Clinical Microbiology/Virology Request Form (DGS form # -34-101[Rev.3/08]) and refrigerate specimen until packaging for transport.
· Note that the CDC highly recommends collection of both a mumps viral specimen (buccal swab) and serum sample on each person with

suspected mumps infection as close to symptom onset as possible.
Instructions for Specimen Transport:

· Ensure specimen is properly labeled and a request form has been completed before transport.

· Place and seal each labeled specimen in small specimen bag containing the absorbent pad. Place submission form in the pocket of the biohazard bag. Place sealed biohazard bag in cooler with the frozen cold packs to keep specimen refrigerated
· Seal cooler for shipment to lab and affix correct address label (supplied) to cooler exterior.
· Ship specimen without delay (best to ship same day as collection.)
· Each shipment of specimens from a submitter must comply with shipping regulations detailed in IATA 1.5 and 49 CFR Section 1720700 [U.S. Department of Transportation.]
· Send specimen to lab by DCLS courier. Use the following address on all packages:

Department of General Services

Division of Consolidated Laboratory Services

SSS, Room 155

600 North 5th Street

Richmond, VA 23219-3691

ATTN: Viral Isolation

Specimen Rejection: Specimens may be rejected for the following reasons: specimens received by laboratory more than 72 hours after specimen collection; not labeled or incorrectly labeled specimens; not keeping specimens within transport temperature requirements; specimens with insufficient volume; specimens collected in expired viral transport media; or specimens collected in isolation kits not supplied by DCLS. Contaminated specimens may also be unsatisfactory for viral culture.
Requests for Additional Information or Questions: For additional information or questions about specimen collection or transport to the laboratory, please call (804) 648-4480 ext. 272. To order collection kits, please call (804) 648-4480 ext.103 or 104.
Document #:1977
Revision: 2
Date Published: 05/08/15
Issuing Authority: Group Manager

Page 1 of 2

Title: Form Word Template
Document #:1977
Revision: 2
Date Published: 05/08/15
Issuing Authority: Group Manager

Page 2 of 2

