
Przygotowanie pacjenta do badań laboratoryjnych

1. BADANIE MOCZU-OGÓLNE (pojedyncza próbka moczu):

 przed oddaniem moczu, dokładnie umyć wodą i mydłem narządy

płciowe, sąsiadujące z ujściem cewki moczowej,

 pierwszą porcję moczu oddać do toalety. Do badania pobrać następną

próbkę o objętości około 50 ml, do szczelnie zamykanego pojemnika,

 naczynie z próbką moczu dostarczyć do laboratorium, w możliwie

najkrótszym czasie, najlepiej do godziny od jej oddania.

Uwaga: w żadnym przypadku nie pobierać moczu z kaczki, basenu lub innego

naczynia, do którego mógł być oddany wraz z kałem.

2. DOBOWA ZBIÓRKA MOCZU (DZM) i 12-to godzinna

Przygotować dwa czyste naczynia:

1. o pojemności 2-3 l, najlepiej plastikowe, firmowe, z dopasowanym

przykryciem,

2. o pojemności 50-100 ml szczelnie zamykane.

 opróżnić pęcherz do ubikacji. Zapisać godzinę. Od tej godziny przez

całą dobę (lub przez 12 godzin), zbierać mocz do większego naczynia,

które przez cały czas prowadzenia zbiórki powinno znajdować się w

chłodnym i ciemnym miejscu

 zanotować dokładny czas oddania ostatniej porcji moczu,

 zebrany mocz dokładnie wymieszać,

 zmierzyć objętość (w przypadku trudności ze zmierzeniem objętości

moczu, należy całą porcję moczu dostarczyć do laboratorium)

 po wymieszaniu, przelać część moczu do naczynia o pojemności 50-

100 ml,

 naczynie z próbką moczu dostarczyć do laboratorium w możliwie

najkrótszym czasie,

 na zleceniu podać dokładny czas rozpoczęcia, zakończenia i dokładną

objętość zbiórki moczu. Dokładny pomiar objętości i czasu jest bardzo

ważny, gdyż służą do obliczania wyników.

Uwaga: Jeżeli z jakiejś przyczyny, choćby jedna porcja moczu, oddana w

czasie dokonywanej zbiórki nie została przeniesiona do pojemnika zbiorczego,

badanie nie będzie dokładne. W takim przypadku zbiórkę moczu należy

rozpocząć od początku.

Uwaga: w żadnym przypadku nie należy pobierać moczu z kaczki, basenu lub

innego naczynia, do którego mógł być oddany wraz z kałem.

Uwaga: w czasie przeprowadzania zbiórki nie zaleca się:

1. Skrajnego ograniczenia, ani zwiększonego przyjmowania płynów.

2. Wykonywania znacznych wysiłków fizycznych lub długotrwałych marszów.

3. Oddawania moczu do badania przy krwawieniu miesięcznym u kobiet.

3. BADANIA WYKONYWANE WE KRWI

Jeżeli nie ma innych wskazań: badania należy wykonywać w godzinach

porannych, między 7-10, na czczo tj. po co najmniej 12 godzinnej przerwie

od spożywania posiłku. W tym czasie, nie przyjmować żadnych pokarmów i

płynów. W razie konieczności, dopuszcza się spożycie niewielkiej objętości

wody.

Po południu i wieczorem w dniu poprzedzającym badanie, nie należy

spożywać dużych, obfitych posiłków. Bezpośrednio przed badaniem należy:

unikać dużego wysiłku fizycznego, stresu i palenia papierosów.

4. TEST TOLERANCJI GLUKOZY

Uwaga: przed badaniem należy pozostać przez 12 godzin na czczo, w tym

czasie nie przyjmować żadnych pokarmów i płynów. W razie konieczności,

dopuszcza się spożycie niewielkiej objętości wody.

Przebieg badania:

1. Pobranie próbki krwi wyjściowej (na czczo) - oznaczenie stężenia glukozy w

surowicy/osoczu krwi.

2. Obciążenie glukozą: dorośli(75,0g bezwodnej glukozy), dzieci(1,75g

bezwodnej glukozy na kilogram masy ciała), rozpuszczonej w 250-300ml

wody, należy wypić w ciągu 5 minut.

3. Po wypiciu glukozy, w trakcie całego badania, czyli przez 2 godziny, badany

pozostaje w spoczynku, w pozycji siedzącej. Nie należy spożywać posiłków i

napojów, nie wolno palić papierosów, podejmować jakichkolwiek wysiłków.

4. Pobranie drugiej próbki krwi po 120 minutach, w celu ponownej oceny

stężenia glukozy w surowicy/osoczu krwi.

Test tolerancji glukozy wykonywany między 24 a 28 tygodniem ciąży.

Badanie polega na trzykrotnym pomiarze stężenia glukozy we krwi: na czczo,

po 1 godzinie i po 2 godzinach, od podania 75 g glukozy. Roztwór glukozy

rozpuszczony w 250-300ml wody, należy wypić w ciągu 5 minut. Po wypiciu, w

trakcie całego badania, czyli przez 2 godziny, osoba badana pozostaje w

spoczynku, np. w pozycji siedzącej, nie należy palić papierosów, spożywać

posiłków i napojów, podejmować jakichkolwiek wysiłków.

5. BADANIE NA KREW UTAJONĄ W KALE

Grudki kału, pobrane z dwóch miejsc stolca, należy przenieść do pojemnika.

Pojemnik dostarczyć do laboratorium, w możliwie najkrótszym czasie.

Uwaga: Nie należy wykonywać badania podczas menstruacji, leczenia

stomatologicznego, krwawienia z dziąseł, jeżeli występują krwawienia z

odbytu. Badanie nie wymaga stosowania żadnej szczególnej diety.

6. BADANIE KAŁU NA OBECNOŚĆ PASOŻYTÓW

Grudki świeżego kału, pobrane z dwóch miejsc stolca, należy przenieść do

pojemnika. Pojemnik dostarczyć do laboratorium, w możliwie najkrótszym

czasie. Badanie wykonuje się trzykrotnie, w odstępach kilkudniowych, o ile

lekarz nie zleci inaczej.

