

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 1 de 173

CENAVECE

InDRE

LINEAMIENTOS PARA LA RED
NACIONAL DE LABORATORIOS DE

SALUD PÚBLICA E INSTITUTOS
NACIONALES DE SALUD PARA

VIGILANCIA DE INFLUENZA EN MÉXICO

2009.

México, DF. 20 de Octubre de 2009

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 2 de 173

CENAVECE

InDRE

Directorio

DRA. CELIA M. ALPUCHE ARANDA

Directora General Adjunta

DR. JOSÉ ALBERTO DÍAZ QUIÑONEZ

Director de Diagnóstico y Referencia

DR. LUIS ANAYA LÓPEZ

Director de Servicios y Apoyo Técnico

LIC. JESUS OMAR CASTILLO HERNANDEZ

Encargado de la Subdirección de Operación

M EN C. IRMA LÓPEZ MARTÍNEZ

Jefa del Departamento de Virología

QBP. IRMA HERNANDEZ MONROY

Jefa del Departamento de Bacteriología

M EN C. HIRAM OLIVERA DIAZ

Jefe del Depto. de Biología Molecular y Validación de Técnicas

QFB. LUCIA HERNÁNDEZ RIVAS

Jefa del Departamento de Control de Muestras y Servicios

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 3 de 173

CENAVECE

InDRE

Antecedentes de la RNLSP para el Diagnóstico de Influenza

El Laboratorio de Virus Respiratorios, junto con la Dirección General de

Epidemiologia (DGE), es responsable de la vigilancia epidemiológica de influenza

en México. La Organización Mundial de la Salud ha establecido una red mundial

para la vigilancia de influenza, la meta primaria de esta red es detectar e identificar

variantes epidemiológicas emergidas en corto tiempo, de esta forma se podrá

llevar a cabo la selección de cepas apropiadas para la vacuna.

Desde 1957, el Laboratorio de Virus Respiratorios del InDRE ha cooperado como

laboratorio de Referencia con la OPS/OMS/CDC, en la identificación de las cepas

circulantes en nuestro país; a partir de 1997 se crea la red de vigilancia

epidemiológica nacional.

En el año 2000 se obtuvo el apoyo de la DGE con lo que se amplió la red de

vigilancia a los 32 estados de la República. Desde el año 2000 México, a través

del Laboratorio de Virus Respiratorios en el InDRE, reporta a la red mundial de

vigilancia epidemiológica de influenza “FLUNET” por semana epidemiológica la

situación del virus en el país. Antes de la actual pandemia el laboratorio de virus

respiratorios contaba con 23 Laboratorios Estatales de Salud Pública realizando el

diagnóstico por inmunofluorescencia indirecta (IFI), 12 de los cuales ya notifican

directamente sus resultados a la DGE estatal.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 4 de 173

CENAVECE

InDRE

El InDRE también lleva a cabo el aseguramiento de la calidad para los laboratorios

de la red, los abastece con medio de transporte viral y les proporciona reactivos y

materiales necesarios para el diagnóstico y la toma de muestra.

Todos los virus aislados a través de la Red se envían a los Centers for Disease

Control and Prevention en Atlanta Georgia, USA, como aportación del país para la

formulación de la vacuna en el hemisferio norte.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 5 de 173

CENAVECE

InDRE

Red Nacional de Laboratorios de Salud Pública (RNLSP)
para el Diagnóstico de Influenza

 Laboratorio de Referencia

Laboratorios Regionales (Aislamiento Viral, 3)

Laboratorios Estatales (RT-PCR en tiempo real, 27)

Laboratorios Estatales (RT-PCR en punto final, 4)

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 6 de 173

CENAVECE

InDRE

INDICE

ANTECEDENTES DE LA RNLSP PARA EL DIAGNÓSTICO DE INFLUENZA.............................. 3

ORGANIZACIÓN DE LA RED NACIONAL DE LABORATORIOS DE INFLUENZA....................... 8

FUNCIONES DEL LABORATORIO DE REFERENCIA NACIONAL (INDRE) 9

FUNCIONES DE LOS LABORATORIOS REGIONALES (HIDALGO, SONORA Y VERACRUZ) ..11

FUNCIONES DE LOS LABORATORIOS ESTATALES E INSTITUTOS DE SALUD PÚBLICA12

FUNCIONES DEL RESTO DE LOS LABORATORIOS ESTATALES DE SALUD PÚBLICA (BCS,
COLIMA, DURANGO Y TLAXCALA) ...14

PLATAFORMAS A UTILIZAR ..18

ALGORITMOS DE DIAGNOSTICO ..19

ESTÁNDARES DE CALIDAD ...24

CAPTURA DE DATOS Y RESULTADOS ...33

DEFINICIONES OPERACIONALES ...35

CRITERIOS DE ACEPTACIÓN Y RECHAZO ...36

PROCEDIMIENTO PARA TOMA Y MANEJO DE MUESTRAS CLINICAS41

ENVIO DE MUESTRAS CLINICAS ...47

TRATAMIENTO DE MUESTRAS CLINICAS ..54

EEXXTTRRAACCCCIIÓÓNN DDEELL RRNNAA VVIIRRAALL PPOORR MMEEDDIIOO DDEELL KKIITT QQIIAAAAMMPP VVIIRRAALL RRNNAA59

EEXXTTRRAACCCCIIÓÓNN DDEELL RRNNAA VVIIRRAALL PPOORR MMEEDDIIOO DDEE LLAA TTEECCNNOOLLOOGGÍÍAA MMAAGGNNAA PPUURREE TTOOTTAALL

NNUUCCLLEEIICC AACCIIDD IISSOOLLAATTIIOONN ..65

RT-PCR TIEMPO REAL DE INFLUENZA PANDÉMICA H1N1 ...76

INFLUENZA TIPO AH1N1 MEDIANTE PCR TIEMPO REAL ..77

RT-PCR PUNTO FINAL DE INFLUENZA ESTACIONAL H1, H3, Y B ..86

INMUNOFLUORESCENCIA INDIRECTA DIAGNOSTICO DIFERENCIAL PARA OTROS VIRUS
RESPIRATORIOS ..96

LINEAMIENTOS PARA LA SOLICITUD DE INSUMOS DE INFLUENZA RT-PCR101

FORMATO DE REGISTRO DE MUESTRAS Y RESULTADOS ..105

CATALOGO DE ESTADOS Y MUNICIPIOS ...110

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 7 de 173

CENAVECE

InDRE

CATALOGO DE RECHAZOS ...156

INDICE DE DATOS ..159

DIRECTORIO DE PROVEEDORES ..164

CRONOGRAMA DE ACTIVIDADES ...168

BIBLIOGRAFIA. ...173

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 8 de 173

CENAVECE

InDRE

Red Nacional de Laboratorios de Salud Pública para el
Diagnóstico de Influenza

Organización de la Red Nacional de Laboratorios de Influenza

La Red Nacional de Laboratorios de Salud Pública para el diagnóstico de Influenza

estará basada en los siguientes niveles de organización:

1. Laboratorio de Referencia Nacional (InDRE) “RT-PCR en Tiempo Real”

identificación virus de influenza cepa pandémica A H1N1, (Técnica del

CDC, Atlanta, GA) y cepas estacionales H1, H3 Y B (Técnica de

Laboratory response Network, USA), Aislamiento Viral en Células MDCK y

huevos embrionados (Técnica del CDC, Atlanta, GA), Genotipificación

(Secuenciación masiva), Resistencia antiviral (Duwe S, Schweiger B. J Virol

Methods. 2008 Nov;153(2):134-41). El diagnóstico diferencial para otros

virus respiratorios se realizará mediante la plataforma de Bio-Plex.

2. Laboratorios Regionales “Aislamiento Viral en células MDCK” (Técnica del

CDC, Atlanta, GA) y “RT-PCR en Tiempo Real”, Identificación virus de

influenza cepa pandémica A H1N1 (Técnica del CDC, Atlanta, GA), y “RT-

PCR en punto final” e Influenza estacional H1, H3 Y B (Técnica del CDC,

Atlanta, GA) 3 LESP REGIONALES (Hidalgo, Sonora y Veracruz).

3. Laboratorios Estatales “RT-PCR en Tiempo Real”, Identificación virus de

influenza cepa pandémica A H1N1 (Técnica del CDC, Atlanta, GA), y “RT-

PCR en punto final” e Influenza estacional H1, H3 y B) (Técnica del CDC,

Atlanta, GA) 24 LESP (Aguascalientes, BC, Campeche, Chiapas,

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 9 de 173

CENAVECE

InDRE

Chihuahua, Coahuila, Estado de México, Guanajuato, Guerrero, Jalisco,

Michoacán, Morelos, Nayarit, Nuevo León, Oaxaca, Puebla, Querétaro,

Quintana Roo, San Luis Potosí, Sinaloa, Tabasco, Tamaulipas, Yucatán,

Zacatecas), el IMSS, ISSSTE y los Institutos Nacionales miembros de la red

(INER, INSP, INCMNSZ)

4. Laboratorios Estatales “RT-PCR en punto final”: Identificación virus de

influenza de la cepa pandémica A H1N1 (Técnica del Instituto Tecnológico y

de Estudios Superiores de Monterrey), RT-PCR en punto final para el gen

M (WHO Information for Laboratory Diagnosis of New Influenza A (H1N1)

Virus in Humans) y “RT-PCR en punto final” e influenza estacional H1, H3

Y B) (Técnica del CDC, Atlanta, GA) 4 LESP (BCS, Colima, Durango,

Tlaxcala)

Todos los Laboratorios Regionales y Estatales utilizarán la técnica de

Inmunofluorescencia Light Diagnostic (Viral Screen cat. No. 5007, Adenovirus cat

no. 5000, Para 1 cat. No. 5003, Para 2 cat. No. 5004, Para 3 cat. No. 5005, VSR

cat. No. 5006) Chemicon; como diagnóstico diferencial para otros virus

respiratorios.

Funciones del Laboratorio de Referencia Nacional (InDRE)

Coordinación de la Red Nacional de Laboratorios de Salud Pública y otros

laboratorios del Sistema Nacional de Salud para la vigilancia epidemiológica de

Influenza.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 10 de 173

CENAVECE

InDRE

1. Realizar RT-PCR en tiempo real para el Distrito Federal

2. Realizar inoculación de la selección de muestras positivas (H1N1

pandémica e influenza estacional subtipo AH3, AH1, A no subtipificadas y

B) provenientes de los LESP que no cuentan con un laboratorio Regional.

Tanto in vitro (Cultivo celular) como in vivo (huevos embrionados). La

subtipificación de todos los aislamientos virales se realizará mediante la

técnica de Inhibición de la hemaglutinación del estuche enviado por la

Organización Mundial de la Salud (OMS) a los Laboratorios de Referencia

y así como con RT-PCR en tiempo real.

3. Capacidad Instalada para 100 muestras semanales. Estándar de Servicio

20 días.

4. Realizar genotipificación (secuenciación masiva a las Influenza A no

subtipicadas) y ensayos de resistencia antiviral a las muestras que presente

CT´s entre 15 y 25.

5. Enviar aislamientos subtipificados al CDC para su análisis final y su

consideración en la composición de la vacuna anual del hemisferio norte.

6. Diagnostico diferencial (plataforma Bio-Plex 20 virus).

7. Capacitar a los LESP REGIONALES y a los LESP e Instituciones del Sector

Salud que lo requieran, en las diferentes técnicas utilizadas en el

diagnóstico de influenza de acuerdo a su nivel dentro de la RED.

8. Elaborar programas de supervisión para los laboratorios en las diferentes

técnicas implementadas en la RED en base una cédula.

9. Realizar control de calidad, evaluación del desempeño para RT-PCR en

tiempo real y RT-PCR punto final (envío de dos paneles de evaluación

anual para cada técnica, en base a la calificación final se definirá si se

continua con el envío del 10 % de muestras o solo se evaluara con los

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 11 de 173

CENAVECE

InDRE

paneles a cada laboratorio) y Referencia (Aislamiento Viral, resistencia

antiviral, genotipificación).

10. Realizar la captura de resultados en la plataforma única, así como la

información completa de las muestras que lleguen directamente al

laboratorio.

11. Recibir el 100% muestras positivas (H1N1 pandémica e influenza estacional

subtipo AH3, AH1, A no subtipificadas y B) para aislamiento viral del IMSS y

de los Institutos Nacionales miembros de la red (IMSS, ISSSTE, INER,

INSP, INCMNSZ y otros). Dichas muestras (sobrenadantes) deberán ser

enviadas al InDRE con el valor de CT (Número de ciclo en el que comienza

la amplificación únicamente para rRT- PCR).

Funciones de los laboratorios Regionales (Hidalgo, Sonora y
Veracruz)

1. Los laboratorios regionales con capacidad instalada para aislamiento viral

en células MDCK, recibirán el 100% de las muestras positivas (H1N1

pandémica e influenza estacional subtipo AH3, AH1, A no subtipificadas y B),

dichas muestras (sobrenadantes) deberán ser enviadas al laboratorio regional

con el valor de CT (Número de ciclo en el que comienza la amplificación

únicamente para rRT- PCR) para realizar una selección de las muestras a

inocular. Los laboratorios regionales darán servicio a los siguientes estados

cada uno:

 HIDALGO (Guanajuato, Michoacán, Querétaro, San Luis Potosí)

 SONORA (BC, BCS, Chihuahua, Coahuila, Nuevo León y Sinaloa)

 VERACRUZ (Campeche, Puebla, Tabasco, Tlaxcala y Oaxaca)

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 12 de 173

CENAVECE

InDRE

2. Enviar el 100% de aislamientos virales obtenidos al InDRE, para realizar

subtipificación mediante el estuche de inhibición de la hemaglutinación,

genotipificación y resistencia antiviral (a través de secuenciación). Enviar

martes de cada semana (Anexo 1).

3. Enviar 10% de muestras negativas de casos graves y defunciones para

control de calidad al InDRE. Enviar martes de cada semana (Anexo 2).

4. Tener una capacidad instalada para 50 muestras semanales, contado con

dos personas para realizar el aislamiento viral.

5. Estándar del Servicio para envío de aislamientos al InDRE a partir de la

fecha de recibida en LESP Regional es de 30 días.

Funciones de los laboratorios Estatales e Institutos de Salud
Pública

Tres LESP Regionales (Hidalgo, Sonora y Veracruz) y 24 LESP (Aguascalientes,

BC, Campeche, Chiapas, Chihuahua, Coahuila, Estado de México, Guanajuato,

Guerrero, Jalisco, Michoacán, Morelos, Nayarit, Nuevo León, Oaxaca, Puebla,

Querétaro, Quintana Roo, San Luis Potosí, Sinaloa, Tabasco, Tamaulipas,

Yucatán, Zacatecas), el IMSS, ISSSTE y los Institutos Nacionales miembros de la

red (INER, INSP, INCMNSZ).

1. Realizar el diagnóstico de influenza cepa pandémica A H1N1 de acuerdo a

la plataforma estandarizada (Técnica del CDC, Atlanta, GA) y de la cual han

recibido capacitación en el InDRE.

2. Realizar la subtipificación de influenza tipo A (Estacional) y B mediante “RT-

PCR en punto final” (H1, H3 y B) (Técnica del CDC, Atlanta, GA).

3. Capacitar al personal que llevara a cabo la toma, envío y manejo de la

muestra.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 13 de 173

CENAVECE

InDRE

4. Enviar el 100% de las muestras positivas (H1N1 pandémica e influenza

estacional subtipo AH3, AH1, A no subtipificadas y B), al InDRE o al

Laboratorio Regional correspondiente para aislamiento viral, el martes de

cada semana (Anexo 1). Las muestras deberán incluir el valor de CT

(Número de ciclo en el que comienza la amplificación únicamente para rRT-

PCR).

5. Enviar 10% de muestras negativas de casos graves y defunciones para

control de calidad al InDRE, el martes de cada semana (Anexo 2).

6. Capacidad instalada de 20 a 30 muestras diarias (jornada de 8 horas),

estándar del Servicio de 24 a 48 horas, contando con dos personas para

realizar la técnica.

7. Realizar la captura de resultados en la plataforma única, así como la

información completa de las muestras que lleguen directamente al

laboratorio.

Solo hasta que se tenga acceso a la plataforma de reporte única SINAVE, los

LESP deberán enviar al InDRE la base semanal (en Excel, ver variables en

documento adjunto) al correo indre.influenza@gmail.com del 100% de muestras

positivas y 100% de negativas para ser incluidas en la plataforma de FLUNET.

INTERPRETACIÓN DE RESULTADOS:

Influenza pandémica H1N1(Técnica rRT-PCR)

Marcadores
Resultado Inf A Univ Sw H1-Sw RP hum

+ - - + Inf A

+ - + + Inf A H1N1 pandémica

+ + - + Inf A H1N1 pandémica

+ + + + Inf A H1N1 pandémica

- - - + Negativo

- - - - N/A

http://www.salud.gob.mx/
mailto:indre.influenza@gmail.com

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 14 de 173

CENAVECE

InDRE

Influenza A “Estacional” y B (Técnica RT-PCR Punto Final)

 Marcador B Resultado

+ Inf B

- Negativo

Funciones del resto de los Laboratorios Estatales de Salud
Pública (BCS, Colima, Durango y Tlaxcala)

1. Realizar RT-PCR en punto final para la identificación del virus de influenza

cepa pandémica A H1N1 (Técnica del Instituto Tecnológico y de Estudios

Superiores de Monterrey).

2. Realizar RT-PCR en punto final para el gen M (WHO Information for

Laboratory Diagnosis of New Influenza A (H1N1) Virus in Humans).

3. Realizar la subtipificación de influenza tipo A (Estacional) y B mediante “RT-

PCR en punto final” (H1, H3 y B) (Técnica del CDC, Atlanta, GA).

4. Realizar el diagnóstico en la plataforma estandarizada y de la cual han

recibido capacitación en el InDRE.

5. Capacitar al personal que llevará a cabo la toma, envío y manejo de la

muestra.

6. Enviar el 100% de las muestras positivas (H1N1 pandémica e influenza

estacional subtipo AH3, AH1, A no subtipificadas y B), al InDRE ó al

Laboratorio Regional correspondiente para aislamiento viral. Enviar martes

de cada semana (Anexo 1).

 Marcadores A Subtipo
Resultado Inf AH1E Inf AH3

+ - Inf AH1

- + Inf AH3

- - Inf A N/S

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 15 de 173

CENAVECE

InDRE

Las muestras deberán incluir el valor de CT (Número de ciclo en el que

comienza la amplificación únicamente para rRT- PCR).

7. Enviar 10% de sus muestras negativas de casos graves y defunciones para

control de calidad al InDRE. Enviar martes de cada semana (Anexo 2).

8. Capacidad instalada de 20 muestras diarias (jornada de 8 horas), estándar

del Servicio de 3 días, contando con dos personas para realizar la técnica.

9. Realizar la captura de resultados en la plataforma única, así como la

información completa de las muestras que lleguen directamente al

laboratorio.

Solo hasta que se tenga acceso a la plataforma de reporte única SINAVE, los

LESP deberán enviar al InDRE la base semanal (en Excel, ver variables en

documento adjunto) al correo indre.influenza@gmail.com del 100% de muestras

positivas y 100% de negativas para ser incluidas en la plataforma de FLUNET.

INTERPRETACIÓN DE RESULTADOS:

Influenza pandemica A H1N1 e influenza A estacional

Marcadores

 M HA(sw)

Resultado

+ + Inf A H1N1 pandémica

+ - A estacional

- - Negativo

http://www.salud.gob.mx/
mailto:indre.influenza@gmail.com

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 16 de 173

CENAVECE

InDRE

Influenza A “Estacional” y B (Técnica RT-PCR Punto Final)

 Marcadores A Subtipo

Resultado Inf AH1E Inf AH3

+ - Inf AH1

- + Inf AH3

- - Inf A N/S

 Marcador B Resultado

+ Inf B

- Negativo

INMUNOFLUORESCENCIA

Todos los Laboratorios Regionales y Estatales utilizarán la técnica de

Inmunofluorescencia Light Diagnostic (Viral Screen cat. No. 5007, Adenovirus cat

no. 5000, Para 1 cat. No. 5003, Para 2 cat. No. 5004, Para 3 cat. No. 5005, VSR

cat. No. 5006), Chemicon, CA como diagnóstico diferencial para otros virus

respiratorios.

Los LESP con reciente capacidad (BC, BCS, CAMPECHE, COLIMA) enviarán el

100% de muestras positivas (otros virus respiratorios) y negativas al InDRE. Los

demás LESP recibirán un panel de eficiencia y en base a los resultados obtenidos

en esta evaluación, se evaluará su desempeño y se define si se continua con el

diagnóstico liberado (por lo menos el 85% en la calificación) o se regresa a la

modalidad de control de calidad.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 17 de 173

CENAVECE

InDRE

a) Concordancia entre 85 y 100%. Se mantiene este tipo de evaluación.

b) Concordancia menor al 85%. Se requiere comprar un nuevo panel.

c) Concordancia no aceptable en el segundo panel. Se requiere de

capacitación y establecer nuevamente el envío de muestras (100% de

positiva y 100% de negativas para evaluación de IFI).

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 18 de 173

CENAVECE

InDRE

Plataformas a utilizar

Los protocolos descritos para rRT-PCR fueron optimizados en el InDRE utilizando

sondas cuantitativas de un paso para RT-PCR (Invitrogen SuperscriptTM III

Platinum® One Step Quantitative Kit) los cuales producen resultados comparables

en sistemas termocicladores con formato de 96 pozos, tales como el sistema de

RT-PCR de tiempo real de Applied Biosystems TM (7300 y 7500).

Así mismo se han probado plataformas como la de ROCHE con su termociclador

de la marca “Light Cycler” modelo 480 y Plataforma de Bio-Rad CFX96 Real Time

System las cuales se puede utilizar siempre y cuando se utilicen los primers y las

sondas de la plataforma estandarizada (Técnica del CDC, Atlanta, GA), solo estos

modelos son recomendados para la confirmación de la cepa pandémica de

Influenza H1N1 en la Red Nacional de Laboratorios de Salud Pública para

Vigilancia de Influenza. Es importante mencionar que el panel de evaluación para

esta técnica será preparado por el InDRE con distintos valores de Ct, utilizando los

termocicladores descritos. Por ello no se recomienda el uso de termocicladores

diferentes a los modelos descritos en el párrafo anterior.

Para la técnica de RT-PCR en punto final el termociclador recomendado es el

modelo C1000 Gradiente de BioRad, que el InDRE ha enviado a todos los LESP

que no habían adquirido equipo antes de la pandemia, pero cualquier otro tipo de

termociclador equivalente (que cumpla los mismos parámetros de desempeño) se

podrá utilizar.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 19 de 173

CENAVECE

InDRE

ALGORITMOS DE DIAGNOSTICO

ALGORITMO

PROPUESTO
LESP CON rRT-PCR, RT-

PCR EN PUNTO FINAL E

IFI (27 ESTADOS)

DIAGNÓSTICO DE INFLUENZA Y OTROS VIRUS RESPIRATORIOS

Recepción de la Muestra en el

LESP (C.S., Hospitales)

Extracción de RNA

(Kit Qiagen o Roche)

Instrumentación

rRT-PCR (a)

Captura de resultados LESP o Instituto

Impresión de resultados

Entrega de resultados

1

Notificación inmediata

al Plataforma de Reporte SINAVE

Influenza A (Estacional)
Influenza pandémica

A H1N1

Tratamiento de la muestra (2 alicuotas)

Enviar al InDRE o al Laboratorio Regional correspondiente:

El 100 % de las muestras positivas (H1N1 pandémica e influenza estacional subtipo AH3, AH1, A no subtipificadas y B)

para aislamiento viral

. Enviar al InDRE 10% de las muestras negativas para control de calidad

Las muestras de los casos graves y defunciones que resulten negativas al panel de Influenza se enviarán al InDRE
para diagnóstico del agente viral

* Si existe duda en algún resultado se repite la prueba, un resultado

similar en la repetición se reporta como NA (No Adecuada)

Marcadores

Result
Inf A Univ Sw H1-Sw RP hum

+ - - + Inf A

+ - + + A H1N1

Pandémica

+ + - + A H1N1

Pandémica

+ + + + A H1N1

Pandémica

- - - + Negativo

- - - - N/A

INSTRUMENTACION RT- PCR TIEMPO REAL:

NOTAS:

• Si se llega a rebasar la capacidad instalada el InDRE

podrá hacer los cambios pertinentes para la selección de las muestras.

• Estándar del servicio para entrega de resultados en el estado 24 a 48 horas.

• Envío de muestras al InDRE o al LESP regional para aislamiento una vez
identificado debe ser de 5 días hábiles .

• Se requieren 2 personas

• Capacidad instalada para 20-30 muestras diarias (jornada de 8 horas).

Subtipificación

Punto Final (H1 y H3) (b)

Influenza A N/S

Influenza AH1

o Influenza AH3

Enviar InDRE

Influenza B

PCR en Punto Final (c)

Negativo

Negativo

1
Diagnóstico Diferencial otros virus

respiratorio (IFI), casos graves,

defunciones o

inmunocomprometidos

a)

Marcadores A Subtipo

Resultado
Inf AH1 Inf AH3

+ - Inf AH1

- + Inf AH3

- - A N/S

b)

A N/S: Influenza A no subtipificada

Marcador

Resultado
Inf B

+ Inf B

- Negativo

c)

INSTRUMENTACION RT- PCR PUNTO FINAL:

Positivo

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 20 de 173

CENAVECE

InDRE DIAGNÓSTICO DE INFLUENZA Y OTROS VIRUS RESPIRATORIOS

Recepción de la Muestra en el

LESP (C.S., Hospitales)

Extracción de RNA

(Kit Qiagen o Roche)

Instrumentación

RT-PCR (a)

Captura de resultados LESP

Impresión de resultados

Entrega de resultados

1

Notificación inmediata

al Plataforma de Reporte SINAVE

Influenza A (Estacional)
Influenza pandémica

A H1N1

Tratamiento de la muestra (2 alicuotas)

NOTAS:

• Si se llega a rebasar la capacidad instalada el InDRE podrá hacer los cambios

pertinentes para la selección de las muestras.

• Estándar del servicio para entrega de resultados en el estado 24 a 48 horas.

• Envío de muestras al InDRE o al LESP regional para aislamiento una vez
identificado debe ser de 5 días hábiles .

• Se requieren 2 personas

• Capacidad instalada para 20 muestras diarias.

Subtipificación

RT-PCR (H1 y H3) (b)

Influenza A N/SInfluenza AH1

o Influenza AH3

Enviar InDRE

Influenza B

RT-PCR (c)

Negativo
Negativo

1
Diagnóstico Diferencial otros virus

respiratorio (IFI), casos graves,

defunciones o

inmunocomprometidos

Marcadores A Subtipo

Resultado
Inf AH1 Inf AH3

+ - Inf AH1

- + Inf AH3

- - A N/S

b)

A N/S: Influenza A no subtipificada

Marcador

Resultado
Inf B

+ Inf B

- Negativo

c)

* Si existe duda en algún resultado se repite la prueba,

un resultado similar en la repetición se reporta como

NA (No Adecuada)

Marcadores

M HA(sw) Resultado

+ + A H1N1

Pandémica

+ - A estacional

- - Negativo

INSTRUMENTACION RT-PCR PUNTO FINAL:

a)

ALGORITMO PROPUESTO

LESP CON RT-PCR PUNTO

FINAL e IFI

(4 ESTADOS: DUR, TLAX,

BCS, COL)

Positivo

Enviar al InDRE o al Laboratorio Regional correspondiente:

El 100 % de las muestras positivas (H1N1 pandémica e influenza estacional subtipo AH3, AH1, A no subtipificadas y B)

para aislamiento viral

. Enviar al InDRE 10% de las muestras negativas para control de calidad

Las muestras de los casos graves y defunciones que resulten negativas al panel de Influenza se enviarán al InDRE
para diagnóstico del agente viral

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 21 de 173

CENAVECE

InDRE

AISLAMIENTO DE INFLUENZA

Muestras positivas a Influenza pandémica A H1N1

con Ct de 15-25 * e

Influenza AH1,H3 y B°

ALGORITMO

PROPUESTO
PARA LESP

REGIONALES CON

INFRAESTRUCTURA
PARA CULTIVO

(HIDALGO, SONORA
Y VERACRUZ)

Enviar al InDRE :

El 100 % de los aislamientos virales para subtipificación por IHA de influenza y envío a los CDC.

Instrumentación:

rRT-PCR Influenza pandémica A H1N1

o A estacional (H1,H3), B

o A N/S (Punto final) de las

muestras IFI positivas

NOTAS:

• Si se rebasa la capacidad instalada del laboratorio Regional, el InDRE podrá hacer los cambios pertinentes para la selección

de las muestras, de acuerdo a criterios epidemiológicos.

• Estándar de servicio 30 días para envío de los aislamientos al InDRE, a partir de la recepción de muestras en los LESP Regionales.

• Se requieren 2 personas para el trabajo de aislamiento viral.

• Capacidad instalada para 50 muestras semanales.

Aislamiento de

influenza en cultivo de

células MDCK

Negativo

Positivo
(Evidencia de la
presencia viral

mediante IFI a
partir de cultivo

celular.)

* El dato de Ct solo se considerara dentro de la metodología de rRT-PCR.
° Se inocularan todas la muestras positivas a influenza estacional H1, H3 y B

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 22 de 173

CENAVECE

InDRE

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 23 de 173

CENAVECE

InDRE

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 24 de 173

CENAVECE

InDRE

ESTÁNDARES DE CALIDAD

La funcionalidad de una red de diagnóstico para la vigilancia epidemiológica de

influenza puede evaluarse en tres fases: 1) Pre-analítica, 2) Analítica, y 3) Post-

analítica.

FASE PRE-ANALITICA

En la fase pre-analítica se evalúa la oportunidad de toma de la muestra y calidad

de la misma.

Se habla de una muestra adecuada si el paciente a quien se la toman cumple con

la definición de caso, el tipo de muestra de acuerdo al diagnóstico, que sea en

cantidad suficiente, el protocolo que se siguió para tomarla, el material,

temperatura y embalaje del transporte.

Esta fase ocurre entre el inicio de los síntomas y el momento de toma. Un

indicador para evaluar esta fase es el índice de rechazo de muestras

inadecuadas. El punto de corte del mismo es que no rebase el 10%. La

construcción del indicador es la siguiente:

INDICE DE

RECHAZO = Número de muestras rechazadas
 Número de muestras que llegan a la institución para diagnóstico de influenza

INDICADOR 1 SEMANAL

INDICE DE
RECHAZO

7 a 9 % Alarma enviar documento de advertencia al
área con solicitud de respuesta inmediata
con medidas correctivas.

 > 10 % No cumple, Acción de corrección de la
USMI u otra unidad de salud que envía la
muestra y mediante correo electrónico,
oficio paralelo a Epidemiología Estatal,
Director del Laboratorio Estatal de Salud
Pública y Director o subdirector de
Servicios de Salud del Estado, se notifica al
área correspondiente. Se espera que esta

X 100

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 25 de 173

CENAVECE

InDRE

medida sea corregida en las 2 semanas
siguientes.

El segundo indicador de la fase pre-analítica, oportunidad de la toma de

muestra, este indicador mide el tiempo óptimo de toma de muestra con respecto

al inicio de los síntomas de la enfermedad. El cumplimiento de este indicador es

indispensable para mantener la adecuada sensibilidad de la prueba

INDICADOR 2 SEMANAL

OPORTUNIDAD
DE LA TOMA DE=
MUESTRA

Fecha de toma de la muestras – Fecha de inicio de síntomas

OPORTUNIDAD E LA
TOMA DE LA
MUESTRA

0-5
días

Óptimo (prueba tomada adecuadamente)

5 -7
días

Aceptable (prueba que cumple una toma
adecuada y puede ser procesada

> 7
días

Critico (La muestra no fue tomada
adecuadamente por lo que no se acepta).
Este punto de corte dispara una acción de
corrección para la USMI que envía la
muestra, mediante correo electrónico,
oficio paralelo a Epidemiologia Estatal,
Director o Subdirector de Servicios de
Salud en el Estado. Se espera que esta
medida sea corregida en las dos semanas
siguientes.

INDICADOR 3 SEMANAL

OPORTUNIDAD
EN EL ENVIO DE=
LA MUESTRA

Fecha de envío al laboratorio
de análisis

-
Fecha de la toma de la

muestra

CRITERIOS DE EVALUACION – AREAS LOCALES

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 26 de 173

CENAVECE

InDRE

OPORTUNIDAD EN EL
ENVIO DE LA
MUESTRA

0 -2
días

Adecuado

 3 – 4
días

Alarma, se revisa con la institución o
jurisdicción el problema del retraso y se
indican medidas de corrección inmediatas.

> 5
días

Critico, no se acepta la muestra y se revisa
con la institución o jurisdicción el problema
del retraso y se indican medidas de
corrección inmediatas. Se envía oficio al
servicio de Epidemiología estatal, Director
de LESP y Subdirector o Subsecretario de
Servicios de Salud Estatales.

Para áreas foráneas, lejos geográficamente del laboratorio de referencia y que

utilizan mensajería para el envío de muestras, se sugieren los siguientes criterios

de evaluación:

CRITERIOS DE EVALUACION - AREAS FORANEOS

OPORTUNIDAD EN EL
ENVIO DE LA
MUESTRA

0 -5 Adecuado (prueba tomada adecuadamente)

> 5 - 7 Alarma, se revisa con la institución o LESP el
problema de retraso y se indican medidas de
corrección inmediatas (prueba que cumple
una toma adecuada y puede ser procesada).

> 7
días

Critico. No se aceptan las muestras, se revisa
con la institución o LESP el problema de
retraso y se indican medidas de corrección
inmediatas. Se envía oficio al servicio de
Epidemiología Estatal, Director del LESP,
Subdirector o Subsecretario de Servicios de
Salud Estatales.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 27 de 173

CENAVECE

InDRE

Las muestras procesadas en laboratorio también permiten evaluar el seguimiento

de los lineamientos de vigilancia epidemiológica. De esta manera el cuarto

indicador de fase pre-analítica será para evaluar la aplicación de los lineamientos

de vigilancia epidemiológica en las unidades de salud monitoras de influenza

(USMIS). El objetivo del diagnóstico es confirmar en una muestra representativa la

circulación del agente causal dentro de los tipos de influenza u otros virus

respiratorios, la posible aparición de otro virus de influenza desconocido u otro

agente respiratorio como causa de brotes o enfermedades emergentes, es decir la

vigilancia virológica. En el momento actual de la pandemia por virus AH1N1/pnd,

no se requiere confirmación de cada caso sospechosos de influenza para definir

tratamiento, implementar medidas de mitigación o evaluación de las mismas. Por

lo anterior los lineamientos de vigilancia epidemiológica en cuanto al número de

muestras a tomar y en que poblaciones son claros con base a muestreo centinela

de Unidades de Salud Monitoras de Influenza (USMIS) y casos graves. El número

de muestras mínimo y máximo será establecido de acuerdo a los Lineamientos de

Vigilancia Epidemiológica. Las USMIS toman muestra de influenza al 30% de

pacientes ambulatorios, 100% de hospitalizados y 100% de defunciones que

cumplan con las definiciones operacionales de caso sospechoso de influenza, y

siempre y cuando se encuentren dentro del periodo adecuado para la toma de

muestra, mientras que las no USMIS, tomarán solamente al 100% de

defunciones, que cumplan con las definiciones operacionales y en caso de brotes

en comunidades cerradas (escuelas, localidades aisladas, reclusorios, etc.) estas

unidades tomarán muestra al 30% de los casos sospechosos.

Por ello un buen resultado de este indicador será que el 70% del muestreo

procede de las USMIS.

INDICADOR 4 SEMANAL

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 28 de 173

CENAVECE

InDRE

PORCIENTO
DE MUESTREO=
DE USMIS

Número de muestras procesadas en el laboratorio
provenientes USMIS

Número total de muestras procesadas en el laboratorio

CRITERIOS DE EVALUACION

PORCIENTO DE
MUESTREO DE USMIS

> 80 % Evaluar la correlación con la
presencia de casos graves en otras
instituciones no USMIS

70 a 80% Adecuado

50 a 60 % Llamar y enviar oficio al área de
Epidemiología y LESP del estado
para discutir problemática y definir
proceso para corrección de mejora,
la cual debe implementarse y
demostrar corrección en 2 semanas.

 < 50 % Visita inmediata de auditoría a las
áreas de epidemiología y LESP para
discutir problemática y definir
proceso de corrección de mejora,
las cuales serán discutidas y
firmadas con el Director o
Subsecretario de los Servicios de
Salud en el Estado y se
documentará mediante oficio al
Secretario de Salud del Estado con
copia a la Subsecretaria de
Promoción y Prevención de la
Salud.

FASE ANALITICA

Comprende todo el flujo de muestra dentro del proceso analítico y se utilizarán 2

indicadores: 1) desempeño técnico y 2) oportunidad del proceso analítico.

El indicador de desempeño técnico será obtenido a través de paneles de eficiencia

2 veces por año, cumplimiento de cédula de verificación en visitas de supervisión

(una vez al año), concordancia con las muestras enviadas para cultivo viral y el

10% de negativas, y cumplimiento con las bases del sistema vectorial de

caminando a la excelencia.

X 100

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 29 de 173

CENAVECE

InDRE

INDICADOR 1 TRIMESTRAL

INDICE DE DESEMPEÑO TÉCNICO

CONCORDANCIA=

Número de muestras confirmadas por el InDRE con cultivo
H1N1

Número de muestras seleccionadas de las referidas por el
LESP con cultivo H1N1 por PCR-TR

EVALUACION
DEL=
DESEMPEÑO

Calificación obtenida del panel de evaluación

Calificación esperada del panel de evaluación

SUPERVISION =

Número de requisitos que cumplen con lo establecido en la
de la cédula de evaluación de influenza

Total de requisitos de la cédula de evaluación influenza

CRITERIO DE EVALUACION

INDICE DE
DESEMPEÑO

> 90 % Sobresaliente

70 a 89% Satisfactorio. Se indican medidas
correctivas para mejora a cumplir en
tiempo mínimo de 2 meses y se
observan con continuidad del
diagnóstico

50 a 69 % Mínimo. Se suspende el diagnóstico
por 6 meses y se dan
recomendaciones a cumplir y se
evalúa de nuevo al término de los 6
meses reincorporarlo a la red de
diagnóstico. Se envía oficio al
director del LESP correspondiente, a
Epidemiologia estatal, Director o
Subsecretario de Servicios de Salud
y al Secretario de Salud Estatales.

 < 50 % Precario. No se incorpora a la red de
diagnóstico o se suspende el
diagnóstico por un año hasta llegar
al nivel satisfactorio. Se envía oficio
al Director del Laboratorio Estatal de
Salud Pública correspondiente, a

 X 100

X 100

X 100

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 30 de 173

CENAVECE

InDRE

Epidemiologia Estatal, Director o
Subsecretario de Servicios de Salud
y al Secretario de Salud Estatales,
con copia a la Subsecretaria de
Promoción y Prevención de la
Salud.

El segundo indicador es de oportunidad del proceso analítico y se medirá el

porcentaje de resultados por muestra emitidos en el tiempo óptimo estándar desde

que se recibe la muestra en el laboratorio hasta que se publica el resultado en la

plataforma o sistema de diseminación de resultados. El tiempo considerando el

número de muestras por laboratorio con uno o dos equipos y número de 300

muestras por semana, centros hasta con cinco equipos, 1500 muestras a la

semana (IMSS la Raza), InDRE con 10 máquinas 3000-4000 muestras por

semana el indicador será de 0-72 horas.

INDICADOR 2 SEMANAL

OPORTUNIDAD
EN EL TRABAJO =
ANALITICO

Fecha que llega la
muestra al laboratorio

-
Fecha de publicación del resultado de la

muestra en la plataforma de diseminación

CAPACIDAD INSTALADA

NO. EQUIPOS NO. MUESTRAS / SEMANA TIEMPO LIMITE de
reporte

1 a 2 300 0 a 3

5 1500 0 a 3

10 3000 a 4000 0 a 3

CRITERIO DE EVALUACION

OPORTUNIDAD EN EL
TRABAJO ANALITICO

0 a 1 días Adecuado

 3 días Limite aceptable

> 3 días Critico. (Excepto cruce de fines de

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 31 de 173

CENAVECE

InDRE

semana sin situación de
emergencia). Se analizará todo el
proceso en el laboratorio para
identificar el obstáculo, se
implementarán las medidas
correctivas y se espera alcanzar
nivel al menos aceptable en término
no mayor a 2 semanas. En caso de
no conseguirse se suspenderá el
diagnóstico por un mes o hasta
lograr la corrección del problema. Se
documentará todo el proceso
mediante oficio al Director del LESP
correspondiente, a Epidemiología
Estatal, Director o Subsecretario de
Servicios de Salud y al Secretario de
Salud estatales.

FASE POST-ANALITICA

El Indicador de fase post-analítica, emisión de resultado, el cual medirá tiempo

transcurrido entre el término del análisis de PCR en tiempo real y la llegada de la

información a la base de datos (plataforma de vigilancia epidemiológica). Todos

los laboratorios realizando diagnóstico de influenza para esta red deben informar

los resultados por día de proceso y no acumular los resultados para capturar

resultados en el sistema de información general. Tiempo entre procesamiento,

captura y envío de información dentro de las primeras 24 horas de terminado el

proceso:

INDICADOR 1

OPORTUNIDAD
EN LA
EMISION=
DE
RESULTADOS

Fecha de termino de
procesamiento de la muestra

(PCR Tiempo Real) -

Fecha y hora de publicación del
resultado de la muestra en la
plataforma de diseminación

CRITERIOS DE EVALUACION

OPORTUNIDAD 0 a 1 día Adecuado

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 32 de 173

CENAVECE

InDRE

EN LA EMISION
DE
RESULTADOS

2 a 3 días

Alarma, se solicita informe y medida de
corrección al Director del LESP, por escrito,
para cumplir en tiempo y forma en una semana.
Si persiste el problema, se suspende el
diagnóstico por 2 semanas, se notifica por
escrito al Director del ELSP, Epidemiólogo,
Director o Subdirector y Secretario de Salud
Estatales.

> 3 días Critico. Se revisa el área y se otorga un periodo
de una semana para corrección y de continuar,
se suspende el diagnóstico y se notifica por
escrito al Director del LESP, Epidemiólogo,
Director o Subdirector y Secretario de Salud
Estatales con copia a la Subsecretaria de
Promoción y Prevención de la Salud.

La fuente de información de los indicadores, será la plataforma InDRE actual, y la

plataforma SINAVE, a partir del 26 de octubre próximo. El seguimiento de los

indicadores en el InDRE se llevará por la Dirección de Servicios de Apoyo en

coordinación con el área de Coordinación de la RLESP y serán revisados

semanalmente, excepto el de desempeño técnico que se evaluará

trimestralmente.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 33 de 173

CENAVECE

InDRE

CAPTURA DE DATOS Y RESULTADOS

Se realizarán considerando dos situaciones; la primera se establecerá en el

momento que el área de epidemiología determine el uso de la plataforma única

para influenza. En este caso las muestras llevaran en la etiqueta como

identificación, además de los datos solicitados en el proceso del laboratorio, el

código para ingresar a capturar los resultados en la plataforma. Este

procedimiento será igual al que se realiza con la plataforma única para dengue.

La segunda situación se establece en el caso de que aun no se libere la

plataforma por parte de epidemiología y será el procedimiento que se definió en la

contingencia y que sigue vigente. Se refiere a lo siguiente:

1. Los datos se capturarán en la hoja de Excel (Anexo S1).

2. La información se obtendrán de la Solicitud de Procesamiento de Muestra

para Casos de Influenza. (Anexo SI2)

3. Los números de folio se asignarán de acuerdo al consecutivo de cada

estado y serán uno por cada muestra. (si se repite se deberá de anotar en

el campo de observaciones que corresponde a una repetición y deberá de

conservar el mismo folio asignado a la muestra originalmente)

4. Para el llenado de la hoja de Excel se anexa las variables que deberán

llenar. Aquellas variables identificadas como “No Aplica” no deberán ser

llenadas (anexo SI3)

5. Diariamente se enviará la hoja de Excel al InDRE con el total de muestras

procesadas de la fecha en que se inicia este procedimiento, antes de las

17:00 horas del día que se informa AL CORREO ELECTRÓNICO

indre.influenza@gmail.com . Antes de terminar la jornada se enviará al

InDRE la base completa que incluya las muestras que se quedarán

corriendo durante la noche.

6. El archivo de Excel se identificará con el nombre completo del estado que

envía más la fecha (con el formato día, mes y año) que se reporta. En el

http://www.salud.gob.mx/
mailto:indre.influenza@gmail.com

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 34 de 173

CENAVECE

InDRE

caso de los institutos nacionales de salud en lugar del nombre serán las

iníciales del mismo seguidos de la fecha que se reporta (con el formato día,

mes y año).

7. Cuando se tenga el resultado final de los registros marcados con “R”

(repetir) se reportarán en un archivo aparte y se especificará que se trata de

estos casos.

 Es importante aclarar los puntos siguientes:

Los reportes deben incluir en un solo archivo solamente las muestras procesadas

en el día que se reporta. Insistimos, son muestras procesadas en el mismo día.

Los reportes deberán de enviarse entre las 17:00 y 18:00 horas del día del

procesamiento. Todos los datos que lleguen después de las 18:00 horas se

incluirán en el corte del siguiente día.

La hoja de excel anexa incluye las variables que se necesitan, pero las siguientes

son indispensables: nombre, apellido paterno, apellido materno, edad, sexo, fecha

de inicio de síntomas, fecha de toma de la muestra, fecha de procesamiento,

estado, municipio, en caso de haber realizado IFI incluir el resultado en la columna

BB.

De no contar con esta información estos casos no se incluirán en el reporte.

La variable rRT-PCR se refiere a los resultados de:

P= H1N1 cepa pandémica

A= Influenza A,

N= Negativo,

R= Repetir muestra por posible error humano,

NV= Muestra no adecuada para rRT-PCR

Reiteramos la cuenta de correo indre.influenza@gmail.com

http://www.salud.gob.mx/
mailto:indre.influenza@gmail.com

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 35 de 173

CENAVECE

InDRE

DEFINICIONES OPERACIONALES

La expresión clínica de la epidemia de influenza pandémica por virus A (H1N1)

2009, con mayor morbilidad y letalidad entre adultos jóvenes, ha mostrado las

limitaciones de la vigilancia epidemiológica de influenza orientada exclusivamente

a casos ambulatorios. Por lo tanto, como fue establecido por el CONAVE el 12 de

mayo, el SISVEFLU vigilará los siguientes objetos:

1. Enfermedad tipo influenza (ETI): Persona de cualquier edad que presente

fiebre mayor o igual a 38°C, tos, y cefalea, acompañadas de uno o más de

los siguientes signos o síntomas: rinorrea, coriza, artralgias, mialgias,

postración, odinofagia, dolor torácico, dolor abdominal, congestión nasal.

En menores de cinco años de edad, se considera como un signo cardinal la

irritabilidad, en sustitución de la cefalea. En mayores de 65 años, no se

requerirá la fiebre como síntoma cardinal.

2. Infección respiratoria aguda grave (IRAG): Persona de cualquier edad que

presente dificultad al respirar, acompañada de fiebre mayor o igual a 38°C y

tos, con uno o más de los siguientes síntomas: ataque al estado general,

dolor torácico y polipnea, o Síndrome de Insuficiencia Respiratoria Aguda

(SIRA).1

3. Defunción por neumonía grave con sospecha de influenza: toda defunción

por infección respiratoria aguda grave según se define en el párrafo

anterior.

DEFINICIONES DE CASO

1 Para una definición de SIRA, ver Rev Cub Med Int Emerg, 2004, 3(3): 17-51, disponible en

http://bvs.sld.cu/revistas/mie/vol3_3_04/mie03304.htm

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 36 de 173

CENAVECE

InDRE

1. Caso sospechoso de influenza: Se considera caso sospechoso de influenza

a todo caso que cumpla los criterios de ETI o IRAG, o a cualquiera cuya

muerte se asocie con ETI o IRAG.

2. Caso confirmado de influenza: Se considera caso confirmado de influenza a

todo sujeto de quien se tenga una muestra con resultado de laboratorio

positivo para ese virus. Para el caso de la influenza pandémica A (H1N1)

2009, el resultado deberá obtenerse mediante RT-PCR punto final, RT-PCR

en tiempo real (rRT-PCR).

3. Caso de influenza confirmado por asociación epidemiológica: Aquel que

cumpla con la definición operacional de caso sospechoso de influenza, y

que haya estado en contacto con un caso confirmado (por laboratorio o

asociación epidemiológica) en un periodo de hasta por 7 días, posterior al

inicio de los síntomas del caso confirmado.

4. Caso descartado de influenza: Se considera caso descartado de influenza

al que tenga resultado negativo a ese virus en las pruebas anteriores.

CRITERIOS DE ACEPTACIÓN Y RECHAZO

CRITERIOS DE ACEPTACIÓN

1. Se aceptarán las muestras que cumplan con la definición operacional de

ETI, IRAG y casos de defunción por neumonía grave con sospecha de

influenza.

2. Muestras acompañadas de su correspondiente solicitud de laboratorio

SISVEFLU.

3. Muestras en medio de transporte viral con volumen suficiente 2.5 ml y

perfectamente etiquetadas

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 37 de 173

CENAVECE

InDRE

4. Muestras que hayan sido tomadas con hisopo de dacrón o rayón y

mango de plástico.

5. Muestras que hayan sido tomadas dentro de las primeras 72 horas de

iniciados los síntomas en caso de exudados faríngeos y nasofaríngeos.

6. En caso de lavado bronquioalveolar será en los primeros cinco días

después de iniciados los síntomas.

7. En caso de defunción se aceptará biopsia de parénquima pulmonar 2

cm, aún después de las 72 horas de iniciados los síntomas.

8. Muestras almacenadas a 4 -8 ºC

CRITERIOS DE RECHAZO

1. Se rechazaran las muestras que no cumplan con la definición

operacional de ETI e IRAG.

2. Muestras sin solicitud de laboratorio SISVEFLU o solicitud con datos

incompletos.

3. Muestras en medio de transporte viral con volumen insuficiente menor a

2.0 ml.

4. Muestras que vengan en solución salina y que tengan más de 24 horas

de tomada la muestra.

5. Muestras derramadas.

6. Muestras no etiquetadas.

7. Muestras tomadas con hisopo de algodón y mango de madera ó hisopos

de alginato.

8. Muestras que hayan sido tomadas después de las 72 horas de iniciados

los síntomas para exudados faríngeos y nasofaríngeos.

9. Muestras que no estén almacenadas a 4 -8 ºC ó muestras congeladas.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 38 de 173

CENAVECE

InDRE

 TIPOS DE MUESTRAS

1. En los casos de ETI e IRAG, se tomará muestra de exudado faríngeo o

nasofaríngeo. Estas muestras se tomarán solamente dentro de los tres

primeros días (72 horas) de iniciados los síntomas. (Toma de muestra

ANEXOS)

2. Si el paciente está intubado, en los primeros cinco días después de

iniciados los síntomas se tomará lavado bronquioalveolar, no menos de 2

ml.

3. En caso de defunción en la que se haya dictaminado como causa la

neumonía aguda, recuperar especímenes de pulmón, aproximadamente 2

cm del parénquima pulmonar visiblemente afectado, aún después de las 72

horas de iniciados los síntomas. Estos especímenes pueden ser biopsia de

tejido fresco, el cual se pone en el medio de transporte viral.

MANEJO DE MUESTRAS

1. Todas las muestras deben colocarse en medio de transporte viral, y

conservarse de 4 a 8 °C. Las muestras deberán estar etiquetadas con el

nombre completo del paciente y estarán acompañadas de su

correspondiente solicitud de laboratorio SISVEFLU.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 39 de 173

CENAVECE

InDRE ANEXO S1

VARIABLE DESCRIPCION

CVE_ESPE No Aplica

BANDERA No Aplica

LAB Laboratorio

MOTIVO Motivo de rechazo

CC1 No aplica

YR Año

NUM Número consecutivo de muestra

STATUS Clave numérica del status del registro

NOM_STATUS Descripción del status del registro

CVE_DRM Clave del diagnóstico presuntivo

FEC_INI Fecha de inicio de síntomas

FEC_TOMA Fecha de toma de la muestra

FEC_SOLI No Aplica

FEC_RECE No Aplica

FEC_APRO No Aplica

FEC_RECH No Aplica

FEC_ENT No Aplica

FEC_ENVI No Aplica

FEC_RESUL No Aplica

FEC_RESULB No Aplica

FEC_ENVIB No Aplica

FEC_ENVFR No Aplica

T_MUES Tipo de muestra

ESTADO Estado de residencia del paciente

MUNICIPIO Clave del municipio del paciente, INEGI

DES_MUNICI No Aplica

LOCALIDAD No Aplica

NOMBRE Nombre del paciente

APE_PAT Apellido paterno

APE_MAT Apellido materno

CURP No Aplica

EDAD Edad

SEXO Sexo

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 40 de 173

CENAVECE

InDRE INST No Aplica

INST_PROC Clave de la institución de procedencia

CVE_RECH Clave de rechazo de la muestra

CVE_COSTO No Aplica

COSTO No Aplica

FEC_PAG No Aplica

PROYECTO No Aplica

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 41 de 173

CENAVECE

InDRE

PROCEDIMIENTO PARA TOMA Y

MANEJO DE MUESTRAS CLINICAS

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 42 de 173

CENAVECE

InDRE TOMA MUESTRAS CLÍNICAS

MATERIAL:

 Tubos de ensayo de 13 x 100 mm de poliestireno o vidrio, con tapa de rosca
(estériles), conteniendo 2.5 ml de medio de transporte viral y gradilla (para
exudados faríngeos y nasofaríngeos).

 Hisopos con mango de plástico estériles (con punta de rayón o dacrón) y
abatelenguas estériles (para exudados faríngeos).

 Hisopos con mango de alambre flexible estériles (con punta de rayón o dacrón)
(para exudados nasofaríngeos).

 Hielera conteniendo hielo o una bolsa refrigerante para mantener las muestras
entre 4 a 8°C.

 Formato de la solicitud de procesamiento de muestras (anexo No. 4).

 Guantes, cubrebocas, batas, tela adhesiva y bolígrafo.

PROCEDIMIENTOS:

El éxito del diagnóstico virológico depende principalmente de la calidad de la

muestra, de las condiciones de su transporte y del almacenamiento de la muestra

antes de procesarla en el laboratorio.

Antes de tomar las muestras es indispensable llenar los datos que se requieren en

el formato de solicitud de laboratorio (SISVEFLU).

EXUDADO FARÍNGEO

El exudado faríngeo se recomienda para niños y adultos y la forma adecuada para

tomarlo y obtener una buena muestra para la detección de virus respiratorios es la

siguiente:

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 43 de 173

CENAVECE

InDRE 1. Se sujeta la lengua del paciente con el abatelenguas y se frota con firmeza

la pared posterior de la garganta (orofaringe) con el hisopo con mango de

plástico estéril (con punta de rayón o dacrón) al frotar obtenemos células

infectadas por el virus; se debe tener cuidado de no tocar la úvula para no

provocar el vomito en el paciente.

2. El hisopo se introduce en el tubo de ensayo (que contiene medio de

transporte viral), la parte del hisopo que contiene la muestra se mantiene

dentro del tubo, el resto se corta y se desecha, el tubo se cierra

perfectamente y se mantiene de 4 a 8ºC.

3. Cada tubo se marca colocando una tela adhesiva (evitar papel engomado,

masking-tape o “diúrex”), en la cual se escribe el nombre del paciente y la

fecha de la toma.

4. Los tubos con las muestras deben mantenerse en refrigeración o en la

hielera con la bolsa refrigerante si van a ser transportadas, hasta su

procesamiento en el laboratorio.

4-8°C

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 44 de 173

CENAVECE

InDRE
EXUDADO NASOFARÍNGEO

El exudado nasofaríngeo se recomienda para bebés y niños muy pequeños; la

forma adecuada para tomarlo y obtener una buena muestra para la detección de

virus respiratorios es la siguiente:

1. Recostar al paciente y elevar un poco su cabeza, introducir suavemente el

hisopo con mango de alambre flexible estériles (con punta de rayón o

dacron), paralelo al paladar, casi en su totalidad hasta llegar a la

nasofaringe (aproximadamente 2.5 cm en adulto y un poco menos en

niños); una vez ahí, rotar suavemente el hisopo para frotar la pared de la

nasofaringe (al frotar obtenemos células infectadas por el virus) y retirarlo

cuidadosamente sin dejar de rotar. Esto se hace para ambas narinas con

diferente hisopo.

2. Introducir la punta del hisopo en el tubo de ensayo (que contiene medio de

transporte viral estéril), el resto se corta y se desecha, el tubo se cierra

perfectamente y se mantiene a de 4 a 8ºC.

3. Cada tubo se marca colocando una tela adhesiva (evitar papel engomado,

masking-tape o “diúrex”), en la cual se escribe el nombre del paciente y la

fecha en que se hizo el exudado faríngeo.

4. Los tubos con las muestras deben mantenerse en refrigeración (o en la

hielera con la bolsa refrigerante si van a ser transportadas, hasta su

procesamiento en el laboratorio.

Nota: Las muestras para aislamiento viral deberán refrigerarse inmediatamente

después de tomarlas y se deberán inocular lo antes posible, ya sea en embrión

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 45 de 173

CENAVECE

InDRE de pollo o en cultivo celular. De no procesarse las muestras en las próximas 48

a 72 hrs, se mantendrán entre 4-8ºC. Evitar mantener las muestras por más de

5 días en refrigeración (muestra en medio de transporte viral).

4-8°C

Hisopo
de rayón
o dacron

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 46 de 173

CENAVECE

InDRE MEDIO DE TRANSPORTE

PARA PREPARAR 100 ml

Albúmina bovina al 5 %...10 ml

Gentamicina (4 mg/ml) ..2.5 ml

Penicilina / estreptomicina (50,000 U/50,000 μg1 ml

Fungizona (l mg/ml) ...0.25 ml

NaHCO3 al 7.5 % ...0.4 – 0.7 ml

Solución balanceada de Hank’s.. 85.5 ml

Ajustar el pH de 7.0 a 7.2 y esterilizar por filtración.

Envasar 2.5 ml en tubos estériles.

Solución salina balanceada de Hank´s:

Componentes g/litro

NaCl...8.0

KCl...0.4

MgSO47H2O.............................0.2

CaCl2H2O.................................0.185

Na2HPO4..................................0.046

KH2PO4....................................0.06

Glucosa....................................1.0

NaHCO3...................................0.35

Rojo de fenol............................0.02
Albúmina bovina al 5%

5 g de albúmina bovina fracción V en 100 ml de agua.

Esterilizar por filtración.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 47 de 173

CENAVECE

InDRE

ENVIO DE MUESTRAS CLINICAS

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 48 de 173

CENAVECE

InDRE

Formato para el Etiquetado de Contenedores Secundarios y Exteriores

 Etiqueta del contenedor secundario:

Remitente:______________________________

Destinatario:____________________________

Tipo de Muestra:_________________________

Procedencia de la Muestra:________________

Microorganismo:_________________________

__

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 49 de 173

CENAVECE

InDRE

Etiquetas “a, b, c y d” para el contenedor exterior:

a)

c)

b)

UN3373

Remitente:_____________________________

TEL: _____________________

Destinatario:___________________________

TEL: _____________________

Persona

Responsable:__________________________

TEL: _____________________

d)

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 50 de 173

CENAVECE

InDRE

Etiqueta para el contenedor exterior:

HIELO SECO

UN 1845

Peso Neto: _______Kg.

e)

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 51 de 173

CENAVECE

InDRE
Etiquetas de Riesgo para el Contenedor Exterior (1)

Nombre: Misceláneos

Dimensiones mínimas: 100x100 mm

Para paquetes pequeños: 50x50 mm

Color: negro y blanco

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 52 de 173

CENAVECE

InDRE

Etiquetas de Orientación del Contenedor Exterior (2)

Nombre: Orientación del paquete

Dimensiones mínimas: 74x105 mm

Para paquetes pequeños: 37x52.5 mm

Color: negro y blanco, o bien

 rojo y blanco

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 53 de 173

CENAVECE

InDRE
SISTEMA DE TRIPLE EMBALAJE Y CONTENEDOR PARA TRANSPORTE EN FRÍO

O EN CONGELACIÓN.

El anterior ejemplo de triple embalaje es obligatorio para el envío de muestras para el

diagnóstico de influenza H5N1 y probable influenza pandémica.

Contenedor primario

Empaque de Material Absorbente
Contenedor secundario

Etiqueta del contenedor

secundario

Tapa del Contenedor
secundario

Tapa de hielera

Hielera

Etiqueta de

orientación del

paquete (2)

Etiqueta Miscelánea

(para hielo seco) (1)

Certificado de

empaque (UN)*

Empaque externo

(contenedor

terciario)

a

b

c

d

e

Contenedor Primario

Tapa Contenedor secundario

Etiqueta Orientación

Caja

Código de calidad UN

Etiqueta Hielo seco

Tapa Contenedor terciario Espacio para refrigerantes y/o
Hielo Seco

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 54 de 173

CENAVECE

InDRE

TRATAMIENTO DE MUESTRAS

CLINICAS

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 55 de 173

CENAVECE

InDRE

TRATAMIENTO DE MUESTRAS CLINICAS

MATERIAL:

 Gabinete de seguridad biológica tipo II

 Guantes, mascarilla, goggles.

 Marcador indeleble.

 Muestras clínicas: exudados faríngeos, exudados nasofaríngeos o de conjuntiva.

 Crioviales de 2.5 ml

 Gradilla.

 Una charola conteniendo hielo o una bolsa refrigerante para mantener las muestras
a 4º C.

 Vórtex.

 Centrífuga refrigerada a 4° C

 Vaso con hipoclorito al 10%

 Pinzas

 Pizeta con alcohol

 Mortero estéril.

 Puntas de 1 mL

 Pipetas de 1 mL

 Encendedor

 Filtros tipo pirinola con membrana de poro de 0.22 micras de diámetro

REACTIVOS:

 Medio de trasporte viral.

 Buffer para extracción de ácidos nucleicos

DESARROLLO:

A) PARA EXUDADOS FARÍNGEO O NASOFARÍNGEO EN MEDIO DE TRASPORTE
VIRAL.

a) Agitar en Vortex ligeramente (en número 4 y automático) de 5 a 10 segundos
b) Agitar el hisopo vigorosamente y “exprimirlo” en las paredes del tubo.
c) Retirar el hisopo con pinzas y desecharlo en vaso con hipoclorito al 10%.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 56 de 173

CENAVECE

InDRE Nota: flamear las pinzas cada vez que se remueven los hisopos o sumergir las pinzas en
solución de alcohol al 70%.

d) Separar una alícuota (200 a 250 l según sea la técnica de extracción utilizada
“QIAGEN o ROCHE”) y agregarla en el buffer correspondiente. Mantenerla de 4 a 8° C
hasta que se realiza la extracción.

SOLO EN EL CASO DE QUE EL LESP REALICE LA TÉCNICA DE IFI PARA OTROS
VIRUS RESPIRATORIOS:

e) Centrifugar la muestra a 1000 RPM por 5 minutos a 4° C
Nota: Trasportar los tubos a centrifugar dentro de una charola con hielo

f) Separar el sobrenadante depositándolo en crioviales perfectamente etiquetados y

almacenar a –20° C.
g) El sedimento se lava en 3 ml de PBS solución de trabajo y se centrifuga a 1000 rpm.
h) Decantando se elimina el sobrenadante y el sedimento se resuspender en 0.5 ml de

PBS solución de trabajo.
i) Refrigerar de 4 a 8º C si no se va a hacer inmediatamente la prueba de

inmunofluorescencia.

B) PARA LAVADOS O ASPIRADOS EN MEDIO DE TRASPORTE VIRAL.

a) Agitar en Vortex ligeramente (en número 4 y automático) de 5 a 10 segundos

b) Separar una alícuota (200 a 250 l según sea la técnica de extracción utilizada
“QIAGEN o ROCHE”) y agregarla en el buffer correspondiente. Mantenerla a 4° C hasta
que se realiza la extracción.

SOLO EN EL CASO DE QUE EL LESP REALICE LA TÉCNICA DE IFI PARA OTROS
VIRUS RESPIRATORIOS:

c) Centrifugar la muestra a 1000 RPM por 5 minutos a 4° C
Nota: Trasportar los tubos a centrifugar dentro de una charola con hielo

d) Separar el sobrenadante depositándolo en crioviales perfectamente etiquetados y

almacenar a –20° C.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 57 de 173

CENAVECE

InDRE e) El sedimento se lava en 3 ml de PBS solución de trabajo y se centrifuga a 1000 rpm.
f) Decantando se elimina el sobrenadante y el sedimento se resuspender en 0.5 ml de

PBS solución de trabajo.
g) Refrigerar a 4º C si no se va a hacer inmediatamente la prueba de inmunofluorescencia.

C) PARA BIOPSIAS EN MEDIO DE TRANSPORTE VIRAL

a) Colocar el fragmento (aproximadamente 2cm3) en un mortero estéril y macerar con
medio de transporte viral en frio.

b) Tomar 1 ml del sobrenadante-macerado en un tubo estéril y completar con 1.5 ml de
medio de transporte viral estéril.

c) Separar una alícuota (200 a 250
“QIAGEN o ROCHE”) y agregarla en el buffer correspondiente. Mantenerla a 4° C hasta
que se realiza la extracción.

d) Separar el sobrenadante depositándolo en crioviales perfectamente etiquetados y
almacenar a –20° C.

e) En el caso de biopsias no se recomienda la técnica de IFI para el diagnostico de otros
virus respiratorios.

PARA EXUDADO FARÍNGEO O NASOFARÍNGEO: MUESTRAS EN SOLUCIÓN SALINA

a) Agitar en Vortex ligeramente (en número 4 y automático) de 5 a 10 segundos
b) Agitar el hisopo vigorosamente y “exprimirlo” en las paredes del tubo
c) Retirar el hisopo con pinzas y desecharlo en vaso con hipoclorito

 En el caso de que la muestra contenga más de 2 mL de solución salina, centrifugar

1000 RPM por 5 minutos a 4° C, desechar el volumen de solución salina hasta que
queden 2 mL.

Nota: Trasportar los tubos a centrifugar dentro de una charola con hielo

d) Agregar un 1 mL de caldo soya tripticasceina o medio de transporte viral.
e) Mezclar, agitando el tubo.
f) Separar 250 microlitros de la muestra tratada y agregar 250 microlitros de buffer de lisis

para extracción (MAGNAPURE ROCHE) o separar 140 microlitros de la muestra tratada

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 58 de 173

CENAVECE

InDRE y agregar 560 microlitros de buffer de lisis para extracción (QIAGEN, extracción
manual).

g) El resto de la muestra se congela a -20 ºC como muestra histórica para aislamiento
viral.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 59 de 173

CENAVECE

InDRE

EEXXTTRRAACCCCIIÓÓNN DDEELL RRNNAA VVIIRRAALL PPOORR

MMEEDDIIOO DDEELL KKIITT QQIIAAaammpp VVIIRRAALL RRNNAA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 60 de 173

CENAVECE

InDRE EXTRACCION DE ARN

PROPÓSITO:

Esta técnica describe la forma para extraer ARN viral de muestras clínicas y de
aislamientos virales en cultivos celulares para el diagnóstico de influenza mediante la
técnica del RT-PCR convencional.

MATERIAL Y EQUIPO:

 Tubos eppendorf estériles de 1.8ml (en frasco)

 Guantes desechables de neopreno

 Micropipetas de volumen variable con capacidad de 100 a 1000 µl

 Micropipetas de volumen variable con capacidad de 1 a 200µl

 Ultramicrocentrífuga con revoluciones hasta 20,000g.

 Vortex

 Kit de extracción de ARN viral QIAGEN (Camisas (tubo colector), Columnas, Buffer
concentrado AW-1, Buffer concentrado AW-2, Buffer de lisis AVL, Acarreador, Buffer
de elusión)

 Gasas estériles (en frasco)

 Tubos cónicos de 50 ml.

 Gradillas para tubos Eppendorf (2).

 Puntas para pipeta de 100 a 1000µl con filtro estériles

 Puntas para pipeta de 1 a 200µl con filtro estériles

 Vaso de precipitados estéril de 1000 ml. (para desechos)

 Etanol absoluto (100%) grado biología molecular.

 Etanol al 70% para desinfectar (atomizador).

PREPARACIÓN DE REACTIVOS DEL KIT:

Buffer AW-1 solución de trabajo:

Buffer AW-1concentrado: 20 ml.
Etanol absoluto (4ºC.) 26.3 ml.
Pipetas de 10 ml estériles 2
Tubos cónicos de 50 ml. 2

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 61 de 173

CENAVECE

InDRE Colocar con la pipeta los 26.3 ml de etanol en un tubo de 50 ml y agregar los 20 ml de
buffer concentrado AW-1. Mezclar y tapar perfectamente bien para evitar fugas. Rotular
como buffer AW-1 solución de trabajo, fecha de elaboración y guardar a temperatura
ambiente.

Buffer AW-2 solución de trabajo

Buffer AW-2 concentrado: 15 ml.
Etanol absoluto (4ºC.) 36.3 ml.
Pipetas de 10 ml estériles 2
Tubos cónicos de 50 ml. 2

Colocar con la pipeta los 36.3 ml de etanol en un tubo de 50 ml y agregar los 15 ml de
buffer concentrado AW-2. Mezclar y tapar perfectamente bien para evitar fugas. Rotular
como buffer AW-2 solución de trabajo, fecha de elaboración y guardar a temperatura
ambiente.

Buffer de lisis AVL

Buffer de lisis AVL: Frasco de 330 ml
Acarreador: Vial con pastilla liofilizada.

Colocar con la micropipeta, 1 ml de buffer de lisis en el vial del acarreador, disolver y vaciar
todo el contenido al mismo frasco de buffer de lisis. Rotular con la fecha y marcar la palabra
YES en la etiqueta del frasco. Guardar en refrigeración (4ºC).

Buffer de elusión (AVE)

Este reactivo está listo para usar. Rotular con la fecha.

Etanol absoluto

Colocar 40 ml de etanol absoluto en un tubo cónico, tapar herméticamente, rotular como
Etanol absoluto de trabajo con la fecha de preparación y guardar a 4ºC.

Nota: cuando queden pocas cantidades de estos reactivos para trabajo (5 a 7 ml), se
desechan y preparan nuevamente).

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 62 de 173

CENAVECE

InDRE
Preparación del gabinete de seguridad

Desinfectar el gabinete con alcohol etílico al 70%, así como todo el material y equipo que
se introduce al gabinete (vortex), encender la luz UV por 10 minutos

PROCEDIMIENTO:

Preparación de las muestras: las muestras (200μl del virus en suspensión) se guardan a -
70ºC y para su trabajo se requiere que estén a temperatura ambiente de laboratorio.

Para cada muestra que se va a procesar mezcle en un tubo eppendorf lo siguiente:

1. Rotular los Tubos eppendorf estériles de 1.8ml con el No. de muestra
correspondiente.

2. Colocar 560μl de buffer de lisis AVL con acarreador de ARN y 140μl del virus en
suspensión. Preparar un Blanco (control) que se rotula como CN, con 700 μl de
buffer AVL.

3. Mezcle perfectamente por vortex (20 segundos al máximo) e incube 10 minutos a
temperatura ambiente.
En este tiempo, rotular una columna por muestra con el número correspondiente.
Rotular también los Tubos eppendorf estériles de 1.8ml con el No. de muestra
correspondiente. Estos se usarán al final del proceso para recolectar el RNA (60 µl.)
obtenido.

4. Centrifugue a 6000 x g (8000 rpm centrifuga Hermle) por 30 segundos (dar un pin)
para remover pequeñas partículas.

5. Añada 560μl de etanol absoluto a las muestras y mezcle por vortex suave (No. 1)
por 15 segundos, repita el paso 4.

6. Pipetee 630μl de la muestra a la columna de extracción.
7. Centrifugue a 6000 x g (8000 rpm centrifuga Hermle) por 1 minuto, transfiera la

columna a un tubo colector nuevo (camisa) y descarte el sobrenadante.
8. Repita el paso 6 hasta pasar todo el líquido por la columna.
9. Lave la columna con 500μl de buffer AW1 y centrifugue inmediatamente a 6000 x g

(8000 rpm centrifuga Hermle) por 1 minuto.
10. Transfiera la columna a un tubo colector nuevo (camisa) y coloque 500μl de buffer

AW2, centrifugue a 20000 x g (14,000 rpm centrifuga Hermle) por 3 minutos.
11. Cambiar a un tubo colector nuevo (camisa) y centrifugar a 20000 x g (14,000 rpm

centrifuga Hermle) por 1 minuto, para eliminar el exceso de buffer AW2.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 63 de 173

CENAVECE

InDRE 12. Colocar la columna en un tubo eppendorf previamente rotulado con el numero de la
muestra correspondiente y pipetee 60μl de buffer de elusión (AVE), incube por 1
minuto a temperatura ambiente y centrifugue a 6000 x g (8000 rpm centrifuga
Hermle) por 1 minuto. Desechar la columna y almacenar el ARN obtenido a -70°C
para su uso posterior.

Cuantificación del ARN:

Prepare una dilución 1:40 y lea en un espectrofotómetro a una OD de 260nm.
Aplique la siguiente formula:
OD260 X factor de dilución X 40= --------μg. ARN/ml.
Tomando en cuenta que 1 OD=40μg ARNm/ml

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 64 de 173

CENAVECE

InDRE

ExtracciExtraccióón del RNA viral por medio n del RNA viral por medio

del del kitkit QIAampQIAamp Viral RNAViral RNA

Centrifugar a

8 000 rpm por

1 min

Centrifugar a

14 000 rpm

por 1 min

Eppendorf limpio,

estéril y previamente

rotulado

Homogenizar.
Muest

ra

560 L de

Buffer AVL

con

acarreador

de RNA

140 L
630 L

Centrifugar a

8 000 rpm por

1 min

L de buffer

AW1

Centrifugar a

8 000 rpm por

1 min

L de buffer

AW2

Centrifugar a

14 000 rpm

por 3 min

Agitar vigorosamente

Repetir hasta terminar

con la muestra.
Centrifugar 8000 rpm x

30s

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 65 de 173

CENAVECE

InDRE

EEXXTTRRAACCCCIIÓÓNN DDEELL RRNNAA VVIIRRAALL PPOORR

MMEEDDIIOO DDEE LLAA TTEECCNNOOLLOOGGÍÍAA MMAAGGNNAA

PPUURREE TTOOTTAALL NNUUCCLLEEIICC AACCIIDD

IISSOOLLAATTIIOONN

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 66 de 173

CENAVECE

InDRE
INTRODUCCION:

La tecnología MagNA Pure LC 2.0 empleada permite la extracción y purificación automatizada

de DNA, RNA total y ácidos nucléicos de virus a partir de diferentes tipos de material biológico

como sangre completa, suero, células sanguíneas, cultivos celulares, tejidos, bacterias,

hongos, etc., de forma rápida, segura y con una adecuada calidad para su posterior utilización

en procedimientos de PCR. El principio magnético de esta técnica esta dado por el uso

esferas magnéticas. Las muestras son lisadas por incubación con un buffer especial que

contiene sales y Proteinasa K que produce la lisis celular y permite la liberación de los ácidos

nucleicos mientras que las nucleasas son desnaturalizadas y la proteinasa K digiere las

proteínas. Los ácidos nucléicos totales son adheridos a la superficie de las perlas magnéticas

por fuerzas iónicas debido a las condiciones de sales e isopropanol. Las perlas magnéticas

unidas a los ácidos nucléicos son magnéticamente separadas de los residuos de la muestra

lisada y son posteriormente lavados repetidamente con buffer de lavado para remover las

sustancias no unidas (por ejemplo proteínas (nucleasas), membrana celular, e inhibidores de

PCR tales como hemoglobina o heparina y para reducir la concentración de sales.

Sustancias no adheridas son removidas por varios pasos de lavado, entonces los ácidos

nucléicos purificados son eludíos de las perlas magnéticas en los pozos de elución mientras

que las perlas magnéticas son retenidas y descargadas.

 RESTRICCION: Este procedimiento debe ser utilizado por el personal que conforma el grupo

de biología molecular y participa en el diagnóstico de virus de influenza con potencial

pandémico.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 67 de 173

CENAVECE

InDRE MATERIAL:

 La tecnología MagNA Pure Total Nucleic Acid Isolation requiere el uso del Kit de reactivos

que está especialmente diseñado para ser usado con el MagNA Pure LC Instrument LC2.0.

El contenido del Kit de reactivos es el siguiente:

Identificación Nombre Contenido y función

Frasco tapa color negro
Número 1

Buffer de lavado I  2 botes de 100 ml cada
uno

 Para remover
inhibidores de PCR

Frasco tapa color azul
Número 2

Buffer de lavado II

 1 bote de 100ml
 Para remover sales,

proteínas, etc.

Frasco con tapa color roja
Número 3

Buffer de lavado III  2 botes de 100 ml cada
uno

 Para remover sales

Frasco con tapa color verde
Número 4

Buffer de lisis y unión  1 bote, 100 ml
 Para la lisis celular y la

unión de los ácidos
nucléicos torales

Frasco con tapa color rosa
Número 5

Proteinasa K  6 Frascos liofilizados
 Para digestión de

proteínas

Frasco con tapa color
caramelo
Número 6

Partículas Magnéticas
(MGPs)

 6 Frascos con 6 ml de
suspensión cada uno

 Para la unión de ácidos
nucleicos

Frasco con tapa color
amarillo
Número 7

Buffer de Elusión  1 frasco de 100ml
 Para la elución de los

ácidos nucleicos totales
 Para la dilución

(opcional)
 Para la reconstitución de

la proteinasa K

El MagNa Pure Instrument LC 2.0 requiere los siguientes accesorios y plásticos consumibles:

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 68 de 173

CENAVECE

InDRE
 1

10
11

Sample Cartridge
Cartucho de elución y depósito de ácidos nucleicos.

Hay tres posiciones en el Reagent /Sample Stage
donde deben ser colocados.

 Cartridge Seal
Película protectora de contaminación o evaporación
de los ácidos nucleícos.

2 (b)

Reagent Tub Small
Recipiente de reactivos con capacidad de 3.5 ml.
Se colocan en la posición señalada en la foto del
robot.

2 (b)

Reagent Tub Medium 20
Recipiente de reactivos con capacidad de 20 ml.
Se colca en la posición señalada en la foto del robot.

2 (b)

Reagent Tub 30
Recipiente de reactivos con capacidad de 30 ml.
Se colca en la posición señalada en la foto del robot.

2(a)

Reagent Tub Large
Recipiente de reactivos con capacidad de 100 ml.
Se coloca en la posición señalada en la foto del
robot.

2 (b)

Tub Lid (Small-Medium)
Tapa para los recipientes Small y Medium, evita la
pérdida de volumen de los reactivos por
evaporación.

2(a)

Tub Lid (Large)
Tapa para el recipiente Large, evita la pérdida de
volumen de los reactivos por evaporación.

 Tub Lid Seal
Se usa para prevenir la contaminación de los
reactivos durante el movimiento del brazo del
robot, evitando el goteo de las puntas.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 69 de 173

CENAVECE

InDRE

9

Processing Cartridge
Es aquí donde el robot coloca los reactivos
requeridos en los diferentes pasos del proceso.
Se coloca en la posición indicada en la foto del
robot.

3

Reaction Tips (Large)
Se usan para dispensar los reactivos, transferir la
muestra y separación de perlas magnéticas.

Se colocan como indica la foto del robot.

4

Reaction Tips (Small)
Se usan para transferir el material genético en la
Post Elution.

Se colocan como indica la foto del robot.

8

Tip Stand
Son depósitos temporales de las puntas en cada
paso del proceso.

Se colocan en la posición indicada en la foto del
robot.

7

Waste Bottle
Depósito de desechos líquidos del robot.
Colocarlo en la posición indicada en la foto del
robot.

Reagent Reservoir Rack
En él se colocan los recipientes de reactivos. Tiene
dos posiciones para recipientes grandes y seis para
recipientes pequeños, se coloca a su vez en el área
de reactivos del robot.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 70 de 173

CENAVECE

InDRE

Cooling Block, Reaction Tubes
Es adecuado para colocar 32 tubos de reacción de
1.5 mL y tapa de rosca que son llenados
automáticamente usando la función de post-
elución.
Se coloca en la unidad de enfriamiento 2 en el área
de post-elución del robot.

Waste Box, Waste Box Lid
Sostiene a la bolsa de desechos en donde las puntas
de reacción son descartadas por el robot.

 Waste Bottle Tray
Sostiene el depósito de desechos líquidos del robot.

Liquid Waste Funnel
Sirve para transportar los desechos líquidos dentro
del bote de desechos.

Greasing Set
Estación para el engrasado automático de los anillos
O.

O-ring Exchange Tool
Con esta herramienta los anillos O pueden ser
colocados y retirados del instrumento.

Touch-pen with holder
Es utilizada para manejar la pantalla sensible al
tacto.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 71 de 173

CENAVECE

InDRE

Touch-screen with Keyboard Tray and Keyboard
Permiten el manejo del software del robot.

PROCEDIMIENTO:

A. Preparación de la muestra para extracción automática de RNA

1. Se reciben las muestras clínicas en tubos eppendorf marcados con un número de
muestra asignado previamente.

2. Se colocan las muestras en el cartucho de muestra como a continuación se ilustra:

B. Colocación de los consumibles en el robot

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 72 de 173

CENAVECE

InDRE

C. Colocando de los reactivos en los recipientes y posiciones adecuados

Posición R1. Recipiente grande que contiene 31.2 mL de buffer de lavado I (tapa
negra).

 Posición R2. Recipiente grande con 32.6 mL buffer de lavado III (tapa roja).
 Posición R3. Permanece vacía.

Posición R4. Recipiente pequeño con 4.2 mL de solución de proteinasa K (tapa
rosa). Liofilizado resuspendido en 5 mL de buffer de elución.

Posición R5. Recipiente pequeño con 5.8 mL de partículas magnéticas (tapa
caramelo).

 Posición R6. Recipiente pequeño con 6.6 mL de buffer de elución (tapa amarilla).
 Posición R7. Recipiente pequeño con 15.9 mL de buffer de lavado II (tapa azul).
 Posición R8 vacía.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 73 de 173

CENAVECE

InDRE D. Revisión de los accesorios para desecho

Siempre verificar el volumen de líquidos en el bote de desechos, el cual debe ser

cambiado regularmente para evitar derrames. Asimismo verificar que la bolsa de

desechos no se encuentre llena y que ésta y la tapa del contenedor se encuentren

posicionadas correctamente como se indica en la figura anterior.

E. Introducción de información de las muestras , selección de protocolo y

parámetros

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 74 de 173

CENAVECE

InDRE 1. Abrir la opción Workplace.

2. Seleccionar Ordering, aparecerá la pantalla ilustrada arriba.

3. En la tabla introducir los números de identificación de las muestras de acuerdo a su

posición.

4. Seleccionar el protocolo de purificación adecuado.

5. Indicar los volúmenes de muestra y de elución.

6. Seleccionar el protocolo de Post Elución.

7. Señalar la opción Liquid Waste Discard.

8. Guardar indicando la fecha y el nombre de la corrida.

9. Ir a la siguiente pantalla presionando la flecha en la parte inferior derecha.

F. Inicio de la corrida

El software utiliza la información de las muestras definida en la pantalla anterior para

determinar el volumen de reactivos y plásticos requeridos, y despliega esta información

en la pantalla Stage Setup, (ilustrada a continuación). Aquí, seleccionar los botones

que aparecen en amarillo para confirmar el correcto posicionamiento de los reactivos y

plásticos. Cuando un reactivo o plástico no son requeridos aparece la leyenda Not

used. Presionar el botón de inicio Start.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 75 de 173

CENAVECE

InDRE G. Monitoreo del proceso de purificación

Durante el proceso de purificación el estado de la corrida es monitoreado en la ventana
ilustrada a continuación.

H. Envasado del material genético purificado

Después del proceso mencionado anteriormente el material genético purificado es
envasado en tubos Eppendorf.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 76 de 173

CENAVECE

InDRE

RT-PCR TIEMPO REAL DE INFLUENZA
PANDÉMICA H1N1

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 77 de 173

CENAVECE

InDRE
Influenza tipo AH1N1 mediante PCR tiempo real

EQUIPO

 Centrifuga para placas Labofuge 400

 Microcentrifuga para tubos Eppendorf

 Cámara de Luz UV GS Linker UV CHAMBER

 Micropipetas de 1000 µl, 100µl, 10 µl

 Micropipetas de repetición de 1000 ul

 Vortex

 Gabinete de Bioseguridad tipo II

 Termociclador 7500 Real Time PCR System Applied Biosystem

MATERIALES

 Placas de 96 pozos Fast

 Puntas de 200ul

 Puntas de 1000ul

 Puntas de 10 ul

 Bloque de enfriamiento

 Tapas

 Papel alumínio

 Gasa

 Sanitas

 RNAsa Away

 Alcohol

 Guantes de nitrilo

 Batas desechables

 Caretas desechables

 Gradillas para tubos Eppendorf

 Hieleras

 Marcadores indelebles de punta fina

 Formato para registro de muestras

 Pipetas

 Bolsas de polipropileno

 Contenedores para puntas de desechables

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 78 de 173

CENAVECE

InDRE REACTIVOS (NOMBRE, FORMULA, PUREZA GRADO, CONCENTRACION, CANTIDAD)

Alcohol etílico al 70%
Agua grado Biología Molecular
Mezcla de enzimas SuperScriptTM III ReverseTranscriptase/Platinum ® Taq
DNA polymerase (Invitrogen)
2X Master Mix para PCR (Invitrogen)
Sonda e iniciadores (sentido y anti-sentido) específicos para:
Influenza A
Influenza A porcina
H1 porcina
RNasa P
AH1 estacional
AH3 estacional

CONDICIONES AMBIENTALES

Gabinete de Bioseguridad tipo II

PROCEDIMIENTO DE PREPARACION DE MASTER MIX

Condiciones de almacenamiento de los reactivos para PCR tiempo real

1.- Previo al uso las enzimas SuperScriptTM III ReverseTranscriptase/Platinum ® Taq DNA
polymerase (Invitrogen) y la solución 2X Reaction Mix (Invitrogen) deben almacenarse a -
70ºC para extender su estabilidad, aunque pueden almacenarse también a -20ºC, una vez
descongelados no debe volverse a congelar.
2.- Los iniciadores y las sondas liofilizados deben almacenarse de 2 a 8 ºC. Una vez
rehidratados deben almacenarse a -20ºC o menos. Si el uso es continuo pueden almacenarse
a 4ºC para evitar degradación de los reactivos por congelar y descongelar continuamente.

Rehidratación de iniciadores y sondas

1.- Los iniciadores y la sondas se reciben liofilizados, previo a su uso deben hidratarse con
500µL de agua grado PCR y agitar con pipeta ligeramente aproximadamente 20 veces y
después agitar 5 segundos en Vórtex.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 79 de 173

CENAVECE

InDRE Preparación de la mezcla de reacción para PCR tiempo real

1.- La mezcla de reacción para PCR tiempo real está compuesta por 7 sustancias, el orden en
el cual se adicionen es indistinto, pero se debe procurar colocar las enzimas al final para evitar
al máximo su contacto con la luz y cambios de temperatura que puedan degradarlas. Las
sustancias y sus proporciones se indican a continuación.

Reactivo Volumen (µL)

Agua grado PCR 5.5

Iniciador sentido 0.5

Iniciador antisentido 0.5

Sonda 0.5

Enzimas SuperScriptTM III RT/Platinum ® Taq
DNA polymerase

0.5

2X Master Mix para PCR 12.5

Volumen final (para una muestra) 20

La mezcla se preparará para el número de muestras correspondientes a diagnosticar, sin
embargo siempre debe prepararse un excedente, una vez lista la mezcla debe agitarse
suavemente con una pipeta varias veces (aproximadamente 30) para asegurar que la enzima
se distribuya homogéneamente. Se deben dispensar 20 µL en cada pozo y a los pozos
correspondientes al control negativo se deben adicionar 5 µL de agua grado PCR y tapar con
una tira.

A cada placa se le debe colocar una seña que la distinga de las demás placas preparadas y
las iniciales de la persona que la realizó, finalmente se pasan las placas llenas y cubiertas con
papel aluminio al cuarto donde se adicionará el RNA.

Adición de moldes a la mezcla de reacción

El área de aplicación de moldes de RNA es el punto de intersección entre el área de
extracción y el área de preparación de mezclas de reacción.

El área blanca es donde se preparan las mezclas de reacción y se distribuyen en las placas
de 96 pozos; al personal de templados se le entrega cada placa como se muestra en el
siguiente esquema:

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 80 de 173

CENAVECE

InDRE

Cada pozo contiene 20 μL de mezcla de reacción.
En el mismo cuarto blanco se deben colocar los controles negativos (agua) en los primeros
cuatro pozos de la placa (posiciones 1A, 1B, 1C y 1D) y deben salir cubiertos con las tapas
ópticas correspondientes.

La placa debe estar cubierta con una hoja de papel aluminio, marcada con el nombre de la
persona que la elaboró y el número de mezcla de reacción utilizada.
Una vez obtenidos los resultados de las muestras; todas aquellas muestras positivas para Inf.
A y RP solamente serán subtipificadas en una placa donde las mezclas de reacción serán y se
distribuirán como sigue:

En ambos casos, se colocan 22 muestras por placa.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 81 de 173

CENAVECE

InDRE El área de extracción de RNA le entrega al área de envasado de templados 100 μL de
extracto de RNA obtenido de cada muestra, en un microtubo de 1.5 mL cada una,
perfectamente rotulada con el número correspondiente.

ORGANIZACION Y REGISTRO DE MUESTRAS

Se entregarán 66 muestras en cada caja (denominada como MEX) distribuidas de 22 en 22
muestras por lo tanto cada caja estará dividida en tres partes llamadas A, B Y C.

ENVASADO DE TEMPLADO

Las muestras se registran en una plantilla la cual tiene el mismo orden que la placa:

a) Posteriormente se colocará una de las placas con reactivo en un bloque de enfriamiento y
se pone en una hielera, encender y levantar la guillotina activando la luz UV durante 15
minutos antes de levantar la cortina de seguridad hasta la marca especificada haciendo la
limpieza del gabinete correctamente,

 b) Se colocan todos los materiales necesarios: micropipetas, puntas de 10 ul, tapas ópticas
dentro del gabinete y contenedores de desecho; la placa será rotulada, y se verifica que sean
correctas las muestras que se van envasar con las que están registradas en la plantilla, se
procederá a envasar en cada pozo 5 ul de templado y se irán tapando los pozos con las tapas
ópticas conforme se vaya

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 82 de 173

CENAVECE

InDRE

colocando el templado, finalmente se coloca el papel aluminio y se pasa la placa al cuarto
especifico para cargar Control positivo el cual se coloca en la columna 12 (ver anexo de
preparación de control positivo) y finalmente se verifica el volumen de los reactivos de la
placa.

AMPLIFICACION EN TIEMPO REAL

Teniendo la placa cargada con las muestras y controles a analizar, ésta se centrifuga a 1200

rpm, para proceder a meter la placa al termociclador, como se menciona a continuación.

Asegurarse de que el equipo este correctamente conectado y encendido.

1) Al encender la computadora aparecerá automáticamente una pantalla donde pedirá una

contraseña (Password) oprimir la tecla de Entrar (Enter).

2) Abrir el programa 7500 FAST System Software, que se encuentra en el Escritorio.

3) A continuación mostrará una pantalla, se deberá seleccionar la opción Crear un nuevo

documento (Create New Document)

4) Aparecerá una nueva pantalla, donde se nombrará a la próxima placa de muestras a

procesar, con los siguientes parámetros:

a) Abierta la pestaña SETUP seleccionar las casillas en la columna 1 para el control Negativo,

las cuales serán nombradas como NTC.

b) Seleccionar la columna 2 y programar el número de identificación de la muestra que
corresponde al mismo lugar en la placa a procesar, y así consecutivamente con todas las
muestras.

 Assay: Standard Curve (Absolute quantitation)

 Container: 96 Well Clear

Template: Blank Document

Run mode: Fast 7500

Operator: Administrator

Comments: SDS v1.4

Plate Name: a) Se pondrá fecha actual, enseguida el núm. de MEX a procesar.

 b) Ir a la opción Browse, seleccionar la opción de: Panel Completo NO

 ROX, dar la opción de Abrir (OPEN).

 c) Dar click en la opción de terminar (FINISH).

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 83 de 173

CENAVECE

InDRE c) En la columna 12 nombrar según el tipo de Control positivo que se haya colocado en la
placa a procesar.
d) En la Barra de Menús dar click para guardar (Save) la plantilla de la placa que se va a

procesar.

5) Colocar la placa de 96 pozos en el bloque del termociclador, el cual se encuentra en la
parte frontal inferior del equipo, asegurándose que el código de barras de la placa quede
hacia al frente; cerrar la puerta de forma manual.
6) En la pestaña de Instrumento (Instrument) dar click en la tecla de empezar (START)

● Asegurarse visualmente de que comience la corrida y aparezca en la pantalla de trabajo el
tiempo estimado de la corrida.
● Después de terminada la corrida, aparecerá una pantalla con la leyenda “THE RUN HAS
BEEN COMPLETED SUCCESFULLY”, dar click en la opción de OK, e iniciar el análisis de

Resultados.

INTERPRETACION DE LOS RESULTADOS

Se llevara a cabo el registro de los resultados obtenidos en la plantilla correspondiente a

cada placa la cual tiene capacidad para 22 muestras, un control negativo y otro positivo,

las cuales deberán ser leídas en forma de zig-zag. (Ver anexo A).

1.- En la pantalla de trabajo seleccionar controles negativo y positivo para validar que se

este trabajando correctamente respecto al control de calidad.

2.- verificar que en el control negativo ninguna de las sondas amplifique

3.- verificar que en el control positivo estén presentes las sondas positivas a RNAsa P

(RP), la cual es la señal identificada con color verde, Inf A la cual es identificada con la

señal roja, la señal azul correspondiente a H1 Swine, y la negra la cual corresponde a

Univ. Swine.

4.- ajustar el límite del umbral el cual es identificado como Threshol, el cual servirá para

hacer la diferenciación entre una muestra positiva de una negativa.

5.- seleccionar las columnas de cada muestra para posteriormente llevar a cabo el análisis

de los resultados como se menciona a continuación:

a) En el caso de que amplifique solo la sonda para RP se considerará negativo para el

Diagnostico de Influenza Swine.

b) en el caso de que amplifiquen las sondas para RP y la señal roja se considera positivo

para Influenza A, y se procederá a realizar la subtipificación para la determinación de

Influenza Estacional (H1, H3).

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 84 de 173

CENAVECE

InDRE c) en el caso de que haya señal en las cuatro sondas, se considerará positivo para

diagnóstico de Influenza Swine.

EMISION DE RESULTADOS

1.- Habiendo obtenido los resultados, estos serán reportados a una plataforma los cuales

serán los encargados de reportar a las diferentes instituciones.

ANEXOS

Fig. 1

ANEXO A

Procedimiento para la elaboración de Control Positivo de Influenza Universal A/H1N1

Descripción

Este control positivo se usa en el método de RT-PCR para la detección y caracterización del
virus de Influenza A/H1N1. Se realiza de muestras de RNA que dieron altos positivos.

InfA A NTC

UnivSwi

ne
B NTC

H1Swin
e

C NTC

RP D NTC

InfA E PC-Sw

UnivSwi
ne

F PC-Sw

H1Swin
e

G PC-Sw

RP H HSC

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 85 de 173

CENAVECE

InDRE
Procedimiento

 Seleccionar 10 muestras que hallan dado altos positivos con Influenza A/H1N1 (CT
entre15 a 25).

 Se toma una alícuota de 10μL de cada una de las muestras y se concentran en un tubo
de 1.5mL.

 Posteriormente se diluye con agua grado PCR 900 μL para hacer una dilución 1:10

 De dispensan 200 μL de esta dilución en cinco tubos.

 Se rotulan con la fecha del día en que fue elaborado y se almacenan en refrigerador a -
20 ºC para su posterior utilización.

MEDIDAS DE SEGURIDAD

El envasado de los RNAS de las muestras clínicas requiere el uso de la campana de
bioseguridad, la cual cuenta con luz ultravioleta (UV), la cual debe ser utilizada de acuerdo a
las especificaciones de uso del fabricante.
Los residuos biológicos que se generen durante todo el proceso se disponen de acuerdo a la
NOM 087-SEMARNAT-SSA-2002 para residuos peligrosos biológico infecciosos (RPBI).

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 86 de 173

CENAVECE

InDRE

RT-PCR PUNTO FINAL DE INFLUENZA
ESTACIONAL H1, H3, y B

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 87 de 173

CENAVECE

InDRE

RT-PCR MULTIPLEX H1 y H3.

Reactivos:

 Alcohol Etílico Absoluto Grado biología Molecular. Frasco con 500 ml. Sigma No. Cat.:
E702-3

 Estuche para la extracción de RNA viral a partir de fluidos corporales QIAamp viral RNA
Mini Kit, contiene columnas, reactivos y amortiguadores libres de RNAasa, RNA acarreador
y colectores. Caja para 250 reacciones. QIAGEN No. Cat. 52906

 Estuche para amplificación de RNA en un solo paso por RT-PCR, SuperScript One-Step
RT-PCR with Platinum Taq. Caja para 100 reacciones. INVITROGEN No. Cat. 10928-042.

 Equipo de desoxinucléotidos trifosfatados (dNTP), viales individuales de cada uno (dATP,
dGTP, dCTP, dTTP), lista para PCR, Sales de sodio, 100mM,pH 8.3. Con certificado de
calidad para RT-PCR.

 Enzima Taq polimerasa. Caja con 1000 U (4 viales con 250 Unidades). ROCHE No. Cat.
1418432.

 Agua calidad PCR libre de RNAsas, DNAsas y pirogenos, esteril. Caja con 25 viales con 1
mililitro cada uno. ROCHE No. 3315932001

Primera Vuelta
Influenza H1 y
H3: Vol. de

Reacción 25 l

 1X (l) 4X (l) 6X (l) 7X (l)

Mezcla 2X 12.5 50 75 87.5

Mezcla RT/Taq 0.5 2 3 3.5

Primers H1, H3 (5 pM) 1 4 6 7

H2O 7 28 42 49

RNA 4 4

Primer Conc. (pmol/ l) l de Primer del stock para 50 l de H1 y H3 (5
pM)

AHIA 200 0.5

AHIFII 200 0.5

AH3A 200 0.5

AH3DII 200 0.5

H2O 48

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 88 de 173

CENAVECE

InDRE

Segunda
Vuelta:
Vol. de
Reacción

50 l

Primera
Vuelta
Influenza
B: Vol. de
Reacción

25 l

 1X (l) 4X (l) 6X (l) 7X (l)

Mezcla 2X 12.5 50 75 87.5

Mezcla RT/Taq 0.5 2 3 3.5

Primers B (5 pM) 1 4 6 7

H2O 7 28 42 49

RNA 4 4

Primer Conc. (pmol/ l) l de Primer del stock para 50 l (25 pM)

AHIB 200 6.25

AHIEII 200 6.25

AH3B 200 6.25

AH3CII 200 6.25

H2O 25

 1X (l) 4X (l) 6X (l) 7X (l)

Buffer 10X 5 20 30 35

dNTP 10mM 1 4 6 7

Primers (25 pM) 1 4 6 7

Taq polimerasa
(ROCHE)

0.2 0.8 1.2 1.4

Prod de 1er PCR 1

H2O 41.8 167.2 250.8 292.6

Primer Conc. (pmol/ l) l de Primer del stock para 50 l de B (5 pM)

BHAA 200 0.5

BHADII 200 0.5

H2O 49

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 89 de 173

CENAVECE

InDRE

Segunda
Vuelta:
Vol. de
Reacción

50 l

Protocolo Termociclador primera vuelta:

Ciclo 1: (1X): 45°C 30 min
 94°C 2 min

Ciclo 2 : (35X) 94°C 30 Seg
 50°C 30 Seg
 72°C 1 min

Ciclo 3: (1X) 72°C 10 min

Ciclo 4: (1X) 4°C

Protocolo Termociclador Segunda vuelta (Multiflu dos):

Ciclo 1: (1X): 94°C 5 min

Ciclo 2 : (35X) 94°C 30 Seg
 60°C 30 Seg
 72°C 1 min

 1X (l) 4X (l) 6X (l) 7X (l)

Buffer 10X 5 20 30 35

dNTP 10mM 1 4 6 7

Primers (25 pM) 1 4 6 7

Taq polimerasa
(ROCHE)

0.2 0.8 1.2 1.4

Prod de 1er PCR 1

H2O 41.8 167.2 250.8 292.6

Primer Conc. (pmol/ l) l de Primer del stock para 50 l de B (25 pM)

BHAB 200 6.25

BHACII 200 6.25

H2O 37.5

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 90 de 173

CENAVECE

InDRE
Ciclo 3: (1X) 72°C 5 min

Ciclo 4: (1X) 4°C

Secuencia de primers primera vuelta: (Oligonucleotidos externos)

AH1A
Secuencia: 5´ CAG ATG CAG ACA CAA TAT GT 3´
AH1FII
Secuencia: 5´ AAA CCG GCA ATG GCT CCA AA 3´
AH3A
Secuencia: 5´CAG ATT GAA GTG ACT AAT GC 3´
AH3DII
Secuencia: 5´GTT TCT CTG GTA CAT TCC GC 3´
BHAA
Secuencia: 5´GTG ACT GGT GTG ATA CCA CT 3´
BHADII
Secuencia: 5´TGT TTT CAC CCA TAT TGG GC 3´

Secuencia de primers segunda vuelta: (oligonucleotidos internos)

AH1B
Secuencia: 5´ATAGGCTACCATGCGAACAA 3´
AH1EII
Secuencia: 5´CTTAGTCCTGTAACCATCCT 3´
AH3B
Secuencia: 5´AGC AAA GCT TTC AGC AAC TG 3´
AH3CII
Secuencia: 5´GCTTCCATTTGGAGTGATGC 3´
BHAB
Secuencia: 5´CAT TTT GCA AAT CTC AAA GG 3´
BHACII
Secuencia: 5´TGG AGG CAA TCT GCT TCA CC 3´

En caso de recibir los primers (oligonucleotidos) liofilizados se realizara el siguiente procedimiento para

estandarizar la concentración a 200 picomolas por microlitro (pmol/ l):

Resuspender los primers como sigue (concentración final 200 pmol/ l de cada uno):

= l de H2O para PCR a adicionar. Primer AH1B original =

EJEMPLO:

 Primer AH1B original = 169425.77 pmol; entonces agregar 847.1 l de H2O para PCR.

[] pmol

200

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 91 de 173

CENAVECE

InDRE  Primer AH1EII original = 181283.43 pmol; entonces agregar 906.4 l de H2O para PCR.

 Primer AH3B original = 150092.6 pmol; entonces agregar 750.5 l de H2O para PCR.

 Primer AH3CII original = 210900.03 pmol; entonces agregar 1054.5 l de H2O para PCR.

 Primer BHAB original = 187181.44 pmol; entonces agregar 935.9 l de H2O para PCR.

 Primer BHACII original = 195571.53 pmol; entonces agregar 977.9 l de H2O para PCR.

PROTOCOLO PUNTO FINAL INFLUENZA TIPO A (H1N1 PANDÉMICA) HA

PROTOCOLO PUNTO FINAL HA

Agosto 5 de 2009

 FW RV
producto
esperado

Iniciadores marcador HA HA-F HA-R 369pb

Kit Superscript III one step

 50 rxn

Agua 6 300

Buffer 2X 12,5 625

Primer mix [5pM] 1 50

RT/Taq 0,5 25

Alicuotar 20 l de mezcla

Colocar 5 l de RNA

Correr en gel de agarosa al 2% teñido con gel star

16 l de cada producto y 4 l de colorante Naranja acridina

primera muestra tec y segunda muestra can

Se utilizaron:

termocicladores ABI 9700

pipetas RAININ de 1,10 y 100 l

puntas para pipeta RAININ

cámara de electroforesis Fisher Scientific

Programa:

RT 60 min 60 min

Desnat. 5 min 5 min

PCR 30 seg 30 seg 40 ciclos

 30 seg 30 seg

 1 min 1 min

Extensión 2 min 2 min

Enfriar infinito Infinito

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 92 de 173

CENAVECE

InDRE

PROTOCOLO PUNTO FINAL INFLUENZA TIPO A GENERICO (M)

PROTOCOLO PUNTO FINAL M (can)

Agosto 5 de 2009

 FW RV
producto
esperado

Iniciadores marcador M
CAN-F
(613)

CAN-R
(614) 244pb

Kit Superscript III one step

 50 rxn

Agua 6 300

Buffer 2X 12,5 625

Primer mix [5pM] 1 50

RT/Taq 0,5 25

alicuotar 20 l de mezcla

Colocar 5 l de RNA

Correr en gel de agarosa al 2% teñido con gel star

16 l de cada producto y 4 l de colorante Naranja acridina

primera muestra tec y segunda muestra can

Se utilizaron:

termocicladores ABI 9700

pipetas RAININ de 1,10 y 100 l

puntas para pipeta RAININ

cámara de electroforesis Fisher Scientific

Programa:

RT 50°C 60 min

Desnat. 94°C 5 min

PCR 94°C 30 seg 40 ciclos

 55°C 30 seg

 68°C 1 min

Extensión 68°C 2 min

Enfriar 10°C infinito

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 93 de 173

CENAVECE

InDRE ELECTROFORESIS EN GEL

PREPARACION DEL GEL DE AGAROSA AL 1.5% EN CHAROLA DE 15 X 25 cm2

FUNDAMENTO:

La electroforesis en gel se encuentra entre los métodos más resolutivos y convenientes empleados en
la separación macromolecular, los geles mas ampliamente utilizados son los de poliacrilamida y
agarosa los cuales se utilizan para separar, identificar y purificar fragmentos ded ARN o ADN; estos
tienen las características de formar poros de dimensiones moleculares una vez que han polimerizado,
en la electroforesis en gel, los ácidos nucleicos que tienen carga negativa debido a su esqueleto de
grupo fosfato se aleja del polo negativo (cátodo) y se dirigen hacia el polo positivo (ánodo), los
fragmentos pequeños de ADN se mueven mas rápido que los grandes, las bandas resultantes de la
separación por electroforesis necesitan teñirse para visualizarse, el reactivo ampliamente utilizado es
el colorante de bromuro de etidio el cual se incorpora en la solución de agarosa.
Para lograr la separación adecuada de los fragmentos de ADN se toma en cuenta la composición
porcentual de acrilamida o agarosa para determinar que tan fácil migrarán en el gel el ADN de
diferentes tamaños, por lo tanto, la composición porcentual del gel determinará el nivel de resolución
(capacidad de separar uno del otro) de los fragmentos de ADN.

REACTIVOS

TBE 10X (Sol. Stock)
TBE 1 X
Bromuro de Etidio
Buffer de colorante de corrida.
Marcador de peso molecular o 174
Agarosa en polvo
Azul de bromofenol

MATERIAL Y EQUIPO

Matraz Erlenmeyer de 500 ml
Cámara de electroforesis
Balanza analítica
Fotodocumentador
Pipeta 0.5 - 10 µl.
Puntas 1- 200 µl.

 PROCEDIMIENTO

1. Pesar en la balanza analítica, previamente calibrada, 2.81g. de agarosa. y mezcle en 187.5 ml.

de TBE 1X en un matraz de Erlenmeyer con tapón de rosa.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 94 de 173

CENAVECE

InDRE 2. Calentar el matraz en horno de microondas en ciclos de 20segundos y agitar hasta la
completa dilución de la agarosa, (utilice guantes de carnaza para evitar quemaduras), deje
ligeramente flojo el tapón del matraz.

3. Permita enfriar por varios minutos.
4. Agregar a la agarosa 6.25 µl de bromuro de etidio.
5. Agitar el matraz suavemente con el tapón sellado, y vacíe la agarosa lentamente para evitar la

formación de burbujas en la charola, coloque el peine inmediatamente en el lugar
correspondiente.

6. Deje solidificar el gel a temperatura ambiente por espacio de 1 hora 20 minutos.
7. Ya solidificado el gel retire el peine y coloque el gel en la cámara de electroforesis con los

pozos orientados al lado izquierdo de la cámara.
8. Llene la cámara de electroforesis con 1.800 ml de TBE 1X hasta cubrir el gel.
9. Prepare el Ø 174 en un pozo de una placa falcón flexible colocando 5 µl de Ø 174.
10. En una placa falcón flexible mezcle 10µl de muestra más 2 ml de colorante de buffer,

homogenice y deposite en el pozo correspondiente del gel, utilice los pozos de la placa falcón
flexible para procesar de la misma forma todas sus muestras de acuerdo a la capacidad del
No. de pozos de su gel.

11. Coloque la tapa de la cámara ajustando los electrodos, el color negro polo (+) del lado derecho
y el color rojo polo (-) lado izquierdo.

12. Los pozos del gel deben estar orientados hacia el polo (-) el gel correrá a 150 voltios por
espacio de 3 horas.

13. Coloque su gel en un fotodocumentador de UV y observe sus bandas de acuerdo a su
marcador y compare sus resultados para un análisis posterior.

Nota. Durante la manipulación del gel siempre deberá usar guantes ya que el bromuro de etidio es
altamente cancerigeno.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 95 de 173

CENAVECE

InDRE

FORMULACIÓN DE REACTIVOS PARA EL ANÁLISIS MOLECULAR

TBE 10X pH 8.3
107.8g Tris-base
55.0g Acido bórico
8.2g EDTA (Na2)
Disuelva en agua bidestilada y afore a 1000ml

No ajuste el pH, el cambio de la concentración de iones podría afectar la migración de ADN a
través del gel.
H20 DEPC 0.1%
Déjelo agitando y manténgalo a 37°C durante toda la noche
Esterilice en autoclave

Bromuro de etidio 10mg/ml
100mg de bromuro de etidio disuelto en 10ml de H20
Guárdelo protegido de la luz
** este reactivo se maneja con guantes y cubrebocas por ser altamente cancerigeno

Buffer de muestra 10X (listo para su uso)
Azul de bromofenol 0.25%
Glicerol al 35% en tris-base pH 8, 100mM

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 96 de 173

CENAVECE

InDRE

INMUNOFLUORESCENCIA INDIRECTA
DIAGNOSTICO DIFERENCIAL PARA

OTROS VIRUS RESPIRATORIOS

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 97 de 173

CENAVECE

InDRE
INMUNOFLUORESCENCIA INDIRECTA

MATERIAL:
 Guantes, mascarilla, goggles.
 Muestras :
 Sedimentos de exudados faríngeos y nasofaríngeos
 Sedimentos de células inoculadas cosechadas.
 Micropipeta 200µl y puntas.
 Portaobjetos con cubierta de teflón, para IFA.
 Tubos para centrífuga de 15 ml
 Cámara húmeda.
 Estufa a 37º C.
 Caja de Couplin.
 Vaso con hipoclorito al 10%
 Papel secante o papel higiénico.
 Microscopio de fluorescencia.
 Centrífuga clínica
 Vaso de Koplin con acetona fría

REACTIVOS:

1. PBS para IFA (al 1% de Tween 20):

NaCl 8.0 g
KCl 0.2 g Aforar a 1 litro y ajustar pH a 7.2.
Na2HPO4 1.15 g Esterilizar a 15 libras durante 15 minutos.
KH2PO4 0.2 g (PBS -Tween 20): 10 ml de Tween 20

2. PBS solución de trabajo pH 7.2

PREPARACION DE SOLUCION A:

a) En un matraz volumétrico de 200 ml. poner 170 ml. de H2O destilada.
b) Agregar 5.48 g el fosfato de sódio dibasico anhidro (Na2HPO4).
c) Agregar 1.575 g. de fosfato de sódio monobásico monohidratado (NaH2PO4) . H2O) a la mezcla
anterior.
d) Aforar a 200 ml.

SOLUCION DE TRABAJO:

a) En un matraz aforado de 1lt. poner 800 ml. de H2O destilada.
b) Agregar 40 ml. de la solución A y mezclar.
c) Pesar 8.5 g. de NaCl y agregarlo al matraz

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 98 de 173

CENAVECE

InDRE d) Aforar a 1000 ml. con H2O destilada.
e) Ajustar el pH a 7.2.
f) Esterilizar y guardar en refrigeración.

2. Acetona fría (- 20°C).
3. Kit comercial de Inmunofluorescencia indirecta (LIGHT DIAGNOSTICS) para los virus a

diagnosticar (Viral Screen, Influenza A y B) Yoduro de propidio:

NOTA: el yoduro de propidio es un agente irritante y mutagénico, trabajar con precaución.

 Solución stock: 1µg/ml
 Solución de trabajo: Tomar 1.5 ml de la solución stock y se lleva a 30 ml con PBS.
 Mantenerla en obscuridad.

4. Patrones de referencia: Controles positivo y negativo incluidos en el kit de LIGHT DIAGNOSTICS.

DESARROLLO:

1. A cada uno de los sedimentos obtenidos del TRATAMIENTO DE MUESTRAS CLÍNICAS, agregar

2 ml de PBS solución de trabajo pH 7.2 mezclando suavemente
2. Centrifugar por 5 minutos a 1500 r.p.m.
3. Decantar el sobrenadante.
4. Agregar 2 ml de PBS solución de trabajo pH 7.2 mezclando suavemente para resuspender
5. Centrifugar por 5 minutos a 1500 r.p.m.
6. Repetir el paso 3 y 4 cuantas veces sea necesario (3 veces) dependiendo de la cantidad de moco

contenida en la muestra.
7. Eliminar el sobrenadante y resuspender suavemente la pastilla en 0.2 a 0.5 ml de PBS solución de

trabajo (dependiendo de la concentración botón celular).
8. Rotular los portaobjetos para IFA (con lápiz) con un número progresivo y anotar en una Hoja de

trabajo la ubicación de la muestra (Ver ejemplo)

EJEMPLO:

Portaobjetos No. 1

No.
Pozo

Número de
Muestra

IFA
Influenza

Resultado

1 69 Screen

2 69 Adeno

3 69 Parainfl 1

4 69 Parainfl 2

5 69 Parainfl 3

6 69 VSR

7

8

Hoja de trabajo:

1 2 3 4

5 6 7

Número

progresivo

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 99 de 173

CENAVECE

InDRE

9. Con ayuda de la micropipeta colocar cada una de las muestras, por duplicado, en los pozos del

portaobjetos (procurar que se llene el pozo, pero que no escurra) y dejar secar las muestras a
temperatura ambiente.

10. Colocar las laminillas con las muestras ya secas dentro del vaso de Coplin conteniendo acetona
fría (- 20°C), procurando que queden completamente cubiertos, dejar fijar por 10 minutos a –20°C.

11. Lavar suavemente con PBS solución de trabajo cada uno de los portaobjetos para quitar el exceso
de acetona (tratando de no aplicar el PBS directamente sobre la muestra fijada) aproximadamente
durante 10 segundos, inclinado el portaobjetos de tal forma que escurra sobre un vaso de
precipitados con cloro y dejar que sequen a temperatura ambiente.

12. Las muestras pueden mantenerse en refrigeración a 4º C si no se van a procesar inmediatamente.
13. Permitir que los reactivos (Kit comercial de Inmunofluorescencia indirecta (LIGHT DIAGNOSTICS)

alcancen la temperatura de laboratorio antes de usarlos así como las muestras si han estado en
refrigeración.

14. Colocar una gota del anticuerpo monoclonal de ratón (IgG) como se indico en el ejemplo: Screen
(Pozo 1), anti-influenza tipo A (Pozo 2) anti-influenza tipo B (Pozo 3). Asegurarse que el reactivo
cubra toda el área del pozo.

15. Incubar el portaobjetos a 37 ºC por 30 minutos en cámara húmeda. No permitir que el reactivo se
seque sobre la muestra, esto podría causar tinción inespecífica.

16. Lavar a chorro con PBS para IFA suavemente (tratando de no aplicar el PBS directamente sobre la
muestra fijada) durante 15 segundos, sacudir y quitar el exceso de PBS con papel absorbente
alrededor de los pozos (cuidando de no tocar los pozos ya que se perderían las células epiteliales
fijadas).

Nota: Evitar que los pozos se sequen, esto podría causar tinción inespecífica.

17. Agregar una gota del conjugado Anti-IgG de ratón marcado con isotiocianato de fluoresceína

(FITC) a cada pozo.
18. Incubar a 37 ºC por 30 minutos en cámara húmeda.
19. Lavar con PBS para IFA suavemente (tratando de no aplicar el PBS directamente sobre la muestra

fijada) durante 15 segundos, sacudir y quitar el exceso de PBS con papel absorbente alrededor
de los pozos (cuidando de no tocar los pozos ya que se perderían las células epiteliales fijadas).

20. Colocar una gota de yoduro de propidio en cada pozo, incubar en cámara húmeda y en oscuridad
durante 5 minutos.

21. Lavar con PBS para IFA para quitar el exceso de yoduro de propidio, sacudir el portaobjetos
22. Secar a temperatura ambiente manteniéndolos en oscuridad.
23. Colocar los cubreobjetos usando una gota de líquido de montaje, asegurándose que no se formen

de burbujas de aire y conservarlos en oscuridad.

24. Observar al microscopio.

 Se recomienda que para mejores resultados las muestras se observen al microscopio

inmediatamente después de la tinción, pero pueden almacenarse entre 2-8º C en oscuridad, hasta
por 72 horas.

 Para la observación al microscopio:

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 100 de 173

CENAVECE

InDRE
a) Encender la fuente del microscopio 15 minutos antes de iniciar.
b) Observar cada una de las muestras y los controles positivo y negativo con el objetivo de 10X.
c) El control positivo debe presentar células con fluorescencia de color verde manzana, ya sea

nuclear y/o citoplásmica, la cual contrasta con un fondo de color rojo de células no infectadas
(contraste con azul de Evans).

d) El control negativo presentará células de color rojo, no deberá presentar fluorescencia de color
verde como en el control positivo.

e) En los pozos con las muestras problema, las células infectadas presentarán fluorescencia de color
verde manzana, ya sea nuclear y/o citoplásmica, las células no infectadas se observarán de color
rojo observándose claramente los núcleos celulares de color anaranjado debido a la presencia de
Yoduro de propidio.

RESULTADOS:

 El diagnóstico es positivo si una o más células en la muestra, presentan el patrón típico de
fluorescencia descrito anteriormente.

 Adenovirus: la fluorescencia puede estar presente en el núcleo solamente o en el núcleo y el
citoplasma, o en el citoplasma solamente.

 Parainfluenza 1,2 y 3: La fluorescencia puede estar presente en el citoplasma solamente.
 Virus Sincicial Respiratorio: La fluorescencia puede estar presente en el citoplasma solamente.
 El diagnóstico es negativo las células en la muestra, presentan coloración roja debido al colorante

de contraste azul de Evans.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 101 de 173

CENAVECE

InDRE

LINEAMIENTOS PARA LA SOLICITUD DE
INSUMOS DE INFLUENZA RT-PCR

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 102 de 173

CENAVECE

InDRE POLITICA PARA LA SOLICITUD DE INSUMOS DE INFLUENZA RT-PCR

La Coordinación de la Red Nacional de Laboratorios Estatales de Salud Pública (CRNLSP)
del InDRE, tiene como política, proporcionar un servicio de calidad y respuestas oportunas
para los laboratorios integrantes de la RED, así como de los particulares que requieren de los
servicios que les proporciona el InDRE, para lo cual está integrada dentro del sistema de
gestión de calidad y observa los procedimientos vigentes y busca la mejora continua de su
servicio. Para cumplir con este propósito se requerirá observar los siguientes lineamientos.

LOS LABORATORIOS ESTATALES DE SALUD PÚBLICA:

1. Deberán observar los siguientes lineamientos.

2. Deberán solicitar sus insumos para el diagnóstico de Influenza PCR-TR a través de un

oficio por escrito dirigida a la Dra. Celia Alpuche Aranda Directora General Adjunta del

InDRE; con Atención a la M. en C. Judith Estevez Ramírez Coordinadora de la Red

Nacional de Salud Pública.

3. Deberán enviar su solicitud a más tardar el día jueves de la semana anterior al envío.

4. Deberán enviar su solicitud por correo normal, para poder darle trámite de forma

oficial, sin embargo, para asegurar una respuesta oportuna se les solicita hacer el envío

de sus oficios de solicitud escaneados (con número de folio ya asignado y rubricados)

por E-mail al correo coordinacion_influenza_indre@yahoo.com.mx o bien por vía fax al

(01 55) 53426942.

5. Tendrán que justificar sus solicitudes, mediante su productividad reportada al InDRE, a

través de los correos electrónicos indre.influenza@gmail.com;

yolandavelasco@hotmail.com; de forma diaria, ya que los cortes de la información se

harán a las 5:00 pm de cada día. En caso de que no procese muestras o tenga

problemas con el diagnóstico implementado deberá informarlo vía correo electrónico

para justificar el no uso de los reactivos. La información que deberá enviar a la base de

datos del InDRE es la descrita en las páginas 85 a 88.

6. Deberá incluir en su oficio de solicitud, en el caso de solicitar Primers, Sondas y

Enzima; el número de muestras ingresadas en su LESP, muestras procesadas y

muestras pendientes, en el período comprendido de la última recepción de reactivo

hasta la fecha de la nueva solicitud.

7. Deberán indicar de forma explícita los insumos que requieren, cantidad y número de

catálogo, si cuentan con él.

http://www.salud.gob.mx/
mailto:coordinacion_influenza_indre@yahoo.com.mx
mailto:indre.influenza@gmail.com
mailto:yolandavelasco@hotmail.com

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 103 de 173

CENAVECE

InDRE 8. Tendrán que asegurar que sus mensajerías tengan un tiempo de entrega de 24 hrs

para las solicitudes de reactivos.

9. Deberán asegurarse que los envíos sean de no más de 48 horas para insumos como

plásticos u otros no perecederos; los laboratorios que tienen como mensajerías SMU,

Logex, AEROFLASH, CARSSA, GESCON; dado que algunas de estas mensajerías,

los paquetes se han entregado hasta una semana después o no pasan por las

recolecciones cuando se les solicitan; ustedes deben considerar que si el envío se

planea en miércoles y no lo recolectan, este se hará hasta la semana siguiente.

10. En caso de tener solicitudes expeditas justificadas y que planee venir por los insumos

al Instituto debido a la premura de tenerlos en existencia en su estado; deberá enviar

su solicitud, con 24 hrs de antelación y en horario laboral de 8:00 a 16:00 hrs, para que

se puedan gestionar sus requerimientos.

11. Será responsable de sancionar a la mensajería contratada y si fuera el caso recuperar

el costo de los daños ocasionados, en caso de retraso y/o extravío del insumo

solicitado.

12. Deberán indicar a la Coordinación de la RED, el o los correo(s) electrónicos del

contacto con el que se mantendrá comunicación permanente para atender sus

necesidades para el diagnóstico de Influenza.

13. Deberá Informar al InDRE de problemas con el sistema de diagnóstico implementado

por descompostura o falta de calibración, con la finalidad de darle seguimiento a su

problemática.

EL InDRE

CRNLSP

14. Hará los envíos los días martes y miércoles de cada semana, para lo cual deberemos

de contar con su solicitud a más tardar el día jueves de la semana anterior al envío.

15. Informará al Laboratorio Estatal vía correo electrónico, el No. de guía, hora y

mensajería; inmediatamente después de que el paquete haya salido para que el

Laboratorio Estatal, sepa que su solicitud ya fue atendida.

16. Proporcionará la información técnica y posibles proveedores de los insumos con los

que no cuente, en caso de que se tenga disponible; para que el Laboratorio Estatal

pueda requisitar sus necesidades de forma directa; esto se le comunicará vía correo

electrónico y por oficio en caso de ser necesario.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 104 de 173

CENAVECE

InDRE 17. Hará a través de la CRNLSP, el contacto con las áreas técnicas correspondientes para

la información sobre posibles capacitaciones.

El Área Técnica.

1. Deberá observar los siguientes lineamientos.

2. Deberá de tener un tiempo de respuesta no mayor a 24hrs una vez que se ha recibido

la solicitud de insumos por parte de la coordinación de la RNLSP.

3. Deberá tener los materiales previamente autorizados de las solicitudes respectivas, los

cuales deberán estar debidamente embalados en cajas de cartón.

4. Deberá rotular las cajas de envío con los datos de quien envía y lugar a donde se

manda.

5. Deberá entregar sus paquetes a la CRNLSP a la hora acordada; la cual dependerá de

cada mensajería.

6. Tendrán que hacer los envíos de reactivos de PCR utilizando una hielera, con

suficiente hielo seco para asegurar que el envío llegue en buenas condiciones. En

caso de que la hielera se envíe como un solo envío esta deberá ir a su vez en una caja

de cartón para asegurar la integridad de la misma y por tanto de los insumos.

7. Deberá asegurar el contar con suficiente material de empaque para sus envíos; cajas

de 60cm x 90cm x 60cm; 90cm x 150cm x 150cm; hielera con caja de 20 cm x 30 cm x

30 cm y hieleras con caja de cartón de 15 cm x 22 cm x 20 cm con caja de cartón. Hielo

Seco tipo nugget para los envíos; así como cinta canela.

8. Proporcionará la información solicitada a la CRNLSP sobre las capacitaciones de

equipos de influenza, así como dudas técnicas de este diagnóstico en un tiempo no

mayor de 24 hrs. Para poder hacer las respuestas a los Laboratorios Estatales en

tiempo y forma.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 105 de 173

CENAVECE

InDRE

FORMATO DE REGISTRO DE MUESTRAS Y
RESULTADOS

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 106 de 173

CENAVECE

InDRE

LAB

Motivo de
Rechazo
cat_rechazos

Año
2009

Número
consecutivo
de la
muestra

1=Procesado
2=En
Proceso
3=Pendiente

Procesado
En Proceso
Pendiente

INF=
influenza dd/mm/aaaa dd/mm/aaaa

LAB MOTIVO YR NUM STATUS NOM_STATUS CVE_DRM FEC_INI FEC_TOMA

dd/mm/aaaa

EFAR=Exudado Faringeo,
ENF = Exudado
Nasofarigeo,
S = Suero,
BP = Biopsia de Pulmón

Clave del Estado de
residencia del Paciente Nombre del Estado

Clave del municipio de
residencia del Paciente

Abrev. Edo. /
Cve. Mpo.

FEC_RECE T_MUES ESTADO
NOMBRE
ESTADO MUNICIPIO MUNI

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 107 de 173

CENAVECE

InDRE

Nombre del Municipio

Descripción de la localiadad,
en caso ser desconocida
capturar el valor 99 Nombre del Paciente

Apellido Paterno del
Paciente

Apellido Materno del
Paciente

DES_MUNICI LOCALIDAD NOMBRE APE_PAT APE_MAT

Edad con el
formato: 00.00
(Años.Meses)

F= Femenino
M= Masculino
I= Indeterminado

Clave de la
Institucion de
Procedencia
cat_inst

Clave de
rechazo de
Muestra
cat_rechazos

EDAD SEXO INST_PROC NOMBRE DE LA INSTITUCIÓN DE PROCEDENCIA CVE_RECH

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 108 de 173

CENAVECE

InDRE

1= Diagnóstico
2= Control de
calidad
3= Referencia

INF=
influenza

Positiva
Negativa
Sin Previa

P= Influenza A H1N1 Humano
Origen Porcino,
A= Influenza A,
N= Negativo,
R= Repetir muestra por posible
error humano,
NV= Muestra no adecuada para rt-
PCR

Diqagnostico Final
INFA = Influenza A
INFB= Influenza B
P= Origen Porcino
NEG = Negativo

Persona que
capturó
información
inicial

1= si
2= no

JUSTIFICA D_INI INFII rt-PCR D_FIN CAPTURA SUBITO

1= si
2= no

1= si
2= no

1= si
2= no

1= si
2= no

1= si
2= no

1= si
2= no

1= si
2= no

1= si
2= no

1= si
2= no

1= si
2= no

FIEBRE TOS MAL_GEN MIALGIAS POSTRACION RINORREA ESCALOFRIO CONGESTION CEFALEA DOLOR_GAR

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 109 de 173

CENAVECE

InDRE

1= si
2= no

1= si
2= no

1= si
2= no

1= si
2= no

1= si
2= no

DIFONIA DOLOR_ADM CONJUNTIVI DISNEA CIANOSIS

¿Hubo
contacto con
otros caso de
influenza?
1= si
2= no
3= se ignora

¿Presenta
alguna
enfermedad
crónica?
1= si
2= no
3= se ignora Especifique

¿Tuvo contacto con
pollos, otras aves o
cerdos en los últimos 5
días antes de iniciados
los sintomas?
1= si
2= no Lugar

¿Viajó 5 días
antes de
iniciada la
enfermedad?
1= si
2= no Lugar

CONTACTOS CRONICA CUAL CONTA_POLL LUGAR VIAJES LUGAR_VIA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 110 de 173

CENAVECE

InDRE

CATALOGO DE ESTADOS Y MUNICIPIOS

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 111 de 173

CENAVECE

InDRE

ESTADO MUNICIPIO DES_MUNICI

AGS 001 AGUASCALIENTES

AGS 002 ASIENTOS

AGS 003 CALVILLO

AGS 004 COSIO

AGS 005 JESUS MARIA

AGS 006 PABELLON DE ARTEAGA

AGS 007 RINCON DE ROMO

AGS 008 SAN JOSE DE GRACIA

AGS 009 TEPEZALA

AGS 010 SAN FRANCISCO DE LOS ROMO

AGS 011 EL LLANO

AGS 999 DESCONOCIDO

BC 001 ENSENADA

BC 002 MEXICALI

BC 003 TECATE

BC 004 TIJUANA

BC 009 ROSARITO

BC 999 DESCONOCIDO

BCS 001 COMUNDO

BCS 001 COMUNDO

BCS 002 MULEGE

BCS 003 LA PAZ

BCS 008 LOS CABOS

BCS 999 DESCONOCIDO

CAMP 001 CALKINI

CAMP 002 CAMPECHE

CAMP 003 CARMEN

CAMP 004 CHAMPOTON

CAMP 005 HECELCHAKAN

CAMP 006 HOPELCHEN

CAMP 007 PALIZADA

CAMP 008 TENABO

CAMP 009 ESCARCEAGA

CAMP 010 CALAKMUL

CAMP 999 DESCONOCIDO

CHIH 001 AHUMADA

CHIH 002 ALDAMA

CHIH 003 ALLENDE

CHIH 004 AQUILES SERDAN

CHIH 005 ASCENSION

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 112 de 173

CENAVECE

InDRE CHIH 006 BACHINIVA

CHIH 007 BALLEZA

CHIH 008 BATOPILAS

CHIH 009 BOCOYNA

CHIH 010 BUENAVENTURA

CHIH 011 CAMARGO

CHIH 012 CARICHIC

CHIH 013 CASAS GRANDES

CHIH 014 CORONADO

CHIH 015 COYAME

CHIH 016 LA CRUZ

CHIH 017 CUAUHTEMOC

CHIH 018 CUSIHUIRIACHI

CHIH 019 CHIHUAHUA

CHIH 020 CHINIPAS

CHIH 021 DELICIAS

CHIH 022 DOCTOR BELISARIO DOMINGUEZ

CHIH 023 GALEANA

CHIH 024 GENERAL TRIAS

CHIH 025 GOMEZ FARIAS

CHIH 026 GRAN MORELOS

CHIH 027 GUACHOCHI

CHIH 028 GUADALUPE

CHIH 029 GUADALUPE Y CALVO

CHIH 030 GUAZAPARES

CHIH 031 GUERRERO

CHIH 032 HIDALGO DEL PARRAL

CHIH 033 HUEJOTITAN

CHIH 034 IGNACIO ZARAGOZA

CHIH 035 JANOS

CHIH 036 JIMENEZ

CHIH 037 JUAREZ

CHIH 038 JULIMEZS

CHIH 039 LOPEZ

CHIH 040 MADERA

CHIH 041 MAGUARICHI

CHIH 042 MANUEL BENAVIDES

CHIH 043 MATACHIC

CHIH 044 MATAMOROS

CHIH 045 MEOQUI

CHIH 046 MORELOS

CHIH 047 MORIS

CHIH 048 NAMIQUIPA

CHIH 049 NONOAVA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 113 de 173

CENAVECE

InDRE CHIH 050 NUEVO CASAS GRANDES

CHIH 051 OCAMPO

CHIH 052 OJINAGA

CHIH 053 PRAXEDIS G. GUERRERO

CHIH 054 RIVA PALACIO

CHIH 055 ROSALES

CHIH 056 ROSARIO

CHIH 057 SAN FRANCISCO DE BORJA

CHIH 058 SAN FRANCISCO DE CONCHOS

CHIH 059 SAN FRANCISCO DEL ORO

CHIH 060 SANTA BARBARA

CHIH 061 SATEVO

CHIH 062 SAUCILLO

CHIH 063 TEMOSACHIC

CHIH 064 EL TULE

CHIH 065 URIQUE

CHIH 066 URUACHIC

CHIH 067 VALLE DE ZARAGOZA

CHIH 068 PARRAL

CHIH 999 DESCONOCIDO

CHIS 001 ACACOYAGUA

CHIS 002 ACALA

CHIS 003 ACAPETAHUA

CHIS 004 ALTAMIRANO

CHIS 005 AMATAN

CHIS 006 AMATENANGO DE LA FRONTERA

CHIS 007 AMATENANGO DEL VALLE

CHIS 008 ANGEL ALBINO CORZO

CHIS 009 ARRIAGA

CHIS 010 BEJUCAL DE OCAMPO

CHIS 011 BELLA VISTA

CHIS 012 BERRIOZABAL

CHIS 013 BOCHIL

CHIS 014 BOSQUE; EL

CHIS 015 CACAHOATAN

CHIS 016 CATAZAJA

CHIS 017 CINTALAPA

CHIS 018 COAPILLA

CHIS 019 COMITAN DE DOMINGUEZ

CHIS 020 CONCORDIA; LA

CHIS 021 COPAINALA

CHIS 022 CHALCHIHUITAN

CHIS 023 CHAMULA

CHIS 024 CHANAL

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 114 de 173

CENAVECE

InDRE CHIS 025 CHAPULTENANGO

CHIS 026 CHENALHO

CHIS 027 CHIAPA DE CORZO

CHIS 028 CHIAPILLA

CHIS 029 CHICOASEN

CHIS 030 CHICOMUSELO

CHIS 031 CHILON

CHIS 032 ESCUINTLA

CHIS 033 FRANCISCO LEON

CHIS 034 FRONTERA COMALAPA

CHIS 035 FRONTERA HIDALGO

CHIS 036 GRANDEZA; LA

CHIS 037 HUEHUETAN

CHIS 038 HUISTAN

CHIS 039 HUITIUPAN

CHIS 040 HUIXTLA

CHIS 041 INDEPENDENCIA; LA

CHIS 042 IXHUATAN

CHIS 043 IXTACOMITAN

CHIS 044 IXTAPA

CHIS 045 IXTAPANGAJOYA

CHIS 046 JIQUIPILAS

CHIS 047 JITOTOL

CHIS 048 JUAREZ

CHIS 049 LARRAINZAR

CHIS 050 LIBERTAD; LA

CHIS 051 MAPASTEPEC

CHIS 052 MARGARITAS; LAS

CHIS 053 MAZAPA DE MADERO

CHIS 054 MAZATAN

CHIS 055 METAPA

CHIS 056 MITONTIC

CHIS 057 MOTOZINTLA

CHIS 058 NICOLAS RUIZ

CHIS 059 OCOSINGO

CHIS 060 OCOTEPEC

CHIS 061 OCOZOCOAUTLA DE ESPINOSA

CHIS 062 OSTUACAN

CHIS 063 OSUMACINTA

CHIS 064 OXCHUC

CHIS 065 PALENQUE

CHIS 066 PANTELHO

CHIS 067 PANTEPEC

CHIS 068 PICHUCALCO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 115 de 173

CENAVECE

InDRE CHIS 069 PIJIJIAPAN

CHIS 070 PORVENIR; EL

CHIS 071 VILLA COMALTITLAN

CHIS 072 PUEBLO NUEVO SOLISTAHUACAN

CHIS 073 RAYON

CHIS 074 REFORMA

CHIS 075 ROSAS; LAS

CHIS 076 SABANILLA

CHIS 077 SALTO DE AGUA

CHIS 078 SAN CRISTOBAL DE LAS CASAS

CHIS 079 SAN FERNANDO

CHIS 080 SILTEPEC

CHIS 081 SIMOJOVEL DE ALLENDE

CHIS 082 SITALA

CHIS 083 SOCOLTENANGO

CHIS 084 SOLOSUCHIAPA

CHIS 085 SOYALO

CHIS 086 SUCHIAPA

CHIS 087 SUCHIATE

CHIS 088 SUNUAPA

CHIS 089 TAPACHULA

CHIS 090 TAPALAPA

CHIS 091 TAPILULA

CHIS 092 TECPATAN

CHIS 093 TENEJAPA

CHIS 094 TEOPISCA

CHIS 096 TILA

CHIS 097 TONALA

CHIS 098 TOTOLAPA

CHIS 099 TRINITARIA; LA

CHIS 100 TUMBALA

CHIS 101 TUXTLA GUTIERREZ

CHIS 102 TUXTLA CHICO

CHIS 103 TUZANTAN

CHIS 104 TZIMOL

CHIS 105 UNION JUAREZ

CHIS 106 VENUSTIANO CARRANZA

CHIS 107 VILLA CORZO

CHIS 108 VILLA FLORES

CHIS 109 YAJALON

CHIS 110 SAN LUCAS

CHIS 111 ZINACANTAN

CHIS 112 SAN JUAN CANCUC

CHIS 999 DESCONOCIDO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 116 de 173

CENAVECE

InDRE COAH 001 ABASOLO

COAH 002 ACUÑA

COAH 003 ALLENDE

COAH 004 ARTEAGA

COAH 005 CANDELA

COAH 006 CASTAÑOS

COAH 007 CUATROCIENEGAS

COAH 008 ESCOBEDO

COAH 009 FRANCISCO I. MADERO

COAH 010 FRONTERA

COAH 011 GENERAL CEPEDA

COAH 012 GUERRERO

COAH 013 HIDALGO

COAH 014 JIMENEZ

COAH 015 JUAREZ

COAH 016 LAMADRID

COAH 017 MATAMOROS

COAH 018 MONCLOVA

COAH 019 MORELOS

COAH 020 MUZQUIZ

COAH 021 NADADORES

COAH 022 NAVA

COAH 023 OCAMPO

COAH 024 PARRAS

COAH 025 PIEDRAS NEGRAS

COAH 026 PROGRESO

COAH 027 RAMOS ARIZPE

COAH 028 SABINAS

COAH 029 SACRAMENTO

COAH 030 SALTILLO

COAH 031 SAN BUENAVENTURA

COAH 032 SAN JUAN DE SABINAS

COAH 033 SAN PEDRO

COAH 034 SIERRA MOJADA

COAH 035 TORREON

COAH 036 VIESCA

COAH 037 VILLA UNION

COAH 038 ZARAGOZA

COAH 999 DESCONOCIDO

COL 001 ARMERIA

COL 002 COLIMA

COL 003 COMALA

COL 004 COQUIMATLAN

COL 005 CUAUHTEMOC

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 117 de 173

CENAVECE

InDRE COL 006 IXTLAHUACAN

COL 007 MANZANILLO

COL 008 MINATITLAN

COL 009 TECOMAN

COL 010 VILLA DE ALVAREZ

COL 999 DESCONOCIDO

DF 002 AZCAPOTZALCO

DF 003 COYOACAN

DF 004 CUAJIMALPA DE MORELOS

DF 005 GUSTAVO A. MADERO

DF 006 IZTACALCO

DF 007 IZTAPALAPA

DF 008 LA MAGDALENA CONTRERAS

DF 009 MILPA ALTA

DF 010 ALVARO OBREGON

DF 011 TLAHUAC

DF 012 TLALPAN

DF 013 XOCHIMILCO

DF 014 BENITO JUAREZ

DF 015 CUAUHTEMOC

DF 016 MIGUEL HIDALGO

DF 017 VENUSTIANO CARRANZA

DF 999 DESCONOCIDO

DGO 001 CANATLAN

DGO 002 CANELAS

DGO 003 CONETO DE COMONFORT

DGO 004 CUENCAME

DGO 005 DURANGO

DGO 006 GENERAL SIMON BOLIVAR

DGO 007 GOMEZ PALACIO

DGO 008 GUADALUPE VICTORIA

DGO 009 GUANACEVI

DGO 010 HIDALGO

DGO 011 INDE

DGO 012 LERDO

DGO 013 MAPIMI

DGO 014 MEZQUITAL

DGO 015 NAZAS

DGO 016 NOMBRE DE DIOS

DGO 017 OCAMPO

DGO 018 EL ORO

DGO 019 OTAEZ

DGO 020 PANUCO DE CORONADO

DGO 021 PEÑON BLANCO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 118 de 173

CENAVECE

InDRE DGO 022 POANAS

DGO 023 PUEBLO NUEVO

DGO 024 RODEO

DGO 025 SAN BERNARDO

DGO 026 SAN DIMAS

DGO 027 SAN JUAN DE GUADALUPE

DGO 028 SAN JUAN DEL RIO

DGO 029 SAN LUIS DEL CORDERO

DGO 030 SAN PEDRO DEL GALLO

DGO 031 SANTA CLARA

DGO 032 SANTIAGO PAPASQUIARO

DGO 033 SUCHIL

DGO 034 TAMAZULA

DGO 035 TEPEHUANES

DGO 036 TLAHUALILO

DGO 037 TOPIA

DGO 038 VICENTE GUERRERO

DGO 039 NUEVO IDEAL

DGO 999 DESCONOCIDO

EXTRA 001 CANADA

EXTRA 002 ESTADOS UNIDOS DE AMERICA

EXTRA 003 GUATEMALA

EXTRA 004 EL SALVADOR

EXTRA 005 BOLIVIA

EXTRA 006 NICARAGUA

EXTRA 007 CUBA

EXTRA 008 ARGENTINA

EXTRA 009 CHILE

EXTRA 010 PARAGUAY

EXTRA 011 BRAZIL

EXTRA 012 BELICE

EXTRA 013 HONDURAS

EXTRA 999 DESCONOCIDO

GRO 001 ACAPULCO DE JUAREZ

GRO 002 AHUACUOTZINGO

GRO 003 AJUCHITLAN DEL PROGRESO

GRO 004 ALCOZAUCA DE GUERRERO

GRO 005 ALPOYECA

GRO 006 APAXTLA

GRO 007 ARCELIA

GRO 008 ATENANGO DEL RIO

GRO 009 ATLAMAJALCINGO DEL MONTE

GRO 010 ATLIXTAC

GRO 011 ATOYAC DE ALVAREZ

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 119 de 173

CENAVECE

InDRE GRO 012 AYUTLA DE LOS LIBRES

GRO 013 AZOYU

GRO 014 BENITO JUAREZ

GRO 015 BUENAVISTA DE CUELLAR

GRO 016 COAHUAYUTLA DE GUERRERO

GRO 017 COCULA

GRO 018 COPALA

GRO 019 COPALILLO

GRO 020 COPANATOYAC

GRO 021 COYUCA DE BENITEZ

GRO 022 COYUCA DE CATALAN

GRO 023 CUAJINICUILAPA

GRO 024 CUALAC

GRO 025 CUAUTEPEC

GRO 026 CUETZALA DEL PROGRESO

GRO 027 CUTZAMALA DE PINZON

GRO 028 CHILAPA DE ALVAREZ

GRO 029 CHILPANCINGO DE LOS BRAVO

GRO 030 FLORENCIO VILLARREAL

GRO 031 GENERAL CANUTO A. NERI

GRO 032 GENERAL HELIODORO CASTILLO

GRO 033 HUAMUXTITLAN

GRO 034 HUITZUCO DE LOS FIGUEROA

GRO 035 IGUALA DE LA INDEPENDENCIA

GRO 036 IGUALAPA

GRO 037 IXCATEOPAN DE CUAUHTEMOC

GRO 038 JOSE AZUETA

GRO 039 JUAN R. ESCUDERO

GRO 040 LEONARDO BRAVO

GRO 041 MALINALTEPEC

GRO 042 MARTIR DE CUILAPAN

GRO 043 METLATONOC

GRO 044 MOCHITLAN

GRO 045 OLINALA

GRO 046 OMETEPEC

GRO 047 PEDRO ASCENCIO ALQUISIRAS

GRO 048 PETATLAN

GRO 049 PILCAYA

GRO 050 PUNGARABATO

GRO 051 QUECHULTENANGO

GRO 052 SAN LUIS ACATLAN

GRO 053 SAN MARCOS

GRO 054 SAN MIGUEL TOTOLAPAN

GRO 055 TAXCO DE ALARCON

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 120 de 173

CENAVECE

InDRE GRO 056 TECOANAPA

GRO 057 TECPAN DE GALEANA

GRO 058 TELOLOAPAN

GRO 059 TEPECUACUILCO DE TRUJANO

GRO 060 TETIPAC

GRO 061 TIXTLA DE GUERRERO

GRO 062 TLACOACHISTLAHUACA

GRO 063 TLACOAPA

GRO 064 TLALCHAPA

GRO 065 TLALIXTAQUILLA DE MALDONADO

GRO 066 TLAPA DE COMONFORT

GRO 067 TLAPEHUALA

GRO 068 LA UNION

GRO 069 XALPATLAHUAC

GRO 070 XOCHIHUEHUETLAN

GRO 071 XOCHISTLAHUACA

GRO 072 ZAPOTITLAN TABLAS

GRO 073 ZIRANDARO

GRO 074 ZITLALA

GRO 075 EDUARDO NERI

GRO 076 ACATEPEC

GRO 077 ZIHUATANEJO

GRO 999 DESCONOCIDO

GTO 001 ABASOLO

GTO 002 ACAMBARO

GTO 003 ALLENDE

GTO 004 APASEO EL ALTO

GTO 005 APASEO EL GRANDE

GTO 006 ATARJEA

GTO 007 CELAYA

GTO 008 CIUDAD MANUEL DOBLADO

GTO 009 COMONFORT

GTO 010 CORONEO

GTO 011 CORTAZAR

GTO 012 CUERAMARO

GTO 013 DOCTOR MORA

GTO 014 DOLORES HIDALGO

GTO 015 GUANAJUATO

GTO 016 HUANIMARO

GTO 017 IRAPUATO

GTO 018 JARAL DEL PROGRESO

GTO 019 JERECUARO

GTO 020 LEON

GTO 021 MOROLEON

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 121 de 173

CENAVECE

InDRE GTO 022 OCAMPO

GTO 023 PENJAMO

GTO 024 PUEBLO NUEVO

GTO 025 PURISIMA DEL RINCON

GTO 026 ROMITA

GTO 027 SALAMANCA

GTO 028 SALVATIERRA

GTO 029 SAN DIEGO DE LA UNION

GTO 030 SAN FELIPE

GTO 031 SAN FRANCISCO DEL RINCON

GTO 032 SAN JOSE ITURBIDE

GTO 033 SAN LUIS DE LA PAZ

GTO 034 SANTA CATARINA

GTO 035 JUVENTINO ROSAS

GTO 036 SANTIAGO MARAVATIO

GTO 037 SILAO

GTO 038 TARANDACUAO

GTO 039 TARIMORO

GTO 040 TIERRA BLANCA

GTO 041 URIANGATO

GTO 042 VALLE DE SANTIAGO

GTO 043 VICTORIA

GTO 044 VILLAGRAN

GTO 045 XICHU

GTO 046 YURIRIA

GTO 999 DESCONOCIDO

HGO 001 ACATLAN

HGO 002 ACAXOCHITLAN

HGO 003 ACTOPAN

HGO 004 AGUA BLANCA DE ITURBIDE

HGO 005 AJACUBA

HGO 006 ALFAJAYUCAN

HGO 007 ALMOLOYA

HGO 008 APAN

HGO 009 EL ARENAL

HGO 010 ATITALAQUIA

HGO 011 ATLAPEXCO

HGO 012 ATOTONILCO EL GRANDE

HGO 013 ATOTONILCO DE TULA

HGO 014 CALNALI

HGO 015 CARDONAL

HGO 016 CUAUTEPEC DE HINOJOSA

HGO 017 CHAPANTONGO

HGO 018 CHAPULHUACAN

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 122 de 173

CENAVECE

InDRE HGO 019 CHILCUAUTLA

HGO 020 ELOXOCHITLAN

HGO 021 EMILIANO ZAPATA

HGO 022 EPAZOYUCAN

HGO 023 FRANCISCO I. MADERO

HGO 024 HUASCA DE OCAMPO

HGO 025 HUAUTLA

HGO 026 HUAZALINGO

HGO 027 HUEHUETLA

HGO 028 HUEJUTLA DE REYES

HGO 029 HUICHAPAN

HGO 030 IXMIQUILPAN

HGO 031 JACALA DE LEZAMA

HGO 032 JALTOCAN

HGO 033 JUAREZ HIDALGO

HGO 034 LOLOTLA

HGO 035 METEPEC

HGO 036 SAN AGUSTIN MEZQUITITLAN

HGO 037 METZTITLAN

HGO 038 MINERAL DEL CHICO

HGO 039 MINERAL DEL MONTE

HGO 040 LA MISION

HGO 041 MIXQUIAHUALA

HGO 042 MOLANGO DE ESCAMILLA

HGO 043 NICOLAS FLORES

HGO 044 NOPALA DE VILLAGRAN

HGO 045 OMITLAN DE JUAREZ

HGO 046 SAN FELIPE DE ORIZATLAN

HGO 047 PACULA

HGO 048 PACHUCA DE SOTO

HGO 049 PISAFLORES

HGO 050 PROGRESO

HGO 051 MINERAL DE LA REFORMA

HGO 052 SAN AGUSTIN TLAXIACA

HGO 053 SAN BARTOLO TUTOTEPEC

HGO 054 SAN SALVADOR

HGO 055 SANTIAGO DE ANAYA

HGO 056 SANTIAGO TULANTEPEC

HGO 057 SINGUILUCAN

HGO 058 TASQUILLO

HGO 059 TECOZAUTLA

HGO 060 TENANGO DE DORIA

HGO 061 TEPEAPULCO

HGO 062 TEPEHUACAN DE GUERRERO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 123 de 173

CENAVECE

InDRE HGO 063 TEPEJI DE OCAMPO

HGO 064 TEPETITLAN

HGO 065 TETEPANGO

HGO 066 VILLA DE TEZONTEPEC

HGO 067 TEZONTEPEC DE ALDAMA

HGO 068 TIANGUISTENGO

HGO 069 TIZAYUCA

HGO 070 TLAHUELILPAN

HGO 071 TLAHUILTEPA

HGO 072 TLANALAPA

HGO 073 TLANCHINOL

HGO 074 TLAXCOAPAN

HGO 075 TOLCAYUCA

HGO 076 TULA DE ALLENDE

HGO 077 TULANCINGO DE BRAVO

HGO 078 XOCHIATIPAN

HGO 079 XOCHICOATLAN

HGO 080 YAHUALICA

HGO 081 ZACUALTIPAN DE ANGELES

HGO 082 ZAPOTLAN DE JUAREZ

HGO 083 ZEMPOALA

HGO 084 ZIMAPAN

HGO 085 ACAYUCA DE HIDALGO

HGO 086 LOS HUMOS

HGO 087 SAN MARCOS

HGO 088 ORIZATLAN

HGO 089 TEPEJI DEL RIO

HGO 090 METZQUITITLAN

HGO 999 DESCONOCIDO

JAL 001 ACATIC

JAL 002 ACATLAN DE JUAREZ

JAL 003 AHUALULCO DE MERCADO

JAL 004 AMACUECA

JAL 005 AMATITAN

JAL 006 AMECA

JAL 007 ANTONIO ESCOBEDO

JAL 008 ARANDAS

JAL 009 EL ARENAL

JAL 010 ATEMAJAC DE BRIZUELA

JAL 011 ATENGO

JAL 012 ATENGUILLO

JAL 013 ATOTONILCO EL ALTO

JAL 014 ATOYAC

JAL 015 AUTLAN

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 124 de 173

CENAVECE

InDRE JAL 016 AYOTLAN

JAL 017 AYUTLA

JAL 018 LA BARCA

JAL 019 BOLANOS

JAL 020 CABO CORRIENTES

JAL 021 CASIMIRO CASTILLO

JAL 022 CIHUATLAN

JAL 023 CIUDAD GUZMAN

JAL 024 COCULA

JAL 025 COLOTLAN

JAL 026 CONCEPCION DE BUENOS AIRES

JAL 027 CUAUTITLAN

JAL 028 CUAUTLA

JAL 029 CUQUIO

JAL 030 CHAPALA

JAL 031 CHIMALTITAN

JAL 032 CHIQUILISTLAN

JAL 033 DEGOLLADO

JAL 034 EJUTLA

JAL 035 ENCARNACION DE DIAZ

JAL 036 ETZATLAN

JAL 037 EL GRULLO

JAL 038 GUACHINANGO

JAL 039 GUADALAJARA

JAL 039 GUADALAJARA

JAL 040 HOSTOTIPAQUILLO

JAL 041 HUEJUCAR

JAL 042 HUEJUQUILLA EL ALTO

JAL 043 LA HUERTA

JAL 044 IXTLAHUACAN DE LOS MEMBRILLOS

JAL 045 IXTLAHUACAN DEL RIO

JAL 046 JALOSTOTITLAN

JAL 047 JAMAY

JAL 048 JESUS MARIA

JAL 049 JILOTLAN DE LOS DOLORES

JAL 050 JOCOTEPEC

JAL 051 JUANACATLAN

JAL 052 JUCHITLAN

JAL 053 LAGOS DE MORENO

JAL 054 EL LIMON

JAL 055 MAGDALENA

JAL 056 MANUEL M. DIEGUEZ

JAL 057 MANZANILLA DE LA PAZ; LA

JAL 058 MASCOTA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 125 de 173

CENAVECE

InDRE JAL 059 MAZAMITLA

JAL 060 MEXTICACAN

JAL 061 MEZQUITIC

JAL 062 MIXTLAN

JAL 063 OCOTLAN

JAL 064 OJUELOS DE JALISCO

JAL 065 PIHUAMO

JAL 066 PONCITLAN

JAL 067 PUERTO VALLARTA

JAL 068 PURIFICACION

JAL 069 QUITUPAN

JAL 070 EL SALTO

JAL 071 SAN CRISTOBAL DE LA BARRA

JAL 072 SAN DIEGO DE ALEJANDRIA

JAL 073 SAN JUAN DE LOS LAGOS

JAL 074 SAN JULIAN

JAL 075 SAN MARCOS

JAL 076 SAN MARTIN DE BOLAÑOS

JAL 077 SAN MARTIN HIDALGO

JAL 078 SAN MIGUEL EL ALTO

JAL 079 GOMEZ FARIAS

JAL 080 SAN SEBASTIAN DEL OESTE

JAL 081 SANTA MARIA DE LOS ANGELES

JAL 082 SAYULA

JAL 083 TALA

JAL 084 TALPA DE ALLENDE

JAL 085 TAMAZULA DE GORDIANO

JAL 086 TAPALPA

JAL 087 TECALITLAN

JAL 088 TECOLOTLAN

JAL 089 TECHALUTA

JAL 090 TENAMAXTLAN

JAL 091 TEOCALTICHE

JAL 092 TEOCUITATLAN DE CORONA

JAL 093 TEPATITLAN DE MORELOS

JAL 094 TEQUILA

JAL 095 TEUCHITLAN

JAL 096 TIZAPAN EL ALTO

JAL 097 TLAJOMULCO DE ZUÑIGA

JAL 098 TLAQUEPAQUE

JAL 099 TOLIMAN

JAL 100 TOMATLAN

JAL 101 TONALA

JAL 102 TONAYA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 126 de 173

CENAVECE

InDRE JAL 103 TONILA

JAL 104 TOTATICHE

JAL 105 TOTOTLAN

JAL 106 TUXCACUESCO

JAL 107 TUXCUECA

JAL 108 TUXPAN

JAL 109 UNION DE SAN ANTONIO

JAL 110 UNION DE TULA

JAL 111 VALLE DE GUADALUPE

JAL 112 VALLE DE JUAREZ

JAL 113 VENUSTIANO CARRANZA

JAL 114 VILLA CORONA

JAL 115 VILLA GUERRERO

JAL 116 VILLA HIDALGO

JAL 117 CAÑADAS DE OBREGON

JAL 118 YAHUALICA DE GONZALEZ GALLO

JAL 119 ZACOALCO DE TORRES

JAL 120 ZAPOPAN

JAL 121 ZAPOTILTIC

JAL 122 ZAPOTITLAN DE VADILLO

JAL 123 ZAPOTLAN DEL REY

JAL 124 ZAPOTLANEJO

JAL 125 EL CHANTE

JAL 999 DESCONOCIDO

MEX 001 ACAMBAY

MEX 002 ACOLMAN

MEX 003 ACULCO

MEX 004 ALMOLOYA DE ALQUISIRAS

MEX 005 ALMOLOYA DE JUAREZ

MEX 006 ALMOLOYA DEL RIO

MEX 007 AMANALCO

MEX 008 AMATEPEC

MEX 009 AMECAMECA

MEX 010 APAXCO

MEX 011 ATENCO

MEX 012 ATIZAPAN SANTA CRUZ

MEX 013 ATIZAPAN DE ZARAGOZA

MEX 014 ATLACOMULCO

MEX 015 ATLAUTLA

MEX 016 AXAPUSCO

MEX 017 AYAPANGO

MEX 018 CALIMAYA

MEX 019 CAPULHUAC

MEX 020 COACALCO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 127 de 173

CENAVECE

InDRE MEX 021 COATEPEC HARINAS

MEX 022 COCOTITLAN

MEX 023 COYOTEPEC

MEX 024 CUAUTITLAN

MEX 025 CHALCO

MEX 026 CHAPA DE MOTA

MEX 027 CHAPULTEPEC

MEX 028 CHIAUTLA

MEX 029 CHICOLOAPAN

MEX 030 CHINCONCUAC

MEX 031 CHIMALHUACAN

MEX 032 DONATO GUERRA

MEX 033 ECATEPEC

MEX 034 ECATZINGO

MEX 035 HUEHUETOCA

MEX 036 HUEYPOXTLA

MEX 037 HUIXQUILUCAN

MEX 038 ISIDRO FABELA

MEX 039 IXTAPALUCA

MEX 040 IXTAPAN DE LA SAL

MEX 041 IXTAPAN DEL ORO

MEX 042 IXTLAHUACA

MEX 043 JALATLACO

MEX 044 JALTENCO

MEX 045 JILOTEPEC

MEX 046 JILOTZINGO

MEX 047 JIQUIPILCO

MEX 048 JOCOTITLAN

MEX 049 JOQUICINGO

MEX 050 JUCHITEPEC

MEX 051 LERMA

MEX 052 MALINALCO

MEX 053 MELCHOR OCAMPO

MEX 054 METEPEC

MEX 055 MEXICALTZINGO

MEX 056 MORELOS SAN BARTOLO

MEX 057 NAUCALPAN DE JUAREZ

MEX 058 NEZAHUALCOYOTL

MEX 059 NEXTLALPAN

MEX 060 NICOLAS ROMERO

MEX 061 NOPALTEPEC

MEX 062 OCOYOACAC

MEX 063 OCUILAN

MEX 064 EL ORO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 128 de 173

CENAVECE

InDRE MEX 065 OTUMBA

MEX 066 OTZOLOAPAN

MEX 067 OTZOLOTEPEC

MEX 068 OZUMBA

MEX 069 PAPALOTLA

MEX 070 LA PAZ

MEX 071 POLOTITLAN

MEX 072 RAYON

MEX 073 SAN ANTONIO LA ISLA

MEX 074 SAN FELIPE DEL PROGRESO

MEX 075 SAN MARTIN DE LAS PIRAMIDES

MEX 076 SAN MATEO ATENCO

MEX 077 SAN SIMON DE GUERRERO

MEX 078 SANTO TOMAS

MEX 079 SOYANIQUILPAN DE JUAREZ

MEX 080 SULTEPEC

MEX 081 TECAMAC

MEX 082 TEJUPILCO

MEX 083 TEMAMATLA

MEX 084 TEMASCALAPA

MEX 085 TEMASCALCINGO

MEX 086 TEMASCALTEPEC

MEX 087 TEMOAYA

MEX 088 TENANCINGO

MEX 089 TENANGO DEL AIRE

MEX 090 TENANGO DEL VALLE

MEX 091 TEOLOYUCAN

MEX 092 TEOTIHUACAN

MEX 093 TEPETLAOXTOC

MEX 094 TEPETLIXPA

MEX 095 TEPOTZOTLAN

MEX 096 TEQUIXQUIAC

MEX 097 TEXCALTITLAN

MEX 098 TEXCALYACAC

MEX 099 TEXCOCO

MEX 100 TEZOYUCA

MEX 101 TIANGUISTENCO

MEX 102 TIMILPAN

MEX 103 TLALMANALCO

MEX 104 TLALNEPANTLA DE BAZ

MEX 105 TLATLAYA

MEX 106 TOLUCA

MEX 107 TONATICO

MEX 108 TULTEPEC

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 129 de 173

CENAVECE

InDRE MEX 109 TULTITLAN

MEX 110 VALLE DE BRAVO

MEX 111 VILLA DE ALLENDE

MEX 112 VILLA DEL CARBON

MEX 113 VILLA GUERRERO

MEX 114 VILLA VICTORIA

MEX 115 XONACATLAN

MEX 116 ZACAZONAPAN

MEX 117 ZACUALPAN

MEX 118 ZINACANTEPEC

MEX 119 ZUMPAHUACAN

MEX 120 ZUMPANGO

MEX 121 CUAUTITLAN-IZCALLI

MEX 122 VALLE DE XICO

MEX 999 DESCONOCIDO

MICH 001 ACUITZIO

MICH 002 AGUILILLA

MICH 003 ALVARO OBREGON

MICH 004 ANGAMACUTIRO

MICH 005 ANGANGUEO

MICH 006 APATZINGAN

MICH 007 APORO

MICH 008 AQUILA

MICH 009 ARIO

MICH 010 ARTEAGA

MICH 011 BRISENAS DE MATAMOROS

MICH 012 BUENAVISTA

MICH 013 CARACUARO

MICH 014 COAHUAYANA

MICH 015 COALCOMAN DE VAZQUEZ PALLAREZ

MICH 016 COENEO

MICH 017 CONTEPEC

MICH 018 COPANDARO

MICH 019 COTIJA

MICH 020 CUITZEO

MICH 021 CHARAPAN

MICH 022 CHARO

MICH 023 CHAVINDA

MICH 024 CHERAN

MICH 025 CHILCHOTA

MICH 026 CHINICUILA

MICH 027 CHUCANDIRO

MICH 028 CHURINTZIO

MICH 029 CHURUMUCO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 130 de 173

CENAVECE

InDRE MICH 030 ECUANDUREO

MICH 031 EPITACIO HUERTA

MICH 032 ERONGARICUARO

MICH 033 GABRIEL ZAMORA

MICH 034 HIDALGO

MICH 035 HUACANA; LA

MICH 036 HUANDACAREO

MICH 037 HUANIQUEO

MICH 038 HUETAMO

MICH 039 HUIRAMBA

MICH 040 INDAPARAPEO

MICH 041 IRIMBO

MICH 042 IXTLAN

MICH 043 JACONA

MICH 044 JIMENEZ

MICH 045 JIQUILPAN

MICH 046 JUAREZ

MICH 047 JUNGAPEO

MICH 048 LAGUNILLAS

MICH 049 MADERO

MICH 050 MARAVATIO

MICH 051 MARCOS CASTELLANOS

MICH 052 LAZARO CARDENAS

MICH 053 MORELIA

MICH 054 MORELOS

MICH 055 MUJICA

MICH 056 NAHUATZEN

MICH 057 NOCUPETARO

MICH 058 NUEVO PARANGARICUTIRO

MICH 059 NUEVO URECHO

MICH 060 NUMARAN

MICH 061 OCAMPO

MICH 062 PAJACUARAN

MICH 063 PANINDICUARO

MICH 064 PARACUARO

MICH 065 PARACHO

MICH 066 PATZCUARO

MICH 067 PENJAMILLO

MICH 068 PERIBAN

MICH 069 LA PIEDAD

MICH 070 PUREPERO

MICH 071 PURUANDIRO

MICH 072 QUERENDARO

MICH 073 QUIROGA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 131 de 173

CENAVECE

InDRE MICH 074 REGULES

MICH 075 LOS REYES

MICH 076 SAHUAYO

MICH 077 SAN LUCAS

MICH 078 SANTA ANA MAYA

MICH 079 SALVADOR ESCALANTE

MICH 080 SENGUIO

MICH 081 SUSUPUATO

MICH 082 TACAMBARO

MICH 083 TANCITARO

MICH 084 TANGAMANDAPIO

MICH 085 TANGANCICUARO

MICH 086 TANHUATO

MICH 087 TARETAN

MICH 088 TARIMBARO

MICH 089 TEPALCATEPEC

MICH 090 TINGANBATO

MICH 091 TINGUINDIN

MICH 092 TIQUICHEO DE NICOLAS ROMERO

MICH 093 TLALPUJAHUA

MICH 094 TLAZAZALCA

MICH 095 TOCUMBO

MICH 096 TUMBISCATIO

MICH 097 TURICATO

MICH 098 TUXPAN

MICH 099 TUZANTLA

MICH 100 TZINTZUNTZAN

MICH 101 TZITZIO

MICH 102 URUAPAN

MICH 103 VENUSTIANO CARRANZA

MICH 104 VILLAMAR

MICH 105 VISTA HERMOSA

MICH 106 YURECUARO

MICH 107 ZACAPU

MICH 108 ZAMORA

MICH 109 ZINAPARO

MICH 110 ZINAPECUARO

MICH 111 ZIRACUARETIRO

MICH 112 ZITACUARO

MICH 113 JOSE SIXTO VERDUZCO

MICH 999 DESCONOCIDO

MOR 001 AMACUZAC

MOR 002 ATLATLAHUCAN

MOR 003 AXOCHIAPAN

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 132 de 173

CENAVECE

InDRE MOR 004 AYALA

MOR 005 COATLAN DEL RIO

MOR 006 CUAUTLA

MOR 007 CUERNAVACA

MOR 008 EMILIANO ZAPATA

MOR 009 HUITZILAC

MOR 010 JANTETELCO

MOR 011 JIUTEPEC

MOR 012 JOJUTLA

MOR 013 JONACATEPEC

MOR 014 MAZATEPEC

MOR 015 MIACATLAN

MOR 016 OCUITUCO

MOR 017 PUENTE DE IXTLA

MOR 018 TEMIXCO

MOR 019 TEPALCINGO

MOR 020 TEPOZTLAN

MOR 021 TETECALA

MOR 022 TETELA DEL VOLCAN

MOR 023 TLALNEPANTLA

MOR 024 TLALTIZAPAN

MOR 025 TLAQUILTENANGO

MOR 026 TLAYACAPAN

MOR 027 TOTOLAPAN

MOR 028 XOCHITEPEC

MOR 029 YAUTEPEC

MOR 030 YECAPIXTLA

MOR 031 ZACATEPEC

MOR 032 ZACUALPAN

MOR 033 TEMOAC

MOR 034 TRES MARIAS

MOR 035 SANTA MARIA

MOR 036 TEJALPA

MOR 999 DESCONOCIDO

NAY 001 ACAPONETA

NAY 002 AHUACATLAN

NAY 003 AMATLAN DE CAÑAS

NAY 004 COMPOSTELA

NAY 005 HUAJICORI

NAY 006 IXTLAN DEL RIO

NAY 007 JALA

NAY 008 XALISCO

NAY 009 EL NAYAR

NAY 010 ROSAMORADA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 133 de 173

CENAVECE

InDRE NAY 011 RUIZ

NAY 012 SAN BLAS

NAY 013 SAN PEDRO LAGUNILLAS

NAY 014 STA. MA. DEL ORO

NAY 015 SANTIAGO IXCUINTLA

NAY 016 TECUALA

NAY 017 TEPIC

NAY 018 TUXPAN

NAY 019 LA YESCA

NAY 020 BAHIA DE BANDERAS

NAY 999 DESCONOCIDO

NL 001 ABASOLO

NL 002 AGUALEGUAS

NL 003 LOS ALDAMAS

NL 004 ALLENDE

NL 005 ANAHUAC

NL 006 APODACA

NL 007 ARAMBERRI

NL 008 BUSTAMANTE

NL 009 CADEREYTA JIMENEZ

NL 010 CARMEN

NL 011 CERRALVO

NL 012 CIENEGA DE FLORES

NL 013 CHINA

NL 014 DOCTOR ARROYO

NL 015 DOCTOR COSS

NL 016 DOCTOR GONZALEZ

NL 017 GALEANA

NL 018 VILLA GARCIA

NL 019 SAN PEDRO GARZA GARCIA

NL 020 GENERAL BRAVO

NL 021 GENERAL ESCOBEDO

NL 022 GENERAL TERAN

NL 023 GENERAL TREVIÑO

NL 024 GENERAL ZARAGOZA

NL 025 GENERAL ZUAZUA

NL 026 GUADALUPE

NL 027 LOS HERRERAS

NL 028 HIGUERAS

NL 029 HUALAHUISES

NL 030 ITURBIDE

NL 031 JUAREZ

NL 032 LAMPAZOS DE NARANJO

NL 033 LINARES

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 134 de 173

CENAVECE

InDRE NL 034 MARIN

NL 035 MELCHOR OCAMPO

NL 036 MIER Y NORIEGA

NL 037 MINA

NL 038 MONTEMORELOS

NL 039 MONTERREY

NL 039 MONTERREY

NL 039 MONTERREY

NL 040 PARAS

NL 041 PESQUERIA

NL 042 LOS RAMONES

NL 043 RAYONES

NL 044 SABINAS HIDALGO

NL 045 SALINAS VICTORIA

NL 046 SAN NICOLAS DE LOS GARZA

NL 047 HIDALGO

NL 048 SANTA CATARINA

NL 049 SANTIAGO

NL 050 VALLECILLO

NL 051 VILLALDAMA

NL 999 DESCONOCIDO

OAX 001 SILACAYOAPAN

OAX 002 HUAJUAPAM

OAX 003 COIXTLAHUACA

OAX 004 TEOTITLAN

OAX 005 CUICATLAN

OAX 006 TUXTEPEC

OAX 007 CHOAPAN

OAX 008 JUXTLAHUACA

OAX 009 TEPOSCOLULA

OAX 010 NOCHIXTLAN

OAX 011 ETLA

OAX 012 IXTLAN DE JUAREZ

OAX 013 VILLA ALTA

OAX 014 MIXE

OAX 015 PUTLA

OAX 016 TLAXIACO

OAX 017 ZAACHILA

OAX 018 ZIMATLAN

OAX 019 CENTRO

OAX 020 TLACOLULA

OAX 021 JAMILTEPEC

OAX 022 JUQUILA

OAX 023 SOLA DE VEGA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 135 de 173

CENAVECE

InDRE OAX 024 EJUTLA

OAX 025 OCOTLAN

OAX 026 MIHUATLAN

OAX 027 YAUTEPEC

OAX 028 TEHUANTEPEC

OAX 029 JUCHITAN

OAX 030 POCHUTLA

OAX 032 OAXACA

OAX 033 SALINA CRUZ

OAX 034 SAN JUAN OJITLAN

OAX 035 MATIAS ROMERO

OAX 036 GUEVEA DE HUMBOLD

OAX 037 CANDELARIA LOXICHA

OAX 038 SAN PEDRO MIXTEPEC

OAX 039 HUATULCO

OAX 040 PINOTEPA NACIONAL

OAX 041 PUEBLO NUEVO

OAX 042 XOXOCOTLAN

OAX 43 SAN LORENZO

OAX 044 AMATITLAN

OAX 045 IXTEPEC

OAX 999 DESCONOCIDO

PUE 001 ACAJETE

PUE 002 ACATENO

PUE 003 ACATLAN

PUE 004 ACATZINGO

PUE 005 ACTEOPAN

PUE 006 AHUACATLAN

PUE 007 AHUATLAN

PUE 008 AHUAZOTEPEC

PUE 009 AHUEHUETITLA

PUE 010 AJALPAN

PUE 011 ALBINO ZERTUCHE

PUE 012 ALJOJUCA

PUE 013 ALTEPEXI

PUE 014 AMIXTLAN

PUE 015 AMOZOC

PUE 016 AQUIXTLA

PUE 017 ATEMPAN

PUE 018 ATEXCAL

PUE 019 ATLIXCO

PUE 020 ATOYATEMPAN

PUE 021 ATZALA

PUE 022 ATZITZIHUACAN

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 136 de 173

CENAVECE

InDRE PUE 023 ATZITZINTLA

PUE 024 AXUTLA

PUE 025 AYOTOXCO DE GUERRERO

PUE 026 CALPAN

PUE 027 CALTEPEC

PUE 028 CAMOCUAUTLA

PUE 029 CAXHUACAN

PUE 030 COATEPEC

PUE 031 COATZINGO

PUE 032 COHETZALA

PUE 033 COHUECAN

PUE 034 CORONANGO

PUE 035 COXCATLAN

PUE 036 COYOMEAPAN

PUE 037 COYOTEPEC

PUE 038 CUAPIAXTLA DE MADERO

PUE 039 CUAUTEMPAN

PUE 040 CUAUTINCHAN

PUE 041 CUAUTLANCINGO

PUE 042 CUAYUCA

PUE 043 CUETZALAN DEL PROGRESO

PUE 044 CUYOACO

PUE 045 CHALCHICOMULA DE SESMA

PUE 046 CHAPULCO

PUE 047 CHIAUTLA

PUE 048 CHIAUTZINGO

PUE 049 CHICONCUAUTLA

PUE 050 CHICHIQUILA

PUE 051 CHIETLA

PUE 052 CHIGMECATITLAN

PUE 053 CHIGNAHUAPAN

PUE 054 CHIGNAUTLA

PUE 055 CHILA

PUE 056 CHILA DE LA SAL

PUE 057 CHILA HONEY

PUE 058 CHILCHOTLA

PUE 059 CHINANTLA

PUE 060 DOMINGO ARENAS

PUE 061 ELOXOCHITLAN

PUE 062 EPATLAN

PUE 063 ESPERANZA

PUE 064 FRANCISCO Z. MENA

PUE 065 GENERAL FELIPE ANGELES

PUE 066 GUADALUPE

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 137 de 173

CENAVECE

InDRE PUE 067 GUADALUPE VICTORIA

PUE 068 HERMENEGILDO GALEANA

PUE 069 HUAQUECHULA

PUE 070 HUATLATLAUCA

PUE 071 HUAUCHINANGO

PUE 072 HUEHUETLA

PUE 073 HUEHUETLAN EL CHICO

PUE 074 HUEJOTZINGO

PUE 075 HUEYAPAN

PUE 076 HUEYTAMALCO

PUE 077 HUEYTLALPAN

PUE 078 HUITZILAN DE SERDAN

PUE 079 HUITZILTEPEC

PUE 080 IGNACIO ALLENDE

PUE 081 IXCAMILPA DE GUERRERO

PUE 082 IXCAQUIXTLA

PUE 083 IXTACAMAXTITLAN

PUE 084 IXTEPEC

PUE 085 IZUCAR DE MATAMOROS

PUE 086 JALPAN

PUE 087 JOLALPAN

PUE 088 JONOTLA

PUE 089 JOPALA

PUE 090 JUAN C. BONILLA

PUE 091 JUAN GALINDO

PUE 092 JUAN N. MENDEZ

PUE 093 LAFRAGUA

PUE 094 LIBRES

PUE 095 MAGDALENA TLATLAUQUITEPEC; LA

PUE 096 MAZAPILTEPEC DE JUAREZ

PUE 097 MIXTLA

PUE 098 MOLCAXAC

PUE 099 MORELOS CAÑADA

PUE 100 NAUPAN

PUE 101 NAUZONTLA

PUE 102 NEALTICAN

PUE 103 NICOLAS BRAVO

PUE 104 NOPALUCAN

PUE 105 OCOTEPEC

PUE 106 OCOYUCAN

PUE 107 OLINTLA

PUE 108 ORIENTAL

PUE 109 PAHUATLAN

PUE 110 PALMAR DE BRAVO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 138 de 173

CENAVECE

InDRE PUE 111 PANTEPEC

PUE 112 PETLALCINGO

PUE 113 PIAXTLA

PUE 114 PUEBLA

PUE 115 QUECHOLAC

PUE 116 QUIMIXTLAN

PUE 117 RAFAEL LARA GRAJALES

PUE 118 REYES DE JUAREZ; LOS

PUE 119 SAN ANDRES CHOLULA

PUE 120 SAN ANTONIO CAÑADA

PUE 121 SAN DIEGO LA MESA TOCHIMILTZINGO

PUE 122 SAN FELIPE TEOTLALCINGO

PUE 123 SAN FELIPE TEPATLAN

PUE 124 SAN GABRIEL CHILAC

PUE 125 SAN GREGORIO ATZOMPA

PUE 126 SAN JERONIMO TECUANIPAN

PUE 127 SAN JERONIMO XAYACATLAN

PUE 128 SAN JOSE CHIAPA

PUE 129 SAN JOSE MIAHUATLAN

PUE 130 SAN JUAN ATENCO

PUE 131 SAN JUAN ATZOMPA

PUE 132 SAN MARTIN TEXMELUCAN

PUE 133 SAN MARTIN TOTOLTEPEC

PUE 134 SAN MATIAS TLALANCALECA

PUE 135 SAN MIGUEL IXITLAN

PUE 136 SAN MIGUEL XOXTLA

PUE 137 SAN NICOLAS DE BUENOS AIRES

PUE 138 SAN NICOLAS LOS RANCHOS

PUE 139 SAN PABLO AMICANO

PUE 140 SAN PEDRO CHOLULA

PUE 141 SAN PEDRO YELOIXTLAHUACAN

PUE 142 SAN SALVADOR EL SECO

PUE 143 SAN SALVADOR EL VERDE

PUE 144 SAN SALVADOR HUIXCOLOTLA

PUE 145 SAN SEBASTIAN TLACOTEPEC

PUE 146 SANTA CATARINA TLALTEMPAN

PUE 147 SANTA INES AHUATEMPAN

PUE 148 SANTA ISABEL CHOLULA

PUE 149 SANTIAGO MIAHUATLAN

PUE 150 SANTO DOMINGO HUEHUETLAN

PUE 151 SANTO TOMAS HUEYOTLIPAN

PUE 152 SOLTEPEC

PUE 153 TECALI DE HERRERA

PUE 154 TECAMACHALCO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 139 de 173

CENAVECE

InDRE PUE 155 TECOMATLAN

PUE 156 TEHUACAN

PUE 157 TEHUITZINGO

PUE 158 TENAMPULCO

PUE 159 TEOPANTLAN

PUE 160 TEOTLALCO

PUE 161 TEPANCO DE LOPEZ

PUE 162 TEPANGO DE RODRIGUEZ

PUE 163 TEPATLAXCO DE HIDALGO

PUE 164 TEPEACA

PUE 165 TEPEMAXALCO

PUE 166 TEPEOJUMA

PUE 167 TEPETZINTLA

PUE 168 TEPEXCO

PUE 169 TEPEXI DE RODRIGUEZ

PUE 170 TEPEYAHUALCO

PUE 171 TEPEYAHUALCO CUAUHTEMOC

PUE 172 TETELA DE OCAMPO

PUE 173 TETELES DE AVILA CASTILLO

PUE 174 TEZIUTLAN

PUE 175 TIANGUISMANALCO

PUE 176 TILAPA

PUE 177 TLACOTEPEC DE BENITO JUAREZ

PUE 178 TLACUILOTEPEC

PUE 179 TLACHICHUCA

PUE 180 TLAHUAPAN

PUE 181 TLALTENANGO

PUE 182 TLANEPANTLA

PUE 183 TLAOLA

PUE 184 TLAPACOYA

PUE 185 TLAPANALA

PUE 186 TLATLAUQUITEPEC

PUE 187 TLAXCO

PUE 188 TOCHIMILCO

PUE 189 TOCHTEPEC

PUE 190 TOTOLTEPEC DE GUERRERO

PUE 191 TULCINGO

PUE 192 TUZAMAPAN DE GALEANA

PUE 193 TZICATLACOYAN

PUE 194 VENUSTIANO CARRANZA

PUE 195 VICENTE GUERRERO

PUE 196 XAYACATLAN DE BRAVO

PUE 197 XICOTEPEC

PUE 198 XICOTLAN

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 140 de 173

CENAVECE

InDRE PUE 199 XIUTETELCO

PUE 200 XOCHIAPULCO

PUE 201 XOCHILTEPEC

PUE 202 XOCHITLAN

PUE 203 XOCHITLAN TODOS SANTOS

PUE 204 YAONAHUAC

PUE 205 YEHUALTEPEC

PUE 206 ZACAPALA

PUE 207 ZACAPOAXTLA

PUE 208 ZACATLAN

PUE 209 ZAPOTITLAN

PUE 210 ZAPOTITLAN DE MENDEZ

PUE 211 ZARAGOZA

PUE 212 ZAUTLA

PUE 213 ZIHUATEUTLA

PUE 214 ZINACATEPEC

PUE 215 ZONGOZOTLA

PUE 216 ZOQUIAPAN

PUE 217 ZOQUITLAN

PUE 218 CHOLULA

PUE 219 METLALTOYUCA

PUE 999 DESCONOCIDO

QRO 001 AMEALCO

QRO 002 PINAL DE AMOLES

QRO 003 ARROYO SECO

QRO 004 CADEREYTA DE MONTES

QRO 005 COLON

QRO 006 CORREGIDORA

QRO 007 EZEQUIEL MONTES

QRO 008 HUIMILPAN

QRO 009 JALPAN DE SERRA

QRO 010 LANDA DE MATAMOROS

QRO 011 MARQUES; EL

QRO 012 PEDRO ESCOBEDO

QRO 013 PEÑAMILLER

QRO 014 QUERETARO

QRO 015 SAN JOAQUIN

QRO 016 SAN JUAN DEL RIO

QRO 017 TEQUISQUIAPAN

QRO 018 TOLIMAN

QRO 999 DESCONOCIDO

QROO 001 COZUMEL

QROO 002 FELIPE CARRILLO PUERTO

QROO 003 ISLA MUJERES

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 141 de 173

CENAVECE

InDRE QROO 004 OTHON P. BLANCO

QROO 005 BENITO JUAREZ

QROO 006 JOSE MARIA MORELOS

QROO 007 LAZARO CARDENAS

QROO 008 CHETUMAL

QROO 009 RIO VERDE

QROO 010 SOLIDARIDAD

QROO 011 CANCUN

QROO 999 DESCONOCIDO

SIN 001 AHOME

SIN 002 ANGOSTURA

SIN 003 BADIRAGUATO

SIN 004 CONCORDIA

SIN 005 COSALA

SIN 006 CULIACAN

SIN 007 CHOIX

SIN 008 ELOTA

SIN 009 ESCUINAPA

SIN 010 FUERTE; EL

SIN 011 GUASAVE

SIN 012 MAZATLAN

SIN 013 MOCORITO

SIN 014 ROSARIO; EL

SIN 015 SALVADOR ALVARADO

SIN 016 SAN IGNACIO

SIN 017 SINALOA

SIN 018 NAVOLATO

SIN 999 DESCONOCIDO

SLP 001 AHUALULCO

SLP 002 ALAQUINES

SLP 003 AQUISMON

SLP 004 ARMADILLO DE LOS INFANTE

SLP 005 CARDENAS

SLP 006 CATORCE

SLP 007 CEDRAL

SLP 008 CERRITOS

SLP 009 CERRO DE SAN PEDRO

SLP 010 CIUDAD DEL MAIZ

SLP 011 CIUDAD FERNANDEZ

SLP 012 TANCANHUITZ DE SANTOS

SLP 013 CIUDAD VALLES

SLP 014 COXCATLAN

SLP 015 CHARCAS

SLP 016 EBANO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 142 de 173

CENAVECE

InDRE SLP 017 GUADALCAZAR

SLP 018 HUEHUETLAN

SLP 019 LAGUNILLAS

SLP 020 MATEHUALA

SLP 021 MEXQUITIC

SLP 022 MOCTEZUMA

SLP 023 RAYON

SLP 024 RIOVERDE

SLP 025 SALINAS

SLP 026 SAN ANTONIO

SLP 027 SAN CIRO DE ACOSTA

SLP 028 SAN LUIS POTOSI

SLP 029 SAN MARTIN CHALCHICUAUTLA

SLP 030 SAN NICOLAS TOLENTINO

SLP 031 SANTA CATARINA

SLP 032 SANTA MARIA DEL RIO

SLP 033 SANTO DOMINGO

SLP 034 SAN VICENTE TANCUAYALAB

SLP 035 SOLEDAD DE GRACIANO SANCHEZ

SLP 036 TAMASOPO

SLP 037 TAMAZUNCHALE

SLP 038 TAMPACAN

SLP 039 TAMPAMOLON

SLP 040 TAMUIN

SLP 041 TANLAJAS

SLP 042 TANQUIAN DE ESCOBEDO

SLP 043 TIERRANUEVA

SLP 044 VANEGAS

SLP 045 VENADO

SLP 046 VILLA DE ARRIAGA

SLP 047 VILLA DE GUADALUPE

SLP 048 VILLA DE LA PAZ

SLP 049 VILLA DE RAMOS

SLP 050 VILLA DE REYES

SLP 051 VILLA HIDALGO

SLP 052 VILLA JUAREZ

SLP 053 AXTLA DE TERRAZAS

SLP 054 XILITLA

SLP 055 ZARAGOZA

SLP 056 VILLA DE ARISTA

SLP 999 DESCONOCIDO

SON 001 ACONCHI

SON 002 AGUA PRIETA

SON 003 ALAMOS

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 143 de 173

CENAVECE

InDRE SON 004 ALTAR

SON 005 ARIVECHI

SON 006 ARISPE

SON 007 ATIL

SON 008 BACADEHUACHI

SON 009 BACANORA

SON 010 BACERAC

SON 011 BACOACHI

SON 012 BACUM

SON 013 BANAMICHI

SON 014 BAVIACORA

SON 015 BAVISPE

SON 016 BENJAMIN HILL

SON 017 CABORCA

SON 018 CAJEME

SON 019 CANANEA

SON 020 CARBO

SON 021 COLORADA; LA

SON 022 CUCURPE

SON 023 CUMPAS

SON 024 DIVISADEROS

SON 025 EMPALME

SON 026 ETCHOJOA

SON 027 FRONTERAS

SON 028 GRANADOS

SON 029 GUAYMAS

SON 030 HERMOSILLO

SON 031 HUACHINERA

SON 032 HUASABAS

SON 033 HUATABAMPO

SON 034 HUEPAC

SON 035 IMURIS

SON 036 MAGDALENA

SON 037 MAZATAN

SON 038 MOCTEZUMA

SON 039 NACO

SON 040 NACORI CHICO

SON 041 NACOZARI DE GARCIA

SON 042 NAVOJOA

SON 043 NOGALES

SON 044 ONAVAS

SON 045 OPODEPE

SON 046 OQUITOA

SON 047 PITIQUITO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 144 de 173

CENAVECE

InDRE SON 048 PUERTO PEÑASCO

SON 049 QUIRIEGO

SON 050 RAYON

SON 051 ROSARIO

SON 052 SAHUARIPA

SON 053 SAN FELIPE

SON 054 SAN JAVIER

SON 055 SAN LUIS RIO COLORADO

SON 056 SAN MIGUEL DE HORCASITAS

SON 057 SAN PEDRO DE LA CUEVA

SON 058 SANTA ANA

SON 059 SANTA CRUZ

SON 060 SARIC

SON 061 SOYOPA

SON 062 SUAQUI GRANDE

SON 063 TEPACHE

SON 064 TRINCHERAS

SON 065 TUBUTAMA

SON 066 URES

SON 067 VILLA HIDALGO

SON 068 VILLA PESQUEIRA

SON 069 YECORA

SON 070 PLUTARCO ELIAS CALLES

SON 999 DESCONOCIDO

TAB 001 BALANCAN

TAB 002 CARDENAS

TAB 003 CENTLA

TAB 004 CENTRO

TAB 005 COMALCALCO

TAB 006 CUNDUACAN

TAB 007 EMILIANO ZAPATA

TAB 008 HUIMANGUILLO

TAB 009 JALAPA

TAB 010 JALPA DE MENDEZ

TAB 011 JONUTA

TAB 012 MACUSPANA

TAB 013 NACAJUCA

TAB 014 PARAISO

TAB 015 TACOTALPA

TAB 016 TEAPA

TAB 017 TENOSIQUE

TAB 018 VILLAHERMOSA

TAB 999 DESCONOCIDO

TAMPS 001 ABASOLO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 145 de 173

CENAVECE

InDRE TAMPS 002 ALDAMA

TAMPS 003 ALTAMIRA

TAMPS 004 ANTIGUO MORELOS

TAMPS 005 BURGOS

TAMPS 006 BUSTAMANTE

TAMPS 007 CAMARGO

TAMPS 008 CASAS

TAMPS 009 CIUDAD MADERO

TAMPS 010 CRUILLAS

TAMPS 011 GOMEZ FARIAS

TAMPS 012 GONZALEZ

TAMPS 013 GUEMEZ

TAMPS 014 GUERRERO

TAMPS 015 GUSTAVO DIAZ ORDAZ

TAMPS 016 HIDALGO

TAMPS 017 JAUMAVE

TAMPS 018 JIMENEZ

TAMPS 019 LLERA

TAMPS 020 MAINERO

TAMPS 021 MANTE

TAMPS 022 MATAMOROS

TAMPS 023 MENDEZ

TAMPS 024 MIER

TAMPS 025 MIGUEL ALEMAN

TAMPS 026 MIQUIHUANA

TAMPS 027 NUEVO LAREDO

TAMPS 028 NUEVO MORELOS

TAMPS 029 OCAMPO

TAMPS 030 PADILLA

TAMPS 031 PALMILLAS

TAMPS 032 REYNOSA

TAMPS 033 RIO BRAVO

TAMPS 034 SAN CARLOS

TAMPS 035 SAN FERNANDO

TAMPS 036 SAN NICOLAS

TAMPS 037 SOTO LA MARINA

TAMPS 038 TAMPICO

TAMPS 039 TULA

TAMPS 040 VALLE HERMOSO

TAMPS 041 VICTORIA

TAMPS 042 VILLAGRAN

TAMPS 043 XICOTENCATL

TAMPS 044 PUEBLO VIEJO

TAMPS 208 -

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 146 de 173

CENAVECE

InDRE TAMPS 999 DESCONOCIDO

TLAX 001 AMAXAC DE GUERRERO

TLAX 002 ANTONIO CARVAJAL

TLAX 003 ATLANGATEPEC

TLAX 004 ALTZAYANCA

TLAX 005 APIZACO

TLAX 006 CALPULALPAN

TLAX 007 CARMEN TEQUEXQUITLA; EL

TLAX 008 CUAPIAXTLA

TLAX 009 CUAXOMULCO

TLAX 010 CHIAUTEMPAN

TLAX 011 DOMINGO ARENAS

TLAX 012 ESPAÑITA

TLAX 013 HUAMANTLA

TLAX 014 HUEYOTLIPAN

TLAX 015 IXTACUIXTLA

TLAX 016 IXTENCO

TLAX 017 JOSE MA. MORELOS

TLAX 018 JUAN CUAMATZI

TLAX 019 TEPETLIPA DE LARDIZABAL

TLAX 020 LAZARO CARDENAS

TLAX 021 MARIANO ARISTA

TLAX 022 MIGUEL HIDALGO

TLAX 023 NATIVITAS

TLAX 024 PANOTLA

TLAX 025 SAN PABLO DEL MONTE

TLAX 026 STA. CRUZ TLAXCALA

TLAX 027 TENANCINGO

TLAX 028 TEOLOCHOLCO

TLAX 029 TEPEYANCO

TLAX 030 TERRENATE

TLAX 031 TETLA

TLAX 032 TETLATLAHUCA

TLAX 033 TLAXCALA

TLAX 034 TLAXCO

TLAX 035 TOCATLAN

TLAX 036 TOTOLAC

TLAX 037 TRINIDAD SANCHEZ SANTOS

TLAX 038 TZOMPANTEPEC

TLAX 039 XALOZTOC

TLAX 040 XALTOCAN

TLAX 041 PAPALOTLA DE XICOHTENCATL

TLAX 042 XICOTZINCO

TLAX 043 YAUHQUEMECAN

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 147 de 173

CENAVECE

InDRE TLAX 044 ZACATELCO

TLAX 999 DESCONOCIDO

VER 001 ACAJETE

VER 002 ACATLAN

VER 003 ACAYUCAN

VER 004 ACTOPAN

VER 005 ACULA

VER 006 ACULTZINGO

VER 007 CAMARON DE TEJEDA

VER 008 ALPATLAHUAC

VER 009 ALTO LUCERO

VER 010 ALTOTONGA

VER 011 ALVARADO

VER 012 AMATITLAN

VER 013 AMATLAN-TUXPAN

VER 014 AMATLAN DE LOS REYES

VER 015 ANGEL R. CABADA

VER 016 ANTIGUA; LA

VER 017 APAZAPAN

VER 018 AQUILA

VER 019 ASTACINGA

VER 020 ATLAHUILCO

VER 021 ATOYAC

VER 022 ATZACAN

VER 023 ATZALAN

VER 024 TLALTETELA

VER 025 AYAHUALULCO

VER 026 BANDERILLA

VER 027 BENITO JUAREZ

VER 028 BOCA DEL RIO

VER 029 CALCAHUALCO

VER 030 CAMERINO Z. MENDOZA

VER 031 CARRILLO PUERTO

VER 032 CATEMACO

VER 033 CAZONES

VER 034 CERRO AZUL

VER 035 CITLALTEPETL

VER 036 COACOATZINTLA

VER 037 COAHUITLAN

VER 038 COATEPEC

VER 039 COATZACOALCOS

VER 040 COATZINTLA

VER 041 COETZALA

VER 042 COLIPA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 148 de 173

CENAVECE

InDRE VER 043 COMAPA

VER 044 CORDOBA

VER 045 COSAMALOAPAN

VER 046 COSAUTLAN DE CARVAJAL

VER 047 COSCOMATEPEC

VER 048 COSOLEACAQUE

VER 049 COTAXTLA

VER 050 COXQUIHUI

VER 051 COYUTLA

VER 052 CUICHAPA

VER 053 CUITLAHUAC

VER 054 CHACALTIANGUIS

VER 055 CHALMA

VER 056 CHICONAMEL

VER 057 CHICONQUIACO

VER 058 CHICONTEPEC

VER 059 CHINAMECA

VER 060 CHINAMPA DE GOROSTIZA

VER 061 CHOAPAS; LAS

VER 062 CHOCAMAN

VER 063 CHONTLA

VER 064 CHUMATLAN

VER 065 EMILIANO ZAPATA

VER 066 ESPINAL

VER 067 FILOMENO MATA

VER 068 FORTIN

VER 069 GUTIERREZ ZAMORA

VER 070 HIDALGOTITLAN

VER 071 HUATUSCO

VER 072 HUAYACOCOTLA

VER 073 HUEYAPAN DE OCAMPO

VER 074 HUILOAPAN

VER 075 IGNACIO DE LA LLAVE

VER 076 ILAMATLAN

VER 077 ISLA

VER 078 IXCATEPEC

VER 079 IXHUACAN

VER 080 IXHUATLAN DEL CAFE

VER 081 IXHUATLANCILLO

VER 082 IXHUATLAN DEL SURESTE

VER 083 IXHUATLAN DE MADERO

VER 084 IXMATLAHUACAN

VER 085 IXTACZOQUITLAN

VER 086 JALACINGO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 149 de 173

CENAVECE

InDRE VER 087 XALAPA

VER 088 JALCOMULCO

VER 089 JALTIPAN

VER 090 JAMAPA

VER 091 JESUS CARRANZA

VER 092 XICO

VER 093 JILOTEPEC

VER 094 JUAN RODRIGUEZ CLARA

VER 095 JUCHIQUE DE FERRER

VER 096 LANDERO Y COSS

VER 097 LERDO DE TEJADA

VER 098 MAGDALENA

VER 099 MALTRATA

VER 100 MANLIO FLABIO ALTAMIRANO

VER 101 MARIANO ESCOBEDO

VER 102 MARTINEZ DE LA TORRE

VER 103 MECATLAN

VER 104 MECAYAPAN

VER 105 MEDELLIN

VER 106 MIAHUATLAN

VER 107 MINAS; LAS

VER 108 MINATITLAN

VER 109 MISANTLA

VER 110 MIXTLA DE ALTAMIRANO

VER 111 MOLOACAN

VER 112 NAOLINCO

VER 113 NARANJAL

VER 114 NAUTLA

VER 115 NOGALES

VER 116 OLUTA

VER 117 OMEALCA

VER 118 ORIZABA

VER 119 OTATITLAN

VER 120 OTEAPAN

VER 121 OZULUAMA DE MASCAREÑAS

VER 122 PAJAPAN

VER 123 PANUCO

VER 124 PAPANTLA

VER 125 PASO DEL MACHO

VER 126 PASO DE OVEJAS

VER 127 PERLA; LA

VER 128 PEROTE

VER 129 PLATON SANCHEZ

VER 130 PLAYA VICENTE

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 150 de 173

CENAVECE

InDRE VER 131 POZA RICA DE HIDALGO

VER 132 VIGAS DE RAMIREZ; LAS

VER 133 PUEBLO VIEJO

VER 134 PUENTE NACIONAL

VER 135 RAFAEL DELGADO

VER 136 RAFAEL LUCIO

VER 137 REYES

VER 138 RIO BLANCO

VER 139 SALTABARRANCA

VER 140 SAN ANDRES TENEJAPA

VER 141 SAN ANDRES TUXTLA

VER 142 SAN JUAN EVANGELISTA

VER 143 SANTIAGO TUXTLA

VER 144 SAYULA DE ALEMAN

VER 145 SOCONUSCO

VER 146 SOCHIAPA

VER 147 SOLEDAD ATZOMPA

VER 148 SOLEDAD DE DOBLADO

VER 149 SOTEAPAN

VER 150 TAMALIN

VER 151 TAMIAHUA

VER 152 TAMPICO ALTO

VER 153 TANCOCO

VER 154 TANTIMA

VER 155 TANTOYUCA

VER 156 TATATILA

VER 157 CASTILLO DE TEAYO

VER 158 TECOLUTLA

VER 159 TEHUIPANGO

VER 160 TEMAPACHE

VER 161 TEMPOAL

VER 162 TENAMPA

VER 163 TENOCHTITLAN

VER 164 TEOCELO

VER 165 TEPATLAXCO

VER 166 TEPETLAN

VER 167 TEPETZINTLA

VER 168 TEQUILA

VER 169 JOSE AZUETA

VER 170 TEXCATEPEC

VER 171 TEXHUACAN

VER 172 TEXISTEPEC

VER 173 TEZONAPA

VER 174 TIERRA BLANCA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 151 de 173

CENAVECE

InDRE VER 175 TIHUATLAN

VER 176 TLACOJALPAN

VER 177 TLACOLULAN

VER 178 TLACOTALPAN

VER 179 TLACOTEPEC DE MEJIA

VER 180 TLACHICHILCO

VER 181 TLALIXCOYAN

VER 182 TLALNELHUAYOCAN

VER 183 TLAPACOYAN

VER 184 TLAQUILPA

VER 185 TLILAPAN

VER 186 TOMATLAN

VER 187 TONAYAN

VER 188 TOTUTLA

VER 189 TUXPAN

VER 190 TUXTILLA

VER 191 URSULO GALVAN

VER 192 VEGA DE ALATORRE

VER 193 VERACRUZ

VER 194 ALDAMA

VER 195 XOXOCOTLA

VER 196 YANGA

VER 197 YECUATLA

VER 198 ZACUALPAN

VER 199 ZARAGOZA

VER 200 ZENTLA

VER 201 ZONGOLICA

VER 202 ZONTECOMATLAN DE LOPEZ Y FUENTES

VER 203 ZOZOCOLCO DE HIDALGO

VER 204 AGUA DULCE

VER 205 HIGO; EL

VER 206
NANCHITAL DE LAZARO CARDENAS DEL
R

VER 207 TRES VALLES

VER 208 NARANJOS

VER 209 CIUDAD MENDOZA

VER 210 CENTRO

VER 999 DESCONOCIDO

YUC 001 ABALA

YUC 001 CANTAMAYEC

YUC 002 ACANCEH

YUC 003 AKIL

YUC 004 BACA

YUC 005 BOKOBA

YUC 006 BUCTZOTZ

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 152 de 173

CENAVECE

InDRE YUC 007 CACALCHEN

YUC 008 CALOTMUL

YUC 009 CANSAHCAB

YUC 011 CELESTUN

YUC 012 CENOTILLO

YUC 013 CONKAL

YUC 014 CUNCUNUL

YUC 015 CUZAMA

YUC 016 CHACSINKIN

YUC 017 CHANKOM

YUC 018 CHAPAB

YUC 019 CHEMAX

YUC 020 CHICXULUB

YUC 021 CHICHIMILA

YUC 022 CHIKINDZONOT

YUC 023 CHOCHOLA

YUC 024 CHUMAYEL

YUC 025 DZAN

YUC 026 DZEMUL

YUC 027 DZIDZANTUN

YUC 028 DZILAM DE BRAVO

YUC 029 DZILAM GONZALEZ

YUC 030 DZITAS

YUC 031 DZONCAUICH

YUC 032 ESPITA

YUC 033 HALACHO

YUC 034 HOCABA

YUC 035 HOCTUN

YUC 036 HOMUN

YUC 037 HUHI

YUC 038 HUNUCMA

YUC 039 IXIL

YUC 040 IZAMAL

YUC 041 KANASIN

YUC 042 KANTUNIL

YUC 043 KAUA

YUC 044 KINCHIL

YUC 045 KOPOMA

YUC 046 MAMA

YUC 047 MANI

YUC 048 MAXCANU

YUC 049 MAYAPAN

YUC 050 MERIDA

YUC 051 MOCOCHA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 153 de 173

CENAVECE

InDRE YUC 052 MOTUL

YUC 053 MUNA

YUC 054 MUXUPIP

YUC 055 OPICHEN

YUC 056 OXKUTZCAB

YUC 057 PANABA

YUC 058 PETO

YUC 059 PROGRESO

YUC 060 QUINTANA ROO

YUC 061 RIO LAGARTOS

YUC 062 SACALUM

YUC 063 SAMAHIL

YUC 064 SANAHCAT

YUC 065 SAN FELIPE

YUC 066 SANTA ELENA

YUC 067 SEYE

YUC 068 SINANCHE

YUC 069 SOTUTA

YUC 070 SUCILA

YUC 071 SUDZAL

YUC 072 SUMA

YUC 073 TAHDZIU

YUC 074 TAHMEK

YUC 075 TEABO

YUC 076 TECOH

YUC 077 TEKAL DE VENEGAS

YUC 078 TEKANTO

YUC 079 TEKAX

YUC 080 TEKIT

YUC 081 TEKOM

YUC 082 TELCHAC PUEBLO

YUC 083 TELCHAC PUERTO

YUC 084 TEMAX

YUC 085 TEMOZON

YUC 086 TEPAKAN

YUC 087 TETIZ

YUC 088 TEYA

YUC 089 TICUL

YUC 090 TIMUCUY

YUC 091 TINUM

YUC 092 TIXCACALCUPUL

YUC 093 TIXKOKOB

YUC 094 TIXMEHUAC

YUC 095 TIXPEUAL

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 154 de 173

CENAVECE

InDRE YUC 096 TIZIMIN

YUC 097 TUNKAS

YUC 098 TZUCACAB

YUC 099 UAYMA

YUC 100 UCU

YUC 101 UMAN

YUC 102 VALLADOLID

YUC 103 XOCCHEL

YUC 104 YAXCABA

YUC 105 YAXKUKUL

YUC 106 YOBAIN

YUC 107 ONAN

YUC 999 DESCONOCIDO

ZAC 001 APOZOL

ZAC 002 APULCO

ZAC 003 ATOLINGA

ZAC 004 BENITO JUAREZ

ZAC 005 CALERA

ZAC 006 CAÑITA DE FELIPE PESCADOR

ZAC 007 CONCEPCION DEL ORO

ZAC 008 CUAUHTEMOC

ZAC 009 CHALCHIHUITES

ZAC 010 FRESNILLO

ZAC 011 GARCIA DE LA CADENA

ZAC 012 GENARO CODINA

ZAC 013 ENRIQUE ESTRADA

ZAC 014 GENERAL FRANCISCO MURGUIA

ZAC 015 GENERAL JOAQUIN AMARO

ZAC 016 GENERAL PANFILO NATERA

ZAC 017 GUADALUPE

ZAC 018 HUANUSCO

ZAC 019 JALPA

ZAC 020 JEREZ

ZAC 021 JIMENEZ DEL TEUL

ZAC 022 JUAN ALDAMA

ZAC 023 JUCHIPILA

ZAC 024 LORETO

ZAC 025 LUIS MOYA

ZAC 026 MAZAPIL

ZAC 027 MELCHOR OCAMPO

ZAC 028 MEZQUITAL DEL ORO

ZAC 029 MIGUEL AUZA

ZAC 030 MOMAX

ZAC 031 MONTE ESCOBEDO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 155 de 173

CENAVECE

InDRE ZAC 032 MORELOS

ZAC 033 MOYAHUA DE ESTRADA

ZAC 034 NOCHISTLAN DE MEJIA

ZAC 035 NORIA DE ANGELES

ZAC 036 OJOCALIENTE

ZAC 037 PANUCO

ZAC 038 PINOS

ZAC 039 RIO GRANDE

ZAC 040 SAIN ALTO

ZAC 041 SALVADOR; EL

ZAC 042 SOMBRERETE

ZAC 043 SUSTICACAN

ZAC 044 TABASCO

ZAC 045 TEPECHITLAN

ZAC 046 TEPETONGO

ZAC 047 TEUL DE GONZALEZ ORTEGA

ZAC 048 TLALTENANGO DE SANCHEZ ROMAN

ZAC 049 VALPARAISO

ZAC 050 VETAGRANDE

ZAC 051 VILLA DE COS

ZAC 052 VILLA GARCIA

ZAC 053 VILLA GONZALEZ ORTEGA

ZAC 054 VILLA HIDALGO

ZAC 055 VILLANUEVA

ZAC 056 ZACATECAS

ZAC 999 DESCONOCIDO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 156 de 173

CENAVECE

InDRE

CATALOGO DE RECHAZOS

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 157 de 173

CENAVECE

InDRE CVE_RECH DESCRIP

SHC SIN HISTORIA CLINICA

MC Mal capturadas

TV TUBO VACIO

NLL NO LLEGO MUESTRA

SFT Sin fecha de toma

MI Muestra inadecuada

PAE Por asoc. epidem.

TR Tubo roto

MIN Muestra insuficiente

NCC NO CUMPLE DEFINICION DE CASO

SL Solicitado por el laboratorio

SI Sin identificacion

NHR No hay reactivo

FT Fuera de tiempo

DUP Duplicada

MD Muestras derramadas

MM Muestras mezcladas

HL NO USAR

SFI Sin fecha de inicio

CL NO USAR

CONT Muestra contaminada

DT DIAS DE TRANSITO

MILV Mtra.inad.por ser LIQ.VESICULA

DD NO USAR

PDT NO USAR

NODOC
NO LLEGË INFORMACIËN
REQUERIDA

DEV NO CUMPLE DIAS DE EVOLUCION

MI(EF Muestra inad.por ser Ex.Far.

RESIN NO USAR

MILC Mtra.inad.por ser L.C.R.

AS NO USAR

IGM1A NO USAR

DE DATOS ERRONEOS

DI
Datos de muestra
ilegibles

FI FALTA DE INFORMACION

MDM
MUESTRA DERRAMADA Y
MEZCLADA

MCO MUESTRA CONTAMINADA

MCA MUESTRA COAGULADA

MIS MUESTRA INAD. POR SER SANGRE

MEE MUESTRA ENVIADA POR ERROR

MH MUESTRA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 158 de 173

CENAVECE

InDRE
HEMOLIZADA

M2 MUESTRA DUPLICADA

DNS DIAGNOSTICO NO SOLICITADO

DND DIAGNOSTICO NO DISPONIBLE

MPI MTA.P/INVESTIGACION INTERNA

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 159 de 173

CENAVECE

InDRE

INDICE DE DATOS

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 160 de 173

CENAVECE

InDRE

VARIABLE DESCRIPCION
TIPODE
DATO

VALORES
PERMITIDOS

CVE_ESPE No Aplica

BANDERA No Aplica

LAB Laboratorio

MOTIVO Motivo de rechazo cat_rechazos

CC1 No Aplica

YR Año aaaa

NUM numero consecutivo de muestra entero

STATUS clave numérica del status del registro

1=Procesado
2=En Proceso
3=Pendiente

NOM_STATUS Descripción del status del registro

Procesado
En Proceso
Pendiente

CVE_DRM clave del diagnóstico presuntivo valor único INF= influenza

FEC_INI fecha de inicio de síntomas fecha dd/mm/aaaa

FEC_TOMA fecha de toma de la muestra fecha dd/mm/aaaa

FEC_SOLI fecha de solicitud del estudio fecha dd/mm/aaaa

FEC_RECE fecha de recepción de la muestra fecha dd/mm/aaaa

FEC_APRO
fecha de captura y liberación del registro al
laboratorio fecha dd/mm/aaaa

FEC_RECH fecha de rechazo de la muestra fecha dd/mm/aaaa

FEC_ENT fecha de entrega de la muestra al laboratorio fecha dd/mm/aaaa

FEC_ENVI fecha de envío del resultado fecha dd/mm/aaaa

FEC_RESUL
fecha de entrega del resultado en recepción de
muestras fecha dd/mm/aaaa

FEC_RESULB No Aplica

FEC_ENVIB No Aplica

FEC_ENVFR
fecha de envío del formato de rechazo de la
muestra fecha dd/mm/aaaa

T_MUES tipo de muestra

EFAR=Exudado
Faringeo,
ENF = Exudado
Nasofarigeo,
S = Suero,
BP = Biopsia de
Pulmón

ESTADO estado de residencia del paciente cat_edo_mun Abreviatura

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 161 de 173

CENAVECE

InDRE

MUNICIPIO
clave del municipio de residencia del paciente,
INEGI cat_edo_mun 000

DES_MUNICI

municipio de residencia del paciente (Esta variable
se agregó para facilitar el análisis, de acuerdo al
catálogo en uso en el InDRE) cat_edo_mun descripción

LOCALIDAD
localidad de residencia del paciente (puede ser
localidad o colonia) texto libre

NOMBRE nombre del paciente texto libre

APE_PAT apellido paterno texto libre

APE_MAT apellido materno texto libre

CURP No Aplica

EDAD Edad 00

SEXO Sexo
F= Femenino
M= Masculino

INST No Aplica

INST_PROC clave de la institución de procedencia cat_inst

CVE_RECH clave de rechazo de la muestra cat_rechazos

CVE_COSTO No Aplica

COSTO No Aplica

FEC_PAG No Aplica

PROYECTO No Aplica

SOLICITA No Aplica

ASOCIADO No Aplica

OBSER_REC
Observaciones que hace el área recepción
respecto a la muestra cuando llega. texto libre

FEC_ENTLAB No Aplica

FEC_TERLAB No Aplica

FEC_PREIMP No Aplica

FEC_IMPLAB No Aplica

JUSTIFICA tipo de estudio

1= Diagnóstico
2= Control de
calidad
3= Referencia

D_INI diagnóstico inicial INF= influenza

INFID No Aplica

INFII No Aplica

INFIHA No Aplica

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 162 de 173

CENAVECE

InDRE

INFCUL No Aplica

PARAID No Aplica

TPARAID No Aplica

PARAII No Aplica

TPARAII No Aplica

PARACUL No Aplica

ADEID No Aplica

ADEII No Aplica

ADECUL No Aplica

VSINID No Aplica

VSINII No Aplica

VSINELISA No Aplica

VSINCUL No Aplica

SUBTIPO Indicar el subtipo

A
H1
H3
B

SECUENCIA

PCR RESULTADO DE PCR-TR
POS = Positivo
NEG = Negativo

EUA_RESUL No Aplica

CAN_RESUL No Aplica

DEFUNCION No Aplica

D_FIN diagnóstico final

INFA = Influenza
A
INFB= Influenza
B
NEG = Negativo
P= Porcino

OBSER_LAB
Observaciones que realiza el laboratorio a la
muestra analizada

CAPTURA persona que capturo información inicial

SUBITO síntoma, inicio súbito
VERDADERO
FALSO

FIEBRE síntoma, fiebre
VERDADERO
FALSO

TOS síntoma, tos
VERDADERO
FALSO

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 163 de 173

CENAVECE

InDRE

MAL_GEN síntoma, malestar general
VERDADERO
FALSO

MIALGIAS síntoma, mialgias
VERDADERO
FALSO

POSTRACION síntoma, postración
VERDADERO
FALSO

RINORREA síntoma, rinorrea
VERDADERO
FALSO

ESCALOFRIO síntoma, escalofrío
VERDADERO
FALSO

CONGESTION síntoma, congestión
VERDADERO
FALSO

CEFALEA síntoma, cefalea
VERDADERO
FALSO

DOLOR_GAR síntoma, dolor de garganta
VERDADERO
FALSO

DIFONIA síntoma, difonía
VERDADERO
FALSO

DOLOR_ADM síntoma, dolor abdominal
VERDADERO
FALSO

CONJUNTIVI síntoma, conjuntivitis
VERDADERO
FALSO

DISNEA síntoma, disnea
VERDADERO
FALSO

CIANOSIS síntoma, cianosis
VERDADERO
FALSO

CONTACTOS ¿Tuvo contacto con algún caso de influenza?
1= SI,
2= NO

CRONICA ¿tiene alguna enfermedad crónica?
1= SI,
2= NO

CUAL especifica cual texto libre

CONTA_POLL ¿ha tenido contacto con pollos?
1= SI,
2= NO

LUGAR el lugar texto libre

VIAJES ¿ha viajado en los últimos 5 días?
1= SI,
2= NO

LUGAR_VIA el lugar texto libre

FUENTE No Aplica

CORRECCION
nombre de la persona que corrige los errores de
captura que se detectan.

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 164 de 173

CENAVECE

InDRE

DIRECTORIO DE PROVEEDORES

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 165 de 173

CENAVECE

InDRE Proveedor Dirección Teléfono Fax Cotizador

ABALAT
San Benito No. 244, Col. Pedregal
de Santa Ursula Coapa Delegación
Coyoacan C.P. 04600, México D. F.

5619 4717
5619 4717

Ext. 117
Ruben Madrigal

Iracheta

ACCESOLAB
Victor Hugo No. 74, Col. Anzures,
México D.F. C. P. 11590

5252 0805 5255 5772
Q.A. Arturo

Castillo

APPLIED BIOSYSTEM
Av. Paseo de la Reforma No. 505,
Piso 42, Suite "D", Col.
Cuauhtemoc, C. P. 06500

3098 3800 3098 3854
Alicia Mejía
Domínguez

AMPLIBIO
Rembrandt No. 62, col. Nonoalco
Mixcoac, C. P. 03700, México, D. F.

5482 2804
5482 9924

5482 2850
5482 282

QFB Martha
Patricia Neri Páez

ATYDE
Ebano No. 31 Esq. Av. Del Rozal,
Col. Loma Linda No. 5361B,
Naucalpan, Edo. Mex.

5300 4692
5300 5348
5300 5523

5301 3599
Q. Silvia C.

Ramírez Arroyo

BIOSELEC
Amores 744, Co. Del. Valle, Del.
Benito Juárez, México, D. F., C.P.
03100

5536 6788 5523 3033
IQ Doris Silvera

Arauz

CIA. REAMEX S.A DE
C.V.

Azores No. 221 Col. Portales,
México, D. F. C.P. 03300

5601 3055
6504 5793

5601 1827
Lic. Fco. Javier

Cruz M

CONTINENTAL LAB.
PRODUCTS, S.A. DE

C.V. (CLP)

Av. Aquíles Serdán No. 189, Col.
Angel Zimbrón México, D. F. C.P.
02099

5527 6794
5527 8278

5528 6794
5527 8278

CONTROL TÉCNICO Y
REPRESENTACIONES,

S.A. DE C.V. (CTR)

Emerson 209, Col. Chapultepec
Morelos, C.P. 11570, México, D. F.

5208 8116
5208 5198

Ext. 206
207

13238921
Blanca Herrera

Castro

GRUPO DINELAB
Blvd. De la Luz No. 601, Col.
Jardines del Pedregal, C.P. 19000,
México, D. F.

5550 5065 5550 5067

DISRELAB
Valle de las Alamedas No. 94-B,
Izcalli del Valle, C.P. 54945 Tultitlán
Edo. Mex.

5310 8585 1665 2292
QFB Claudia

Osnaya Garcia

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 166 de 173

CENAVECE

InDRE DISTRIBUIDORA
REAQUIM, S.A. DE

C. V.

Aculco No. 111, Col. La Loma
Tlalnemex, C.P. 54070, Tlalneplantla
Edo. Mex.

8501 9400

DyTESA
Huexotitla No. 123, Col. San Pedro
Martir C.P. 14650 México, D. F.

5485 3921
al 23

5486 3921
al 23

Lic, Ricardo
Espinosa

GRUPO FARMACOS
ESPECIALIZADOS Querétaro No. 133, Roma,

México, D.F., CP: 06700

INOCHEM
La Gloria No. 5 San Miguel

Ajusco, C.P. 14700 México, D.
F.

3623 6326
al 28

3624 6326
al 28

Jesús Abrego
Campos

SERVICIO Y
SUMINISTROS

PARA
LABORATORIO

Fresno No. 197, Col. Sta. María La
Rivera, C.P. 06400, México D. F.

5547 7048 5548 7048
Ing. Miguel
Bojorquez
Martínez

JAXAQUIM
Viveros de Asis No. 247 Col. Viveros
de la Loma, Tlalnepantla Edo. Mex.
C.P. 54080

2628 2247
2628 2244
2628 2250

2629 2247
2628 2244
2628 2250

Lic. Javier Pérez
Medel

LUMO
Londres 109 Valle Dorado
Tlalnepantla Edo. Mex. C.P.

5379 3162
5370 9835
3536 9911

5380 3162
5370 9835
3536 9911

Lic. Humberto
Montaño
González

MAPLICA S.A. DE
C.V.

Coscomate No. 49 Col. Toriello
Guerra, C.P. 14050 México D. F.

5666 8093 5665 3357 QFB Ivan Cravioto

METRIX
LABORATORIOS,

S.A DE C.V.

Av. Jardín No. 272, Col. Tlatilco, c.p.
02860 México, D. F.

5514 7011
5514 8152

5525 5704
Hector Cerón

Martínez

OMEGA REACTIVOS
DE DIAGNÓSTICO,

S.A. DE C.V.

Av. Colonia del Valle No. 321-4 Col.
Del Valle, C.P. 03100

5536 4992
5523 7036
5682 0210

QFB Cesar Alfonso

Fuentes Aguirre

QIAGEN MÉXICO S.
DE R.L. DE C.V.

Colima No. 164, Col. Roma, C.P.
06700 México D.F.

1253 0400, 2282 3030 Elena Cervantes

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 167 de 173

CENAVECE

InDRE QMH
ABASTECEDORES

S.A. DE C.V.

Oriente 182 No. 131 Local 5 Col.
Santa Cruz Aviación C.P. 15540
México, D. F.

5571 1276 5785 1540
Limbano Hector

Dominguez
Gómez

QUÍMICA VALANER
Jalapa 77 Col. Roma, C.P. 06700
México, D. F.

5525 5725
5207 3404

5525 5625
Dr. Angel

Hernández Solís

SYMETROS
Fuente de Templanza No. 31-4
Lomas de Tecamachalco, C.P. 53950
Naucalpan, Edo. Mex.

5589- 8480
Dr. Arturo G.

Zamora López

TECSIQUIM (TSQ)
Calle 7 Norte No. 102Parque

Industrial Toluca 2000, Toluca,
Estado de México

01(800)
5526603

01(722)
249-6219

Lic. Verónica
Romero P.

UNIPARTS Galileo No. 92, Col. Polanco
C.P. 11550, México D. F.

5281 4718 5281 4722
B. Erika Torres

Díaz

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 168 de 173

CENAVECE

InDRE

ANEXO 1

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 169 de 173

CENAVECE

InDRE

Nombre y cargo del Remitente:

Dirección del Remitente:

Nímero deTelefono: Fax: E-mail:

No. de Folio de

Plataforma

Fecha de inicio de

sintomas

(día/mes/año)

Fecha de toma de

muestra

(día/mes/año)

Edad

Sexo

Estado

Localidad
Status del paciente

(grave,

inmunosuprimido,

hospitalizado,

defuncion)
Resultado (Inf A

pandémica o Inf

Estacional H1,H3 y

B)
Tipo/subtipo

Técnica utilizada

No. de CT (solo en

caso de rRT- PCR)

Notas y comentarios:

FORMATO DE ENVIO DE MUESTRAS POSITIVAS Y AISLAMIENTOS AL InDRE (REFERENCIA)

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 170 de 173

CENAVECE

InDRE

ANEXO 2

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 171 de 173

CENAVECE

InDRE

Nombre y cargo del Remitente:

Dirección del Remitente:

Nímero deTelefono: Fax: E-mail:

No. de Folio de

Plataforma

Fecha de inicio

de sintomas

(día/mes/año)

Fecha de toma de

muestra

(día/mes/año)

Edad

Sexo

Estado

Localidad

Status del

paciente (grave,

inmunosuprimido

, hospitalizado,

defunción)
Resultado

Tipo/subtipo

Técnica utilizada

No. de CT para

RP

Notas y comentarios:

FORMATO DE ENVIO DE MUESTRAS NEGATIVAS AL InDRE (CONTROL DE CALIDAD)

* Enviar el número total de muestras negativas por semana

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 172 de 173

CENAVECE

InDRE

Cronograma de actividades

Metas Ene Feb Mar Abr Mayo Jun Jul Ago Sep Oct N
ov

Dic

Enviar aislamientos a los CDC
Liberar el diagnostico de influenza a los
estados con buena concordancia diagnóstica

(Aguascalientes, Chiapas, Guerrero,
Michoacán, Morelos, Oaxaca, Tabasco,
Tamaulipas y Yucatán)

 15 Del 25 de mayo al 28 de
Agosto

Envío del primer panel de eficiencia para RT-
PCR en TR

 27

Recepción y revisión de resultados en el
InDRE para RT-PCR en TR

 2 11

Envío de resultados de panel de evaluación
de la red a Canadá

 12

Envío del primer panel de eficiencia para PCR

punto final
 1

7

Recepción de resultados en el InDRE para

PCR en punto final
 2

4

Envío de resultados a la RNLSP de PCR en

punto final
 8

Envío del primer panel de eficiencia para
inmunofluorescencia

 1

Recepción de resultados en el InDRE
inmunofluorescencia

 5 al 4 al 11

Envío de resultados a la RNLSP de
inmunofluorescencia

 19 al
22
enero

de
2010

Supervisiones técnicas a cada LESP
Curso de Fortalecimiento en el InDRE de
PCR punto final

 29 de junio
al 3 de julio

 26-30
de oct

Segundo curso de Fortalecimiento en el
InDRE de PCR en TR

 30 8

Segundo curso de Fortalecimiento en el
InDRE de rRT-PCR

 29 de junio
al 3 de julio

Tercer Curso de Fortalecimiento en el InDRE

de rRT-PCR
 6 al

10

Curso de Fortalecimiento en el InDRE para
aislamiento viral

 24
al 29

http://www.salud.gob.mx/

Prol. De Carpio 470 Col. Sto. Tomás, Del. Miguel Hidalgo México, DF 11340

t (55) 5342 7550 f (55) 5341 0404 www.salud.gob.mx Página 173 de 173

CENAVECE

InDRE

BIBLIOGRAFIA.

 Modern Methods for Influenza and Subtyping. Centers For Disease Control and Prevention,

Association of Public Health Laboratories; Atlanta Georgia, 2004 USA. Pp 8-1a 8-4

 Protocolo del CDC para el RT-PCR en tiempo real para el nuevo subtipo del virus de influenza
A(H1N1). Traducción de WHO: CDC protocol of realtime RT-PCR for swine influenza A(H1N1). 28
April 2009, revision 1 30 April 2009.

 Manual del Sistema de Vigilancia Epidemiológica de Influenza (SISVEFLU) editado en colaboración
InDRE/DGE versión actualizada 2007 pp. 37-41

 Manual de toma, envío y recepción de muestras para Diagnóstico editado por el InDRE, 2007
(REM-MA-03)

 Infectious Substances & Shipping Guidelines, 9th Edition. 2009. IATA

 Manual de Bioseguridad en Laboratorio 3a. Edición. 2005. OMS

 Manual para Evalución del desempeño “Caminando a la excelencia”, 2007. InDRE

 WHO guidelines for investigation of human cases of avian influenza A(H5N1).
http://www.who.int/csr/resources/publications/influenza/WHO_CDS_EPR_GIP_2006_4/en/index.ht
ml

 WHO case definitions for human infections with influenza A(H5N1) virus.
http://www.who.int/csr/disease/avian_influenza/guidelines/case_definition2006_08_29/en/index.html

 The role of National Influenza Centres (NICs) during interpandemic, pandemic alert and pandemic
periods. http://www.who.int/csr/disease/avian_influenza/guidelines/RoleNICsMay07/en/index.html

 Influenza A(H1N1) virus resistance to oseltamivir - 2008/2009 influenza season, northern
hemisphere. http://www.who.int/csr/disease/influenza/H1N1webupdate20090318%20ed_ns.pdf

 WHO Information for Laboratory Diagnosis of New Influenza A (H1N1) Virus in Humans.
http://www.who.int/csr/resources/publications/swineflu/WHO_Diagnostic_RecommendationsH1N1_
20090521.pdf

 Duwe S, Schweiger B. A new and rapid genotypic assay for the detection of neuraminidase inhibitor
resistant influenza A viruses of subtype H1N1, H3N2, and H5N1. J Virol Methods. 2008
Nov;153(2):134-41.

 Lycett SJ, Ward MJ, Lewis FI, Poon AF, Kosakovsky Pond SL, Leigh Brown AJ. Detection of
mammalian virulence determinants in highly pathogenic avian influenza H5N1 viruses: multivariate
analysis of published data. J Virol. 2009 Jul 22. [Epub ahead of print]

http://www.salud.gob.mx/
http://www.who.int/csr/resources/publications/influenza/WHO_CDS_EPR_GIP_2006_4/en/index.html
http://www.who.int/csr/resources/publications/influenza/WHO_CDS_EPR_GIP_2006_4/en/index.html
http://www.who.int/csr/disease/avian_influenza/guidelines/case_definition2006_08_29/en/index.html
http://www.who.int/csr/disease/avian_influenza/guidelines/RoleNICsMay07/en/index.html
http://www.who.int/csr/disease/influenza/H1N1webupdate20090318%20ed_ns.pdf
http://www.who.int/csr/resources/publications/swineflu/WHO_Diagnostic_RecommendationsH1N1_20090521.pdf
http://www.who.int/csr/resources/publications/swineflu/WHO_Diagnostic_RecommendationsH1N1_20090521.pdf
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Duwe%20S%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Schweiger%20B%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
javascript:AL_get(this,%20'jour',%20'J%20Virol%20Methods.');
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Lycett%20SJ%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Ward%20MJ%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Lewis%20FI%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Poon%20AF%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Kosakovsky%20Pond%20SL%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Leigh%20Brown%20AJ%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
javascript:AL_get(this,%20'jour',%20'J%20Virol.');

