

BIOANALYYTIKKO-OPISKELIJOIDEN

PEREHDYTYSOPAS

NORDLAB ROVANIEMEN ALUELABORATORIOON

Päivitetty 27.3.2019

SISÄLLYS

1 TERVETULOA NORDLAB ROVANIEMEN ALUELABORATORIOON3

2 NORDLAB ...4

2.1 Eettisyys ..4

3 NORDLAB ROVANIEMEN ALUELABORATORIO ...5

4 HARJOITTELUUN LIITTYVIÄ KÄYTÄNNÖN ASIOITA ..6

Pukukaapit ja työvaatteet ..6

Kulkeminen ...6

Ruokailu ja kahvitus ..6

Työvuorot ja tauot ...7

Salassapitovelvollisuus ...7

Poissaolotapaukset ...7

5 OSA-ALUEET ..8

5.1 Näytteenotto ..8

Näytteenottopisteet ...8

Päivä NordLab Rovaniemen aluelaboratorion näytteenottopisteessä9

Erottelu/lajittelu ja postitus ..10

5.2 Hematologian laboratorio..11

Päivä hematologian laboratoriossa...11

5.3 Verikeskus ..12

Päivä verikeskuksessa ..13

5.4 Kliinisen kemian laboratorio ..14

Päivä kliinisen kemian laboratoriossa ...15

5.5 Eritelaboratorio ..16

Päivä eritelaboratoriossa ..16

5.6 Mikrobiologian laboratorio...17

Päivä mikrobiologian laboratoriossa ...18

Virtsanäytteet ..18

Veri- ja streptokokkiviljelyt...19

Ulostenäytteet ja sieniviljelyt ...20

Tuberkuloosinäytteet ...20

Märkänäytteet ...21

6 TYÖTURVALLISUUS ..23

7 TOIMINTA POIKKEUSTILANTEISSA ...26

3

1 TERVETULOA NORDLAB ROVANIEMEN ALUELAB-

ORATORIOON

Lämpimästi tervetuloa NordLab Rovaniemen aluelaboratorioon. Tämä perehdytysopas on

tehty auttamaan opiskelijaa harjoitteluun valmistautumisessa ja sen aloittamisessa. Opas on

suunniteltu pääsääntöisesti keskussairaalaharjoittelujaksolle, mutta siitä on hyötyä myös

muilla harjoittelujaksoilla, sillä se sisältää tietoa käytännön asioista ja harjoittelun aloituk-

sesta. Perehdytysoppaasta löytyy lyhyt esittely Pohjois-Suomen laboratoriokeskuksen liike-

laitoskuntayhtymästä eli NordLabista. Lisäksi oppaassa on lyhyt yleisesittely Rovaniemen

aluelaboratoriosta sekä sen merkityksestä osana alueensa terveyden- ja sairaanhoitoa.

Perehdytysoppaassa on esittelyt laboratorion eri osa-alueista. Työpiste-esittelyihin on koottu

napakka tietopaketti yleisimmin käytettävistä tutkimusmenetelmistä sekä tehtävistä tutkimuk-

sista. Oppaassa kerrotaan yleinen päivän kulku eri työpisteissä, jotta opiskelija saa hieman

käsitystä tulevasta harjoittelujaksosta. Tietojen avulla toivomme perehdytysoppaan auttavan

opiskelijaa suunnittelemaan itselleen oppimistavoitteet sekä valmistautumaan tulevaan har-

joittelujaksoon.

Perehdytysoppaan lisäksi opiskelijan tukena harjoittelun aloituksessa ja läpi koko harjoittelun

on hänelle nimetty opiskelijavastaava. Opiskelijavastaava huolehtii, että kaikki käytännön

asiat ovat kunnossa ja suunnittelee osastonhoitajan kanssa opiskelijalle ”työvuorot”. Hän

huolehtii opiskelijan arvioinnista ja ottaa mielellään vastaan palautetta myös opiskelijalta har-

joittelun onnistumisesta. Opiskelijavastaavan rinnalla opiskelijan tukena toimii koko NordLab

Rovaniemen aluelaboratorion ammattitaitoinen henkilökunta. Opiskelijalle on joka päivälle

nimetty oma ohjaaja, joka huolehtii ja vastaa opiskelijaohjauksesta. Lisäksi jokaisella labora-

torion osa-alueella on oma vastuuhoitajansa, jonka puoleen voi aina kääntyä, mikäli opiske-

lija haluaa syventää tietämystään eri osa-alueilla.

Harjoittelu on tärkeä osa ammatillista kasvua. Sen aikana opiskelija pääsee tuomaan kou-

lussa opitun teoriatiedon käytäntöön. Harjoittelussa saa hyvän käsityksen bioanalyytikon/la-

boratoriohoitajan roolista osana terveyden- ja sairaanhoitoa. Opiskelijalla on mahdollisuus

nähdä tulevan työnsä merkitys osana suurempaa kokonaisuutta ja ymmärtää moni-ammatil-

lisuuden sekä työelämälähtöisyyden merkitys. Toivomme että perehdytysopas antaa opiske-

lijalle hyvät perustiedot harjoittelun onnistumiseen ja ammattitaidon kehittymiseen.

4

2 NORDLAB

NordLab eli Pohjois-Suomen laboratoriokeskuksen liikelaitoskuntayhtymä on laajasti labora-

toriopalveluita tuottava organisaatio. NordLab on aloittanut toimintansa vuonna 2013 ja sillä

on aluelaboratoriot Kajaanissa, Kemissä, Kokkolassa, Oulussa ja Rovaniemellä.

NordLabin omistajia ovat:

 Keski-Pohjanmaan erikoissairaanhoito- ja peruspalvelukuntayhtymä

 Lapin sairaanhoitopiirin kuntayhtymä

 Länsi-Pohjan sairaanhoitopiirin kuntayhtymä

 Pohjois-Pohjanmaan sairaanhoitopiirin kuntayhtymä

 Kainuun sosiaali- ja terveydenhuollon kuntayhtymä

NordLab Oulun aluelaboratorion on FINAS-akkreditointipalvelun akkreditoima testauslabo-

ratorio T113. Laboratorion laatujärjestelmä noudattaa standardia SFS-EN ISO 15189.

NordLabin tavoitteena on kehittää kaikkien aluelaboratorioiden toiminta sellaiseksi, että stan-

dardien vaatimukset täyttyvät.

2.1 Eettisyys

NordLabin toiminta perustuu terveydenhuollon yhteiselle arvoperustalle. Tarkoituksena on,

että toiminnalla tulee olla mahdollisimman hyvä vaikutus potilaan elämään ja terveyteen. Ih-

misarvon ja potilaan oikeuksien kunnioittaminen on toiminnan lähtökohtana. Johtaminen on

avointa ja oikeudenmukaista. NordLab ylläpitää ja kehittää henkilökuntansa ammattitaitoa.

Oman toiminnan arviointi ja kehittäminen on tärkeää.

NordLabin tehtävänä on tuottaa mahdollisimman hyvä vaikutus asiakkaiden terveyteen ja

elämään. Sen toimintaa ohjaavat viisi tärkeää arvoa, jotka näkyvät asiakkaiden palvelussa,

päätöksenteossa ja valinnoissa. Nämä viisi arvoa ovat asiakaslähtöisyys, uudistumis-

kyky, oikeudenmukaisuus, vastuullisuus ja taloudellisuus. Arvojen mukainen toiminta

takaa laadullisesti ja taloudellisesti vahvan yrityksen ja halutun työnantajan.

Teemme vuosittain noin 8,5 mil-

joonaa tutkimusta. Työntekijöitä

meillä on arviolta 600 ja NordLa-

bin liikevaihto on noin 60 miljoo-

naa euroa.

5

3 NORDLAB ROVANIEMEN ALUELABORATORIO

NordLab Rovaniemen aluelaboratorio sijaitsee Lapin keskussai-

raalan tiloissa osoitteessa Ounasrinteentie 22, 96400 Rovaniemi.

Rovaniemen aluelaboratorion johtajana toimii tällä hetkellä sairaa-

lakemisti. Laboratoriossa toimii kolme osastonhoitajaa ja yksi opis-

kelijavastaavaa.

Rovaniemen aluelaboratorio koostuu monesta eri työpisteestä, ku-

ten kliinisen kemian, mikrobiologian ja hematologian laboratori-

oista sekä verikeskuksesta. Näytteenottopisteitä on viisi ja nämä

sijaitsevat Muurolan, Rinteenkulman, Pulkamontien ja Ranuan ter-

veyskeskusten yhteydessä sekä Lapin keskussairaalassa. Rova-

niemen aluelaboratoriossa työskentelee noin 70 henkilöä. Henki-

lökunta koostuu suurelta osin laboratoriohoitajista, mutta henkilös-

töön kuuluu myös kemistejä, sairaanhoitajia, osastosihteerejä

sekä tutkimusapulaisia.

Rovaniemen aluelaboratorio tuottaa laajasti eri tutkimuksia. Tutkimusvalikoima vaihtelee

NordLabin uudistuksista ja muutoksista johtuen. Aluelaboratorio palvelee Lapin kuntien sekä

Rovaniemen kaupungin terveyskeskusten ja keskussairaalan tarpeita. Tutkimuksia tehtiin

esimerkiksi vuonna 2018 noin 1,28 miljoonaa kappaletta.

NordLab Rovaniemen suurin asiakas on Oulun Yliopistollisen sairaalan erityisvastuualuee-

seen kuuluva Lapin sairaanhoitopiiri (LSHP). Vuonna 2016 LSHP:n alueella on ollut

n.118000 asukasta. LSHP on 15 kunnan omistama kuntayhtymä, joka vastaa alueensa eri-

koissairaanhoidosta sekä päihdeongelmaisten hoidosta ja kuntoutuksesta yhdessä peruster-

veydenhuollon ja sosiaalihuollon kanssa (LSHP, 2016). Laboratorion asiakkaita ovat myös

Lapin kuntien terveyskeskukset, jotka käyttävät NordLab Rovaniemen aluelaboratorion pal-

veluita. Rovaniemellä toimivat yksityiset työterveysasemat kuuluvat myös NordLab Rovanie-

men aluelaboratorion asiakkaisiin.

Yhteystietoja:

Osastonhoitajan

puhelinnumero

040 635 6229

Osastonhoitajan/

opiskelijavastaavan

puhelinnumero

040 635 6410

Sähköposti:

etunimi.sukunimi@nordab.fi

6

LKS:n

neuvonta

puh. 016 3281

avoinna ma - pe

klo 07:30 – 17:00

4 HARJOITTELUUN LIITTYVIÄ KÄYTÄNNÖN ASIOITA

Harjoittelupaikka varataan yleensä Jobiilin kautta, jonka jälkeen opiskelijan on hyvä olla yh-

teydessä etukäteen harjoittelupaikkaansa ja sopia opiskelijan vastaanottajan kanssa tapaa-

misaika ja -paikka. Opiskelijan vastaanottaa yleensä opiskelijavastaava. Ensimmäisenä päi-

vänä opiskelija tutustuu laboratorion tiloihin ja saa tietoa käytännön asioista.

Pukukaapit ja työvaatteet

Keskussairaalassa tapahtuvaan harjoitteluun opiskelija saa henkilökohtaisen pukukaapin

avaimet sekä kulkuavaimen Lapin keskussairaalan neuvonnasta. Samalla hänen on allekir-

joitettava avaintenluovutustodistus. Avain on palautettava takaisin keskussairaalan neuvon-

taan harjoittelun päätyttyä. Opiskelijalle esitellään pukukaappien sijainti sekä kulkureitit pu-

kukaapeilta aluelaboratorioon. Lapin keskussairaalan pukukaapit sijaitsevat pääsääntöisesti

rakennuksen 00-kerroksessa. Opiskelijalle varataan etukäteen työvaatteet, jotka hän saa

saapuessaan harjoitteluun.

Kulkeminen

Lapin keskussairaalalle kulkee useita linja-autoreittejä. Esimerkiksi

Rovaniemen keskustasta linja-autoja kulkee sairaalalle noin puolen

tunnin välein. Opiskelijan on mahdollista saada väliaikainen maksul-

linen autopaikka työntekijöiden parkkialueelta. Autopaikkaa voi tie-

dustella Lapin keskussairaalan neuvonnasta. Sairaalaan on helppo

kulkea myös pyörällä. Sairaalan pyöräkatokset sijaitsevat lähellä

ulko-ovia.

Ruokailu ja kahvitus

Lapin keskussairaalassa sijaitsee ravintola, josta opiskelija voi ostaa itselleen lounasta opis-

kelijahinnoin, opiskelijakorttia esittämällä. Aluelaboratorion kahvihuoneesta löytyy jääkaappi

sekä mikro omia eväitä varten. Eväät on hyvä merkitä omalla nimellä. Kahvia ja teetä on

tarjolla kahvihuoneessa kahdesti päivässä, ja kahvit työntekijä/opiskelija kustantaa itse.

7

Työvuorot ja tauot

Aluelaboratorio toimii kolmessa vuorossa. Opiskelijat harjoittelevat pääasiassa aamuvuo-

roissa, mutta keskussairaalaharjoittelun aikana on suositeltavaa käydä ainakin yhdessä ilta-

ja yövuorossa. Aamuvuoro on klo 07:00 – 15:00, iltavuoro klo 13:15 – 21:15 ja yövuoro klo

21:00 – 07:00. Opiskelijan päivittäiset harjoittelutunnit määrittää opetussuunnitelma. Harjoit-

telupäivän aikana pidetään kahvi- ja ruokatauko.

Salassapitovelvollisuus

Heti harjoittelun alussa opiskelija saa luettavaksi ja allekirjoitettavaksi salassapito- ja käyttä-

jäsitoumuslomakkeen. Kaikki lomakkeessa mainitut asiat, mitä harjoittelija harjoitteluaikansa

aikana saa tietoonsa, ovat salassa pidettäviä koko harjoittelun ajan ja velvollisuus jatkuu

myös harjoittelujakson päättymisen jälkeen.

Poissaolotapaukset

Poissaolotapauksen sattuessa on oltava mahdollisimman pian yhteydessä harjoittelupaikan

opiskelijavastaavaan/osastonhoitajaan sekä koulun vastuuopettajaan. Poissaolo vaikuttaa

yksilöllisesti harjoittelun jatkumiseen. Poissaolopäivien korvaamisesta sovitaan harjoittelusta

vastaavan opettajan kanssa. Poissaolo ei automaattisesti tarkoita harjoittelun epäonnistu-

mista tai päättymistä. Lyhyet poissaolot ovat yleensä helppo korvata harjoittelun aikana.

Opettaja ja harjoittelupaikka voivat sopia uuden harjoittelun ajankohdan, mikäli opiskelijalle

tulee pidempi poissaolo.

8

5 OSA-ALUEET

5.1 Näytteenotto

Opiskelija voi suorittaa harjoittelun näytteenotto-osuuden joko Lapin keskussairaalan, Rin-

teenkulman tai Pulkamontien näytteenottopisteissä. Kaikissa näytteenottopisteissä on laski-

moverinäytteenottoa ja otetaan ihopistonäytteitä sekä sydänfilmejä (EKG). Näytteenottopis-

teissä otetaan myös mikrobiologisia näytteitä, kuten nieluviljelyitä sekä suoritetaan vieri-

analytiikkaa. Vierianalyysilaitteet vaihtelevat näytteenottopisteen mukaan. Rinteenkulman

näytteenottopisteessä suoritetaan valvottuja huumenäytteenottoja, mutta niitä tehdään tar-

vittaessa myös keskussairaalan näytteenottopisteessä. Lasten näytteenottoharjoittelua suo-

ritetaan pääsääntöisesti Lapin keskussairaalassa.

Näytteenottopisteet

Näytteenottopisteet, joihin otamme opiskelijoita
näytteenottoharjoitteluun, ovat:

Lapin keskussairaalan laboratorio:
Katuosoite: Ounasrinteentie 22, 96400 Rovaniemi
Aukioloaika: ma - pe klo 07:00 – 15:00
puh. 040 635 6222 (näytteenotto) tai 040 635 6202 (kanslia)

Rinteenkulman laboratorio:
Katuosoite: Koskikatu 25, 3. krs, 96200 Rovaniemi
Aukioloaika: ma - pe klo 07:00 – 15:00
puh. 050 315 1476

Pulkamontien laboratorio:
Katuosoite: Pulkamontie 4, 96900 Saarenkylä
Aukioloaika: ma - pe klo 09:00 – 15:00
puh. 016 554 5936

Hyvä kerrata

- Verinäytteiden ja EKG:n
vakioitu ottaminen

- Preanalytiikan merkitys

- NordLabin tutkimusohje-
kirjan käyttö

9

Päivä NordLab Rovaniemen aluelaboratorion näytteen-
ottopisteessä

Näytteenottopisteissä työskennellään arkisin klo 07:00 – 15:00. Asiakkaita saapuu näytteen-

ottoon ajanvarauksella tai päivystyksellisesti. Keskussairaalan näytteenotossa käy myös itse

maksavia asiakkaita, jotka voivat valita maksua vastaan itselleen tehtävät tutkimukset en-

nakkoon valitusta tutkimusvalikoimasta.

Työntekijät suorittavat verinäytteenotto- ja EKG-kiertoja osastoilla, niille varattuina aikoina.

Keskussairaalan osastokierrot ovat klo 07:00, 10:00, 12:00, (EKG-kierto) 13:00 sekä 14:00.

Ilta- ja yövuoroissa tehdään myös osastokiertoja. Päivystysaikaan osastokiertoja suorittaa

kemian tai hematologian laboratorion työntekijä. Lisäksi keskussairaalan näytteenottajat käy-

vät hakemassa päivystysnäytteitä ensiavusta ja osastoilta.

Pulkamontien näytteenottajat käyvät osastokierrolla klo 07:00. Lisäksi osastoilla käydään

aina tarvittaessa hakemassa kiireelliset päivystysnäytteet. Näytteenoton lisäksi kaikkien

näytteenottajien työtehtäviin kuuluu asiakkaiden ohjaus. Näytteenotosta annetaan ohjeet itse

otettaviin näytteisiin (esimerkiksi virtsanäytteet) ja ohjataan terveyskeskus- ja sairaalahenki-

lökuntaa erilaisissa näytteenottotilanteissa sekä näytteiden käsittelyssä. Näytteenottajat ot-

tavat myös vastaan asiakkaiden kotona ottamia näytteitä, arvioivat näytteiden laadun ja kir-

jaavat näytteet saapuneeksi laboratorioon.

10

Erottelu/lajittelu ja postitus

Näytteiden erottelu-, lajittelu- ja postituspiste sijaitsee laboratorion toimiston läheisyydessä

tarvike- sekä näytteenottovälinevaraston vieressä. Erotteluun saapuu näytteitä Lapin kes-

kussairaalan osastoilta, osastokierroilta ja NordLab Rovaniemen näytteenottopisteistä. Erot-

telussa otetaan vastaan myös postin ja linja-autojen mukana tulleet näytteet Lapin kuntien

laboratorioista. Erottelun työntekijät tarkastavat näytteet ja kirjaavat ne tarvittaessa saapu-

neeksi laboratorioon. Näytteet esikäsitellään ja toimitetaan oikeille työpisteille, kuten kliinisen

kemian tai hematologian laboratorioon. Osa muualta saapuvista näytteistä sekä NordLab

Rovaniemen alueella otetuista näytteistä käsitellään ja lähetetään edelleen muihin laborato-

rioihin tutkittavaksi (yleisimmin NordLab Oulun laboratorioon tai HUS:iin).

11

5.2 Hematologian laboratorio

Hematologian laboratoriossa tutkitaan perusverenkuvaa, hematologisia sairauksia sekä suo-

ritetaan punktionesteiden solulaskentaa. Hematologisiin sairauksiin voivat viitata muutokset

veren solumäärissä, ulkonäössä sekä verisolujen jakaumissa. Näiden muutosten perusteella

ei usein voida tehdä tarkkaa diagnoosia vaan niiden rinnalle otetaan usein luuydinnäyte, josta

saadaan tarkempaa tietoa erilaisista hematologisista sairauksista.

Yleisimpiä tutkimuksia: B-PVK+T, B-Neut, B-Diffi sekä B-La

Tutkimusmenetelmiä:

- Virtaussytometria

- Mikroskopointi

- Valkosolujen erittelylaskenta eli diffaus

- Kammiolaskenta

- Kiteiden toteaminen polarisaatiomikroskoopilla

Päivä hematologian laboratoriossa

Hematologian työpisteissä työskentelee aamuvuorossa kaksi työntekijää. Molemmat työnte-

kijät käyvät aamukierrolla. Aamukierron jälkeen toinen työntekijä ajaa näytteitä perusveren-

kuva-analysaattorilla, hän kontrolloi laitteiden toimintaa säännöllisesti päivän aikana ja tekee

laitteiden päivähuollot.

Toinen työntekijä laittaa sivelyjen värjäysautomaatin valmiiksi. Hän analysoi päivän mittaan

saapuvat laskonäytteet. Työntekijä huolehtii sivelyvalmisteiden teosta, värjäyksestä sekä

mikroskoopilla tapahtuvasta valkosolujen erittelylaskennasta eli diffaamisesta. Hänen vas-

tuullaan on myös punktionesteiden käsittely ja analysointi sekä malarianäytteiden pikatestit

ja värjäysten alustava tutkiminen. Lisäksi hän on mukana erikseen varattuna aikana, sisä-

tautipoliklinikalla ja osastoilla tapahtuvassa, luuydinnäytteenotossa ja niiden käsittelyssä. La-

boratoriohoitaja arvioi luuydinnäytteen laadun ja riittävyyden. Iltavuorossa työskentelee kaksi

työntekijää ja yövuorossa yksi. He vastaavat niin hematologian kuin verikeskuksenkin toimin-

nasta.

Hyvä kerrata

-Virtaussytometria

- Verisolut ja niiden morfologia

- Oikeaoppinen sivelyvalmiste

- Kammiolaskennan toteutus

- Hematologisten näytteiden
preanalytiikka

12

5.3 Verikeskus

Verikeskuksessa tehdään veriryhmämäärityksiä, vasta-aineiden seulontaa ja sopivuusko-

keita. Verikeskustyöntekijä vastaa keskussairaalan verivarastojen ylläpidosta sekä laadun-

tarkkailusta. Verikeskuksen verivalmisteet saapuvat pääsääntöisesti Suomen punaiselta ris-

tiltä Oulusta, mutta niitä lähetetään myös Helsingistä. Verikeskus luovuttaa tutkitut verival-

misteet keskussairaalan osastoille ja lähettää tilattuja verivalmisteita myös kaupungin ja La-

pin kuntien terveyskeskuksiin.

Useimmille sairaalaan toimenpiteeseen saapuvista potilaista tehdään veriryhmämääritys ja

vasta-aineiden seulonta. Sopivuuskoe tehdään tarpeen mukaan. Lääkäri päättää tuleeko po-

tilaalle avoverivaraus, jossa tarkistetaan veriryhmä ja vasta-aineet, vai tuleeko verivaraus,

jolloin tehdään myös sopivuuskoe.

Verikeskuksessa on erittäin tärkeää työskennellä huolellisesti. Virheellinen verensiirto on

hengenvaarallinen. On myös hyvä muistaa, että verivalmisteet ovat arvokkaita ja mahdolli-

nen hävikki on pyrittävä minimoimaan.

Yleisimpiä tutkimuksia: E-ABORh ja P-VRAb-O

Tutkimusmenetelmä:

- Serologinen

Hyvä kerrata

- Veriryhmäjärjestelmän periaate

- Verenluovutuksen periaatteet

- Yleisimmät verivalmisteet

- Veriryhmämääritysten ja
geelikorttien toimintaperiaate

13

Päivä verikeskuksessa

Verikeskuksessa työskentelee aamulla yksi työntekijä. Hän käy aamulla näytteenottokierrolla

leikkaus- ja anestesiayksikössä. Kierron jälkeen hän tarkistaa verivaraus-tilanteen, varas-

tossa olevien verivalmisteiden määrän ja tilaustarpeen. Näytteitä tutkitaan koko päivän ajan

niiden saapuessa. Veritilausten ja -varausten saapuessa työntekijä käsittelee ne ja laittaa

työt kiireellisyysjärjestykseen. Päivän aikana seurataan verivaraston tilannetta ja huolehdi-

taan uusien verivalmisteiden tilauksesta. Rovaniemen verikeskuksesta tilattuja verivalmis-

teita lähetetään Lapin alueen terveyskeskuksiin, Rovaniemen terveyskeskuksiin sekä luovu-

tetaan Lapin keskussairaalan osastoille. Iltavuoron ja yövuoron työntekijä työskentelee sekä

verikeskuksessa että hematologian laboratoriossa.

14

5.4 Kliinisen kemian laboratorio

Kliinisen kemian laboratoriossa tutkitaan erilaisten kemiallisten tekniikoiden avulla elimistön

eri kemiallisten aineiden pitoisuuksia ja aktiivisuutta. Yleisin näytemuoto on plasma tai see-

rumi, mutta myös virtsanäytteitä ja punktionesteitä kuten likvoria, pleura- ja nivelnesteitä tut-

kitaan. Kliinisen kemian laboratoriossa tutkimukset suoritetaan pääsääntöisesti suurilla ana-

lysaattoreilla. On tärkeää ymmärtää eri analysaattoreiden toimintaperiaatteet, jotta pystytään

arvioimaan tulosten luotettavuutta sekä näytteiden laatua ja riittävyyttä. Kemiallisten aineiden

pitoisuudet voivat vaihdella eri vuorokauden aikoina ja ne voivat reagoida eri tavoin säilytyk-

seen. Kaikki tuloksiin vaikuttavat tekijät on osattava ottaa huomioon näytteitä tutkittaessa.

Yleisimpiä tutkimusmenetelmiä:

- Entsymaattinen

- Immunologinen

- Immunokemiluminometrinen

- Potentiometrinen

- Fotometrinen

- Immunoturbidimetrinen

- Oksimetrinen

Yleisimpiä tutkimuksia:

- Peruskemian tutkimuksia:

- Elektrolyytit: -K ja -Na

- Maksa-arvoja: -ALAT, -Afos, -ASAT, -GT, -Bil

- Munuaistutkimuksia: -Krea, -Alb, -Urea, -Osmol

- Rasva-arvoja: -Kol, -HDL, -LDL, -Trigly

- Lääkeaineet, esim.: -Vanco, -Valpro, -Digoks, -Tob ja -Paras

- Yleisiä peruskemian tutkimuksia ovat myös: -Gluk, -CRP, -Amyl ja -Etoh

- Immunokemian tutkimuksiin kuuluu mm.: -BNP, -TNI, -Myogl, -hCG, -TSH,

-HIVAgAb ja -HbsAg

- Hyytymistutkimuksia: -INR, -TT-%, -APTT, -Fibr, -FIDD ja -AntiFxa

- Verikaasututkimuksia: -pH, -pCO2, -pO2, -Na, -K, -Cl, -Ca, -Glu, -Lac, -Hct,

-tHb, -O2Hb, -COhB, -MetHb, -HHb

Hyvä kerrata

- Kemialliset tutkimusmenetelmät

- Hemolyysin, lipemian ja ikterian
vaikutukset mittauksiin

- Kemian näytteiden preanalytiikka ja
yleisimpien tutkimusten indikaatiot sekä
kliininen merkitys

15

Päivä kliinisen kemian laboratoriossa

Päivä kliinisen kemian laboratoriossa alkaa klo 07:00. Aamuvuorossa työskentelee 3-4 työn-

tekijää. Yhtä lukuun ottamatta, työntekijät osallistuvat aamukierrolle. Yksi työntekijä jää huo-

lehtimaan päivystysnäytteiden sekä verikaasututkimusten teosta. Hän myös kontrolloi ja ka-

libroi kemian päälaitteen. Aamukierron jälkeen kemian työntekijät siirtyvät työpisteilleen ja

aloittavat kalibroimalla sekä kontrolloimalla analysaattorit. Ensimmäiset näytteet saapuvat

aamukierroilta. Näytteitä saapuu tehtäväksi koko työvuoron ajan, mutta suurempia näytesar-

joja tehdään, kun näytteitä tulee maakunnista sekä Rovaniemen aluelaboratorion näytteen-

ottopisteistä.

Iltapäivällä tehdään saapuneita näytteitä ja suoritetaan laitteiden päivä- ja viikkohuollot. Ilta-

vuoro alkaa klo 13:15. Iltavuorossa toimii kaksi työntekijää, jotka vastaavat kaikista kemian

ja eritelaboratorion töistä. Iltavuorossa tutkitaan pääsääntöisesti päivystysnäytteitä ja klo

15:00 jälkeen postitse saapuvat näytteet.

Yövuoro on klo 21:00 -07:00. Yövuorossa työskentelee kaksi työntekijää, joista toinen vastaa

enemmän hematologian tutkimuksista ja toinen kemian tutkimuksista. He vastaavat yhdessä

kaikista näytteistä ja näytteenotosta. Yövuoron aikana tehdään kemian päivystysnäytteet

sekä valmistellaan osa analysaattoreista seuraavaa päivää varten.

16

5.5 Eritelaboratorio

Eritelaboratoriossa analysoidaan erilaisia virtsanäytteitä, ulosteen veren osoitusnäytteet

sekä esikäsitellään kemian laboratorioon menevät virtsanäytteet. Positiiviset virtsan baktee-

riviljelynäytteet viljellään maljoille, mikrobiologian laboratoriossa tehtäviä jatkotutkimuksia

varten. Erilaisia osoitustestejä tehdään paljon. Yleisimpiä ovat raskaustestit, ulosteen veren

ja huumausaineiden osoitukset.

Yleisimpiä tutkimuksia: U-KemSeul, U-Solut, U-BaktVi, U-Huum-O, U-HCG-O ja F-Hb-O

Yleisimpiä tutkimusmenetelmiä:

- Virtaussytometrinen

- Reflektometrinen

- Mikroskopointi

- Vasta-aineisiin perustuvat pikatestit

Päivä eritelaboratoriossa

Eritelaboratorion aamuvuorossa työskentelee yksi työntekijä. Ilta- ja yövuorossa tutkitaan

esisijaisesti päivystysnäytteitä ja tutkimukset suorittaa kemian työntekijä. Eritelaboratorion

työpäivä alkaa osaston näytteenottokiertoon osallistumisella. Osastokierron jälkeen huolle-

taan ja kontrolloidaan virtsa-analysaattorit ja analysoidaan aamun näytteet. Näytteet tutki-

taan suurina sarjoina aina postin saapumisen jälkeen. Näytteitä saapuu isoina erinä sairaa-

lan osastoilta, näytteenotosta sekä Lapin kunnista ja terveyskeskuksista klo 09:00, 11:00,

13:00 ja klo 15:00:n jälkeen. Osoitustestit tehdään yleensä iltapäivällä postin saapumisen

jälkeen tai tarvittaessa välittömästi päivystyksellisenä.

Hyvä kerrata

- Virtsanäytteenoton preanalytiikka

- Eritelaboratoriossa tehtävien tut-
kimusten indikaatiot ja kliininen
merkitys

- Osoitustestien toimintaperiaate

17

5.6 Mikrobiologian laboratorio

NordLab Rovaniemen mikrobiologian laboratoriossa tutkitaan monenlaisia näytteitä, joista

pyritään selvittämään ihmiselle sairautta aiheuttava mikrobi. Yleisimmin tutkittava mikrobi on

bakteeri, mutta myös sieni- ja virusnäytteitä tutkitaan päivittäin. Mikrobiologian laboratorio on

jaettu erikoisalueisiin, joita ovat virtsa-, uloste-, veriviljely-, tuberkuloosi- sekä märkänäytteet.

Mikrobiologian laboratoriossa työskentelee 8 laboratoriohoitajaa, yksi tutkimusapulainen ja

yksi mikrobiologi.

Niin mikrobiologian kuin muissakin laboratorioissa työskennellessä on huomioitava mahdol-

linen tartuntariski. Näytteistä ei pysty arvioimaan mahdollisten mikrobien läsnäoloa ennen

tutkimusten valmistumista.Hyvällä hygienialla, suojainten käytöllä sekä ohjeenmukaisella ja

varovaisella työskentelyllä voidaan ennaltaehkäistä mahdolliset tartunnat.

Yleisimpiä tutkimusmenetelmiä:

- Nukleiinihappo-osoitus

- Mikroskopointi

- Viljely selektiivisille maljoille ja herkkyysmääritykset

- Biokemialliset testit: katalaasi, oksidaasi,

koagulaasi, ureaasi jne.

- Pikatestit (vasta-aineen tai antigeenin osoitus)

- Immunologiset testit mm. latex-testi

Hyvä kerrata

- Mikrobien jaottelu ja niiden rakenne

- Bakteerien yleisimmät tunnistus-
menetelmät

- Bakteerien luokittelu ja Gram-vär-
jäyksen periaate

- Mikrobien kasvuun ja lisääntymi-
seen vaikuttavat tekijät

- Miten tehdään hajotus-, matto- ja
puhdasviljely

18

Päivä mikrobiologian laboratoriossa

Mikrobiologian laboratorion henkilökunta osallistuu aamukierroille työpisteestä ja työnteki-

jästä riippuen. Aamukierrot ovat suppeampia kuin muualla laboratoriossa, sillä työskentely

mikrobiologialla on suurilta osin käsityötä ja siten näytteiden analysointi vaatii enemmän ai-

kaa. Lisäksi osassa työpisteistä aamu aloitetaan parityöskentelynä, jolloin toinen työntekijä

tulkitsee näytteet ja toinen kirjaa tiedot sairaalan tietojärjestelmään.

Mikrobiologian laboratorion aamu alkaa analysoimalla edellisten päivien näytteitä ja kirjaa-

malla tulokset tietojärjestelmään. Tämän jälkeen käsitellään uudet näytteet ja tehdään jatko-

tutkimuksia. Näytteitä on voinut tulla edellisen illan aikana tai aamun postissa klo 09:00. Päi-

vän rytmittyminen jakautuu postin saapumisen mukaan, sillä mikrobiologialle saapuu paljon

näytteitä terveyskeskuksista ja Lapin alueen kunnista. Näytteitä tulee myös osastoilta ja näyt-

teenotosta koko päivän ajan.

Virtsanäytteet

Yleisimmät tutkimukset: U-BaktVi, U-BaktEVi ja U-BaktJVi

Yleisimmin käytettävät maljat: chromo-, cled-, veri-, suklaa-,

strep- ja herkkyysmaljat

Virtsanäytteitä analysoitaessa on erityisesti huomioitava:

- Näytteenottotapa

- Rakkoaika

- Potilaan ikä ja sukupuoli

+ muut lisätiedot

Hyvä kerrata

- Virtsatietulehdusten aiheuttavat
yleisimmät patogeenit

- Virtsanäytteiden preanalytiikka
ja näytteenotto-ohjeet

-Virtsan erikoisviljely

19

Veri- ja streptokokkiviljelyt

Yleisimmät tutkimukset: B-BaktVi, Ps-StrVi

Erityistä veriviljelyssä:

- Veri on normaalisti steriili neste, joten kaikki kasvu on

tunnistettava

- Sepsis voi olla hengenvaarallinen ja löydöksistä on

ilmoitettava välittömästi potilasta hoitavalle yksikölle

- Veriviljelyssä työskentelevä analysoi myös nielun

streptokokkiviljelyt, vastaanottaa uudet märkänäytteet ja

suorittaa pikatestejä sekä nukleiinihappo-osoituksia

Hyvä kerrata

- Veriviljelyn indikaatiot ja
preanalytiikan merkitys
näytteenotossa

- Verestä löydettävät ylei-
simmät patogeenit

- Nielumaljojen lukutekniikka

20

Ulostenäytteet ja sieniviljelyt

Yleisimmät tutkimukset: F-BaktVi1, F-BaktVi3, F-SalmVi, F-CldTNho,

F-NoroNhO, Fl-HiivaVi, -CandVi ja Pu-SienVi

Yleisimmin käytettävät maljat: XLD-, yersinia-, kampylo-, shigella-,

FAA-maljat, sienimaljat sekä verimalja

Erityistä uloste- ja sieninäytteissä:

- Ulostenäytteistä etsitään vain muutamaa tiettyä

bakteeria, yksikin pesäke on merkittävää kasvua

- Tutkimuksissa käytetään mm. tsia- ja urea-putkia

- Clostridiumdifficilen tutkimiseen on oma analysaattorinsa, joka perustuu nukleii-

nihapon osoittamiseen

- Sieninäytteiden kasvatusajat ovat pitkiä

- Hiivoista tunnistetaan nimi ja tehdään tarvittaessa herkkyys. Homeet ainoas-

taan tunnistetaan ja lähetetään tarvittaessa jatkotutkimuksiin.

Tuberkuloosinäytteet

Tutkimus: -TbVi

Näytemateriaalina voi olla mm. yskös-, uloste-, virtsa-, likvori-, pleuraneste- tai kudosnäyt-

teet. Yleisin tutkittava näytemateriaali on yskös.

Erityistä tuberkuloosinäytteissä

- Tuberkuloosin aiheuttaja on mykobakteeri

- Mykobakteerilajeja on useita, osa atyyppisia

- Värjäyspositiivinen näyte voi olla tartuttava

- Työntekijän on pukeuduttava suojavarusteisiin näytteitä käsiteltäessä: maski,

suojatakki ja hanskat

- Työskentely tapahtuu aina vetokaapissa

- Tuberkuloosi-huone on suljettu tila ja siellä työskenneltäessä liikkumista muissa

tiloissa tulee välttää tartuntariskin minimoimiseksi

- Huoneessa on viljelyautomaatti, jossa viljeltyjä näytteitä kasvatetaan

Hyvä kerrata

- Ulosteen yleisimmät pato-
geenit ja niiden ominaisuudet

- Aerobin ja anaerobin
kasvatuserot

21

Märkänäytteet

Yleisimmät tutkimukset: Pu-BaktVi1, Pu-BaktVi2, Li-BaktVi, Fl-StrBVi

Erityistä märkänäytteissä:

- Monenlaisia näytteitä mm. punktionesteitä, tikkunäytteitä (mm. haavoista, nie-

lusta, nenästä, genitaalialueelta), kudospaloja, kehon vierasesineitä

- Märkätyöpisteessä työskentely vaatii erittäin hyvää asiantuntemusta mikrobiolo-

giasta, sillä etsittävien mikrobien kirjo on huomattavasti laajempi kuin muissa työ-

pisteissä.

Resistentit bakteerit

Mikrobiologian laboratoriossa tutkitaan paljon näytteitä, joista etsitään resistenttejä baktee-

reita. Resistenttien bakteerien tunnistaminen on tärkeää infektioiden torjunnan ja hoidon kan-

nalta. Niiden tutkiminen on tärkeää, koska hoitoyksiköiden tavoitteena on estää antibiooteille

resistenttien bakteerien yleistyminen.

Näytemateriaaleina ja näytteenottopaikkoina voivat olla esimerkiksi uloste, virtsa, nielu ja

nenä, kainalo, nivuset, kanyylin juuri ja haavat. Näytteet analysoidaan näytemateriaalin mu-

kaisessa työpisteessä, ei tutkimuspyynnön mukaan.

22

Yleisimmät tutkimukset: -MRSAVi, -VREVi, -MDRsVi (sisältää ESLB ja CPE-tutkimukset)

Pikatestit ja nukleiinihappotutkimukset

Pikatestejä tehdään sekä näytemateriaalin mukaan, että keskitetysti veri-/märkätyöpis-

teessä. Pikatestit ovat usein immunologisia testausmenetelmiä, jotka perustuvat antigeenin

tai vasta-aineiden osoitukseen näytteestä.

PCR- pohjaisissa tutkimuksissa tutkittavan bakteerin tai viruksen DNA (tai haluttu osa siitä)

pilkotaan, eristetään ja monistetaan ennen lopputuotteen mittausta.

Yleisimmät tutkimukset: S-PuumAbO, S-MonAb-O, -RSVAg, -TrvaAg, -InfABNhO, Fl-

StrBNhO, Li-HvirLKS, F-RotaAg, F-AdenAg, F-NoroNhO, -TbNhO, -StpnAg

23

6 TYÖTURVALLISUUS

Työturvallisuudella pyritään turvaamaan työntekijöiden työkyky sekä turvallisuus ja ehkäise-

mään mahdolliset työstä johtuvat terveyttä uhkaavat tekijät. Turvallinen työyhteisö liittyy suu-

rena osana NordLabin arvoihin. Jokainen työntekijä vastaa laboratorion työyhteisön hyvin-

voinnista. Vaikka harjoittelun ohjaaja on vastuussa harjoittelijan toiminnasta laboratoriossa,

harjoittelija on kuitenkin vastuussa omista tekemisistään koulutuksen tason mukaan. Työt on

hyvä suunnitella etukäteen, jotta pystytään ennakoimaan mahdolliset työhön liittyvät vaara-

tekijät.

Laboratoriohoitaja kohtaa työssään monenlaisia potilaita ja asiakkaita, jotka voivat kantaa

erilaisia tarttuvia bakteereja ja viruksia. Rokotuksilla pystytään ehkäisemään useita tartun-

tatauteja. Rokotteilla työntekijä ei suojaa ainoastaan itseään, vaan estää myös levittämästä

tauteja edelleen potilaisiin. Harjoittelupaikka ei tarjoa rokotuksia ja opiskelupaikasta riippuen,

tarjolla voi olla erilaisia mahdollisuuksia ottaa rokotuksia. Rokotukset ovat hyvin pitkälti opis-

kelijan omalla vastuulla ja on hyvä muistaa, että jos niitä ei ole, on tietyissä potilaskohtaami-

sissa pukeuduttava asian mukaisiin suojavarusteisiin kuten kasvosuojaimeen (Leino, 2013.)

Rokotusasiat on hyvä tarkistaa terveydenhoitajan kanssa hyvissä ajoin ennen harjoittelun

alkua. B-hepatiitti rokote on veloitukseton kaikille bioanalyytikko-opiskelijoille, jonka saa kou-

luterveydenhuollosta (Terveyden ja hyvinvoinninlaitos, 2016).

Tärkeät rokotukset eri potilasryhmien kanssa työskenneltäessä

- Huonokuntoiset potilaat: tuhkarokko- sekä influenssarokotus

- Lapset: hinkuyskä- sekäinfluenssarokotus

- Raskaanaolevatnaiset: vihurirokkorokotus

- Syöpäsairaat tai fertiili-ikäiset naiset: vesirokkorokotus (Leino, 2013)

Toimintapistotapaturmansattuessa

1. Huolehdi, että neula ei aiheuta enempää vaaraa.

2. Huuhtele haavoittunutta aluetta juoksevan veden alla noin viisi minuuttia.

Älä purista pistokohtaa, sillä tämä lisää infektion riskiä.

3. Laita pistokohtaan vähintään 70% alkoholihaude ja anna sen olla 2min.

Tähän käy esimerkiksi käsihuuhde.

4. Tee asiasta ilmoitus opiskelijaohjaajallesi, hän antaa lisäohjeita.

24

Laboratoriohoitaja voi joutua työskentelemään kehoa rasittavissa asennoissa ja onkin tär-

keää alusta asti oppia ergonominen työskentely, jotta keho pysyy työkykyisenä mahdolli-

simman pitkään. Rasituksen määrää ei välttämättä huomaa heti, mutta toistuvat huonot työ-

asennot voivat aiheuttaa suurta haittaa elimistölle.

Laboratoriossa käsitellään usein terveydelle haitallisia kemikaaleja. Haitta voi ilmetä heti

tai se voi ilmetä viiveellä. Lisäksi monet käytettävät aineet voivat olla vaaraksi työympäristölle

(esim. herkästi syttyvät) tai ne voivat aiheuttaa vaaraa elolliselle luonnolle ja niitä on käsitel-

tävä sen mukaisesti.

Vinkkejä ergonomiseen työskentelyyn

- Aseta aina työtasot itselle sopiviksi, jotta voit työskennellä selkä ja

niska mahdollisimman suorassa. Osastokierroilla nosta potilaan sän-

kyä/käytä tuolia.

- Käytä oikean kokoisia hanskoja, jotta työotteet pysyvät keveinä ja ni-

veliin ei kohdistu liikaa rasitusta.

- Pyri työskentelemään olkapäät rentoina, kyynärpäät kylkien lähellä

sekä ranteet suorina.

- Pidä tarvittavat työvälineet lähellä, jotta vältyt kurkottamisilta ja turhilta

kiertoliikkeiltä. (UCLA ergonomics, Tips for laboratoryworkers, 2012.)

- Vältä toistoja ja pyri muuttamaan työasentoa aina välillä.

Työskentely kemikaalien kanssa

- Ennen harjoittelun alkua kertaa kemikaalien varoitusmerkinnät

- Jos et ole tietoinen, miten eri kemikaaleja käsitellään, kysy asiasta ohjaajalta,

älä toimi omin päin.

- Älä haista, maista tai sekoita keskenään kemikaaleja, joita et tunne

- Huolehdi, että laitat käyttämäsi kemikaalit omalle paikalleen ja että niissä on

tarvittavat tunniste tiedot tallella (Karinen, 2000.)

25

Biologisia vaaratekijöitä ovat esimerkiksi bakteerit, sienet ja virukset. Biologiset vaarateki-

jät voidaan ehkäistä vain aseptisilla työtavoilla. Näytteiden käsittelyssä ja potilaskontaktissa

noudatetaan tavanomaisia varotoimia. Eristyspotilaiden kohdalla on toimittava eristyksen

vaatiman turvallisuusohjeen mukaisesti. LSHP:llä on käytössä omat eritysluokat; kosketus-,

ilma-, pisara- ja suojaeristys. Työskentely eri eristysluokissa on hyvä kerrata ennen harjoit-

telua.

Laboratoriohoitaja voi työssään kohdata uhkaavia potilaita. Tällaisia voivat olla esimerkiksi

näytteenottoon saapuvat mielenterveyspotilaat tai osastoilla olevat muistisairaat vanhukset.

Väkivaltatilanteet voivat syntyä yllättäen ja siksi on hyvä opetella alusta asti turvaamaan oma

selusta ja varautumaan uhkaaviin tilanteisiin.

Biologisten vaaratekijöiden välttäminen aseptisella työskentelyllä

- Huolehdi henkilökohtaisesta hygieniasta. Ulkoasun on oltava siisti.

- Huolehdi käsihygieniasta. Kynsien on oltava lyhyet, puhtaat ja lakattomat.

Koruja ei saa käyttää. Kädet on desinfioitava ennen ja jälkeen potilaskontaktin

ja suojahanskoja on käytettävä aina tilanteen vaatiessa.

Ihon on oltava terve ja ehjä. (Opetushallitus, 2003.)

- Noudata annettuja eristysohjeita sekä tavanomaisia varotoimia.

- Älä vähättele aseptiikan merkitystä. Vaara on olemassa, vaikka se onkin näky-

mätön.

Uhkaavan potilaan kohtaaminen

- Varmista aina, että olet lähempänä tai vähintäänkin yhtä lähellä poistumis-

tietä kuin potilas. Älä jätä itseäsi loukkuun.

- Jätä näytteenottotilan ovi auki, jos tilanne tuntuu uhkaavalta ja yritä saada

työkaverisi huomaamaan tilanne. Säilytä etäisyys potilaaseen, jos hän käyt-

täytyy aggressiivisesti.

- Toimi rauhallisesti ja ymmärtäväisesti, älä provosoi.

- Älä pidä kaulassa korua tai avainnauhaa, joka ei aukea, kun siitä otetaan

kiinni. Työympäristö on hyvä säilyttää sellaisena, että potilas ei voi käyttää

mitään suurta tai raskasta aseena.

- Selvitä hälytyspainikkeiden sijainti

- Käytä työntantajan tarjoamia hälytysnappeja mukana tarvittaessa (Huttunen,

1992.)

26

7 TOIMINTA POIKKEUSTILANTEISSA

Laboratorion pelastuskansio sekä ohje suuronnetomuustilanteiden varalta löytyvät erottelun

tiloista, laboratorion postilaatikkohyllyköstä ja siihen on hyvä tutustua harjoittelun alussa. Pe-

lastuskansiosta näkee muun muassa palosammuttimien paikat ja hätäuloskäynnit.

27

Kuva 2. Laboratorion tilat

28

LÄHTEET

Huttunen Matti 1992, http://duodecimlehti.fi/web/guest/arkisto?p_p_id=Arti-

cle_WAR_DL6_Articleportlet&viewType=viewArticle&tunnus=duo20054&_dlehti-

haku_view_article_WAR_dlehtihaku_p_auth

Karinen Kimmo 2000, työturvallisuus laboratoriossa, teknillinen korkeakoulu Kemian teknii-

kan osasto

Leino Tuija 2013, http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=dlk00851

LSHP 2016, http://www.lshp.fi/fi-fi/Sairaanhoitopiiri

Opetushallitus 2003, http://www.oph.fi/julkaisut/2003/tyossaoppimisen_tyosuojelu_sosi-

aali_ja_terveysalan_perustutkinnossa

Terveyden ja hyvinvoinninlaitos 2016, https://www.thl.fi/fi/web/rokottaminen/rokotteet/hepa-

tiitti-b-rokote/tartuntavaaraan-joutuvat-opiskelijat

UCLA ergonomics, Tips for laboratory workers 2012, http://ergonomics.ucla.edu/laboratory-

ergonomics/tips-for-lab-workers.html

