
คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 1/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

คู่มือการส่งตรวจทางหอ้งปฏบิัตกิาร ภาควิชาปรสิตวิทยา

คณะแพทยศาสตรศิ์ริราชพยาบาล มหาวิทยาลัยมหดิล

คาํนาํ

หอ้งปฏิบติัการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศิ์ริราชพยาบาลไดร้บัการรบัรองความสามารถตาม

มาตรฐานสากล ISO 15189 : 2012 เม่ือวันท่ี 12 กรกฎาคม 2549 และไดร้บัการต่ออายุการรบัรองความสามารถครัง้

ปัจจบุนัพรอ้มกบัรบัรองดา้นความปลอดภยั ตามมาตรฐาน ISO 15190 : 2020 เม่ือวนัท่ี 13 ธนัวาคม 2565 ภาควิชาฯ ได้

ปรบัปรุงพฒันาคุณภาพงานบริการทางหอ้งปฏิบติัการ เพ่ือประโยชนส์งูสดุของผูร้บับริการมีความปลอดภยัและเพ่ือให้

เกิดความสะดวกแก่อาจารย ์แพทย ์พยาบาล นักศึกษาแพทย ์และบุคลากรทางการแพทย ์ภาควิชาปรสิตวิทยาจึงได้

จัดทาํคู่มือการส่งตรวจทางหอ้งปฏิบติัการ ภาควิชาปรสิตวิทยา ฉบับปรบัปรุงใหม่นีข้ึน้ อนัประกอบดว้ยขอ้มูลเก่ียวกบั

วิธีการทดสอบทางหอ้งปฏิบัติการท่ีใหบ้ริการ การเก็บตวัอย่างสิ่งส่งตรวจ การนาํส่งสิ่งส่งตรวจ การรายงานผล รวมทัง้

ระยะเวลาท่ีใชส้าํหรบัการทดสอบแตล่ะวิธี ซึง่ไดป้รบัปรุงแกไ้ขขอ้มลูใหท้นัสมยัสอดคลอ้งกบัการใหบ้ริการ

ภาควิชาปรสิตวิทยา หวงัเป็นอย่างย่ิงว่า คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา ฉบับ

ปรับปรุงใหม่นี ้จะเป็นประโยชนส์าํหรบัผูร้บับริการ และหากพบขอ้ผิดพลาดหรือมีขอ้เสนอแนะ ขอใหส้่งขอ้มูลไปยัง

ภาควิชาปรสิตวิทยา เพ่ือจะไดน้าํไปปรบัปรุงแกไ้ขตอ่ไป

ภาควิชาปรสิตวิทยา

คณะแพทยศาสตรศิ์ริราชพยาบาล มหาวิทยาลยัมหิดล

18 ตลุาคม 2566

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 2/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

สารบัญ

 หน้า

หอ้งปฏิบตัิการ ภาควิชาปรสติวิทยา 4

การทดสอบท่ีใหบ้รกิาร 5 - 10

ชนิดของสิ่งสง่ตรวจ 11

การขอสง่ตรวจทางหอ้งปฏิบตัิการ ภาควิชาปรสติวิทยา 11

คาํแนะนาํในการกรอกใบขอตรวจทางหอ้งปฏิบตัิการ ภาควิชาปรสติวิทยา 11

การขอตรวจเพิ่มโดยใชส้ิ่งสง่ตรวจเดิมท่ีเคยสง่มาแลว้ 12

วิธีปฏิบตัิในการขอตรวจเพิ่มโดยใชส้ิ่งสง่ตรวจเดิมท่ีเคยสง่มาแลว้ 12

การเก็บสิ่งสง่ตรวจ 12

การนาํสง่สิ่งส่งตรวจ 13

สถานท่ีท่ีสามารถนาํส่งสิ่งสง่ตรวจ 13

เกณฑก์ารยอมรบัสิ่งสง่ตรวจ 13

เกณฑก์ารปฏิเสธสิ่งสง่ตรวจ 14

การรายงานผลการตรวจทางหอ้งปฏิบตัิการ 14 - 17

การเก็บอจุจาระเพ่ือการตรวจวินิจฉยัทางปรสติวิทยา 17 - 19

การตรวจอจุจาระ (Stool Examination) 20

• Direct wet smear technique 20

• Concentration technique : Modified formalin-ethyl acetate concentration 20

• Simple Sedimentation 20

• Occult blood in stool 21

• Fat in stool 21

• Staining techniques for stool examination 22

- Modified acid-fast stain 22

- Trichrome staining 22

- Trichrome-methylene blue stain (Modified trichrome stain) 22

การตรวจวินิจฉยัโรคปรสติดว้ยวิธีอิมมโูนวิทยา 23

• ELISA for Entamoeba histolytica Ab 23

• ELISA for Cysticercus Ab 24

• ELISA for of Angiostrongylus cantonensis Ab 24

• Immunoblot for Gnathostoma spinigerum Ab 25

• Immunofluorescence assay for detection of Pneumocystis jirovecii antigen 25

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 3/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

• Malaria antigen (rapid test) 26

• ELISA for filaria IgG4 Ab 26

การตรวจ Fecal Calprotectin 27

การตรวจฟิลม์เลือด (Blood film examination) 28

• Thin and thick blood film for identification of malaria 28

• Thick blood film for identification of filaria 28

การเพาะเชือ้จากนํา้ไขสนัหลงั (Cerebrospinal fluid culture) 29

การเพาะเชือ้จาก Corneal swab (Corneal swab culture) 29

การตรวจเสมหะ (Sputum Examination) 30

• Sputum for simple direct wet smear technique 30

• Specimen for Gomori methenamine silver stain (GMS stain) 30

• Specimen for Giemsa stain 31

การตรวจหนองจากตบั (Liver abscess examination) 31

การตรวจปัสสาวะ (Urine examination) 32

การตรวจตกขาว และ Urethral discharge (Vaginal and urethral discharge examination) 32

การตรวจไขกระดกู และ aspirate จากมา้ม (Spleen and bone marrow aspirate examination) 33

การตรวจชิน้เนือ้ (Skin biopsy examination) 33

Scotch tape technique 34

การตรวจวินิจฉยัชนิดของแมลงและสตัวข์าขอ้ชนิดอ่ืนๆ (Arthropod identification) 35

การตรวจวินิจฉยัชนิดของปรสติ (Parasite identification) 36

เอกสารอา้งอิง 37

ภาคผนวก 38

• อตัราค่าบรกิารการตรวจทางหอ้งปฏิบตัิการภาควิชาปรสติวิทยา 38

• ตวัอย่างใบขอตรวจทางหอ้งปฏิบตัิการ ภาควิชาปรสติวิทยา 39 - 40

• ตวัอย่างใบรายงานผลทางหอ้งปฏิบตัิการ ภาควิชาปรสติวิทยา 41

• ตวัอย่างสาํเนาใบรายงานผลท่ีสั่งพิมพจ์ากระบบสารสนเทศของโรงพยาบาลศริริาช 42

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 4/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

หอ้งปฏิบัติการภาควิชาปรสิตวิทยา ใหบ้ริการตรวจวินิจฉัยและตรวจวิเคราะหก์ารติดเชือ้ปรสิตทางหอ้งปฏิบัติการ

สาํหรบัผูป่้วยของโรงพยาบาลศิรริาช และการขอสง่ตรวจจากภายนอกโรงพยาบาล ดงันี ้

1. หอ้งปฏบิัตกิารกลาง ตกึอดลุยเดชวิกรม ชัน้ 7 โทร. 02-419-6367

 ให้บริการตรวจอุจจาระเพ่ือการวินิจฉัยปรสิต , Fecal Occult Blood Test (FOBT) และการตรวจเลือดเพ่ือ

การวินิจฉยัเชือ้มาลาเรียและฟิลาเรีย

ผู้รับผิดชอบ นางจีรวรรณ องคโ์รจนกลุ

วันทีเ่ปิดบริการ เวลาปฏบิัตงิาน เวลารับส่ิงส่งตรวจ

วนัจนัทร ์– วนัศกุร ์ 08.00-20.30 น. 08.00-20.00 น.

วนัเสาร ์– วนัอาทติย ์ 08.00-16.00 น. 08.00-15.30 น.

วนัหยดุนกัขตัฤกษแ์ละวนัหยดุของคลนิิกพิเศษ 08.00-16.00 น. 08.00-15.30 น.

2. หอ้งปฏบิัตกิารตรวจพเิศษ ตกึอดลุยเดชวิกรม ชัน้ 7 โทร. 02-419-6473

 ใหบ้รกิารตรวจวินิจฉยัและวิเคราะหก์ารติดเชือ้ปรสติดว้ยวิธีพิเศษต่าง ๆ เช่น การยอ้มสีพิเศษเพ่ือการวินิจฉยัเชือ้

โปรโตซวัฉวยโอกาส การตรวจดว้ยวิธีอิมมโูนวิทยา การเพาะเลีย้งเชือ้โปรโตซวั การตรวจวินิจฉยัชนิดของแมลงและ

สตัวข์าขอ้ เป็นตน้

ผู้รับผิดชอบ นายพิสฏิธ ์ชินบตุร, นางสภุาลกัษณ ์วฒัโน

 เวลารับส่ิงส่งตรวจ เช่นเดยีวกับหอ้งปฏบิัตกิารกลาง

ในกรณีท่ีส่งสิ่งส่งตรวจหลังเวลา 15.00 น. หรือนอกเวลาราชการจะดาํเนินการทดสอบในวันและเวลาราชการ

ถดัไป

หอ้งปฏิบตัิการ ภาควิชาปรสิตวิทยา

 คณะแพทยศาสตรศิ์ริราชพยาบาล มหาวิทยาลยัมหิดล

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 5/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การทดสอบทีใ่หบ้ริการ

สิ่งทีต้่องการตรวจ สิ่งส่งตรวจ
รายงานผล

ในเวลา

รายละเอียดวิธีการตรวจ

และการเก็บส่ิงส่งตรวจ

(หน้า)

Ova and parasites

 Direct wet smear Stool 1-5 g*

OR sputum

OR body fluid

1 ชั่วโมง 30นาที** 20

 GENERAL USE : Detection of ova and parasites

 Trichrome stain Stool 1-5 g* 1 วนั*** 22

 GENERAL USE : Staining method for protozoal identification

 Concentration technique Stool 15-30 g* 2 ชั่วโมง*** 20

 GENERAL USE : Concentration technique for parasitic detection

 Simple Sedimentation 24-hour stool

Stool 15-30 g*

1 วนั***

2 ชั่วโมง***

20

 Detection for Capillaria philippinensis 24-hour stool 1 วนั***

 GENERAL USE : For patient with suspected capillariasis

หมายเหตุ : * Stool 5 g = อุจจาระประมาณเทา่ข้อนิ้วแรกของนิว้หัวแม่มือ

 Stool 15-30 g = อุจจาระประมาณเทา่ผลมะนาว

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

*** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 6/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การทดสอบทีใ่หบ้ริการ

สิ่งทีต้่องการตรวจ สิ่งส่งตรวจ
รายงานผล

ในเวลา

รายละเอียดวิธีการตรวจ

และการเก็บส่ิงส่งตรวจ

(หน้า)

Cryptosporidium spp.

 Modified acid-fast stain Stool 1-5 g*

OR sputum

OR body fluid

3 ชั่วโมง*** 22

 GENERAL USE : For patient with chronic diarrhea or suspected cryptosporidiosis

Cyclospora cayetanensis

 Modified acid-fast stain Stool 1-5 g* 3 ชั่วโมง*** 22

 GENERAL USE : For patient with chronic diarrhea or suspected cyclosporosis

 หมายเหตุ ใหก้ารวินิจฉยัดว้ยวิธี Direct saline smear และ/หรือ Modified acid-fast stain

Cystoisospora belli

 Modified acid-fast stain Stool 1-5 g* 3 ชั่วโมง*** 22

 GENERAL USE : For patient with chronic diarrhea or suspected cystoisosporiasis

 หมายเหตุ ใหก้ารวินิจฉยัดว้ยวิธี Direct saline smear และ/หรือ Modified acid-fast stain

Microsporidia

 Trichrome-methylene blue stain Stool 1-5 g*,

corneal swab,

sputum

1 วนั*** 22

 GENERAL USE : For patient with chronic diarrhea or suspected microsporidiosis

Enterobius vermicularis

 Scotch-tape technique Slide with swabbed tape 1 ชั่วโมง** 34

 GENERAL USE : For patient with suspected enterobiasis

หมายเหตุ : * Stool 5 g = อุจจาระประมาณเทา่ข้อนิ้วแรกของนิว้หัวแม่มือ

 Stool 15-30 g = อุจจาระประมาณเทา่ผลมะนาว

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

*** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 7/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การทดสอบทีใ่หบ้ริการ

สิ่งทีต้่องการตรวจ สิ่งส่งตรวจ
รายงานผล

ในเวลา

รายละเอียดวิธีการตรวจ

และการเก็บส่ิงส่งตรวจ

(หน้า)

Occult Blood in stool

 Occult blood test Stool 1-5 g* 1 ชั่วโมง** 21

 GENERAL USE : ใหบ้ริการตรวจดว้ยวิธี guaiac test และวิธี immunochromatographic test

Fat globule in stool

 Sudan test Stool 1-5 g* 1 ชั่วโมง** 21

 GENERAL USE : Detection of fat globule in stool

Malaria

 Thick / Thin blood film EDTA blood 2-3 ml 3 ชั่วโมง** 28

 หมายเหตุ ใหก้ารวินิจฉยัดว้ยวิธี thick blood film และ thin blood film

 Malaria Ag (rapid test) EDTA blood 2-3 ml 1 ชั่วโมง** 26

 GENERAL USE : For patient with suspected malarial infection

หมายเหตุ : * Stool 5 g = อุจจาระประมาณเทา่ข้อนิ้วแรกของนิว้หัวแม่มือ

 Stool 15-30 g = อุจจาระประมาณเทา่ผลมะนาว

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

*** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 8/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การทดสอบทีใ่หบ้ริการ

สิ่งทีต้่องการตรวจ สิ่งส่งตรวจ
รายงานผล

ในเวลา

รายละเอียดวิธีการตรวจ

และการเก็บส่ิงส่งตรวจ

(หน้า)

Angiostrongylus cantonensis Ab

 ELISA Clotted blood 5 ml

OR CSF 1-3 ml

1 สปัดาห ์ 24

 GENERAL USE : For patient with eosinophilic meningoencephalitis or suspected angiostrongylosis

 หมายเหตุ ทาํการทดสอบทกุวนัพฤหสับดี

Cysticercus Ab

 ELISA Clotted blood 5 ml 1 สปัดาห ์ 24

 GENERAL USE : For patient with eosinophilic meningoencephalitis or suspected cysticercosis

 หมายเหตุ ทาํการทดสอบทกุวนัพฤหสับดี

Entamoeba histolytica Ab

 ELISA Clotted blood 5 ml 1 สปัดาห ์ 23

 GENERAL USE : For patient with suspected amoebiasis

 หมายเหตุ ทาํการทดสอบทกุวนัพฤหสับดี

Gnathostoma spinigerum Ab

 Immunoblot Clotted blood 5 ml

OR CSF 1-3 ml

1 สปัดาห ์ 25

 GENERAL USE : For patient with eosinophilic meningoencephalitis or suspected gnathostomiasis

 หมายเหตุ ทาํการทดสอบทกุวนัพฤหสับดี

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 9/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การทดสอบทีใ่หบ้ริการ

สิ่งทีต้่องการตรวจ สิ่งส่งตรวจ
รายงานผล

ในเวลา

รายละเอียดวิธีการตรวจ

และการเก็บส่ิงส่งตรวจ

(หน้า)

Filaria

 Thick blood film EDTA blood 2-3 ml 1 วนั 28

 ELISA IgG4 Ab Clotted blood 5 ml 1 สปัดาห ์ 26

 GENERAL USE : For patient with suspected filarial infection

 หมายเหตุ Filaria ELISA IgG4 Ab ทาํการทดสอบทกุวนัพฤหสับดี

Pneumocystis jirovecii (Pneumocystis carinii)

 Giemsa stain

 GMS stain

 +Immunofluorescent antibody test

Induced sputum 1-5 ml

OR BAL 1-5 ml

OR sputum

OR pleural fluid

OR bronchial/gastric washing

OR nasotracheal suction

OR transbronchial/lung biopsy

1 วนั***

1 วนั***

+1 สปัดาห ์

31

30

25

 GENERAL USE : For patient with suspected Pneumocystis pneumonia (PCP)

 หมายเหตุ + ทาํการทดสอบทกุวนัพธุและวนัศกุร,์ BAL = Bronchoalveolar lavage, ถา้เป็น Sputum จะพบเชือ้ไดน้อ้ย

Fecal Calprotectin Stool 5-10 g* 1 สปัดาห ์ 27

หมายเหตุ ทาํการทดสอบทกุวนัศกุร ์

Acanthamoeba species

 NNE culture CSF 1-3 ml 1 สปัดาห ์ 29

 GENERAL USE : For patient with granulomatous skin lesion or suspected granulomatous amebic encephalitis

 (GAE) and Acanthamoeba keratitis

หมายเหตุ : * Stool 5 g = อุจจาระประมาณเทา่ข้อนิ้วแรกของนิว้หัวแม่มือ

 Stool 15-30 g = อุจจาระประมาณเทา่ผลมะนาว

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

*** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 10/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การทดสอบทีใ่หบ้ริการ

สิ่งทีต้่องการตรวจ สิ่งส่งตรวจ
รายงานผล

ในเวลา

รายละเอียดวิธีการตรวจ

และการเก็บส่ิงส่งตรวจ

(หน้า)

Naegleria fowleri

 NNE culture CSF 1-3 ml 1 สปัดาห ์ 29

 GENERAL USE : For patient with suspected primary amebic meningoencephalitis (PAM)

Leishmania species

 NNN culture Skin

OR tissue biopsy

OR body fluid

1 สปัดาห ์ 33

 GENERAL USE : For patient with suspected leishmaniasis

 หมายเหตุ กรุณาโทรศพัทติ์ดตอ่หอ้งปฏิบติัการลว่งหนา้

Arthropod identification ตวัอย่างหรือชิน้สว่นของแมลง

และสตัวข์าขอ้

1 สปัดาห ์ 35

Parasite identification ตวัอย่างหรือชิน้สว่นของ

พยาธิ

1 สปัดาห ์ 36

การใหบ้ริการการทดสอบทางหอ้งปฏบิัตกิาร ภาควิชาปรสิตวิทยา

 การตรวจสิ่งสง่ตรวจเพ่ือการวินิจฉัยหรือการทดสอบทางหอ้งปฏิบติัการ ภาควิชาปรสิตวิทยาท่ีใหบ้ริการจะครอบคลมุ

การติดเชือ้ปรสิตท่ีสาํคญัทางการแพทยแ์ละพบไดบ้่อยในประเทศไทย ซึง่จะกลา่วถงึรายละเอียดของวิธีการทดสอบตา่ง ๆ

ตามชนิดสิ่งสง่ตรวจดงันี ้

1. การตรวจอจุจาระ

2. การตรวจดว้ยวิธีอิมมโูนวิทยา

3. การตรวจฟิลม์เลือด

4. การตรวจสิ่งสง่ตรวจอ่ืน ๆ ไดแ้ก่ นํา้ไขสนัหลงั เสมหะ และสิ่งคดัหลั่ง เป็นตน้

5. การตรวจวินิจฉยัชนิดของปรสิต แมลง และสตัวข์าขอ้ชนิดอ่ืน ๆ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 11/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

ชนิดของสิ่งส่งตรวจ

1. อจุจาระ

2. เลือด (EDTA blood, heparinized blood, clotted blood, whole blood)

3. ซีรมั (serum)

4. นํา้ไขสนัหลงั (cerebrospinal fluid; CSF)

5. เสมหะ, induced sputum

6. สิ่ งส่ งตรวจจากเ ย่ือบุทางเ ดินหายใจ (nasal swab, throat swab, nasopharyngeal aspiration/swab,

nasotracheal suction)

7. นํา้ลา้งหลอดลม ถงุลม (bronchoalveolar lavage)

8. ปัสสาวะ

9. ชิน้เนือ้ ชิน้สว่นอวยัวะ หรือ อวยัวะภายใน ไดแ้ก่ สมอง ตบั ไต ปอด เป็นตน้

10. แมลง และสตัวข์าขอ้ชนิดอ่ืน ๆ รวมทัง้สิ่งสง่ตรวจท่ีสงสยัวา่เป็นพยาธิ

11. นํา้ท่ีสงสยัวา่มีการปนเป้ือนของปรสิต

12. ของเหลวจากรา่งกาย (body fluid) ไดแ้ก่ pleural fluid เป็นตน้

13. สิ่ งส่ งตรวจ อ่ืน ๆ ได้แก่ vaginal discharge, urethral discharge, splenic aspiration, gastric washing,

bronchial washing ไขกระดกู เป็นตน้

การขอส่งตรวจทางหอ้งปฏบิัตกิาร ภาควิชาปรสิตวิทยา

1. กรณีท่ีเป็นการขอส่งตรวจจากภายในโรงพยาบาลศิริราช ใหใ้ชใ้บขอตรวจของหอ้งปฏิบัติการ ภาควิชาปรสิต

วิทยา (F-PR-00-0-002/1-06) หรือการขอตรวจทางระบบสารสนเทศ (eHIS)

2. กรณีท่ีเป็นการขอส่งตรวจจากภายนอกโรงพยาบาลศิริราช ใหใ้ชใ้บขอตรวจของหอ้งปฏิบติัการ ภาควิชาปรสิต

วิทยา (F-PR-00-0-002/1-06) ซึง่ดาวนโ์หลดไดจ้ากเวบ็ไซต ์“คูมื่อการสง่ตรวจทางหอ้งปฏิบติัการทางการแพทย”์

ท่ี https://www.si.mahidol.ac.th/th/manual/main.htm แลว้กรอกขอ้มลูเก่ียวกบัการขอสง่ตรวจท่ีสาํคญั ไดแ้ก่

• ช่ือ-นามสกลุ และหมายเลขประจาํตวั (เช่น HN) ของผูป่้วย

• การทดสอบท่ีตอ้งการขอสง่ตรวจ

• วิธีการติดตอ่กลบัไปยงัหอ้งปฏิบติัการตน้ทาง

• ช่ือแพทยผ์ูข้อสง่ตรวจ

• ชนิดของสิ่งสง่ตรวจ วนัและเวลาท่ีเก็บสิ่งสง่ตรวจ

คาํแนะนาํในการกรอกใบขอตรวจทางหอ้งปฏบิัตกิาร ภาควิชาปรสิตวิทยา

1. กรอกขอ้มลูในใบขอตรวจใหค้รบถว้น

2. ทาํเครื่องหมายเพ่ือระบชุนิดการทดสอบท่ีตอ้งการขอสง่ตรวจในช่องท่ีกาํหนด

3. ระบช่ืุอแพทยผ์ูข้อสง่ตรวจพรอ้มรหสัแพทยท์กุครัง้

4. ระบวุนัท่ีและเวลาท่ีเก็บสิ่งสง่ตรวจ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 12/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การขอตรวจเพิม่โดยใช้สิ่งส่งตรวจเดมิทีเ่คยส่งมาแล้ว ภาควิชาปรสิตวิทยา มีเกณฑพ์จิารณา ดังนี ้

1. สิ่งสง่ตรวจมีปริมาณเพียงพอในการตรวจดว้ยวิธีท่ีตอ้งการขอตรวจเพ่ิม

2. การตรวจอจุจาระเพ่ือการวินิจฉยัการติดเชือ้ปรสิตและการตรวจฟิลม์เลือดเพ่ือการวินิจฉยัมาลาเรียและฟิลาเรีย

สามารถขอตรวจเพ่ิมไดภ้ายในวนัเดียวกนัก่อนเวลา 16.00 น.

3. การตรวจวิเคราะหวิ์นิจฉัยดว้ยวิธี Immunology สามารถขอตรวจเพ่ิมไดภ้ายใน 1 เดือน หลงัจากวนัท่ีส่งตรวจ

ครัง้แรก

4. การตรวจวิเคราะหด์ว้ยวิธีการยอ้มสีพิเศษ สามารถขอตรวจเพ่ิมไดภ้ายในวนัเดียวกนัก่อนเวลา 16.00 น.

วิธีปฏิบัติในการขอตรวจเพิ่มโดยใช้สิ่งส่งตรวจเดมิทีเ่คยส่งมาแล้ว (เฉพาะการทดสอบทีส่ามารถขอตรวจเพิม่

ได้เทา่น้ัน)

1. ผูข้อตรวจโทรศพัทติ์ดตอ่หอ้งปฏิบติัการปรสิตวิทยา เพ่ือตรวจสอบวา่มีสิ่งสง่ตรวจท่ีถกูตอ้งตามเกณฑท่ี์ระบ ุและ

มีปริมาณเพียงพอหรือไม ่

2. ในกรณีท่ีบคุลากรทางหอ้งปฏิบติัการตรวจสอบแลว้พบว่าสามารถขอตรวจเพ่ิมโดยใชส้ิ่งส่งตรวจเดิมได ้ใหผู้ข้อ

ตรวจดาํเนินการกรอกใบขอตรวจฉบบัใหม่ ระบุชนิดการทดสอบท่ีขอตรวจเพ่ิม พรอ้มทัง้ระบุในใบขอตรวจใหม่

ใหช้ดัเจนดว้ยวา่เป็นการขอตรวจเพ่ิมโดยใชส้ิ่งสง่ตรวจเดิมท่ีเก็บไวเ้ม่ือใด

3. ผูข้อตรวจสง่ใบขอตรวจเพ่ิม มาตามกระบวนการขอสง่ตรวจทางหอ้งปฏิบติัการของคณะฯ ตามปกติ

การเกบ็สิ่งส่งตรวจ

1. การเตรียมผูป่้วย ไดร้ะบรุายละเอียดในการเตรียมผูป่้วยในแตล่ะวิธีทดสอบ

2. ชนิดของภาชนะบรรจสุิ่งสง่ตรวจ มีดงันี ้

2.1 ภาชนะบรรจุตวัอย่างอจุจาระท่ีใชใ้นโรงพยาบาลศิริราชเป็นกระบอกพลาสติกสีนํา้ตาลโปร่งแสง ฝาปิดมี

เกลียวพรอ้มท่ีตกัอจุจาระ

2.2 หลอดเก็บเลือด (vacutainer) ชนิดท่ีใชใ้นโรงพยาบาลศิริราช สาํหรบัส่งตรวจทางหอ้งปฏิบติัการ ภาควิชา

ปรสิตวิทยา มี 2 ประเภท ไดแ้ก่

• หลอดจกุสีแดง : ภายในหลอดบรรจ ุactivator ท่ีทาํใหเ้กิดการแข็งตวัของเลือด

• หลอดจกุสีมว่ง : ภายในหลอดบรรจ ุEDTA เป็นสารกนัเลือดแข็งตวั

2.3 สาํหรบัสิ่งส่งตรวจอ่ืน ๆ ใหเ้ลือกใชภ้าชนะบรรจุตามความเหมาะสมของขนาดและปริมาณสิ่งส่งตรวจ แต่

ควรแหง้ สะอาด ไมมี่การปนเป้ือนปรสิต และตอ้งมีฝาปิดมิดชิด

3. การติดป้ายช่ือ-นามสกลุผูป่้วย บนภาชนะท่ีเก็บสิ่งสง่ตรวจ หรือหลอดเก็บเลือด มีขอ้ปฏิบติัดงันี ้

3.1 ปิด sticker เป็นแนวตรงตามแนวยาวของภาชนะหรือหลอดเก็บเลือด ไมม่ว้นเกลียวรอบหลอด

3.2 สาํหรับหลอดเก็บเลือดเม่ือปิด sticker แลว้ ตอ้งยังมองเห็นแถบสีท่ีบอกชนิดของหลอดเลือด และเวน้

ช่องวา่งใหเ้ห็นขีดบอกระดบัเลือดท่ีตอ้งเจาะ และระดบัเลือดท่ีใสล่งในหลอดเก็บเลือด

3,3 ถา้ sticker ยาวเกินภาชนะ ใหต้ดัสว่นท่ีเกินออกหรือพบั sticker สว่นเกินเขา้หากนัโดยตอ้งยงัสามารถอ่าน

HN และช่ือ-นามสกลุของผูป่้วยไดอ้ย่างชดัเจน

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 13/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การนาํส่งสิ่งส่งตรวจ

1. หลงัการเก็บสิ่งสง่ตรวจควรนาํสง่หอ้งปฏิบติัการทนัที หรือไมเ่กินระยะเวลาท่ีกาํหนด (ตามรายละเอียดของแต่ละ

วิธีทดสอบ) ในกรณีท่ีไม่สามารถนาํสง่ไดท้นัทีใหเ้ก็บรกัษาสิ่งสง่ตรวจท่ีอณุหภมิู 4-8°C หรือเติมนํา้ยาเคมีตามท่ี

กาํหนดในแต่ละวิธีทดสอบ แลว้นาํส่งหอ้งปฏิบติัการ โดยเจา้หนา้ท่ีของโรงพยาบาลท่ีไดร้บัมอบหมาย, ผูป่้วย

หรือญาติผูป่้วย และทางไปรษณีย ์หรือการบริการขนสง่

2. การนาํส่งสิ่งส่งตรวจจากหน่วยงานตน้ทางมาสูห่อ้งปฏิบติัการ ควรนาํส่งในกลอ่งหรือภาชนะพลาสติกท่ีมีฝาปิด

มิดชิด หรือใสใ่นถงุพลาสติกท่ีมดัปากถงุใหแ้น่นหนา

3. การนาํสง่สิ่งสง่ตรวจท่ีตอ้งมีเง่ือนไขเป็นพิเศษ ใหด้รูายละเอียดในแตล่ะวิธีทดสอบ

4. วิธีการเก็บรกัษาสิ่งสง่ตรวจก่อนการนาํสง่

ก่อนการนาํส่งสิ่งส่งตรวจส่งหอ้งปฏิบัติการปรสิตวิทยา สามารถเก็บรักษาสิ่งส่งตรวจไวใ้นภาวะต่าง ๆ

ขึน้กบัชนิดสิ่งสง่ตรวจ ดงันี ้

1. อณุหภมิูหอ้ง

2. ตูเ้ย็น (4-8°C)

3. เก็บรกัษาในนํา้ยาเคมี

สถานทีท่ีส่ามารถนาํส่งสิ่งส่งตรวจ

1. หอ้งปฏิบติัการกลาง ภาควิชาปรสิตวิทยา ตกึอดลุยเดชวิกรม ชัน้ 7

สาํหรบัสิ่งสง่ตรวจจากหอผูป่้วย หรือหน่วยตรวจโรคภายในโรงพยาบาลศิริราชเท่านัน้

2. หอ้งปฏิบติัการภาควิชาพยาธิวิทยาคลินิก อาคารนวมินทรบพิตร 84 พรรษา ชัน้ 1 หอ้งเจาะเลือด

สาํหรบัผูป่้วยโรงพยาบาลศิริราชท่ีจะนาํสง่สิ่งสง่ตรวจดว้ยตนเอง หรือ

สิ่งส่งตรวจของผู้ป่วยภายนอกโรงพยาบาลศิริราชท่ีนาํส่งนอกเวลาให้บริการของศูนย์บริหารจัดการ

สิ่งสง่ตรวจศิริราช (SiSC)

3. ศนูยบ์ริหารจดัการสิ่งสง่ตรวจศิริราช (SiSC) ตกึจลุชีวชีววิทยา ชัน้ 1

รบัเฉพาะสิ่งสง่ตรวจของผูป่้วยภายนอกโรงพยาบาลศิริราช ในช่วงเวลาราชการเท่านัน้

เกณฑก์ารยอมรับสิ่งส่งตรวจ เพือ่การตรวจวินิจฉัยหรือการทดสอบ ทางหอ้งปฏบิัตกิาร ภาควิชาปรสิตวิทยา

1. สิ่งสง่ตรวจมีปริมาณเพียงพอสาํหรบัการตรวจวินิจฉยัหรือการทดสอบ และบรรจใุนภาชนะท่ีเหมาะสมและปิดฝา

แน่น ไมห่กเลอะเทอะ

2. สิ่งส่งตรวจพรอ้มใบขอตรวจท่ีมีขอ้มลูตรงกนั ทัง้ช่ือ-นามสกุลของผูป่้วย และชนิดของสิ่งส่งตรวจสอดคลอ้งกับ

การทดสอบท่ีขอตรวจ

3. การทดสอบท่ีขอตรวจเป็นวิธีท่ีใหบ้ริการระบุในคู่มือการส่งตรวจทางหอ้งปฏิบัติการ คณะแพทยศาสตรศิ์ริราช

พยาบาล

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 14/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

เกณฑก์ารปฏเิสธสิ่งส่งตรวจ

เพ่ือใหก้ารตรวจทางหอ้งปฏิบติัการเป็นไปตามเกณฑม์าตรฐานอย่างถกูตอ้ง บคุลากรทางหอ้งปฏิบติัการท่ีรบัสิ่ง

สง่ตรวจจะปฏิเสธสิ่งสง่ตรวจหรือปฏิเสธการตรวจทางหอ้งปฏิบติัการ ภาควิชาปรสิตวิทยา ในกรณีดงัตอ่ไปนี ้

1. มีใบขอตรวจท่ีนาํสง่แตไ่มมี่สิ่งสง่ตรวจ

2. มีสิ่งสง่ตรวจแตไ่มมี่ใบขอตรวจ

3. ใบขอตรวจท่ีไมไ่ดร้ะบช่ืุอ-นามสกลุ และ HN ของผูป่้วย

4. ช่ือ-นามสกุล และ HN ของผูป่้วยในใบขอตรวจ ไม่ตรงกับช่ือ-นามสกุล และ HN ท่ีปรากฏบนฉลากติดภาชนะ

บรรจสุิ่งสง่ตรวจ

5. สิ่งสง่ตรวจมีปริมาณไมเ่พียงพอในการดาํเนินการทดสอบ

6. ภาชนะบรรจสุิ่งสง่ตรวจไมร่ะบหุรือไมติ่ดฉลากช่ือและนามสกลุของผูป่้วย

7. ภาชนะบรรจสุิ่งสง่ตรวจชาํรุดเสียหาย

8. สิ่งสง่ตรวจหกเลอะเทอะจนไมส่ามารถทาํการตรวจทางหอ้งปฏิบติัการได ้

9. ไมร่ะบรุายการขอสง่ตรวจ (ช่ือการทดสอบ)

10. ชนิดของสิ่งสง่ตรวจไมส่อดคลอ้งกบัการทดสอบท่ีขอตรวจ เช่น การสง่เลือดเพ่ือตรวจหาการติดเชือ้ปรสิตในลาํไส้

เป็นตน้

11. การขอส่งตรวจการทดสอบท่ีหอ้งปฏิบัติการภาควิชาปรสิตวิทยาไม่ไดใ้หบ้ริการตามท่ีระบุในคู่มือการสง่ตรวจ

ทางหอ้งปฏิบติัการ

12. สง่สิ่งสง่ตรวจผิดหอ้งปฏิบติัการ

13. การตรวจวินิจฉยัชนิดของแมลงและสตัวข์าขอ้ชนิดอ่ืน ๆ ทางนิติเวชศาสตร ์

เม่ือพบสิ่งส่งตรวจท่ีไม่ไดม้าตรฐานตามเกณฑก์ารปฏิเสธสิ่งส่งตรวจของหอ้งปฏิบัติการ เจา้หนา้ท่ีผูร้บัสิ่งส่ง

ตรวจจะทาํการปฏิเสธสิ่งสง่ตรวจ โดยปฏิบติัดงันี ้

• ติดต่อไปยังผู้รับผิดชอบการขอตรวจ/การดูแลผู้ป่วย เพ่ือแจง้การปฏิเสธสิ่งส่งตรวจใหร้บัทราบและ

ดาํเนินการแกไ้ข

• สง่คืนสิ่งสง่ตรวจท่ีถกูปฏิเสธ พรอ้มกบัใบรายงานความผิดพลาดของการขอตรวจ กลบัไปยงัหน่วยงานท่ีขอ

ตรวจ

• หน่วยงานท่ีขอตรวจทาํการแกไ้ขใหถ้กูตอ้ง และนาํสิ่งสง่ตรวจใหมพ่รอ้มใบขอตรวจใบใหม ่

การรายงานผลการตรวจทางหอ้งปฏบิัตกิาร

ภายหลงัการตรวจวิเคราะหท์างหอ้งปฏิบติัการเสร็จสิน้ ผลการตรวจจะไดร้บัการตรวจสอบเบือ้งตน้โดยบคุลากร

หอ้งปฏิบติัการผูร้บัผิดชอบการตรวจวิเคราะหน์ัน้ ๆ และผ่านเขา้สู่กระบวนการประเมินและรบัรองผลการตรวจวิเคราะห์

โดยอาจารยห์รือบุคลากรในหอ้งปฏิบติัการท่ีผูไ้ดร้บัมอบหมาย หลงัจากนัน้จึงรายงานผลการตรวจวิเคราะหผ์่านระบบ

สารสนเทศของโรงพยาบาลศิริราช

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 15/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

1. การรายงานผลการตรวจทางหอ้งปฏบิัตกิารภาควิชาปรสิตวิทยา

1.1 การรายงานผล online ผ่านระบบสารสนเทศของโรงพยาบาล ซึ่งผูใ้ชบ้ริการสามารถเรียกดผูล ไดจ้ากเครื่อง

คอมพิวเตอรใ์นระบบสารสนเทศของโรงพยาบาลท่ีหอผูป่้วย/หอ้งตรวจโดยตรงรวมทัง้สามารถสั่งพิมพส์าํเนา

ใบรายงานผลของผูป่้วยรายนัน้ ๆ ไดต้ามตอ้งการ

1.2 รายงานเป็นเอกสารใบรายงานผลการตรวจทางหอ้งปฏิบติัการ ซึง่จะสง่มอบใหก้บัผูท่ี้ไดร้บัมอบหมายใหเ้ป็น

ผูร้บัใบรายงานผลนัน้ ๆ แบบปกปิด ตามแนวทางปฏิบติัสาํหรบัการรายงานผล โดยคาํนึงถึงสิทธิผูป่้วยของ

คณะฯ

2. การรับใบรายงานผลการตรวจทางหอ้งปฏบิตักิารภาควิชาปรสิตวิทยา

2.1 ผูไ้ดร้บัมอบหมายจากหน่วยงานท่ีขอตรวจใหเ้ป็นผูร้บัมอบใบรายงานผล มาติดต่อขอรับใบรายงานผลท่ี

หอ้งปฏิบติัการภาควิชาปรสิตวิทยา ตกึอดลุยเดชวิกรม ชัน้ 7

2.2 สถานท่ีรบัใบรายงานผล

• หอ้งปฏิบติัการกลาง ภาควิชาปรสิตวิทยา ตกึอดลุยเดชวิกรม ชัน้ 7 โทร. 02-419-6367

2.3 เจา้หนา้ท่ีหอ้งปฏิบติัการ จะตรวจสอบหลกัฐานการขอรบัใบรายงาน ซึง่ไดแ้ก่

• บตัรประจาํตวั/บตัรแสดงตนอ่ืน ๆ ของผูม้าขอรบัใบรายงานผล

• หลกัฐานการไดร้บัมอบหมายใหเ้ป็นผูร้บัใบรายงานผล ไดแ้ก่ ซองพลาสติกท่ีใชส้าํหรบัขอรบัใบรายงาน

ผลทางหอ้งปฏิบติัการของหน่วยงานขอตรวจในโรงพยาบาลศิริราช หรือบตัรเลก็โรงพยาบาลของผูป่้วย

หรือใบขอรบัผลท่ีออกใหโ้ดยแพทย/์พยาบาล/หน่วยงานท่ีขอตรวจ (กรณีผูป่้วยหรือญาติ หรือเจา้หนา้ท่ี

โรงพยาบาลอ่ืน มาขอรบัใบรายงานผล)

2.4 เจา้หนา้ท่ีหอ้งปฏิบติัการ คดัแยกใบรายงานผลตามหมายเลข Lab No. ของใบรายงานผลท่ีจะส่งมอบ และ

สง่มอบใบรายงานผลแบบปกปิดใหแ้ก่ผูม้าขอรบัใบรายงานผล

2.5 ผูม้าขอรบัใบรายงานผล เขียนช่ือ-นามสกลุ (ตวับรรจง) ในช่องผูร้บัใบรายงานผลของแบบรบัใบรายงานผล

3. การรายงานผลทางโทรศัพท ์

ภาควิชาปรสิตวิทยา มีนโยบายไม่รายงานผลทางโทรศพัท ์ในกรณีระบบสารสนเทศของโรงพยาบาลขดัขอ้ง

ทาํใหไ้ม่สามารถเรียกดผูลการตรวจวิเคราะหผ์่านทางระบบสารสนเทศของโรงพยาบาลได ้หอ้งปฏิบติัการจะออก

ใบรายงานผลตามแบบฟอรม์ใบรายงานผลปกติ โดยลงผลการทดสอบดว้ยลายมือ และโทรศพัทแ์จง้หน่วยงานตน้

ทางใหม้ารบัใบรายงานผล

4. การรายงานผลกรณีขอผลด่วน

สาํหรบัการตรวจวินิจฉัยวิเคราะหท่ี์ขอผลด่วน เม่ือดาํเนินการตรวจวินิจฉัยวิเคราะหเ์สร็จสิน้ บุคลากรทาง

หอ้งปฏิบติัการจะติดตอ่แจง้ใหผู้ข้อตรวจทราบ ซึง่ผูข้อตรวจสามารถเรียกดผูลการตรวจวินิจฉยัวิเคราะหจ์ากระบบ

สารสนเทศของโรงพยาบาลท่ีหอผูป่้วย/หอ้งตรวจไดโ้ดยตรง รวมทัง้สามารถสั่งพิมพส์าํเนาใบรายงานผลจากระบบ

ไดโ้ดยไมจ่าํเป็นตอ้งรอใบรายงานผลฉบบัจริง (ฉบบัท่ีมีลายมือช่ือของผูร้บัรองผล) จากหอ้งปฏิบติัการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 16/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การประกันเวลา (Turnaround time) ของผลการตรวจดว่นทางหอ้งปฏิบัติการปรสิตวิทยา (C-PR-00-2-004/1-01)

รายการขอตรวจ การประกันเวลา
การประกันเวลา

กรณีขอผลด่วน

Direct wet smear* 1 ชั่วโมง 30 นาที 30 นาที

Occult blood in stool (Guaiac test)* 1 ชั่วโมง 30 นาที

Stool concentration** 2 ชั่วโมง 1 ชั่วโมง

Occult blood in stool (ICT)* 1 ชั่วโมง 30 นาที

Simple sedimentation** 2 ชั่วโมง (1 วนั ในกรณีตรวจอจุจาระ 24 ชั่วโมง สาํหรบั

C. philippinensis)

1 ชั่วโมง

Fat in stool* 1 ชั่วโมง 30 นาที

Scotch tape technique* 1 ชั่วโมง 30 นาที

Malaria test (Thick and Thin film)* 3 ชั่วโมง 1 ชั่วโมง

Malaria antigen* 1 ชั่วโมง 30 นาที

Giemsa stain for filaria 1 วนั 3 ชั่วโมง

Trichrome stain for protozoa** 1 วนั 3 ชั่วโมง

Modified acid-fast stain** 3 ชั่วโมง (สง่หลงั 15.00 น. จะไดผ้ลในวนัทาํการถดัไป) 1 ชั่วโมง 30 นาที

Gomori’s methanamine silver stain** 1 วนั 3 ชั่วโมง

Giemsa stain for PCP** 1 วนั 3 ชั่วโมง

Trichrome-methylene blue stain** 1 วนั 3 ชั่วโมง

NNE culture for Acanthamoeba/Naegleria 1 สปัดาห ์ ไมส่ามารถขอดว่นได ้

NNN culture for Leishmania 1 สปัดาห ์(กรุณาโทรศพัทต์ิดตอ่หอ้งปฏิบตัิการลว่งหนา้) ไมส่ามารถขอดว่นได ้

Entamoeba histolytica Ab 1 สปัดาห ์(ทาํการทดสอบทกุวนัพฤหสับดี) 3 วนั

Cysticercus Ab 1 สปัดาห ์(ทาํการทดสอบทกุวนัพฤหสับดี) 3 วนั

Gnathostoma Ab 1 สปัดาห ์(ทาํการทดสอบทกุวนัพฤหสับดี) 3 วนั

Angiostrongylus Ab 1 สปัดาห ์(ทาํการทดสอบทกุวนัพฤหสับดี) 3 วนั

IgG4 for filaria 1 สปัดาห ์(ทาํการทดสอบทกุวนัพฤหสับดี) 3 วนั

Immunofluorescent assay (IFA) for PCP 1 สปัดาห ์(ทาํการทดสอบทกุวนัพธุและวนัศกุร)์ 3 วนั

Fecal calprotectin 1 สปัดาห ์(ทาํการทดสอบทกุวนัศกุร)์ 3 วนั

ตรวจวินิจฉยัตวัพยาธิ/ปลอ้งพยาธิ 1 สปัดาห ์ 3 วนั

ตรวจวินิจฉยัแมลงและสตัวข์าขอ้ 1 สปัดาห ์ 3 วนั

* วนัเสาร-์อาทิตย,์ วนัหยดุนกัขตัฤกษแ์ละวนัหยดุคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

** วนัเสาร-์อาทิตย,์ วนัหยดุนกัขตัฤกษแ์ละวนัหยดุคลินิกพิเศษ รบัสิ่งสง่ตรวจ และดาํเนินการทดสอบในวนัและเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 17/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

5. การออกรายงานผลการตรวจวินิจฉัย/วิเคราะหก์รณีพบเชือ้ปรสิตทีก่่อโรครุนแรง

ในกรณีท่ีพบเชือ้ท่ีก่อโรครุนแรง บคุลากรทางหอ้งปฏิบติัการแจง้ใหแ้พทยห์รือหน่วยงานท่ีส่งตรวจทราบโดย

ทนัที และใหเ้จา้หนา้ท่ีรีบดผูลการตรวจทางระบบสารสนเทศของโรงพยาบาล หรือมารบัใบรายงานผลทนัที

6. การรายงานผลกรณีค่าวิกฤต

เน่ืองจากในปัจจุบนัหอ้งปฏิบติัการ ภาควิชาปรสิตวิทยาใหบ้ริการตรวจวินิจฉยั/วิเคราะหก์ารทดสอบซึง่ไมมี่

ผลการทดสอบใดท่ีเป็นค่าวิกฤต หรือเป็นอนัตรายต่อชีวิต ซึ่งจาํเป็นตอ้งแจง้แก่แพทย/์บุคลากรทางการแพทยท่ี์

ดแูลผูป่้วยทราบทางโทรศพัทใ์นทนัที ดงันัน้หอ้งปฏิบติัการ ภาควิชาปรสิตวิทยาจึงไม่มีนโยบายในการรายงานผล

ทางโทรศพัทใ์นกรณีคา่วิกฤต

7. การรายงานผลการตรวจวิเคราะหล่์าช้า

เม่ือถงึกาํหนดเวลาท่ีจะตอ้งออกรายงานผลแลว้ แตก่ระบวนการตรวจวินิจฉยั วิเคราะหย์งัไมแ่ลว้เสรจ็หรือยงั

ไม่สามารถรายงานผลได ้หัวหนา้หอ้งปฏิบัติการหรือบุคลากรทางหอ้งปฏิบัติการท่ีปฏิบัติงานจะแจง้ไปยังผูข้อ

ตรวจหรือหน่วยงานท่ีขอตรวจโดยดว่น เพ่ือรายงานใหแ้พทยท์ราบวา่สามารถรายงานผลไดเ้ม่ือใด

การเกบ็อุจจาระเพือ่การตรวจวินิจฉัยทางปรสิตวิทยา

คาํแนะนาํในการเกบ็อุจจาระเพือ่การตรวจวินิจฉัยทางปรสิตวิทยา

1. การเกบ็ตัวอย่างอุจจาระ

การเก็บอจุจาระ แบ่งเป็น 2 วิธีหลกั ๆ ไดแ้ก่

1.1 การเก็บอจุจาระครัง้เดียว เพ่ือสง่ตรวจหาเชือ้ปรสิตวา่มีหรือไมมี่เท่านัน้

1.2 การเก็บอจุจาระ 24 ชั่วโมง การเก็บอจุจาระเริ่มเวลาใดก็ได ้โดยใหผู้ป่้วยถ่ายอจุจาระลงสว้มก่อนและเริ่มนบั

เวลาหลงัจากนัน้ไป 24 ชั่วโมง ในระหวา่งนัน้ใหเ้ก็บอจุจาระทกุครัง้ท่ีผูป่้วยถ่ายออกมา โดยเก็บไวใ้นภาชนะท่ี

บรรจุตวัอย่างอุจจาระใบเดียวกนัจนครบ 24 ชั่วโมง ระวงัอย่าใหมี้ปัสสาวะปนกับอุจจาระ เพราะจะทาํให้

นํา้หนกัของอจุจาระผิดไป

2. วิธีการเกบ็อุจจาระทีถู่กต้อง ควรเก็บอจุจาระท่ีถ่ายใหม ่ๆ และถ่ายลงในกระโถนหรือบนกระดาษแลว้จงึแบ่งลงใส่

ภาชนะสาํหรบัเก็บอุจจาระ หรือถ่ายใส่ภาชนะท่ีเก็บอุจจาระโดยตรง ไม่เก็บอุจจาระท่ีถ่ายลงบนพืน้ดิน เน่ืองจาก

อาจมีการปนเป้ือนของหนอนชนิดต่าง ๆ หรือพยาธิท่ีอยู่เป็นอิสระในพืน้ดิน ไม่ควรใหปั้สสาวะปนมาในอุจจาระ

เพราะจะทาํใหป้รสิตระยะเคลื่อนไหวตายได ้

 การเก็บอจุจาระควรเลือกอจุจาระจากหลาย ๆ ท่ีใส่รวมมาในภาชนะเดียวกัน ถา้อจุจาระมีความผิดปกติ

เช่น บริเวณท่ีมีมกูเลือดปน หรือสีดาํคลํา้ หรือสว่นท่ีมีลกัษณะคลา้ยตวัหนอนหรือพยาธิปนอยู่ เป็นตน้ ควรเลือกเก็บ

จากสว่นนัน้ ๆ ดว้ย

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 18/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

3. ปริมาณของอุจจาระทีเ่กบ็

ขึน้กบัวิธีการตรวจ ดงันี ้

3.1 สาํหรับการตรวจในงานประจาํควรเก็บอุจจาระอย่างน้อยประมาณ 1-5 กรัม (เท่ากับขอ้นิว้ข้อแรกของ

นิว้หวัแมมื่อ) สว่นอจุจาระเหลวเก็บประมาณ 5-10 มล.

3.2 สาํหรบัการส่งตรวจหาปรสิตดว้ยวิธีเขม้ขน้ควรจะใหมี้ปริมาณมากพอท่ีจะทาํการตรวจได ้ถา้เป็นอุจจาระ

เหลวควรเกบ็ประมาณ 20-30 มล. สว่นอจุจาระแข็งเก็บประมาณ 15-30 กรมั (เท่าผลมะนาว)

3.3 ในกรณีท่ีสง่ตรวจหลายวิธี ควรเก็บอจุจาระปริมาณมากขึน้

4. ภาชนะทีบ่รรจุตัวอย่างอุจจาระ ควรจะแหง้ สะอาด มีฝาปิดมิดชิด และมีขนาดท่ีเหมาะสม ภาชนะ 1 ใบ สาํหรบั

ผูป่้วย 1 คนเท่านัน้ เขียนช่ือ นามสกลุ อาย ุเลขประจาํตวัผูป่้วย และเวลา วนัเดือนปีท่ีเก็บใหช้ดัเจน

5. การเตรียมผู้ป่วยในการเกบ็อุจจาระ

5.1 ก่อนเก็บอจุจาระ 3 วนั แพทยค์วรแนะนาํใหผู้ป่้วยรบัประทานอาหารท่ีย่อยง่าย ถา้เป็นไปไดค้วรใหง้ดอาหาร

ประเภทไขมนั ใหร้บัประทานอาหารออ่น (light soft diet) หรือแนะนาํใหร้บัประทานอาหารธรรมดา (regular

diet) แต่ควรเคีย้วใหล้ะเอียดอาหารท่ีควรรบัประทาน ไดแ้ก่ ขา้วบด มนัตม้บด ไข่ตุ๋น ไข่ลวก นํา้ซุป นมชง

เป็นตน้ เพ่ือใหอ้จุจาระท่ีถ่ายออกมามีกากอาหารนอ้ยท่ีสดุและง่ายตอ่การตรวจพบเชือ้ปรสิต

5.2 ก่อนเก็บอุจจาระ 3 วนั แพทยไ์ม่ควรใหผู้ป่้วยรบัประทานยาท่ีมีสารเหล่านีผ้สมอยู่ ไดแ้ก่ aluminium salts,

barium, bismuth, charcoal powder, kaopectin, นํา้มนัพืชท่ีเป็น insoluble oil หรือยาระบายท่ีเป็นนํา้มนั

เน่ืองจากสารดงักลา่วจะปะปนมาในอจุจาระและมีการกระจายเป็นเม็ดเลก็ ๆ บดบงัปรสิต ทาํใหต้รวจไม่พบ

ปรสิต หรือนํา้มนัพืชแตกตวัอออกมีลกัษณะคลา้ย cyst ของโปรโตซวั ทาํใหย้ากตอ่การวินิจฉยั

5.3 ในระหว่างรอเก็บอจุจาระ ควรงดการรบัประทานยาปฏิชีวนะท่ีออกฤทธ์ิท่ีลาํไสโ้ดยเฉพาะยากลุ่ม sulfa ถา้

จาํเป็นควรใหเ้ป็นยาฉีดแทนชั่วคราวจนกวา่จะเก็บอจุจาระได ้เพราะเชือ้ปรสิตอาจถกูทาํลายเม่ือสมัผสัยาท่ีมี

ความเขม้ขน้สูงโดยตรงได ้หรือยาบางชนิดทาํใหจ้าํนวนแบคทีเรียประจาํถ่ินในลาํไสล้ดลง ซึ่งแบคทีเรีย

เหล่านีเ้ป็นอาหารของปรสิต หรือมีผลทาํใหก้ารเพ่ิมจาํนวนของเชือ้ปรสิตชะงกัลง หรือไปรบกวนการออกไข่

ของพยาธิ จงึมีโอกาสตรวจพบปรสิตไดน้อ้ยลง

5.4 ในกรณีส่งอจุจาระตรวจหลายครัง้โดยการถ่ายอจุจาระตามปกติ แลว้ตรวจไม่พบเชือ้ อาจใหย้าถ่ายประเภท

เกลือ เพ่ือกระตุน้ใหล้าํไสบี้บตวัแรงขึน้ ปรสิตท่ียงัเหลือแทรกตามผนงัลาํไสจ้ะถูกบีบไล่ออกมาในลาํไสจ้งึมี

โอกาสตรวจพบ trophozoite ของโปรโตซวั มากขึน้และยงัมีการเคลื่อนท่ีของปรสิตทาํใหง่้ายตอ่การวินิจฉยั

5.5 ในกรณีท่ีผูป่้วยทอ้งผกู ไมค่วรใชย้าระบายท่ีเป็นนํา้มนั เช่น นํา้มนัละหุ่ง หรอืสารผสม liquid paraffin อาจให้

ยาระบายอ่อน ๆ หรือ sodium sulfate หรือ magnesium sulfate หรือสวนอุจจาระดว้ยนํา้เกลือหรือนํา้อุ่น

ไมใ่ชน้ ํา้สบู่สวนอจุจาระ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 19/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

6. คาํแนะนาํเพิม่เตมิ

 การส่งอุจจาระตรวจในครัง้แรกแลว้ไม่พบปรสิต อาจเน่ืองจากจาํนวนปรสิตท่ีปนออกมามีนอ้ย หรือเป็น

ช่วงเวลาท่ีปรสิตยังไม่เพ่ิมจาํนวนในวงจรชีวิต การตรวจอุจจาระต่อเน่ืองทุกวัน 3 ครัง้ วันละครัง้ หรือส่งตรวจ

วนัเวน้วนั 3 ครัง้ หรือวนัเวน้ 2 วนั จะเพ่ิมประสิทธิภาพในการตรวจพบปรสิตมากขึน้ ในกรณีที่ผลการตรวจยัง

ไม่พบปรสิตแม้จะส่งตรวจ 3 คร้ังแล้ว แต่แพทยค์าดว่าน่าจะมีการติดเชือ้ปรสิตและต้องการตรวจซํ้า

มากกว่า 3 คร้ัง ให้ติดต่อกลับไปยังห้องปฏิบัติการเพื่อร่วมพิจารณาว่าควรจะส่งตรวจวินิจฉัยด้วยวิธีใดที่

น่าจะเหมาะสมทีสุ่ด

7. การส่งอุจจาระเพือ่การตรวจวินิจฉัยปรสิต

 การตรวจอจุจาระท่ีเหมาะสมและใหผ้ลดีท่ีสดุ คือ การตรวจอจุจาระท่ีเก็บใหม ่ๆ แมใ้นทางปฏิบติักระทาํได้

นอ้ยรายมาก จงึควรสง่อจุจาระไปหอ้งปฏิบติัใหเ้รว็ท่ีสดุเท่าท่ีจะทาํได ้อุจจาระไม่ควรค้างเกนิ 1 วัน

 การตรวจหาโปรโตซวัระยะ trophozoite ควรสง่อจุจาระไปยงัหอ้งปฏิบติัการภายในเวลาไม่เกิน1 ชั่วโมง ซึง่

เป็นเวลาท่ีระยะ trophozoite ยงัมีการเคลื่อนไหวอยู่ จะทาํใหก้ารตรวจวินิจฉยัไดผ้ลดีย่ิงขึน้ การตรวจหาระยะ cyst

ของโปรโตซัวและไข่พยาธิ ควรส่งอุจจาระตรวจภายในเวลา 3-4 ชั่วโมง หลังการเก็บอุจจาระ ถา้ไม่สามารถส่ง

อจุจาระตรวจภายในเวลาดงักลา่วได ้หรือการสง่ตอ้งใชเ้วลานานควรปฏิบติั ดงันี ้

• เก็บอจุจาระไวใ้นตูเ้ย็นท่ีอณุหภูมิ 4-8°C การเก็บไวใ้นอณุหภมิูดงักลา่ว ปรสิตจะยงัไมต่าย แตอ่ยู่ไดน้านเท่าไร

นัน้ขึน้อยู่กบัระยะของปรสตินัน้ เช่น Entamoeba histolytica ระยะ trophozoite ท่ีออกมากบัอจุจาระท่ีเป็นมกู

เลือดท่ีอุณหภูมิ 3–5°C จะมีชีวิตอยู่ได ้1-3 วัน ส่วนระยะ cyst จะมีชีวิตอยู่ไดป้ระมาณ 4 สัปดาห์ และท่ี

อณุหภมิู 3–5 °C นี ้ไข่พยาธิตา่ง ๆ นัน้สามารถเก็บไดห้นึ่งเดือน

• การเก็บดองอุจจาระไวใ้นนํา้ยาเคมี ซึ่งสามารถเก็บไวไ้ดเ้ป็นปี นํา้ยาท่ีนิยมใช้คือ นํา้ยาฟอรม์าลิน 10%

สามารถเก็บรกัษาไข่พยาธิ ตวัอ่อนและตวัเต็มวัยของพยาธิและโปรโตซัวระยะ cyst โดยใชอุ้จจาระ 1 กรมั

(ประมาณ 1 มล.) ต่อนํ้ายาฟอร์มาลิน 8-10 มล. คนให้เข้ากันดี เก็บไว้ในภาชนะปิดฝาให้แน่น ส่งไป

หอ้งปฏิบติัการเพ่ือตรวจตอ่ไป

8. เกณฑก์ารปฏเิสธการตรวจอุจจาระ

 นอกเหนือจากเกณฑ์การปฏิเสธสิ่ งส่งตรวจท่ีระบุไว้ในหน้าท่ี 14 แล้ว ส ําหรับตัวอย่างอุจจาระ

หอ้งปฏิบติัการจะปฏิเสธการตรวจในกรณีท่ีสิ่งสง่ตรวจมีการปนเป้ือนของปัสสาวะ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 20/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การตรวจอุจจาระ

Stool examination

1. Direct wet smear technique

เป็นวิธีตรวจอจุจาระอย่างง่าย ใชเ้ป็นการตรวจในงานประจาํ ตรวจไดท้ัง้หนอนพยาธิและโปรโตซวั มีขอ้ดีคือ

วิธีการตรวจง่าย ใชอ้จุจาระปริมาณนอ้ย ไดผ้ลเรว็ แตอ่ตัราการพบจะไมส่งูโดยเฉพาะในรายท่ีมีปรสิตนอ้ย

วัตถุประสงค ์

ใชใ้นการตรวจวินิจฉยัการติดเชือ้หนอนพยาธิและโปรโตซวัท่ีอาศยัอยู่ในทางเดินอาหาร

สิ่งส่งตรวจ : อจุจาระ ปริมาณ 1-5 กรมั

วิธีการเกบ็ : ใสก่ระบอกพลาสติก สง่ตรวจภายใน 1 วนั

รายงานผลในเวลา : 1 ชั่วโมง 30 นาที*

หมายเหตุ : อุจจาร ะไม่ควรค้าง เ กิน 1 วัน ถ้าต้องการหา trophozoite ของ อะ มีบา

ควรรีบสง่ไปยงัหอ้งปฏิบติัการภายใน 30 นาที

2. Concentration technique : Modified formalin-ethyl acetate concentration

วัตถุประสงค ์

เป็นการตรวจหาปรสิตในอจุจาระแบบเขม้ขน้ โดยใชป้ริมาณอจุจาระมากกว่าวิธี Direct saline smear ทาํ

ใหมี้อตัราการพบปรสิตเพ่ิมมากขึน้ หลกัการของวิธีนีคื้อการแยกสารท่ีเป็นสว่นประกอบของอจุจาระออกใหม้ากท่ีสดุ

ดว้ย ethyl acetate และเรง่การตกตะกอนดว้ยการป่ัน

สิ่งส่งตรวจ : อจุจาระ ปริมาณ 15-30 กรมั หรืออจุจาระ 24 ชั่วโมง

วิธีการเกบ็ : ใสก่ระบอกพลาสติก สง่ตรวจภายใน 1 วนั

รายงานผลในเวลา : 2 ชั่วโมง**

3. Simple sedimentation

วัตถุประสงค ์

เป็นการตรวจหาปรสิตในอจุจาระแบบเขม้ขน้ดว้ยการตกตะกอน

สิ่งส่งตรวจ : อจุจาระ ปริมาณ 15-30 กรมั หรืออจุจาระ 24 ชั่วโมง

วิธีการเกบ็ : ใสก่ระบอกพลาสติก สง่ตรวจภายใน 1 วนั

รายงานผลในเวลา : 2 ชั่วโมง**

หมายเหตุ : ถา้เป็น Simple sedimentation for Capillaria philippinensis .สิ่งส่งตรวจอจุจาระ

24 ชั่วโมง และรายงานผลในเวลา 1 วนั**

หมายเหตุ : * วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 21/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

4. Occult blood in stool มี 2 วิธี

4.1 วิธี Occult blood in stool (Guaiac test)

4.2 วิธี Fecal Immunochromatographic Test (FIT for occult blood)

สิ่งส่งตรวจ : อจุจาระ ปริมาณ 1-5 กรมั

วิธีการเกบ็ : ใสก่ระบอกพลาสติก สง่ตรวจภายใน 1 วนั

รายงานผลในเวลา : 1 ชั่วโมง*

การเลือกใช้วิธีการตรวจ

สาเหตุของการส่งตรวจ เมื่อสงสัยภาวะ Test ทีค่วรเลือกใช้

เลอืดออกของทางเดินอาหารสว่นตน้ (Upper GI bleeding) Occult blood in stool (Guaiac test)

เลอืดออกของทางเดินอาหารสว่นปลาย (Lower GI bleeding) Fecal Immunochromatographic Test

(FIT for occult blood)

คดักรองภาวะเนือ้งอก หรอืมะเรง็ลาํไสใ้หญ่

(Colorectal cancer screening : colorectal cancer or adenoma)

Fecal Immunochromatographic Test

(FIT for occult blood)

ตรวจหาสาเหตขุองภาวะซีดท่ีไมไ่ดเ้กิดจากเลอืดออกในทางเดิน

อาหาร เช่น Hookworm infection

Occult blood in stool (Guaiac test)

หมายเหตุ ถา้ผูป่้วยไม่ไดง้ดอาหารหรือยาท่ีอาจมีผลต่อการทดสอบดว้ยวิธี Occult blood in stool (Guaiac test)

แนะนาํใหต้รวจดว้ยวิธี Fecal Immunochromatographic Test (FIT for occult blood)

คาํแนะนาํเมื่อผลการทดสอบ FOBT ดว้ยวิธี 2 วิธี ใหผ้ลตรวจท่ีตา่งกนั

Occult blood in stool

(Guaiac test)

Fecal Immunochromatographic Test

(FIT for occult blood)
การแปลผล

+ -

- อาจมีเลอืดออกจากทางเดินอาหารสว่นบน

- อาจเป็นผลบวกปลอมของวิธี guaiac จากอาหารหรอืยาท่ี

รบัประทาน

- +

- มีเลอืดออกจากทางเดินอาหารสว่นปลายปรมิาณเลก็นอ้ย

(ซึง่นอ้ยกวา่ปรมิาณท่ีตรวจพบไดโ้ดยวิธี guaiac)

- อาจเป็นผลลบปลอมของวิธี guaiac จากรบัประทานวติามินซี

หรอืสาร antioxidant

5. Fat in stool

เป็นการตรวจหา fat globule ในอจุจาระโดยการยอ้มดว้ยสี Sudan

สิ่งส่งตรวจ : อจุจาระ ปริมาณ 1-5 กรมั

วิธีการเกบ็ : ใสก่ระบอกพลาสติก สง่ตรวจภายใน 1 วนั

รายงานผลในเวลา : 1 ชั่วโมง*

หมายเหตุ : * วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 22/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

6. Staining techniques for stool examination

6.1 Modified acid-fast stain

เป็นการตรวจแบบย้อมสีท่ีดัดแปลงมาเพ่ือตรวจวินิจฉัย oocyst ของ Cryptosporidium spp.และ

สามารถใชต้รวจวินิจฉยั oocyst ของ Cystoisospora belli และ Cyclospora cayetanensis

สิ่งส่งตรวจ : อจุจาระ ปริมาณ 1-5 กรมั

วิธีการเกบ็ : ใสก่ระบอกพลาสติก สง่ตรวจก่อนเวลา 15.00 น.

รายงานผลในเวลา : 3 ชั่วโมง** หากสง่หลงั 15.00 น. จะไดผ้ลในวนัรุง่ขึน้

6.2 Trichrome stain

เป็นวิธีการยอ้มสีเพ่ือใชใ้นการตรวจหาเชือ้โปรโตซวัทัง้ระยะ trophozoite และ cyst

สิ่งส่งตรวจ : อจุจาระ ปริมาณ 1-5 กรมั

วิธีการเกบ็ : ใสก่ระบอกพลาสติก สง่ตรวจภายใน 1 วนั

รายงานผลในเวลา : 1 วนั**

6.3 Trichrome-methylene blue stain (Modified-trichrome stain)

เป็นวิธีการยอ้มสีเพ่ือตรวจหาเชือ้ microsporidia

สิ่งส่งตรวจ : อจุจาระ ปริมาณ 1-5 กรมั และ สิ่งสง่ตรวจอ่ืน ๆ ปริมาณ 1-5 มล.

วิธีการเกบ็ : ใสก่ระบอกพลาสติก สง่ตรวจภายใน 1 วนั

รายงานผลในเวลา : 1 วนั**

หมายเหตุ : * วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 23/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การตรวจวินิจฉัยโรคปรสิตด้วยวิธีอมิมูโนวิทยา

(Immunodiagnosis for parasitic infections)

1. Enzyme-linked immunosorbent assay for detection of Entamoeba histolytica antibodies

(ELISA for Entamoeba histolytica Ab)

วัตถุประสงค ์

เพ่ือการวินิจฉัยโรค amoebiasis โดยการตรวจหา Entamoeba histolytica antibody จากซีรมัของผูป่้วย

ดว้ยวิธีทางอิมมโูนวิทยา

สิ่งส่งตรวจ

Clotted blood ปริมาตร 5 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

เจาะเลือดจากเสน้โลหิตดาํ โดยตอ้งระวงัการแตกของเม็ดเลือดระหว่างขัน้ตอนการเจาะ เม่ือเก็บตวัอย่าง

เลือดจากผูป่้วยแลว้ ตอ้งรีบนาํสง่ยงัหอ้งปฏิบติัการ โดยปกติไม่ควรใชเ้วลามากกว่า 45 นาที ในการนาํส่งตวัอย่าง

ตอ้งระมดัระวงัเรื่องระยะเวลาท่ีใช ้อณุหภูมิระหว่างการนาํส่ง ตลอดจนตอ้งป้องกนัการแตกชาํรุดของหลอดบรรจุ

ตวัอย่าง ควรตัง้หลอดบรรจุเลือดในแนวตัง้ตรงเสมอระหว่างนาํสง่ เพ่ือเรง่ใหก้ระบวนการแข็งตวัของเลือด (clotting

process) เสรจ็สิน้โดยเรว็และลดอตัราเสี่ยงของการแตกของเม็ดเลือดแดง ป้ายฉลากติดขา้งหลอดตอ้งชดัเจนและมี

ขอ้มลูครบถว้น ไดแ้ก่ ช่ือ นามสกุล เพศ อาย ุเลขท่ีทั่วไป (HN) ใบขอตรวจตอ้งชดัเจนและถูกตอ้งตรงกบัฉลากบน

หลอดตวัอย่างส่งตรวจ หลอดบรรจุตวัอย่างเลือดจะตอ้งนาํส่งพรอ้มกับใบขอตรวจ ไม่ควรนาํใบขอตรวจพันรอบ

หลอดบรรจเุลือด เน่ืองจากจะทาํใหเ้กิดการปนเป้ือนและแพรเ่ชือ้ได ้

ในกรณีท่ีไม่สามารถส่งตรวจไดท้ันที ใหป่ั้นแยกซีรัมจากส่วนเม็ดเลือดแลว้เก็บท่ีตูเ้ย็นอุณหภูมิ 4-8°C

ไมค่วรเกิน 24 ชั่วโมง

รายงานผลในเวลา

1 สปัดาห ์(ทาํการทดสอบทกุวนัพฤหสับดี)

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 24/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

2. Enzyme-linked immunosorbent assay for detection of Cysticercus antibodies (ELISA for Cysticercus Ab)

วัตถุประสงค ์

เพ่ือการวินิจฉยัโรค Cysticercosis cellulosae โดยการตรวจหา Cysticercus Ab ในซีรมัของผูป่้วยดว้ยวิธี

ELISA

สิ่งส่งตรวจ

Clotted blood ปริมาตร 5 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

Clotted blood ดใูนหวัขอ้ ELISA for Entamoeba histolytica Ab

รายงานผลในเวลา

1 สปัดาห ์(ทาํการทดสอบทกุวนัพฤหสับดี)

3. Enzyme-linked immunosorbent assay for detection of Angiostrongylus cantonensis antibodies (ELISA for

Angiostrongylus cantonensis Ab)

วัตถุประสงค ์

เพ่ือการวินิจฉยัโรค angiostrongylosis หรือโรค meningoencephalitis โดยการตรวจหา Angiostrongylus

cantonensis Ab จากซีรมัหรือนํา้ไขสนัหลงั (Cerebrospinal fluid; CSF) ของผูป่้วยดว้ยวิธี ELISA

สิ่งส่งตรวจ

Clotted blood ปริมาตร 5 มล. หรือ

CSF ปริมาตร 1-3 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

Clotted blood ดใูนหวัขอ้ ELISA for Entamoeba histolytica Ab

CSF ดใูนหวัขอ้ การเพาะเชือ้จากนํา้ไขสนัหลงั

รายงานผลในเวลา

1 สปัดาห ์(ทาํการทดสอบทกุวนัพฤหสับดี)

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 25/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

4. Immunoblot analysis for detection of Gnathostoma spinigerum specific antibody

(Immunoblot for Gnathostoma spinigerum Ab)

วัตถุประสงค ์

เพ่ือการวินิจฉัยโรค gnathostomiasis โดย ตรวจหา Gnathostoma spinigerum specific antibody จาก

ซีรมัหรือนํา้ไขสนัหลงัของผูป่้วย ดว้ยวิธี immunoblot ซึ่งวิธีนีมี้ความจาํเพาะสงู จึงเหมาะสาํหรบัใชเ้ป็นการทดสอบ

ยืนยนัผล

สิ่งส่งตรวจ

Clotted blood ปริมาตร 5 มล. หรือ

CSF ประมาตร 1-3 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

Clotted blood ดใูนหวัขอ้ ELISA for Entamoeba histolytica Ab

CSF ดใูนหวัขอ้ การเพาะเชือ้จากนํา้ไขสนัหลงั

รายงานผลในเวลา

1 สปัดาห ์(ทาํการทดสอบทกุวนัพฤหสับดี)

5. Immunofluorescent antibody test for detection of Pneumocystis jirovecii antigen

(IFA for Pneumocystis jirovecii)

วัตถุประสงค ์

เพ่ือการวินิจฉัยโรค Pneumocystis pneumonia (PCP) โดยตรวจหา Pneumocystis. jirovecii Ag จาก

sputum, induced sputum, bronchial washing หรือ bronchoalveolar lavage ของผูป่้วย เป็นตน้

สิ่งส่งตรวจ

Bronchial washing หรือ bronchoalveolar lavage /gastric washing ปริมาตร 1-5 มล. หรือ

เสมหะ/induced sputum/pleural fluid ปริมาตร 1-5 มล. หรือ

nasotracheal suction/transbronchial/lung biopsy ปริมาตร 1-5 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

ใหเ้ก็บสิ่งส่งตรวจ เช่น bronchial washing, bronchoalveolar lavage เป็นตน้ ใส่ในภาชนะท่ีสะอาดแหง้

และมีฝาปิดมิดชิด

เสมหะ ดใูนหวัขอ้ Sputum for simple direct wet smear technique

รายงานผลในเวลา

1 สปัดาห ์(ทาํการทดสอบทกุวนัพธุและวนัศกุร)์

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 26/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

6. Malaria antigen (rapid test)

วัตถุประสงค ์

เพ่ือการตรวจวินิจฉยัมาลาเรีย โดยการตรวจหาแอนติเจน

สิ่งส่งตรวจ

EDTA blood ปริมาตร 2-3 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

EDTA blood ดใูนหวัขอ้ Thin and Thick blood film for identification of malaria

รายงานผลในเวลา

1 ชั่วโมง*

7. ELISA for Filaria IgG4 Ab

วัตถุประสงค ์

เพ่ือการวินิจฉัยโรค Filaria โดยการตรวจหา Filaria IgG4 Ab จากซีรัมหรือพลาสมาของผูป่้วยดว้ยวิธี

ELISA

สิ่งส่งตรวจ

Clotted blood ปริมาตร 5 มล. หรือ

EDTA blood ปริมาตร 2–3 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

Clotted blood ดใูนหวัขอ้ ELISA for Entamoeba histolytica Ab

EDTA blood ดใูนหวัขอ้ Thin and thick blood film for identification of malaria

รายงานผลในเวลา

1 สปัดาห ์(ทาํการทดสอบทกุวนัพฤหสับดี)

หมายเหตุ : * วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 27/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การตรวจ Fecal Calprotectin

วัตถุประสงค ์

เป็นการตรวจหาคา่ Calprotectin ในอจุจาระ ซึง่เป็น protein ท่ีหลั่งออกมาจาก granulocytes จะพบปริมาณมาก

ในกรณีท่ีมี inflammation ใชเ้ป็น marker ของ intestinal inflammation ในผูป่้วย Inflammation Bowel Diseases (IBD)

ทาํใหส้ามารถแยกโรคลาํไสอ้กัเสบเรือ้รงั (IBD) ไดแ้ก่ Crohn's disease, ulcerative colitis ออกจากโรคลาํไสอ้กัเสบชนิด

แปรปรวน Irritable Bowel Syndrome (IBS) หรือ Functional Bowel Disorders (BD) ได ้

สิ่งส่งตรวจ

อจุจาระปริมาณ 5-10 กรมั (1/4 ของกระปกุเก็บอจุจาระ)

วิธีการเกบ็และส่งสิ่งส่งตรวจ

อจุจาระท่ีเก็บมาแลว้ ควรนาํส่งหอ้งปฏิบติัการใหเ้รว็สดุเท่าท่ีจะทาํได ้อจุจาระตอ้งไม่อยู่ท่ีอณุหภูมิหอ้งเกิน 3 วนั

หรือเก็บอจุจาระในตูเ้ย็นอณุหภมิู 4°C ไดไ้มเ่กิน 7 วนั

การรายงานผล

Negative ≤ 50 mg/kg feces

Positive > 50 mg/kg feces

Measuring range 0 to ≥ 6,000 mg/kg feces

รายงานผลในเวลา

1 สปัดาห ์(ทาํการทดสอบทกุวนัศกุร)์

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 28/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การตรวจฟิลม์เลือด

(Blood film examination)

1. Thin and thick blood film for identification of malaria

วัตถุประสงค ์

เพ่ือการตรวจวินิจฉยัมาลาเรีย โดยการยอ้มสฟิีลม์เลือด

สิ่งส่งตรวจ

EDTA blood ปริมาตร 2-3 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

เลือดท่ีเจาะจากเสน้เลือดดาํตอ้งใสใ่นหลอดท่ีมีสารกนัเลือดแข็งชนิด EDTA แลว้เขย่าหลอดใสเ่ลือดเบา ๆ

นานประมาณ 10 วินาที เพ่ือให้เลือดกับสารกันเลือดแข็งผสมกัน ป้องกันการแข็งตัวของเลือด จากนั้นนาํส่ง

หอ้งปฏิบติัการทนัที ในกรณีท่ีไมส่ามารถนาํสง่ไปยงัหอ้งปฏิบติัการไดท้นัที ควรเก็บหลอดเลือดไวใ้นตูเ้ย็นท่ีอุณหภูมิ

4-8°C แตไ่มค่วรเกิน 24 ชั่วโมง

รายงานผลในเวลา

3 ชั่วโมง*

2. Thick blood film for identification of filaria

วัตถุประสงค ์

เพ่ือการวินิจฉยัการติดเชือ้ฟิลาเรีย โดยการยอ้มสีฟิลม์เลือดเพ่ือตรวจหาไมโครฟิลาเรีย

สิ่งส่งตรวจ

EDTA blood ปริมาตร 2-3 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

ดใูนหวัขอ้ Thin and thick blood film for identification of malaria

รายงานผลในเวลา

1 วนั

หมายเหตุ : * วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 29/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การเพาะเชือ้จากนํา้ไขสันหลัง

(Cerebrospinal fluid culture)

วัตถุประสงค ์

สง่ตรวจเม่ือสงสยัวา่ผูป่้วยติดเชือ้จาก Naegleria fowleri, Acanthamoeba spp.

สิ่งส่งตรวจ

CSF ปริมาตร 1-3 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

เจาะนํา้ไขสนัหลงัแลว้ใสใ่นภาชนะท่ีสะอาด มีฝาปิดมิดชิด นาํส่งหอ้งปฏิบติัการทนัทีเพ่ือทาํการเพาะเชือ้ ในกรณี

ท่ีไมส่ามารถสง่ไปยงัหอ้งปฏิบติัการไดท้นัทีควรเก็บไวท่ี้อณุหภมิูหอ้ง แตไ่มค่วรเกิน 24 ชั่วโมง และไมค่วรเก็บในตูเ้ย็น

รายงานผลในเวลา

1 สปัดาห ์

การเพาะเชือ้จาก Corneal swab

(Corneal swab culture)

วัตถุประสงค ์

สง่ตรวจเม่ือสงสยัวา่ผูป่้วยติดเชือ้จาก Acanthamoeba spp.

สิ่งส่งตรวจ

Corneal swab ท่ีเก็บไดท้ัง้หมด

วิธีการเกบ็และส่งสิ่งส่งตรวจ

นาํสิ่งส่งตรวจท่ีไดจ้ากการทาํ corneal ulcer scraping หรือ corneal biopsy ใส่ในหลอดแกว้ท่ีสะอาด ปราศจาก

เชือ้ ซึ่งมี sterile normal saline บรรจุอยู่ โดยใหป้ริมาณนํา้เกลือท่วมสิ่งส่งตรวจ รีบส่งไปยงัหอ้งปฏิบัติการทนัทีเพ่ือทาํ

การเพาะเชือ้ใน NNE medium

รายงานผลในเวลา

1 สปัดาห ์

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 30/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การตรวจเสมหะ

(Sputum examination)

1. Sputum for simple direct wet smear technique

วัตถุประสงค ์

ส่งตรวจในกรณีสงสยัว่าผูป่้วยมีการติดเชือ้พยาธิใบไมป้อด (Paragonimus spp.) แต่ขอ้ควรระวงัคือ ใน

บางกรณีไขพ่ยาธิอาจถกูกลืนลงสูร่ะบบทางเดินอาหารและตรวจพบไดใ้นอจุจาระ ดงันัน้การตรวจวินิจฉยัโรคพยาธิ

ใบไมป้อด ควรตรวจทัง้เสมหะและอจุจาระ นอกจากนีก้ารตรวจเสมหะยงัใชใ้นกรณีท่ีสงสยัว่ามีการติดเชือ้ตวัอ่อน

ของ Strongyloides stercoralis, Ascaris lumbricoides หรือ hookworm ในปอด และ Entamoeba histolytica

สิ่งส่งตรวจ

เสมหะ ประมาณ 1-5 มล.

วิธีเกบ็และส่งสิ่งส่งตรวจ

เสมหะท่ีจะนาํมาตรวจ ควรเก็บหลงัผูป่้วยต่ืนนอนตอนเชา้ โดยเป็นเสมหะท่ีขบัออกจากหลอดลมและใหมี้

นํา้ลายปนอยู่นอ้ยท่ีสดุ ภาชนะท่ีใสค่วรเป็นขวดปากกวา้ง ท่ีสะอาดและมีฝาปิดมิดชิด เสมหะท่ีเก็บมาแลว้ควรนาํสง่

หอ้งปฏิบติัการทนัที ถา้ไมส่ามารถสง่ตรวจไดท้นัที ควรเก็บไวใ้นตูเ้ย็นท่ีอณุภมิู 4–8°C แตไ่มค่วรเกิน 24 ชั่วโมง

รายงานผลในเวลา

1 ชั่วโมง 30 นาที*

2. Specimen for Gomori methenamine silver stain (GMS stain)

วัตถุประสงค ์

สง่ตรวจในกรณีสงสยัวา่ผูป่้วยมีการติดเชือ้ Pneumocystis jirovecii (P.carinii) ดว้ยการยอ้มสี GMS

สิ่งส่งตรวจ

เสมหะ หรือ Induced sputum, bronchial/gastric washing, nasotracheal suction/transbronchial/

lung biopsy/pleural fluid ประมาณ 1-5 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

การเก็บเสมหะดใูนหวัขอ้ Sputum for simple direct wet smear technique

รายงานผลในเวลา

1 วนั**

หมายเหตุ : * วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 31/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

3. Specimen for Giemsa stain

วัตถุประสงค ์

สง่ตรวจในกรณีสงสยัวา่ผูป่้วยมีการติดเชือ้ Pneumocystis jirovecii (P.carinii) ดว้ยการยอ้มสี Giemsa

สิ่งส่งตรวจ

เสมหะ หรือ Induced sputum, bronchial/gastric washing, nasotracheal suction/transbronchial/

lung biopsy/ pleural fluid ประมาณ 1-5 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

ดใูนหวัขอ้ Sputum for simple direct wet smear technique

รายงานผลในเวลา

1 วนั**

การตรวจหนองจากตับ

(Liver abscess examination)

วัตถุประสงค ์

สง่ตรวจเพ่ือวินิจฉยัโรคตบั amoebic liver abscess ท่ีเกิดจาก Entamoeba histolytica

สิ่งส่งตรวจ

จาํนวนตวัอย่างท่ีเกบ็ไดท้ัง้หมด

วิธีการเกบ็และส่งสิ่งส่งตรวจ

เจาะหนองจากตับใส่ภาชนะท่ีสะอาด หนองซึ่งเจาะจากตับ ถ้านํามาตรวจทันทีจะสามารถตรวจหาระยะ

เคลื่อนไหว (trophozoite) ของปรสิตไดง่้ายขึน้ จงึควรรีบสง่หอ้งปฏิบติัการทนัที

รายงานผลในเวลา

1 ชั่วโมง 30 นาที*

หมายเหตุ : * วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 32/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การตรวจปัสสาวะ

(Urine examination)

วัตถุประสงค ์

สง่ตรวจเพ่ือวินิจฉยัโรค trichomoniasis จากเชือ้ Trichomonas vaginalis หรือโรค filariasis จากเชือ้ Wuchereria

bancrofti หรือโรค schistosomiasis จากเชือ้ Schistosoma haematobium

สิ่งส่งตรวจ

ปัสสาวะปริมาตรอย่างนอ้ย 10 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

กรณีท่ีตอ้งการตรวจหา Trichomonas vaginalis ควรเป็นปัสสาวะท่ีเก็บใหม่ ๆ และนาํส่งหอ้งปฏิบัติการทันที

มิฉะนัน้ปรสิตจะตาย ซึ่งทาํใหแ้ยกรูปร่างลกัษณะของปรสิตจากเม็ดเลือดขาวไดย้าก สาํหรบัการตรวจเพ่ือวินิจฉัยโรค

filariasis และโรค schistosomiasis จะมีโอกาสตรวจพบพยาธิไดม้ากท่ีสดุในปัสสาวะท่ีเก็บหลงัต่ืนนอนตอนเชา้ จึงควร

เก็บปัสสาวะหลงัต่ืนนอนตอนเชา้

รายงานผลในเวลา

1 ชั่วโมง 30 นาที*

การตรวจตกขาว และ Urethral discharge

(Vaginal and urethral discharge examination)

วัตถุประสงค ์

สง่ตรวจเพ่ือวินิจฉยัโรค trichomoniasis

สิ่งส่งตรวจ

ตวัอย่างปริมาตร 1-5 มล.

วิธีการเกบ็และส่งสิ่งส่งตรวจ

สิ่งส่งตรวจซึง่ป้ายหรือขดูออกจากอวยัวะสืบพนัธุ ์ควรใส่ในหลอดแกว้ท่ีปราศจากเชือ้ (sterile tube) ซึ่งมีนํา้เกลือ

อยู่เลก็นอ้ย เพ่ือไมใ่หต้วัอย่างแหง้ และควรรีบสง่หอ้งปฏิบติัการทนัที

รายงานผลในเวลา

1 ชั่วโมง 30 นาที*

หมายเหตุ : * วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 33/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การตรวจไขกระดูก และ aspirate จากม้าม

(Spleen and bone marrow aspirate examination)

วัตถุประสงค ์

สง่ตรวจเม่ือสงสยัวา่ผูป่้วยเป็นโรค Visceral leishmaniasis

สิ่งส่งตรวจ

จาํนวนสิ่งสง่ตรวจท่ีเก็บไดท้ัง้หมด

วิธีการเกบ็และส่งสิ่งส่งตรวจ

การเก็บ aspirate โดยเจาะ bone marrow เพ่ือวินิจฉัยโรคพยาธิ Leishmania spp. นัน้ มกัจะเป็น bone marrow

ท่ีเป็น flat bone เช่น sternum และ iliac crest ในผูใ้หญ่ ส่วนในเด็กควรเจาะส่วน tibia โดยหลีกเลี่ยงการเจาะ sternum

เพราะอาจเกิดอนัตรายกับ mediastinal organ และเกิด cardiac perforation ตาํแหน่งท่ีดีท่ีสุดคือ posterior superior

iliac crest สาํหรบัการตรวจ spleen aspirate นัน้ แมว้า่จะใหผ้ลบวกสงู แตก่ารทาํ spleenic aspiration เป็นวิธีท่ีมีความ

เสี่ยงสงูและไมส่ามารถทาํไดใ้นผูป่้วยท่ีมีเกรด็เลือดตํ่ากวา่ 40,000/dl หรือมีคา่ prothrombin time นานกวา่คา่ปกติ

Aspirate ท่ีไดจ้าก spleen หรือ bone marrow ใหน้าํส่วนหนึ่งมาใส่ใน culture media คือ NNN media ซึ่งไดต้ัง้

ทิง้ไวท่ี้อุณหภูมิหอ้ง และอีกส่วนหนึ่งนาํมาป้ายบนสไลด ์จากนั้นนาํสไลดแ์ละขวด NNN culture ท่ีใส่เชือ้ไวส้่งไปยัง

หอ้งปฏิบติัการ

รายงานผลในเวลา

1 สปัดาห ์(กรุณาโทรศพัทติ์ดตอ่หอ้งปฏิบติัการลว่งหนา้)

การตรวจชิน้เนือ้

(Skin biopsy examination)

วัตถุประสงค ์

ส่งตรวจเม่ือสงสยัว่าผูป่้วยเป็นโรค Cutaneous leishmaniasis โดยเฉพาะผูป่้วยท่ีมาจากประเทศซึ่งเป็นแหล่งท่ี

พบเชือ้ Leishmania spp. เช่นประเทศแถบตะวนัออกกลาง

สิ่งส่งตรวจ

จาํนวนสิ่งสง่ตรวจท่ีเก็บไดท้ัง้หมด

วิธีการเกบ็และส่งสิ่งส่งตรวจ

ในการทาํ skin biopsy ใหเ้ช็ดผิวหนงับริเวณนัน้ดว้ย alcohol 70% แลว้ทิง้ใหแ้หง้ ไม่ควรใชน้ ํา้ยาฆ่าเชือ้ท่ีมีฤทธ์ิ

แรงโดยเฉพาะนํา้ยาท่ีมีส่วนผสมของไอโอดีนหรือปรอท เช่น povidine เพราะอาจมีผลต่อการเติบโตของพยาธิเม่ือนาํมา

เพาะเลี ้ยง ในขั้นตอนการตัด ให้ดึงส่วนของขอบแผลด้วย forceps แล้วใช้ scalped blade ท่ี sterile ตัดส่วนผิว

(superficial slit) ใหบี้บผิวหนงัไวใ้หแ้น่นเพ่ือไม่ใหเ้ลือดออก แลว้ขูดส่วนผิวบนหรือดดู exudate ดว้ย syringe นาํส่วนท่ี

ขดูหรือดดูจากแผล มาป้ายบนสไลดห์รือใสใ่นขวดท่ีสะอาด ปราศจากเชือ้เพ่ือสง่ไปเพาะเลีย้งท่ีหอ้งปฏิบติัการ

รายงานผลในเวลา

1 สปัดาห ์(กรุณาโทรศพัทติ์ดตอ่หอ้งปฏิบติัการลว่งหนา้)

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 34/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

Scotch tape technique

วัตถุประสงค ์

ใชต้รวจหาไข่พยาธิ Enterobius vermicularis โดยเฉพาะ

เคร่ืองมือทีใ่ช้

1. เทปกาวใสดา้นเดียว (Sticky tape) ขนาด 1 x 3 นิว้ ปิดบนกระจกสไลด ์(รูป 1)

2. ไมก้ดลิน้

วิธีการเกบ็

1. ประกบกระจกสไลดใ์หอ้ยู่ดา้นบนไมก้ดลิน้ โดยใหป้ลายไมก้ดลิน้ย่ืนห่างจากขอบกระจกประมาณ 1 นิว้

2. ดงึเทปกาวใสดา้นท่ีไมเ่หนียวพนัปลายไมก้ดลิน้ จะมีดา้นเหนียวอยู่ดา้นนอก (ดงัรูป 2-4)

3. นาํดา้นเหนียวไปแตะบริเวณรอบๆ ทวารหนักผูป่้วย (รูป 5) แลว้ดึงเทปกาวใสกลบัมา (รูป 6) มาติดบน

กระจกสไลดแ์กว้ เขียนช่ือ-นามสกลุ และ HN ผูป่้วย

4. สง่ตรวจพรอ้ม slide ภายใน 24 ชั่วโมง

รายงานผลในเวลา

1 ชั่วโมง*

หมายเหตุ ควรเก็บตวัอย่างตรวจในตอนเชา้ทนัทีหลงัต่ืนนอนหรือก่อนผูป่้วยอาบนํา้หรือถ่ายอจุจาระ

รูปที่ 1 รูปที่ 2 รูปที่ 3

รูปที่ 4 รูปที่ 5 รูปที่ 6

Source : Cheesbrough M. Medical Laboratory Manual for Tropical Countries, Volume 1, 2nd ed. 1987.

หมายเหตุ : * วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รายงานผลภายในเวลา 16.00 น.

 ** วันเสาร ์– อาทติย,์ วันหยุดนักขัตฤกษแ์ละวันหยุดคลินิกพิเศษ รับส่ิงส่งตรวจไว้ก่อนและทาํการทดสอบในเวลาราชการ

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 35/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การตรวจวินิจฉัยชนิดของแมลงและสัตวข์าข้อชนิดอืน่ ๆ

(Arthropod identification)

วัตถุประสงค ์

เพ่ือตรวจวินิจฉยัชนิดของแมลงหรือสตัวข์าขอ้ชนิดอ่ืน ๆ ท่ีอาจเป็นสาเหตขุองการเกิดโรค หรืออาการบาดเจ็บของ

ผูป่้วย หรือปนเป้ือนในอาหาร โดยอาศยัรูปรา่งลกัษณะภายนอก

สิ่งส่งตรวจ

ตวัอย่างแมลง หรือสตัวข์าขอ้ชนิดอ่ืน ๆ และ/หรือ วสัดท่ีุมีแมลงหรือสตัวข์าขอ้นัน้ปะปนอยู ่

วิธีการเกบ็และส่งสิ่งส่งตรวจ

หากเป็นแมลงหรือสตัวข์าขอ้ชนิดอ่ืน ๆ ท่ียงัมีชีวิตอยู่ ใหใ้สใ่นภาชนะท่ีมีฝาปิดมิดชิด เช่น ขวด หรือกลอ่งพลาสติก

เพ่ือป้องกนัการเลด็ลอดออกมาได ้แลว้นาํสง่หอ้งปฏิบติัการภายในวนัทาํการ หากไมส่ามารถนาํส่งไดใ้นวนัทาํการนัน้ ให้

ใสภ่าชนะไวใ้นตูเ้ย็นท่ีอณุหภมิู 4-8°C แลว้จงึนาํสง่หอ้งปฏิบติัการในวนัถดัมา

หากเป็นแมลงหรือสัตว์ขาข้อท่ีตายแล้ว ให้ดองตัวอย่างไว้ในแอลกอฮอล์ 70% ในภาชนะท่ีมีฝาปิด หรือ

ถงุพลาสติกท่ีมียางรดัปากถงุ แลว้จงึนาํสง่หอ้งปฏิบติัการ

ใหร้ะบุสถานท่ีท่ีเก็บ และวนัเวลาท่ีเก็บตวัอย่างแมลงหรือสตัวข์าขอ้นัน้ในใบคาํขอตรวจทางหอ้งปฏิบติัการดว้ย

เพ่ือเป็นขอ้มลูสนบัสนนุในการตรวจวินิจฉยั

รายงานผลในเวลา

1 สปัดาห ์

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 36/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

การตรวจวินิจฉัยชนิดของปรสิต

(Parasite identification)

วัตถุประสงค ์

เพ่ือตรวจวินิจฉยัชนิดของปรสิตจากตวัอย่างพยาธิหรือชิน้ส่วนของพยาธิ ไดแ้ก่ ปลอ้ง สว่นหวั หรือ วสัดท่ีุมีพยาธิ

นัน้ปะปนอยู่ เป็นตน้ ท่ีอาจเป็นสาเหตุของการเกิดโรค หรือ อาการบาดเจ็บของผูป่้วย หรือปนเป้ือนในอาหาร โดยการ

พิจารณาจากรูปรา่งลกัษณะภายนอก

สิ่งส่งตรวจ

ตวัอย่างพยาธิ (gross specimen) หรือชิน้สว่นของพยาธิ และ/หรือ วสัดท่ีุมีพยาธินัน้

วิธีการเกบ็และส่งสิ่งส่งตรวจ

หากเป็นตวัอย่างพยาธิท่ียังมีชีวิตอยู่ ใหใ้ส่ในภาชนะท่ีมีฝาปิดมิดชิด เช่น ขวด หรือกล่องพลาสติกซึ่งมี normal

saline บรรจุอยู่ โดยใหป้ริมาณนํา้เกลือท่วมตวัอย่างพยาธินัน้ และรีบส่งไปยังหอ้งปฏิบติัการทนัทีในวนัทาํการ หากไม่

สามารถนาํสง่ไดใ้นวนัทาํการนัน้ใหใ้สภ่าชนะไวใ้นตูเ้ย็นท่ีอณุหภมิู 4-8°C แลว้จงึนาํสง่หอ้งปฏิบติัการในวนัถดัมา

หากเป็นพยาธิท่ีตายแลว้หรือชิน้สว่นของพยาธิ ใหด้องตวัอย่างไวใ้นนํา้ยาแอลกอฮอล ์70% ในภาชนะท่ีมีฝาปิดหรือ

ถงุพลาสติกท่ีมียางรดัปากถงุ แลว้จงึนาํสง่หอ้งปฏิบติัการ

ใหร้ะบุตาํแหน่ง หรืออวยัวะท่ีเก็บ หรือสถานท่ีท่ีเก็บตวัอย่างพยาธิได ้และวนัเวลาท่ีเก็บตวัอย่างนัน้ในใบคาํขอ

ตรวจทางหอ้งปฏิบติัการดว้ย เพ่ือเป็นขอ้มลูสนบัสนนุในการตรวจวินิจฉยั

รายงานผลในเวลา

1 สปัดาห ์

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 37/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

เอกสารอ้างองิ

1. พนอจิตร จริยา. การเก็บตวัอย่างอจุจาระ. ใน : ธงชยั ปภสัราทร, มนญู ไพบลูย,์ วิฑรูย ์ไวยนนัท,์ บรรณาธิการ. คูมื่อ

การตรวจอจุจาระเพ่ือหาปาราสิตและแบคทีเรีย. กรุงเทพมหานคร : สาํนกัพิมพก์ราฟฟิค อารต์, 2524 : 5-15.

2. วิฑูรย ์ไวยนันท.์ มาตรฐานการเก็บตวัอย่างเลือดเพ่ือส่งตรวจทางปรสิตวิทยา. ใน : กุลนารี สิริสาลี, สุดารตัน ์มโน

เช่ียวพินิจ, จาํรสั พรอ้มมาศ, บรรณาธิการ. การประกนัคณุภาพ : มาตรฐานการเกบ็ตวัอย่างเลือด. กรุงเทพมหานคร

: เอช. ที. พี. เพรส จาํกดั, 2541 : 109-14.

3. สดุารตัน ์มโนเช่ียวพินิจ, กลุนารี สิริสาลี, ปานทิพย ์ วฒันวิบลูย,์ จาํรสั พรอ้มมาศ, การประกนัคณุภาพ: การบริหาร

ความปลอดภยัในหอ้งปฏิบติัการชนัสตูรโรค. กรุงเทพมหานคร: เอช ที พี เพรส จาํกดั, 2544.

4. Cheesbrough M. Medical laboratory manual for tropical countries, Volume 1, 2nd ed. Cambridge :

Butterworth & Co Ltd, 1987.

5. Garcia LS. Diagnostic medical parasitology . 4th ed. Washington D.C. : ASM Press, 2001.

6. Kumari S. Guidelines on standard operating procedures for laboratory diagnosis of HIV-opportunistic

infection. WHO, SEARO, 2001. (available from http://w3. whosea.org)

7. World Health Organization. Basic laboratory methods in medical parasitology. WHO : Geneva, 1991.

8. World Health Organization. Bench aids for the diagnosis of intestinal parasites. WHO: Geneva, 1994.

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 38/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

ภาคผนวก

อัตราค่าบริการการตรวจทางหอ้งปฏบิัตกิาร ภาควิชาปรสติวิทยา

ภายใน

รพ.ศิริราช

สําหรับ

รพ.รัฐบาล

สําหรับ

รพ.เอกชน

ราคาเบิก

กรมบัญชีกลาง

251001 Direct wet smear 100 110 120 60

251002 Occult blood in stool (Guaiac test) 100 110 120 30

251003 Formalin-ethyl acetate concentration 250 275 300 160

251004 Fat in feces 100 110 120 100

251005 Simple sedimentation 200 220 240 160

251006 Scotch tape technique 100 110 120 120

252101 Malaria test (Thick and Thin film) 200 220 240 50

252002 Giemsa for filariasis 200 220 240 190

253001 Trichrome for protozoa 200 220 240 250

253002 Modified acid fast for Cryrptosporidium 200 220 240 70

253003 Gomori methenamine silver stain for Pneumocystis 200 220 240 150

253004 Giemsa stain for Pneumocystis 200 220 240 160

253005 Trichrome-methylene blue stain for microsporidia 200 220 240 120

254001 NNE culture for Naegleria/Acanthamoeba 400 440 480 240

254002 NNN culture for Leishmania 600 660 720 410

255001 E.histolytica Ab 850 935 1,020 600

255002 Cysticercus Ab 1,500 1,650 1,800 120

255005 Gnathostoma Ab 1,000 1,100 1,200 910

255006 Angiostrongylus Ab 850 935 1,020 910

255007 IFA for Pneumcystis 1,000 1,100 1,200 300

256001 Parasite identification 300 330 360 160

256002 Arthropod identification 300 330 360 160

251007 Occult blood in stool (ICT) 150 165 180 80

252003 Malaria Ag (rapid test) 375 412 450 เบิกไม่ได ้

255008 IgG 4 Ab for filaria 525 577 630 730

255009 Fecal calprotectin 1,500 1,650 1,800 เบิกไม่ได ้

อัตราค่าบริการ

ชื่อการทดสอบรหัสโรงพยาบาล

หมายเหต ุ: อตัราคา่บริการปรบัปรุงใหม่ ต ัง้แตว่นัที ่4 เมษายน 2557

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 39/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

ตัวอย่างใบขอตรวจทางหอ้งปฏบิัตกิาร ภาควิชาปรสิตวิทยา

ด้านหน้า

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 40/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

ด้านหลัง

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 41/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

ตัวอย่างใบรายงานผลทางหอ้งปฏบิัตกิาร ภาควิชาปรสิตวิทยา

คู่มือการส่งตรวจทางหอ้งปฏิบัติการ ภาควิชาปรสิตวิทยา คณะแพทยศาสตรศ์ิริราชพยาบาล (M-PR-00-4-001-16) หน้า 42/42

ปรับปรุงข้อมูล วันที่ 18 ตุลาคม 2566

ตัวอย่างสาํเนาใบรายงานผลทีส่ั่งพมิพจ์ากระบบสารสนเทศของโรงพยาบาลศิริราช

